
Riksdagens protokoll
2014/15:76
Fredagen den 20 mars

Kl. 09.00–16.25

§ 1 Justering av protokoll

Protokollen för den 4 och 5 mars justerades.

§ 2 Anmälan om kompletteringsval

Förste vice talmannen meddelade att Miljöpartiets riksdagsgrupp
anmält Annika Hirvonen som suppleant i arbetsmarknadsutskottet.

Förste vice talmannen förklarade vald till

suppleant i arbetsmarknadsutskottet
Annika Hirvonen (MP)

§ 3 Anmälan om fördröjda svar på interpellationer

Följande skrivelser hade kommit in:

Interpellation 2014/15:373

Till riksdagen
Interpellation 2014/15:373 Kalkbrytningen på norra Gotland

av Jesper Skalberg Karlsson (M)
Interpellationen kommer att besvaras fredagen den 17 april 2015.
Skälet till dröjsmålet är tidigare inbokade resor och arrangemang.

Stockholm den 19 mars 2015
Näringsdepartementet
Mikael Damberg (S)
Enligt uppdrag
Fredrik Ahlén
Expeditionschef

1

Interpellation 2014/15:381

Till riksdagen
Interpellation 2014/15:381 Marginalskatten

av Anette Åkesson (M)
Interpellationen kommer att besvaras tisdagen den 28 april 2015.
Skälet till dröjsmålet är tjänsteresor och sedan tidigare inbokade

engagemang.
Stockholm den 18 mars 2015
Finansdepartementet
Magdalena Andersson (S)
Enligt uppdrag
Rikard Jermsten
Expeditions- och rättschef

Interpellation 2014/15:384

Till riksdagen
Interpellation 2014/15:384 Strategier för större skatteintäkter

av Anette Åkesson (M)
Interpellationen kommer att besvaras tisdagen den 28 april 2015.
Skälet till dröjsmålet är tjänsteresor och sedan tidigare inbokade

engagemang.
Stockholm den 18 mars 2015
Finansdepartementet
Magdalena Andersson (S)
Enligt uppdrag
Rikard Jermsten
Expeditions- och rättschef

Interpellation 2014/15:385

Till riksdagen
Interpellation 2014/15:385 Tryckerimomsen

av Anette Åkesson (M)
Interpellationen kommer att besvaras tisdagen den 28 april 2015.
Skälet till dröjsmålet är tjänsteresor och sedan tidigare inbokade

engagemang.
Stockholm den 18 mars 2015
Finansdepartementet
Magdalena Andersson (S)
Enligt uppdrag
Rikard Jermsten
Expeditions- och rättschef

Interpellation 2014/15:397

Till riksdagen
Interpellation 2014/15:397 Risker med förändringar i RUT-reformen

av Helena Bouveng (M)
Interpellationen kommer att besvaras tisdagen den 7 april 2015.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

2

Svar på
interpellationer

Skälet till dröjsmålet är tjänsteresor och sedan tidigare inbokade
engagemang.
Stockholm den 18 mars 2015
Finansdepartementet
Magdalena Andersson (S)
Enligt uppdrag
Rikard Jermsten
Expeditions- och rättschef

Interpellation 2014/15:399

Till riksdagen
Interpellation 2014/15:399 Otillförlitliga språkanalyser

Christina Höj Larsen (V)
Interpellationen kommer att besvaras tisdagen den 7 april 2015.
Skälet till dröjsmålet är tjänsteresa.

Stockholm den 17 mars 2015
Justitiedepartementet
Morgan Johansson

§ 4 Ärende för hänvisning till utskott

Följande dokument hänvisades till utskott:
Motion
2014/15:3039 till näringsutskottet

§ 5 Svar på interpellation 2014/15:250 om kortare handläggnings-
tider för vapenlicens

Anf. 1 Statsrådet ANDERS YGEMAN (S):
Herr talman! Johan Hultberg har ställt tre frågor till mig rörande

handläggningstider för vapenlicens. För det första undrar Johan Hultberg
när jag bedömer att det digitala ansökningsförfarandet kan vara på plats
och tas i bruk. För det andra undrar Johan Hultberg hur jag ställer mig till
förslaget om att inrätta en ny viltmyndighet och att även ge denna i
uppdrag att handlägga ansökningar om vapenlicenser. För det tredje frågar
Johan Hultberg mig vilka åtgärder jag avser att vidta för att korta
handläggningstiderna för vapenlicenser så att de i normalfallet inte
överstiger 30 dagar.

Handläggningstiderna för vapenlicenser är långa och varierar mellan
olika polisregioner. Problemet har varit särskilt påtagligt i storstäderna. En
av orsakerna till den senaste tidens långa handläggningstider har varit
vapenamnestin som genomfördes under 2013. Under vapenamnestin
lämnades det in många vapen, vilket är tillfredsställande. Hanteringen av
dessa påverkade dock handläggningen av andra vapenärenden. De vapen
som kom in under vapenamnestin är nu omhändertagna.

Polismyndigheten har uppmärksammat problemet med alltför långa
handläggningstider för vapenlicenser och vidtar åtgärder för att få en

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

3

Svar på
interpellationer

snabbare process. Det senaste året har handläggningstiderna också blivit
kortare i flera regioner, däribland i Stockholm. Mer kan dock göras, och
jag följer resultatet av de åtgärder som vidtas.

Hanteringen av vapentillstånd är ett av många områden som behandlas
inom ramen för polisens ombildning, som ett led i att effektivisera
ärendeprocesser. Det förväntas leda till större enhetlighet, ökad nationell
samordning och kortare handläggningstider.

Under våren 2015 kommer ett första steg i ett digitalt
ansökningsförfarande att införas i Polismyndigheten. Genom detta
kommer färre ofullständiga ansökningar att behöva behandlas, och
arbetsprocessen kan därmed göras kortare.

Jaktlagsutredningen föreslog i ett delbetänkande år 2013 att en ny
myndighet för jakt- och viltförvaltning, Viltmyndigheten, ska bildas.
Förslaget har remitterats. Endast 6 av 49 remissinstanser var positiva till
att inrätta en viltmyndighet. Frågan om hur jakten ska organiseras
framöver bereds inom Regeringskansliet.

Utredningen hade inte till uppgift att överväga en överflyttning av
ansvaret för handläggningen av vapenlicenser. Jag avser inte heller att
initiera en sådan utredning.

Regelverket kring vapenlicenser är ofta föremål för diskussioner och
förändringar. Det är angeläget att regelverket är utformat på ett sätt som
inte i onödan försvårar utövandet av verksamheterna inom jakt och
sportskytte. Samtidigt måste detta regelverk och rutinerna för prövningen
av ansökningar om licens vara utformade på sätt som förhindrar att vapen
kommer till brottslig användning. Kortare handläggningstider får således
aldrig prioriteras på bekostnad av den prövning som är nödvändig för att
undvika att vapen missbrukas.

Anf. 2 JOHAN HULTBERG (M):
Herr talman! Det är kanske ödets ironi att statsrådets

interpellationssvar, som handlar om för långa handläggningstider, inte
besvaras inom stipulerad svarstid. Men jag tackar statsrådet för svaret och
gläds över att statsrådet delar min uppfattning, att handläggningstiderna
för vapenlicenser är för långa. Det är en bra utgångspunkt för den här
diskussionen. Jag blir dock bekymrad över att ansvarigt statsråd inte ser
behov av eller inte har någon vilja att vidta några ytterligare åtgärder för
att komma till rätta med problemet.

En bra vapenlagstiftning och en bra handläggning av vapenlicenser och
andra vapenärenden är väldigt viktigt utifrån ett samhällsperspektiv. Det
inser nog de flesta.

Det handlar om att säkerställa att vapen inte kommer i fel händer och
att vapen inte missbrukas.

Det handlar om att säkerställa att Sveriges 300 000 jägare får möjlighet
att förvalta våra vildstammar på ett bra sätt.

Det handlar om att Sveriges många sport- och fritidsskyttar ska ha
möjlighet att utöva sitt intresse.

Tillståndsärendena måste därför hanteras snabbt och effektivt. De
långa handläggningstiderna är ett stort problem.

Konkret handlar det bland annat om att unga jägare, som precis har
tagit sin jägarexamen, inte får möjlighet att komma ut på jakt på grund av
att de inte får den vapenlicens som behövs för att man ska kunna jaga.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

4

Svar på
interpellationer

Det handlar om vapenhandlare som de facto lider ekonomisk skada för
att de får stå för kapitalkostnaderna för sålda vapen, men som ännu inte
har kunnat betalas och levereras.

Det handlar om att vapenlicenser hinner löpa ut under tiden som
förnyade ansökningar prövas. Sökande gör sig helt enkelt skyldiga till
vapenbrott på grund av myndighetens saktfärdighet vid prövningen.

Herr talman! Problemen kopplade till de långa handläggningstiderna
för vapenlicenser är många, så det är viktigt att de avhjälps. Jag blir därför
bekymrad när statsrådet inte ämnar vidta några ytterligare åtgärder för att
komma till rätta med problemen, utan han nöjer sig med att följa resultaten
av de åtgärder som vidtas.

Statsrådet sa i sitt svar att mer kan göras. Ja, men varför då inte göra
mer? Det är min fråga till statsrådet.

Fjolårets statistik över handläggningstider för vapenlicenser är i mångt
och mycket glädjande. På många håll i Sverige har handläggningstiderna
blivit avsevärt mycket kortare, bland annat här i Stockholm. Men på andra
håll, till exempel i Polisregion Syd – den polisregion där jag själv bor –
har handläggningstiderna fortsatt att öka. Det är oerhört långa
handläggningstider, bland annat i Skåne och Västra Götaland. De uppgår
ibland till så mycket som 20 veckor. JO har uttalat att rimlig tid för att få
ett ärende hanterat är 30 dagar. Diskrepansen mellan 30 dagar och 20
veckor är alldeles för stor. Detta måste man försöka att komma till rätta
med.

Herr talman! I sitt svar öppnar statsrådet upp för att det går att göra
mer, men varför då inte göra mer? Varför inte se över dagens lagstiftning
om hantering av vapenlicenser för att snabba på och skapa en bättre ord-
ning som säkerställer en säker, snabb och effektiv prövning av vapen-
licensärenden?

Anf. 3 Statsrådet ANDERS YGEMAN (S):
Herr talman! Låt mig först vara tydlig. Jag instämmer i Johan

Hultbergs kritik av de långa handläggningstiderna. Efter åtta år av
moderatledd regering är det pinsamt att handläggningstiderna inte har gått
ned. Ni har haft åtta år på er. Sedan står du i riksdagens talarstol efter ett
halvår och säger: Varför gör ni inte mer? Ja, Johan, du hade åtta år på dig
då du kunde ha gjort någonting.

Men nu har det faktiskt hänt saker. Vi har genomfört den största
polisreformen i modern tid – åtminstone den största sedan 1965. I stället
för att ha förfarandet att man tolkar reglerna och lagarna olika vid olika
polismyndigheter ska det nu bli en enhetlig tillämpning.

Precis som jag sa i mitt svar pågår arbetet med att införa en digital
ansökan. Min förhoppning är – och det tror jag är Johan Hultbergs
förhoppning också – att dessa åtgärder ska leda till att det blir rimliga
handläggningstider för vapenlicenser.

Skulle så inte bli fallet, då är jag inte främmande för att ge ett tydligare
uppdrag till Polismyndigheten om enhetliga rutiner och kortare
handläggningstider.

Anf. 4 JOHAN HULTBERG (M):
Herr talman! Jag är inte intresserad av att stå i kammaren och peka

finger, utan vad jag är intresserad av är att komma till rätta med problemet,

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

5

Svar på
interpellationer

och det hoppas jag att vi kan ha en konstruktiv diskussion om. Men
statsrådet har tydligen en annan ingång i den här frågan.

Under alliansregeringens tid togs initiativet till den stora reform som
statsrådet precis refererade till. Det var ju Alliansen som utredde hur man
skulle kunna skapa en sammanhållen polismyndighet i hela Sverige för att
få en enhetlig myndighet som behandlar alla medborgare på ett likartat sätt
i hela landet och som har en mer effektiv organisation. Jag konstaterar att
Alliansen tillförde stora resurser till polismyndigheterna. Vi fick fler
poliser, och rättsväsendets alla delar stärktes.

Det finns skäl för polisen att vara självkritisk, men vi måste också vara
självkritiska från politiskt håll. Det kan jag som moderat gärna vara. Vi
kunde säkert ha gjort mer under de åtta år vi hade möjlighet att påverka
regeringspolitiken, men nu gäller det att blicka framåt och se vad ytterli-
gare som kan göras. Därför är jag glad att Alliansen är på väg att i justitie-
utskottet ta fram ett tillkännagivande om att regeringen ska se över regel-
verket för hantering av vapenlicenser. Givet statsrådets svar är ett sådant
tillkännagivande alldeles nödvändigt. Statsrådet har själv inte för avsikt att
i dagsläget vidta några ytterligare åtgärder.

Jag är också glad att miljö- och jordbruksutskottet har förberett ett
tillkännagivande om att en viltmyndighet ska inrättas. Då vore det, herr
talman, rimligt att i det sammanhanget pröva möjligheten att en
viltmyndighet skulle få uppdraget att hantera vapenlicensansökningarna.
För egen del är jag inte säker på att det är en bättre ordning, men det är en
ordning värd att pröva. Den situation vi har vad gäller hanteringen av
vapenlicenser kräver att vi vänder på alla stenar för att hitta en bättre
ordning och komma till rätta med de stora problem som vi har.

Givet att regeringen dels får ett tillkännagivande från riksdagen om en
viltmyndighet, dels får ett tillkännagivande om att se över regelverket för
hantering av vapenlicenser vill jag fråga om statsrådet inte är beredd att
utreda möjligheten att ge en viltmyndighet ansvaret för att även handlägga
vapenlicenser. Det skulle jag mycket gärna vilja att statsrådet svarade på.

Vid en översyn av lagstiftningen kan det till exempel handla om att se
över möjligheten att Polismyndigheten får direktåtkomst till
jägarexamensregistret. Det skulle i så fall kräva vissa justeringar i
offentlighets- och sekretesslagen samt i jaktförordningen. Man skulle
också kunna titta på om inte vapenhandlare, som är auktoriserade och har
genomgått en bra utbildning, skulle få möjlighet att lämna ut licenser vid
byte av vapen inom samma vapenklass. Det finns en lång rad frågor som
man vid en översyn av den nuvarande lagstiftningen skulle kunna titta på
i syfte att snabba på handläggningstiderna och skapa en effektivare
ordning än dagens.

Jag vädjar till statsrådet att lämna valrörelsen bakom sig och i stället
fokusera på att försöka komma till rätta med de utmaningar vi står inför.

Anf. 5 Statsrådet ANDERS YGEMAN (S):
Herr talman! Låt oss fokusera på det vi är överens om.

Handläggningstiderna är för långa. De har varit för långa under lång tid.
Jag tror inte att det är regelverket som är skälet till det. Jag menar att
dagens lagar och regler är väl avvägda, men tillämpningen har varit olika
i olika delar av landet, vilket lett till de långa handläggningstiderna. En
indikator på att jag har rätt i det avseendet är att man i flera delar av landet

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

6

Svar på
interpellationer

klarat av att ha acceptabla handläggningstider trots gällande lagar och
regelverk. Det ger vid handen att det snarare varit tillämpningen vid den
enskilda polismyndigheten som varit problemet, inte regleringen och
lagarna. Därför menar jag att det är rimligare att fokusera på det om man
vill komma åt de långa handläggningstiderna.

Jag är glad över att alla partier i Sveriges riksdag ställt sig bakom den
största polisreformen i modern tid. Nu får vi samma tillämpning i hela na-
tionen och därmed förhoppningsvis handläggningstider inom ramen för
vad som är rimligt.

Johan Hultberg frågar också om vi inte ska ha en utredning om en
viltvårdsmyndighet som ska sköta detta och varför vi inte kan titta på det.
Vi har just haft en utredning som tittat på det. Den har skickats ut på
remiss. 49 remissinstanser har tittat på utredningen. Sex av dem tycker i
likhet med Johan Hultberg att vi ska göra en ändring. De övriga har en
annan uppfattning. Det är ett tydligt remissutfall. Även det ger vid handen
att om man verkligen vill komma till skott och ordna upp det här, som är
ett reellt problem för många sportskyttar och jägare som inte får ut
licenserna i tid, då är det snarare enhetliga riktlinjer och handläggning som
vi ska åtgärda, inte göra nya utredningar som skulle ta mycket lång tid och
leda till oklart resultat.

Anf. 6 JOHAN HULTBERG (M):
Herr talman! Jag delar fullt ut statsrådets förhoppning att den nya

sammanhållna Polismyndigheten, som alliansregeringen tog initiativ till,
ska leverera snabbare och effektivare och ha en mer enhetlig hantering av
vapenlicensansökningarna. Det är min absoluta förhoppning, men jag
tycker att det är oklokt att stänga dörren till andra, kanske bättre,
ordningar. Jag konstaterar att justitieutskottet så sent som i går landade i
att en majoritet vill göra ett tillkännagivande om att nuvarande lagstiftning
om hantering av vapenlicenser ska ses över. Jag konstaterar också att en
majoritet i miljö- och jordbruksutskottet kommit fram till att en
viltmyndighet bör inrättas.

Herr talman! Jag utgår naturligtvis från att statsrådet och regeringen
kommer att följa riksdagsmajoritetens vilja, respektera Sveriges högsta
beslutande organ och hantera tillkännagivandena som kommer från
riksdagen på ett rimligt sätt, det vill säga ta dem på allvar och leverera det
som riksdagen så att säga beställer.

När det gäller en viltmyndighet föreslog utredningen det. Då står
statsrådet och raljerar över att det var en förkrossande majoritet av
remissinstanserna som inte ville ha en sådan ordning. Jag kan konstatera
att de remissinstanser som ställde sig positiva var de som påverkas av
jaktfrågorna allra mest – markägarna, brukarna, jägarna. Alla de ville se
en viltmyndighet eftersom de inte tycker att nuvarande ordning med
Naturvårdsverket fungerar särskilt bra.

En majoritet av Sveriges riksdag och de som berörs mest av dessa
frågor är positiva till en viltmyndighet. Jag utgår, herr talman, från att
Ygeman, liksom övriga statsråd, kommer att följa de tillkännagivanden
som riksdagen gör.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

7

Svar på
interpellationer

Anf. 7 Statsrådet ANDERS YGEMAN (S):
Herr talman! Samarbetsregeringen är naturligtvis konstruktiv, lyssnar

på och vill föra samtal med riksdagen. Men jag tänker inte sälla mig till
dem som tror att konkreta samhällsproblem löses av nya utredningar och
nya myndigheter.

Jag tycker att det är ett fattigdomsbevis att man efter åtta år vid makten
inte klarat av att lösa problemet, inte klarat av att föra utvecklingen framåt,
och nu har som främsta förslag nya utredningar och nya myndigheter. Det
kommer inte att lösa problemet.

Vi har ett reellt problem. Vi har för långa handläggningstider. Det
drabbar jägare. Det drabbar sportskyttar. Vi har gjort en enorm reform från
årsskiftet, som jag och interpellanten varit överens om. Låt den nu få verka
så att vi får kortare handläggningstider och så att de som har sportskytte
eller jakt som hobby kan utöva dem utan onödig byråkrati.

Överläggningen var härmed avslutad.

§ 6 Svar på interpellation 2014/15:220 om samförståndsavtal mellan
Sverige och Saudiarabien

Anf. 8 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Ärade ledamöter! Först och främst ska jag gratulera Allan

Widman på födelsedagen. Jag ska se till att han också får en liten present.
Allan Widman har frågat mig vilka åtgärder jag är beredd att vidta för

att minska Sveriges uppbindning till Saudiarabien. I interpellationen
nämns särskilt samförståndsavtalet om militärt samarbete.

Regeringen beslutade den 12 mars att säga upp detta avtal. Vår önskan
är förstås att ha en fortsatt dialog med saudiska företrädare, inklusive
utbyte på olika civila områden.

Det finns mot bakgrund av debatten anledning att belysa de svensk-
saudiska relationerna i ett bredare perspektiv, vilket jag försökt göra i
andra sammanhang.

Saudiarabien är ett viktigt land i en region av stor betydelse för Sverige
och Europa. Den saudiske kungen är väktare för islams två heligaste
moskéer. Miljontals pilgrimer besöker landet varje år, varav många tusen
svenskar.

Saudiarabien har dessutom en central politisk roll när det gäller till ex-
empel Palestina, Syrien, Irak, Libyen och Jemen. Man är på väg att bli en
allt viktigare biståndsgivare och är betydelsefull i kampen mot terrorism.
Saudiarabien är medlem i G20 och har en betydande roll i många interna-
tionella frågor, såsom klimatförhandlingarna.

Av alla dessa skäl är det viktigt för våra länder att ha en god politisk
relation. Saudiarabien är också en viktig samarbetspartner för många
svenska företag och är ett land som investerar i Sverige.

Över tiden har Sverige och Saudiarabien många olika typer av
kontakter. Det gäller allt från möten mellan våra kungafamiljer och
ministerbesök till svenska företag som bygger infrastruktur, saudiska
sjuksköterskor som studerar i Sverige och svensk medverkan som
hedersgäst på bokmässan i Riyadh.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

8

Svar på
interpellationer

Vi vill slå vakt om och utveckla denna relation. Vi vill ha en rak och
respektfull dialog också i de frågor där vi har olika syn, inte minst vad
gäller mänskliga rättigheter. Sverige har en tradition av att vara tydlig när
det gäller demokrati och mänskliga rättigheter världen över beträffande
alla typer av länder. Vår politik i dessa frågor har starkt stöd hos det
svenska folket och förstås här i kammaren.

Regeringen vill ha en fortsatt dialog med saudiska företrädare,
inklusive utbyte på olika civila områden där vi i dag ser växande
samarbetsmöjligheter. Andra avtal eller överenskommelser påverkas för
svensk del inte av att det militära samförståndsavtalet inte förlängts.

Med anledning av en del påståenden som cirkulerar vill jag säga
följande: Vi har den största respekt för islam som världsreligion och för
dess bidrag till vår gemensamma civilisation. Sverige har också en ledande
roll när det gäller interkulturell och interreligiös dialog. Sverige
värdesätter våra goda relationer med den muslimska världen. Många
svenskar är muslimer, och det ger förstås värdefulla bidrag till vårt
samhälle.

Anf. 9 ALLAN WIDMAN (FP):
Herr talman! Jag tackar utrikesministern för det efterlängtade svaret på

min interpellation. Det är inte bara samförståndsavtalet som haft lång
beredningstid i Regeringskansliet, herr talman, utan också svaret på den
interpellation jag inlämnade i slutet av januari. Jag vill naturligtvis också
tacka för gratulationen, utrikesministern.

Jag vill först som sist säga att det enligt min mening var rätt av
regeringen att säga upp det samförståndsavtal gällande försvars- och
underrättelseverksamhet som Sverige i tio års tid har haft med
Saudiarabien. Jag vill också ge utrikesministern beröm för hennes
tydlighet i den debatt som förts och den tydlighet hon uttryckt när det
gäller Sveriges respekt för mänskliga fri- och rättigheter och vår vilja att
se en mer demokratiserad värld.

Det var en socialdemokratisk regering som den 15 november 2005
ingick samförståndsavtalet med Saudiarabien. Därför, herr talman, är det
enligt min mening också rätt och rättvist att det är en socialdemokratisk,
eller åtminstone delvis socialdemokratisk, regering som nu har fått avsluta
detta samarbete.

Under den långa beredningstiden har det kommit många budskap från
regeringen. Ibland har det hetat att man ska omförhandla avtalet. Någon
annan gång har det hetat från utrikesministern att man ska se över avtalet.
Till slut blev det en regelrätt uppsägning av avtalet, som vi nu alla vet. Jag
tänker inte recensera regeringens insatser i den här debatten, men jag utgår
från att regeringen nu kommer att utvärdera debatten och sitt agerande.

Herr talman! Den 11 februari i år gör utrikesministern ett mycket tyd-
ligt uttalande här i kammaren, en tydlig markering. I ett replikskifte med
Hans Linde säger hon: ”Det är självklart att politiken i Saudiarabien är
långt ifrån en feministisk politik. Framför allt kränks ju kvinnors rättig-
heter. De får inte ens köra bil. Man piskar bloggare, och man har en kunga-
familj med absolut makt. Då är det klart att vi inte kan använda något annat
ord än diktatur.” Det här är ord och inga visor, herr talman. Jag har tidigare
uttryckt min respekt för den tydlighet som utrikesministern gav uttryck för.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

9

Svar på
interpellationer

Men jag kan inte komma ifrån att det svar jag nu får på min
interpellation har en mycket mer lågmäld ton. Jag utgår från att regeringen
i kommande svåra ställningstaganden återigen får en bekräftelse på att
svåra beslut man tar som regering ibland leder till en ganska otäck
snålblåst. Det är en sak att ta en sådan snålblåst och stå upp när det stormar.
Men jag vill varna regeringen för att det kan bli ännu värre om det är så att
man sedan inte står fast vid det beslut man fattat och är konsekvent.

Herr talman! I svaret talas det också om att Sverige har en ”ledande
roll” när det gäller bland annat interreligiös dialog. Jag skulle uppskatta
om utrikesministern i kommande anförande kunde exemplifiera vad detta
innebär och vad det är man tänker på när man formulerar sig på det sättet.

Anf. 10 GÖRAN PETTERSSON (M):
Herr talman! Om utrikesministern är av den balanserade åsikt som

framförs i svaret på interpellationen skulle jag vilja höra vad
utrikesministern har för förklaring till att regeringen har försatt Sverige i
den nu uppkomna situationen vad avser relationen till Saudiarabien och
arabvärlden i allmänhet.

Anf. 11 DÉSIRÉE PETHRUS (KD):
Herr talman! Det är en väldigt viktig fråga som är uppe på bordet och

som Allan Widman interpellerat om. Jag har i stort sett ingenting emot det
svar som utrikesministern gett här i dag.

Under Alliansens tid drev vi på väldigt hårt. Vi hade tre punkter i
utrikespolitiken. Det var för det första mänskliga rättigheter och
demokrati, för det andra jämställdhet och för det tredje klimat och miljö.
Det var tre viktiga områden som Alliansen tyckte att vi skulle lyfta fram.
Det är självklart att vi i Alliansen hade en diskussion när Saudiavtalet
”kom upp” igen 2010. Jag är väldigt glad över att min partiledare Göran
Hägglund var tydlig med att han egentligen ville säga upp det militära
samarbetsavtalet med Saudiarabien år 2010. Tyvärr fanns det inte
majoritet för det i regeringen under 2010, men nu finns som sagt den
möjligheten, och nu har regeringen agerat. Det är vi glada för. Vi tycker
att det är bra.

Nu är det här samarbetsavtalet uppsagt, eller så kommer det att ske –
jag vet inte om det redan är gjort formellt. Men finns det anledning att se
över andra samarbetsavtal? Det finns ju ett stort antal militära
samarbetsavtal mellan Sverige och andra länder. Finns det några sådana
planer från regeringens sida?

Anf. 12 PYRY NIEMI (S):
Herr talman! Jag tackar utrikesministern för ett bra och välbalanserat

svar i den ytterst komplexa och svåra situation som vi för närvarande
befinner oss i men som nu håller på att reda ut sig. Det sker en massa olika
aktiviteter. Jag tror att det här kommer att bli bra på slutet.

Jag uppskattar också Allan Widmans stöd till utrikesministern i
ärendet. Det är positivt att Folkpartiet har en konsekvent ställning.

Jag vill vända mig till Göran Pettersson. Var står Moderaterna i den
här frågan? Ni har varit väldigt starka och tydliga med att tala om att
Sverige ska ihop internationellt. Vi ska ha en bra, väl fungerande och
balanserad utrikes- och säkerhetspolitik.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

10

Svar på
interpellationer

Just i det här fallet måste jag fråga: Vad pysslar Moderaterna med? Det
har varit otydliga reaktioner, konstiga kommentarer och långt ifrån någon
form av enighet, utan snarare otydlighet. Min fråga till Moderaterna och
Göran Pettersson är: Vad tycker ni i den här frågan?

Anf. 13 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Jag vill börja med att svara på frågan om vad regeringen

gör i den interreligiösa dialogen. Det grundläggande är förstås
religionsfrihet och att trygga en infrastruktur för trosutövning i landet.

Vi har en statlig myndighet för statsbidrag till trossamfund som heter
SST. Där får muslimska församlingar liksom andra religiösa samfund
ekonomiskt stöd baserat på hur stora de är i antal medlemmar. Till det
kommer ett växande muslimskt engagemang i civilsamhället.

Vi har förstås en pågående dialog med organisationer som
representerar olika religioner. Genom de så kallade Euro–Islam-
konferenserna på 90-talet blev Sverige ett slags pionjär i fråga om dialog
mellan Europa och den muslimska världen.

Vi har följt upp det initiativet med dialoginstitut i både Alexandria och
Istanbul som etablerades år 2000. Det har blivit nästan unika mötesplatser
för européer, turkar och araber. Vi är också sedan 2009 en av de tio största
bidragsgivarna till FN-organet Civilisationernas allians där kulturkrockar
och ömsesidiga fördomar kan dryftas utan att det har folkrättsliga
implikationer. Här har vårt engagemang noterats och uppskattats. Vi är
också med i årliga interreligiösa konferenser i Doha i Qatar.

Jag vill också säga någonting om mänskliga rättigheter. Den här debat-
ten handlar också delvis om vår syn på mänskliga rättigheter. I Sverige har
vi en tradition att vara tydliga med och lägga väldigt stor vikt vid interna-
tionell efterlevnad av universella mänskliga rättigheter, till exempel FN:s
konvention om mänskliga rättigheter. Vi gör det på många olika sätt.

Vi arbetar inom både EU och FN för att vi ska ha en europeisk och
internationell dialog. Vi gör egna rapporter om mänskliga rättigheter för
att följa vad som händer i olika frågor. Vi fäster stor vikt vid mänskliga
rättigheter – medborgerliga, politiska, ekonomiska, sociala och kulturella
rättigheter – i alla våra tal och våra framträdanden. Vi ger stöd till arbete
med mänskliga rättigheter genom vårt utvecklingssamarbete.

När vi har olika uppfattningar vill vi tala direkt med den andra parten
och föra en dialog om olika problem, och det har vi också gjort i det här
fallet. När det behövs kallar vi upp till exempel en ambassadör eller en
chargé d’affaires och framför våra åsikter direkt. Det är vår policy, och det
tänker vi fortsätta med. Vi har ett aktivt arbete inom denna ram för att
stödja samverkan mellan religioner och för att öka toleransen.

Anf. 14 ALLAN WIDMAN (FP):
Herr talman! Jag vill tacka utrikesministern för den allmänbildande

insats hon just har gjort när det gäller mina kunskaper om Sveriges roll i
den interreligiösa dialogen. Det är mycket bra. Sedan vill jag åtminstone
för min del som avslutning på debatten ändå ge ett välment råd till
regeringen och utrikesministern.

Politiken innehåller ibland väldigt svåra ställningstaganden. När man
gör ett sådant som regeringen nu har gjort när det gäller

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

11

Svar på
interpellationer

samförståndsavtalet med Saudiarabien är det väldigt viktigt att man håller
fast vid det beslutet och inte öppnar för kritik från det rakt motsatta hållet.

Herr talman! Jag vill därför uppriktigt önska utrikesministern
framgång med att nu fortsätta denna konsekventa, tydliga och
internationellt respekterade linje som regeringen har lagt fast.

Anf. 15 GÖRAN PETTERSSON (M):
Herr talman! Jag vänder mig till Pyry Niemi, som hade en direkt fråga.
Regeringen styr riket. Vi har haft två mandatperioder av en

moderatledd regering som då har haft att hantera den här svåra frågan där
det, som vi har hört, bland riksdagspatierna finns en spännvidd av åsikter.
Regeringen kom till ett beslut då avtalet förlängdes.

Det är regeringen som styr riket. Det är den regering som sitter som
måste hantera frågorna. Vi synes ha ganska liknande åsikter. Det svar vi
har hört här i dag är balanserat och framfört på ett sådant sätt att det lyfter
fram komplexiteten i frågan. Sedan har regeringen hamnat i ett beslut. Min
kritik vänder sig inte mot den här typen av hantering av en svår fråga.

Det är bara att konstatera att vi i dag är i den situationen att vi har
skadat inte bara relationen till Saudiarabien utan till hela arabvärlden. Som
utrikesministern framförde i sitt svar är det väldigt beklagligt, som det sägs
i svaret, att det finns märkliga påståenden och rykten.

I sådana fall där någon känner sig påhoppad brukar vi vara väldigt
tydliga med att det är den som känner sig kränkt som har
tolkningsföreträde.

Anf. 16 DÉSIRÉE PETHRUS (KD):
Herr talman! Jag tror inte jag fick svar på min fråga. Ministern kanske

inte kan ge ett svar om övriga samarbetsavtal. Möjligtvis hinner hon med
det i sitt sista inlägg.

Jag tror att vi alla är överens om att det är viktigt att tala klartext. Ibland
måste vi helt enkelt säga rakt ut vad vi tycker om olika länder, så är det.
Det är lite synd att det finns lite övrigt att önska i det diplomatiska
fotarbetet.

Det gäller dialogen mellan vårt parlament och utrikesministern när det
gäller frågan om Palestina. Jag hör till dem som gärna vill se ett fredsavtal
så snart som möjligt mellan Israel och Palestina. I det sammanhanget var
det tråkigt att ministern inte förde dialogen med parlamentet om hur vi
skulle gå vidare på bästa sätt för att åstadkomma det.

Risken är att vi nu i stället har fått en blockering på det här området.
Vi har dessutom fått Arabförbundet emot oss när det gäller fred i Mellan-
östern. Om Sveriges röst blir försvagad, tystnar och inte lyssnas på i den
här delen av världen, hur ska vi då kunna hjälpa till att få fredsprocessen
på banan?

Min fråga i mitt sista inlägg är: Hur ser utrikesministern på att få till en
reell fredsprocess inom den närmsta tiden?

Anf. 17 PYRY NIEMI (S):
Herr talman! Jag tycker nog att Göran Pettersson ändå är svaret

skyldig. Jag tyckte inte att jag fick något svar. Var står Moderaterna i
frågan? Även om Göran Pettersson i någon mening tyckte att
utrikesministerns svar på frågan var bra upplever jag inte att det i den

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

12

Svar på
interpellationer

mediala diskussion som Moderaterna har medverkat i har getts några
tydliga ambitioner eller indikationer när det gäller var Moderaterna står i
just denna frågeställning.

Moderaterna hade regeringsmakten och valde att förlänga avtalet
tidigare. De hade en utrikesminister som heter Carl Bildt som också var
med i processen. Visst, det är regeringen som styr. Men ni moderater är
landets näst största parti. Ni värnar en bra och balanserad utrikes- och
säkerhetspolitik. I ett sådant här läge, när det stormar och är tufft med
diplomatin, är det viktigt att vi står upp för gemensamma värderingar. Det
handlar till exempel om vårdandet av mänskliga rättigheter och
uppfattningen om hur vi hanterar de här frågeställningarna.

Just nu känner jag bara att Göran Petterssons svar mest är
konstateranden och att lägga över hela ansvaret på regeringen. Men om nu
Moderaterna tycker som regeringen vore det väl ändå bra att kunna få det
tydliggörandet? Det är i sådana här tider som vi ska hålla ihop. Göran
Pettersson känner väl till att vi har en säkerhetspolitik som gagnar alla
parter? Om vi står upp för de uttalanden och utfästelser som regeringen
har gjort vore det väl välkommet att också Moderaterna ställde sig bakom
dessa utfästelser.

Jag fick en liten indikation alldeles nyss på att så är fallet, men inget
tydligt svar. Var står Moderaterna i den här frågeställningen?

Anf. 18 OLLE THORELL (S):
Herr talman! Jag tackar utrikesministern för svaret på interpellationen.

Jag vill börja med att säga att åtminstone jag är stolt över att ha en
utrikesminister som är medlem av en regering som bedriver en
värderingsdriven utrikespolitik där man säger att man bedriver en
feministisk utrikespolitik och också menar något med det. Det är jag stolt
över, och det tycker jag att vi samfällt ska vara i den här kammaren.

Det som försvinner i debatten, som har blivit hätsk på sina håll, är det
som jag antar att vi är överens om: Handel är något bra. Vi ska handla med
alla möjliga länder. Handel som sådan kan vara ett medel för att få dialog
mellan människor och ett utbyte mellan länder där svenska företag kan
vara ett slags ambassadörer som med sina värderingar kan påverka det
samhälle där de befinner sig. Det vill vi ha även med Saudiarabien. Det är
självklart. Vad vi har sagt nej till är ett militärt samarbetsavtal. Vi har inte
sagt upp bekantskapen med Saudiarabien – absolut inte.

Den förra regeringens hantering av frågan var inte heller direkt
strålande. Jag såg inte till Allan Widman särskilt mycket 2010 när avtalet
förlängdes. När det gäller Moderaterna instämmer jag i det som Pyry
Niemi säger om otydlighet. Ni tar otydligheten till nya höjder i era
ställningstaganden. Det är en konstig position man intar när man inte
lämnar besked om huruvida man tycker att det var rätt eller fel att säga upp
samarbetsavtalet. När Washington Post, The Guardian, Human Rights
Watch och Amnesty hyllar Sverige och utrikesministern KU-anmäler
Moderaterna utrikesministern. Det tycker jag är en märklig hantering. Jag
tror att historien kommer att döma på samma sätt som man tidigare har
dömt moderata ställningstaganden i internationella dilemman – ganska
hårt.

Jag skulle vilja att utrikesministern, om hon har lite tid över i sitt
inlägg, säger något om den interreligiösa och interkulturella dialogen. Det

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

13

Svar på
interpellationer

är en väldig skillnad på att framföra kritik mot och åsikter om hur ett land
har det med mänskliga rättigheter och att framföra kritik mot islam. Det
här har absolut inte något med det att göra. Det är ett missförstånd som
verkligen behöver redas ut. Om utrikesministern kunde säga några ord om
detta vore jag tacksam.

Anf. 19 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Jag tackar för alla era inlägg, som jag har tyckt har varit

viktiga. Jag har också känt att jag har fått ett starkt stöd av dem.
En sakfråga och ett svar på din fråga som jag glömde, Désirée Pethrus,

är att det för dagen inte är aktuellt att säga upp några andra samarbetsavtal.
De får granskas när det är dags att göra det eller när några avtal löper ut
eller så. För dagen är inte det på dagordningen.

Det är naturligtvis så att regeringen styr riket. Vi blir alltid starkare om
vi också utåt kan företräda en linje som är tydlig när det gäller till exempel
försvaret för demokrati och mänskliga rättigheter. Jag upplever att vi har
det i den här riksdagen och att vi kan ha en enad linje utåt. Det är för
Sveriges bästa, och det är vårt ansvar. Vi tar det ansvaret.

Vi vill tacka för stöd, och kanske allra sist skicka med Allan Widman
ett litet citat på födelsedagen. Någon skrev till mig: ”I motvind flyger
drakar.” Ibland kanske man får känna sig som en drake.

Jag vill återigen betona den vikt som Sverige lägger vid en god politisk
dialog också med Saudiarabien. Det är en relation vi månar om, och vi vill
utveckla den. Jag beklagar att vi går igenom den här perioden med pro-
blem. Avsikten har självfallet aldrig varit att förolämpa landet Saudi-
arabien. Jag är övertygad om att våra relationer kommer att återgå till det
normala. I Sverige har vi en tradition av att vara tydliga när det gäller de-
mokrati och mänskliga rättigheter. Jag upplever att vår politik i frågan,
precis som Allan Widman har sagt, har starkt stöd hos det svenska folket
och även här i riksdagen.

Ingenting som jag har sagt här i riksdagen eller någon annanstans får
eller kan tolkas som en kritik av islam. Det är ett grovt felaktigt påstående.
Regeringen har den största respekt för islam som religion och för dess
bidrag till vår gemensamma civilisation. Vi har i decennier arbetat för
tolerans, mångfald och förståelse mellan religioner – de som finns i vårt
land och de som finns runt om i världen. Sverige fäster vikt vid situationen
för de mänskliga rättigheterna här i vårt land och i alla världens länder.
Det gör vi tillsammans med andra EU-länder och i FN men också på
bilateral basis.

Jag tycker att det är viktigt att inte tappa perspektiv och låta den
utrikespolitiska diskussionen bli endimensionell. Tydlighet måste
kombineras med dialog och utbyte. Vi vill ha en dialog också med
Saudiarabien. Det landet förblir viktigt globalt och regionalt för Sverige
och svenska intressen. Vi arbetar nu systematiskt och intensivt för en
normalisering av våra relationer.

Jag tackar er alla för era bidrag i dag.

Anf. 20 ALLAN WIDMAN (FP):
Herr talman! Jag hade egentligen inte tänkt gå upp ytterligare i

debatten. Men jag vill säga till Olle Thorell att redan när avtalet ingicks i

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

14

Svar på
interpellationer

november 2005 gjorde jag en anmälan till konstitutionsutskottet. Jag
gjorde ytterligare en cirka tio år senare.

Skälet till det, herr talman, är att jag tror att export av vapen till icke-
demokratiska stater i slutändan kommer att leda till att vi beväpnar
diktaturer och gör dem habila att vända vapnen mot sin egen befolkning.
Det är precis det som till sist kommer att ske när man exporterar vapen till
sådana länder.

Samförståndsavtalet ingicks, och Sveriges regering pekade ut ett land
och sa: Det här landet ska vi ha ett försvars- och underrättelsesamarbete
med. För mig var det då helt uppenbart att man indirekt då också certifierar
detta land för export av krigsmateriel. Export av krigsmateriel får enbart
ske om det står i överensstämmelse med svensk utrikespolitik.

För mig har frågan om samförståndsavtalet, som jag har varit
engagerad i under mer än tio års tid, herr talman, haft en mycket tydlig och
direkt koppling till exporten av krigsmateriel. Det är min bestämda
övertygelse att sådan export inte bör gå till länder av Saudiarabiens
karaktär.

Anf. 21 OLLE THORELL (S):
Herr talman! Jag har full respekt för Allan Widmans kamp för

demokrati, i Saudiarabien och i Sverige. Jag noterar bara att jag inte hörde
särskilt mycket om det i debatten just 2010. År 2005 tyckte Allan Widman
att samförståndsavtalet var fel och förde liv om det. År 2015 tycker han
också det. Men 2010 hörde jag inte mycket. Jag förstår att man tar ställning
på ett annat sätt när man sitter i en regering. Jag begriper det. Men det kan
vara bra att vara konsekvent.

I grunden handlar det här också om att vi som land, med de värderingar
som vi står för, är konsekventa i vår kritik vad gäller mänskliga rättigheter.
Mänskliga rättigheter är universella. De avgörs inte av landgränser, av var
du råkar vara född. Alla människor i världen har ändå samma rättigheter.
Därför kritiserar vi som land när vi märker att de mänskliga rättigheterna
kränks. Vi är tydliga med vår kritik, var det än må vara – i Kina, USA,
Ungern eller Saudiarabien. Förhoppningsvis får vi respekt för vår kritik
eftersom vi inte anpassar oss efter mottagaren av budskapet.

 Jag vill återigen tacka utrikesministern för svaret. Jag vill också tacka
för klargörandet vad gäller att kritik av en regim inte har med religionen
att göra.

 Jag vill, under min sista talartid på 15 sekunder, passa på att göra
reklam för vår delegation i riksdagen till Union för Medelhavet. Där ägnar
vi oss åt just interkulturell dialog och talar med arabländerna, de sydliga
grannarna till Medelhavet. Den dialogen kommer att fortsätta, kanske i lite
lugnare tempo framöver.

Anf. 22 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Jag vill säga till Désirée Pethrus att frågan är en annan än

den som vi diskuterar i dag, men den är förstås i slutänden kopplad till
relationen till Saudiarabien.

Det är klart att vi fortfarande önskar en tvåstatslösning när det gäller
situationen i Mellanöstern. Vi kommer att fortsätta engagera oss när det
gäller Palestina. Jag har dessutom samtal och kontakter med en rad

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

15

Svar på
interpellationer

arabländer just nu, länder som vi har en god relation till. Det är viktigt att
upprätthålla den dialogen.

Nu får vi se hur det går med den nya israeliska regeringen och hur vi
ska bädda för att kunna komma till tals i den regionen igen. Det som sker
där nu är oerhört viktigt. Därför är det också bra att vi kan ha en god
kontakt med Arabförbundet. Det har vi, med olika länder i Arabförbundet.
Och den kontakten fortsätter vi med.

Överläggningen var härmed avslutad.

§ 7 Svar på interpellation 2014/15:238 om Fikru Maru

Anf. 23 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Ärade ledamöter! Désirée Pethrus har frågat mig på vilket

sätt jag tänker arbeta, i Sverige och i internationella sammanhang, för att
Fikru Maru ska få en rättssäker och snabb prövning av sitt fall så att han
snarast kan friges samt om jag har för avsikt att på något sätt ta hjälp av
Sveriges ambassad i detta arbete.

Alltsedan Fikru Maru frihetsberövades har UD noga följt ärendet via
vår ambassad i Addis Abeba. Vi har varit angelägna om att rättegången
sker utan dröjsmål. Ambassaden i Addis Abeba har fortlöpande haft
kontakter med etiopiska företrädare. Ambassaden har vid ett flertal möten
tagit upp ärendet och även närvarat vid relevanta förberedande
rättegångsförhandlingar. Frågan om hur den rättsliga processen fortskrider
är just sådant som har tagits upp vid dessa kontakter.

Ärendet togs också upp i samband med statsministerns besök i Addis
Abeba i februari i år. Det är därför positivt att förhandlingen har hållits nu
på morgonen. Den svenska ambassadören har varit med, och en ny
förhandling är utsatt till den 7 april. Även då avser ambassadören att
närvara.

Jag försöker se den senaste informationen i mina papper så att jag kan
ge den till Désirée Pethrus och kammaren. Åklagaren har yrkat på att rätte-
gången ska fortsätta, och vad jag ser nu är parterna kallade den 7 april för
ett besked.

Fikru Maru har sagt att han är glad över att processen nu pågår. Han
förblir häktad, men han har möjlighet att besöka Addis största sjukhus flera
gånger i veckan för nödvändig vård och liknande.

Vi kan förstås inte intervenera i deras rättsprocess. Det har vi inte gjort
i andra fall heller. Det är advokaten som ska försvara den som är
frihetsberövad. Men vi kommer att fortsätta följa ärendet på samma sätt,
med regelbundna kontakter. Och vi ser förstås fram emot ett snart
avgörande.

Anf. 24 DÉSIRÉE PETHRUS (KD):
Herr talman! Jag vill tacka utrikesministern för ett svar som låter

positivt. Det låter hoppfullt.
Jag har engagerat mig i det här fallet eftersom en kristdemokratisk

läkare har jobbat tillsammans med Fikru Maru. Hans dotter jobbar också
på ett sjukhus, i Hälsingland tror jag att det är. Jag engagerade mig också

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

16

Svar på
interpellationer

i fallet med Johan Persson och Martin Schibbye, som även det var i
Etiopien. Därför vet vi ungefär hur rättssystemet ser ut.

Jag ska ge en liten bakgrund för de tittare som kanske inte har full koll
på Fikru Marus ärende. Han är född och uppvuxen i Etiopien men är
svensk medborgare. Han tvingades fly och är svensk medborgare sedan 34
år. Han har alltså inte dubbelt medborgarskap utan bara svenskt
medborgarskap. Han är hjärtspecialist. Och på 90-talet började han resa
tillbaka till Etiopien och ville engagera sig för sitt folk.

Det bor 80 miljoner människor i Etiopien, men det fanns ingen klinik
för hjärt- och kärlsjukvård i detta stora land. År 2006 startade Fikru Maru
en klinik, i samarbete med Swedfund som är svenska statens
riskkapitalbolag för investeringar och fonder i utvecklingsländer. Han har
rest ned till Etiopien och gjort olika hjärtoperationer där nere och även
tagit med läkare från Etiopien till Sverige för utbildning. Han försöker
alltså göra en insats och på något sätt bidra till utveckling av sitt gamla
hemland.

När han åkte ned med olika material till operationer, vilket var rutin,
fastnade han i tullen. De sa att han skulle betala en hög summa som han
inte tyckte var rimlig. De angav i alla fall en väldigt hög summa som han
skulle betala. Men när han skulle betala fanns det ingen kortapparat på
flygplatsen. Därför fängslades han. När han väl hade häktats insåg de efter
ett tag att det inte var rimligt, och han släpptes. Det var 2010.

År 2013 hamnade han plötsligt i en räd. Då hade det blivit en strid inom
regeringen, mellan regeringschefen och tullministern, och man ville kom-
ma åt ministern som anklagades för korruption. Man ville visa att man
jobbade mot korruption. Då fanns väl Fikru Marus ärende på en lista över
sådana som man menade hade fått betala för att komma in i eller åka ut ur
landet.

Det är en väldigt olycklig historia. Och ingen, varken han själv eller
hans familj, förstår varför han över huvud taget har hamnat i den här situa-
tionen, mer än att han är en bricka i ett spel nere i Etiopien.

På grund av inaktivitet – det var det faktiskt – från den svenska sidan,
UD och ambassaden satt han häktad i fem månader. Man missade då
tillfälle till den snabba lösningen. Det var problemet även med Martin och
Johan. Då hörde några av hans goda vänner av sig till mig och undrade
varför Sverige inte agerade tillräckligt snabbt.

Det är bra att statsminister Löfven har tagit upp frågan när han har varit
nere. Det är jag glad för. Ambassadören har börjat engagera sig, vilket jag
också är glad för. Jag kan bara hoppas att det blir en bra lösning på det här.
Men frågan är: Har UD verkligen inte bättre koll på vilka typer det handlar
om? Det vore en sak om han var drog- eller knarkhandlare, men det här är
en helt oskyldig människa som har anhållits. Vad gör UD?

Anf. 25 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Jag uppskattar Désirée Pethrus engagemang väldigt

mycket. Det är viktigt och fint och bra och förstås också ett oerhört
angeläget stöd till en person som sitter frihetsberövad.

Det jag kan säga är att UD och ambassaden aktivt följer ärendet och
har vid flera tillfällen med etiopiska företrädare också tagit upp vikten av
att rättsprocessen fortskrider så att han inte ska behöva sitta frihetsberövad
så länge.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

17

Svar på
interpellationer

Ambassaden har också sett till att Fikru Maru får ett rättsligt biträde.
Det är två advokater som har engagerats lokalt. Ambassaden har besökt
Fikru Maru i häktet och kommer att fortsätta göra det. Det är vad som
förväntas av utlandsmyndigheterna i det konsulära ärendet.

Den rättsliga prövningen ligger på landets myndigheter. Vad jag förstår
ska domstolen fundera, och så är parterna kallade den 7 april för ett besked.

Det är viktigt att Fikru Maru på sistone har fått lättnader i
häktningsförhållandena så att han har fått lämna fängelset för längre besök
på ett sjukhus i Addis Abeba, där han har kunnat träffa kolleger. Han har
också enligt uppgift deltagit i en bolagsstämma som det här hjärtsjukhuset
har anordnat.

Det är förstås viktigt för honom personligen, och vi ska fortsatt
engagera oss så som vi har börjat och som ambassadören kunde rapportera
från förhandlingen i domstolen i dag.

Anf. 26 DÉSIRÉE PETHRUS (KD):
Herr talman! Tack, utrikesministern, för ett, som det låter, starkt

engagemang från UD. Det finns dock mycket i övrigt att önska. Här har vi
alltså en svensk medborgare som har suttit häktad i nästan två år, och jag
tror att den första riktiga rättegångsförhandlingen var under förra veckan.

Det här är inte okej. Allt vad I viljen, kan man tänka – vad skulle man
själv vilja vara med om? Tänk att sitta så lång tid! Han har diabetes och
behov av insulin, men det tog nästan ett år innan han fick riktig vård och
rätt medicinering.

Läget är jätteallvarligt. Jag har uppvaktat Etiopiens ambassadör och
pratade då om rättsprocessen, som ju bryter mot FN-konventioner om att
man ska ha en snabb process. Även Etiopiens egen lag säger att man inte
får vara häktad utan någon typ av dom i mer än två månader.

Allt det här hade man redan tidigare kunnat hävda, men vad jag förstår
har ambassaden tyvärr inte varit särskilt aktiv under den period som han
suttit där nere. Vi har ju haft en diskussion om tyst diplomati, och det är
svårt för familj och anhöriga att veta när de ska börja agera.

Vi som parlamentariker ska företräda det svenska folket. Alla svenskar
måste känna att vi kämpar för dem. Om någon fängslas på oklara grunder
och det inte verkar finnas en relevant anledning till att man sitter häktad
och i fängelse måste man veta att svenska myndigheter gör allt för att få
personen fri.

Hälsofrågan verkar nu ha tagits om hand, och frågan om hans situation
kommer förhoppningsvis på bordet. Men jag blir lite osäker.
Utrikesministern sa först att han skulle få besked den 20 mars, och sedan
sa hon den 7 april. Jag vill bara få klargjort vilket datum som gäller.

Jag skulle vilja ställa en ytterligare fråga. Vi ger ju bistånd till Etiopien
och har ett samarbete. År 2013 besökte jag Etiopien med FN-förbundet.
Vi ger bistånd via FN, där vi jobbar med flickor och för att minska det
hedersrelaterade våldet, könsstympning och så vidare. Men vi ger också
ett direkt bistånd till Etiopien för att bygga upp deras institutioner på olika
sätt. Jag har försvarat biståndet till Etiopien, men nu kan jag känna att om
våra egna medborgare inte behandlas på ett rättssäkert sätt kan man börja
ifrågasätta biståndet. Det är en sak som jag skulle vilja att utrikesministern
kommenterar.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

18

Svar på
interpellationer

Det andra handlar om våra relationer och att vi använder statliga pengar
för investeringar i Etiopien. Swedfund investerar ungefär en tredjedel av
insatsen på det här sjukhuset, och det är som sagt statliga pengar. Hur ser
utrikesministern på frågan om biståndet till Etiopien och de statliga
investeringarna via Swedfund? Är det rimligt att vi fortsätter så här?

Jag antar att det här är en viktig fråga; jag uppfattade den etiopiska
ambassadören som att man naturligtvis vill ha investeringar. Det är alltså
möjligt att ta upp den diskussionen med Etiopiens ambassad här i
Stockholm.

Anf. 27 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Det är flera frågor. Dels handlar det om den person som

nu sitter frihetsberövad, om Fikru Marus speciella situation och också om
vårt konsulära uppdrag och hur vi utför det. Det har jag redogjort för, och
vi ska fortsatt hålla kontakten. Vi intresserar oss naturligtvis för hans fall.

Dels handlar det om tyst eller öppen diplomati. Vi har redogjort för de
kontakter som vi har haft, och vi fortsätter på alla olika vägar att trycka på
för att processen inte ska ske för långsamt och att den också ska vara
korrekt.

Det är ingen hemlighet att det etiopiska rättssystemet lämnar mycket i
övrigt att önska. Det beskrivs till exempel i rapporten om mänskliga
rättigheter i Etiopien på UD:s hemsida. Korruption är dessutom ett stort
problem i många länder. Sverige har till exempel bidragit till att bygga upp
Etiopiens antikorruptionskommission, så när de medel som vi ger också
används för att bygga upp institutionerna och till exempel se till att
rättsväsendet fungerar bättre är det naturligtvis något som är önskvärt.

Därför kan man inte utan vidare säga att vi nu på grund av det här fallet
ska avsluta våra samarbeten, sluta handla eller sluta göra de här insatserna.
Jag tror att de har sin betydelse och att de kan vara viktiga faktiskt också
när det gäller hur de ska kunna svara upp emot och hantera den här typen
av ärenden.

Vi har också kontakt med Fikru Marus anhöriga, och det är väldigt
viktigt, så att de både kan uttrycka sin oro eller kritik och ställa frågor. Vi
ska naturligtvis sköta detta ansvarsfullt också framöver.

Jag fick uppgiften från mina medarbetare att det är den 7 april som
gäller. Domstolen ska fundera, och parterna är kallade till den 7 april. Det
är den senaste uppgiften jag har.

Anf. 28 DÉSIRÉE PETHRUS (KD):
Herr talman! Vi får väl se hur det följs upp nu då med bistånd och

annat, men jag tycker att UD ändå bör ta en diskussion med Etiopiens
ambassad om hur biståndet ska se ut. Om vi inte kan förvänta oss att våra
medborgare får en rättssäker domstolsprocess med skyndsam hantering
tycker jag att vi måste kunna ta upp det med Etiopiens ambassad. Man ska
inte behöva sitta häktad i två år utan att hamna i någon typ av rättsprocess.

Fikru Marus hälsa är viktig, så UD bör fortsätta att följa detta så att han
får en bra vård. Något annat man kan tänka på är att människor nu dör på
grund av att de måste byta batterier i sin pacemaker som de fått och han är
inte där och kan hjälpa dem. Det hörde jag att hans dotter sa. Det är klart
att det också är väldigt olyckligt.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

19

Svar på
interpellationer

Avslutningsvis vill jag tacka utrikesministern för engagemanget här i
dag, och jag vill också tacka statsminister Löfven för att han tog upp
ärendet i Etiopien. Familjen, jag och flera andra som är engagerade i frågan
kommer förstås att fortsätta följa den. Vi hoppas på en bra slutlig lösning
inom en snar framtid.

Anf. 29 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Den önskan har vi gemensamt naturligtvis, och från UD:s

sida ska vi fortsatt hålla den kontakten. Vi strävar alltid efter att bli bättre
också i hur vi hanterar alla frågor.

Jag tycker att det är viktigt att vi sköter besöken noga, att vi fortsätter
att påverka där vi kan så att vi verkligen ska komma till ett avslut för
honom och ett klargörande om hans framtid och att vi också ser till att han
regelbundet får besöka sjukhuset så att han kan få den vård han behöver.

Jag kan bara tacka i gengäld och säga att det är otroligt viktigt att det
finns både anhöriga och andra som engagerar sig i hans fall och att det
kompletterar det vi gör.

Överläggningen var härmed avslutad.

§ 8 Svar på interpellation 2013/14:297 om ryska påtryckningar mot
Sverige

Anf. 30 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Allan Widman har frågat mig vilka åtgärder jag är beredd

att vidta för att Sveriges självklara rätt till fria säkerhetspolitiska val ska
stärkas.

Det som refereras till i interpellationen är grovt felaktiga uppgifter i
Expressen om att Sverige skulle ha låtit sig påverkas av ryska påstötningar
i anslutning till svenskt övningssamarbete med Finland och USA. Låt mig
här först upprepa att inga kontakter med ryska företrädare på något sätt har
påverkat Sveriges hållning eller Försvarsmaktens planering.
Regeringskansliet har heller inte påverkat utformningen av den aktuella
övningen. Beslut om innehåll och utformning av övningen fattas
självständigt av Försvarsmakten.

Sveriges rätt att själv välja säkerhetspolitisk inriktning är, som Allan
Widman uttrycker det, självklar. De åtgärder som nu vidtas i det
försämrade omvärldsläget – från utveckling av våra säkerhetspolitiska
samarbeten till satsningar på Försvarsmaktens övningsverksamhet,
däribland den övning som Allan Widman refererar till – visar på det allvar
regeringen tillmäter dessa frågor.

Anf. 31 ALLAN WIDMAN (FP):
Herr talman! Tack för svaret, utrikesministern!
Utrikesministern uttalar att de uppgifter som fanns i Expressen för ett

antal veckor sedan skulle vara grovt felaktiga. Expressen redovisade till
del en promemoria som ska ha varit upprättad efter samtalet mellan
kabinettssekreterare Annika Söder och den ryska ambassadören i
Stockholm.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

20

Svar på
interpellationer

Enligt promemorian som Expressen visar upp framgår det att Ryssland
har ansett att det faktum att militärt alliansfria stater samövar med USA
inte är något som lämnar Ryssland likgiltigt. Enligt samma promemoria
framhåller kabinettssekreteraren att övningen inte är någon markering
gentemot Ryssland utan att den ska tolkas som en i raden av liknande
övningar. Därefter redovisar enligt promemorian kabinettssekreteraren att
inga svenska plan ska landa på estniskt territorium och att detsamma gäller
för de finländska planen. Efter ordväxlingen konstateras i promemorian att
ambassadör Tatarintsev föreföll nöjd med svaret.

Nu är jag mycket tacksam för att utrikesministern tydligt säger att vilka
Sverige övar med, var Sverige övar och hur Sverige övar inte är något som
Ryssland har med att göra. Det bestämmer Sverige exklusivt självt.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

21

Det som bekymrar mig, herr talman, är att promemorian – nu vet jag
inte om den också är grovt felaktig eller om det bara är fråga om övriga
delar i reportaget i Expressen – inte vittnar om att kabinettssekreteraren
direkt när den ryska ambassadören tar upp frågan gör den tydliga
markering som utrikesministern gör, nämligen att det inte är Rysslands
sak. Det är bara Sveriges sak med vilka vi övar.

Jag tror på utrikesministern när hon nu tydligt säger att detta är
Sveriges hållning. Det är vår exklusiva rätt att bestämma med vilka vi övar,
vad vi övar och hur vi övar. Men utrikesministern måste också förstå att
när en sådan promemoria kommer ut i offentligheten blir lätt intrycket för
utomstående att någonstans tar vi ändå hänsyn till vad Ryssland uttalar och
vad den ryske ambassadören ställer frågor om. Jag vill poängtera att det är
fullt tillräckligt att så sker, det vill säga att det finns en risk för
missförstånd, för att Sverige ska befinna sig i en mycket farlig utveckling.

Herr talman! Jag vill därför veta hur utrikesministern egentligen ser på
en sådan promemoria med dessa uppgifter, om utrikesministern förstår att
det finns ett utrymme för missförstånd som kan vara till svensk nackdel.

Anf. 32 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Problemet var att alldeles för många sprang på en

tidningsrubrik – trodde på en tidningsrubrik. Tidningsrubriken skapade ett
intryck av att Ryssland skulle ha haft inflytande över hur övningen
utformades. Detta var lögn. Detta var grovt felaktigt.

Jag är glad över vad Allan Widman säger. Han tror på mig när jag säger
att Försvarsmakten – vilket de officiellt har deklarerat – har utformat
övningen helt på egen hand utifrån det mandat och den uppgift de har. Vi
från UD:s sida har över huvud taget inte haft synpunkter på övningen.

Det är naturligt att militära övningar hör till de frågor som kan komma
upp i samtal med diplomatiska företrädare. Vi står för den
övningsverksamhet Sverige genomför. Vi ser inga problem i att svara på
frågor, som man gör normalt i den typen av överläggningar, så länge de
rör icke sekretessbelagda uppgifter och dessutom är helt korrekta. Sedan
är det inte fråga om en uppteckning över allt som sas där.

Jag tror att öppenhet undviker missförstånd. Det viktiga här är att vi
står för vår politik, vår säkerhetspolitiska linje, vår linje gentemot
Ryssland, och att vi låter Försvarsmakten utforma en sådan övning utifrån
det mandat och den uppgift de har. Det viktigaste av vad Allan Widman
säger handlar om att han tror på mig och att det är viktigt att signalera det
utåt. Vi ska inte springa på tidningsrubriker som ibland leder till felaktiga
kopplingar. Rubriken gav ett märkligt intryck eftersom Expressen
konstruerade någon sorts egen sanning som var en lögn.

Anf. 33 ALLAN WIDMAN (FP):
Herr talman! Jag vill understryka för utrikesministern att jag inte själv

upplever att jag har sprungit på en rubrik i Expressen. Skälet till min
interpellation var den promemoria som fanns bifogad reportaget. Nu
upprepar utrikesministern att uppgifterna i Expressen är grovt felaktiga,
men hur är det med promemorian? Är den autentisk? Är den korrekt
återgiven? Finns denna promemoria hos Utrikesdepartementet?

Det finns en brist i promemorian, enligt min mening, nämligen att
kabinettssekreteraren inte direkt när ambassadören ställer frågan om hur

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

22

Svar på
interpellationer

Sverige ska öva och var vi ska öva markerar att detta har Ryssland faktiskt
inte med att göra. I stället förklarar hon att Sverige inte kommer att landa
på estniskt territorium och att det kommer inte heller Finland att göra. När
den kommentaren följs av att ambassadören tycks nöjd med beskedet blir
det för utomstående en bild av att Sverige ändå någonstans tar hänsyn.

Jag poängterar att det är tillräckligt att bilden sätts för att Sverige ska
komma i ett mer oförmånligt läge när det gäller att hävda vår självklara
exklusiva nationella rätt att bestämma våra säkerhetspolitiska val.

Herr talman! Är promemorian korrekt återgiven i Expressen eller inte?
Håller utrikesministern med mig om att intrycket för en utomstående läsare
av raderna blir problematiskt?

Anf. 34 PYRY NIEMI (S):
Herr talman! Jag vill tacka utrikesministern för ett bra och balanserat

svar på den här frågeställningen.
Jag blir dock lite bekymrad när jag hör Allan Widman, som är

ordförande i riksdagens försvarsutskott. Att den så kallade
tidningsuppgiften med bifogad promemoria skulle vara någon sorts grund
för en säkerhetspolitisk debatt känns väldigt bekymmersamt. Jag blir
förvånad över att ordföranden i försvarsutskottet skriver en interpellation
i den här frågan.

Allan Widman om någon borde väl känna till att den här typen av
kontakter förekommer jätteofta mellan olika diplomater,
kabinettssekreterare och ambassadörer. Det förs olika samtal och
diskussioner. Man informerar varandra, och det sker en
informationsöverföring som många gånger är konstruktiv och ibland är
kritisk. Det protokolleras och förs in i promemorior.

Jag blir lite irriterad när Allan Widman säger att det har förekommit en
”ordväxling” mellan kabinettssekreteraren och ambassadören. Jag tror inte
att det var någon ordväxling. Jag tror snarare att det var en diskussion, ett
samtal och en informationsöverföring.

Det språkbruket gagnar inte saken att vi ska stå enade i vår
säkerhetspolitik och i vår försvarspolitik. Jag tycker snarare att Allan
Widman i det här fallet förstärker känslan av att Sverige nu skulle vara lite
underdånigt mot Ryssland. Den här interpellationen handlar i så fall om
att tydliggöra Folkpartiets roll i sammanhanget i stället för att stå upp för
en gemensam svensk utrikes- och försvarspolitik.

Jag skulle vilja veta hur Allan Widman ser på Sveriges relation till
Ryssland. Vad är det för ambitioner Allan Widman och Folkpartiet har i
den här frågan, och varför tar försvarsutskottets ordförande över huvud
taget upp den här frågan i en interpellationsdebatt?

Skulle du ha ställt den här frågan om det inte hade förekommit någon
diskussion i Expressen, Allan Widman? Hade du ens dryftat frågan då?

Det förvånar mig att Allan Widman i sin position ställer frågan utifrån
en tidningsrubrik som jag tycker har blivit helt felaktigt citerad och i ett
läge där frågan har blivit helt felaktigt formulerad. Varför har Allan
Widman ställt den här interpellationen om inte för att förstärka någon sorts
konfliktyta som jag inte upplever borde finnas i Sveriges riksdag?

Anf. 35 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Tack för inläggen!

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

23

Svar på
interpellationer

Vi har nu konstaterat att det var en felaktig uppgift i en viss tidning. Vi
har konstaterat vad som har sagts och klarat ut att det var korrekt. Det finns
ingenting som inte är korrekt i det som har framförts.

Nu handlar diskussionen om vad som inte sas. Det är klart att sådana
här uppteckningar aldrig är kompletta med allt som sker och hur ett sådant
utbyte av åsikter går till.

Jag vill bara säga att vår linje har varit konsekvent. Vi har dessutom
haft total uppbackning och totalt stöd av samtliga partier, vill jag påstå, när
det gäller vår politik gentemot Ryssland och Ukraina. Det har redovisats
regelbundet i både utrikesutskottet och EU-nämnden.

Ingenstans där vår politik läggs fast, där våra ståndpunkter, synpunkter
och inlägg läggs fast, såsom i EU-nämnden, har vi haft några avvikande
meningar – inte heller från Folkpartiet. Vi har haft stor enighet. Det är den
största styrkan och den största tillgången vi har att vi står enade när det
gäller vår hållning gentemot Ryssland och när det gäller
säkerhetspolitiken.

Jag vill bara säga några ord om övningen med USA och Finland. Den
är kopplad till att USA under mars och april baserar stridsflyg på den
estniska flygbasen Ämari. När vi har amerikanska flygförband baserade i
vårt närområde är det rationellt att vi övar tillsammans. Det gör vi också i
andra sammanhang. Vi deltar under samma period i övningsserien Baltic
Region Training Event som partner till Nato. Den här
övningsverksamheten är en viktig del av svensk säkerhetspolitik.

Det hör inte till ovanligheterna att till exempel ambassadörer frågar om
övningsverksamhet. Då ska man svara korrekt, och det är också precis det
som har hänt och som finns i den här uppteckningen.

Anf. 36 ALLAN WIDMAN (FP):
Herr talman! Jag delar naturligtvis – om det nu råder något som helst

tvivel om det – utrikesministerns uppfattning att det är viktigt att Sverige
samövar med andra länder. Jag skulle till och med vilja gå så långt som att
säga att det i den situation som Europa befinner sig i just nu är viktigt att
även USA deltar i militära övningar i vårt närområde. Det gynnar både de
baltiska ländernas säkerhet och på sikt svensk säkerhet.

Jag kan inte dra någon annan slutsats av det utrikesministern säger än
att det pm som Expressen har redovisat är korrekt. Då säger
utrikesministern: Ja, men så är det med sådana här promemorior. De kan
inte innehålla allt som sägs under samtalet – eller ordväxlingen. Jag ska
använda andra synonymer för att tillmötesgå Pyry Niemi på den punkten.

Det är väl riktigt att allt inte kan rymmas i ett pm. Men det enskilt
viktigaste uttalande som Sverige ska göra så fort en utländsk diplomat,
rysk eller inte, tar upp en sådan här fråga är att direkt – som ett piskrapp –
svara: Det är vår sak och bara vår sak. Det viktiga uttalandet saknas i den
här promemorian. Det är det som gör att jag känner mig orolig, inte över
vad som är regeringens hållning utan över vad omvärldens intryck blir.

Pyry Niemi säger: Det är väl inte så märkvärdigt med den här typen av
diskussioner. Till saken, herr talman, hör att under tre års tid har Ryssland
varnat både Sverige och Finland för att närma sig Nato. De här varningarna
har framförts av den ryske presidenten, av den ryske statsministern och
senast av den ryske biträdande utrikesministern. Det är detta, herr talman,

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

24

Svar på
interpellationer

som gör att det är så otroligt viktigt att vi diskuterar de här frågorna och
att Sveriges hållning är fullkomligt glasklar.

Anf. 37 PYRY NIEMI (S):
Herr talman! Tack, Allan Widman, för tydliggörandet att du står

bakom utrikesministerns utfästelse om att vi har en samsyn när det gäller
försvars- och säkerhetspolitiken!

Jag vill ändå betona att den här typen av samtal förs mellan
kabinettssekreterare och ambassadörer säkert hundratals gånger per år. Så
är det, och det är rätt så normala samtal på olika nivåer. Man har olika
ingångar. Man informerar och gör en sorts informationsöverföring på ett
sätt som stärker relationerna mellan olika länder på olika sätt och på olika
nivåer. Ibland framför man kritik, ibland tar man till sig av beröm och
ibland ger man information om någonting som kommer i framtiden.

Allting kan inte nedtecknas, och så kommer det att vara. Nu har inte
Allan Widman någon möjlighet att kommentera detta, men jag kan
framföra budskapet till dig, Allan, så att du kan bära med dig det: Det är
oerhört viktigt att regeringen och kabinettssekreteraren har det stöd som vi
gemensamt ska bära ansvar för när det gäller att företräda den svenska
försvars- och även säkerhetspolitiken. Vi gör ju det här tillsammans. Vi
har en samsyn i riksdagen.

Jag blir ändå lite bekymrad. Jag tror nämligen att Allan Widman inte
hade reagerat på den här incidenten eller situationen om detta inte hade
framförts i Expressen. Hade Allan Widman tagit del av alla dessa pm som
är protokollförda om alla dessa samtal tror jag inte att han hade hand-
plockat den här incidenten om inte Expressen hade belyst den. Därför
tycker jag att det är högst olyckligt att försvarsutskottets ordförande
interpellerar i den här frågan. Men jag vill ändå ge Allan Widman beröm
för …

Anf. 38 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Allan Widman säger att han är orolig. Jag är glad att jag

kan säga: Du ska inte vara orolig, Allan. Det är Sverige som avgör var,
när, hur och med vem vi genomför militär övningsverksamhet. Det har vi
också framfört. Du behöver inte vara orolig över detta.

Det budskapet har gått fram. Jag tror inte att någon i vårt närområde
eller någon annanstans tvivlar vare sig på våra fredliga avsikter med
sådana här övningar eller på vår hållning. Den redogör vi för regelbundet
och får stöd för både i utrikesutskottet och i EU-nämnden. Det är där den
formas, och det är där vi också samlar oss på Europanivå kring vår politik
när det gäller relationen till Ryssland.

Var inte orolig. Vi har minsann framfört detta också till Ryssland, och
Ryssland tillåts inte påverka vår övningsverksamhet eller vår
säkerhetspolitiska hållning.

Överläggningen var härmed avslutad.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

25

Svar på
interpellationer

§ 9 Svar på interpellation 2014/15:314 om kabinettssekreterarens
besök i Moskva

Anf. 39 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Karin Enström har frågat mig vilka frågor

kabinettssekreterare Annika Söder kommer att ta upp under sitt besök i
Moskva och vilka budskap regeringen vill förmedla.

Låt mig börja med att åter slå fast att Sveriges politik avseende
Rysslands agerande mot Ukraina ligger fast. Rysslands olagliga
annektering av Krim och Sevastopol och den ryska militära aggressionen
i östra Ukraina strider mot folkrätten. Sverige förblir en stark och tydlig
röst till stöd för Ukraina och för den sanktionspolitik i förhållande till
Ryssland som vi har enats om inom EU.

Vidare är den politiska utvecklingen i Ryssland mycket oroande, och
det ligger i Sveriges och övriga Europas intresse att öka förutsättningarna
för Ryssland att utvecklas till ett mer öppet och demokratiskt samhälle.

Liksom den förra regeringen anser jag att vi bör upprätthålla en dialog
med Ryssland för att framföra våra ståndpunkter, gå i genmäle mot ryska
ståndpunkter samt diskutera frågor på den internationella dagordningen.
Vi ska upprätthålla ett samtal, om sådant som oroar oss såväl som om
sådant som förenar två länder som trots utvecklingen ändå förblir grannar.

För det fall kabinettssekreteraren reser till Moskva ska resan ses som
en fortsättning på de regelbundna samtal som Sverige för med Ryssland
sedan många år, på olika nivåer och i olika forum. Vid varje möte med
ryska företrädare kommer den svenska synen på Rysslands aggression mot
Ukraina att framföras. Lika självklart är det att framföra svensk kritik mot
den ryska repressiva lagstiftning som begränsar civilsamhället, den alltmer
kringskurna mediefriheten och förtrycket av oppositionen i Ryssland.

Anf. 40 KARIN ENSTRÖM (M):
Herr talman! Tack, utrikesministern, för svaret! Jag tycker att svaret på

ett bra sätt bekräftar att regeringen håller fast vid den svenska linjen gent-
emot Ryssland, att man är tydlig och att man också håller fast vid det starka
stöd som vi ger till Ukraina. Det är väldigt bra.

Jag välkomnar också att det på Europeiska rådets möte i går, där den
svenske statsministern var på plats, fanns en enighet om att sanktionerna
ska förlängas. Nu hoppas jag – och jag vill gärna passa på att fråga
utrikesministern om detta också – att man planerar för nästa steg om
Ryssland inte implementerar den andra Minsköverenskommelsen.

När jag ställde min fråga var det i ljuset av den interpellationsdebatt
som föregick den här. Frågan var hur vi på bästa sätt kan upprätthålla en
relation just för att kunna föra fram kritik och för att på sikt verka för att
vi, som utrikesministern säger i svaret, får en mer positiv utveckling i
Ryssland. Det jag ville fråga om handlade både om det samtal som
kabinettssekreteraren hade med den ryske ambassadören och om den
förestående resan. Hur kan man upprätthålla relationerna samtidigt som
man är kritisk? Det är egentligen detta som hela frågan handlar om.

Den andra frågan, som också var uppe i den föregående
interpellationsdebatten, är väldigt viktig, och den måste man kunna få
ställa utan att framstå som någon som vill så split här hemma. Det handlar

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

26

Svar på
interpellationer

om den risk som kan finnas. Det får inte felaktigt – eller rättmätigt kanske,
men vi utgår från att det är felaktigt här – uppfattas som att Sverige i sina
beslut skulle låta sig påverkas. Det handlar om information och dialog. Det
får inte finnas någon misstanke, och det är detta som har väckt frågan och
debatten. Därför är det bra att utrikesministern är tydlig, och det har vi
också sett i hur både utrikesministern och statsministern har agerat i
utrikesrådet och i Europeiska rådet.

Skulle utrikesministern vilja kommentera detta? Då kan man känna sig
lite tryggare.

Anf. 41 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Jag hoppas verkligen att jag kan fortsätta lugna alla här

närvarande ledamöter och alla andra. De reaktioner som har kommit från
olika håll visar också att vi står upp för vad vi tycker.

Låt mig bara säga några ord om hur Sverige ser på just
högnivåkontakter med Ryssland. Något besöksutbyte på ministernivå är
inte aktuellt. Samtidigt har vi ett intresse av att Ryssland blir ett öppnare
och mer demokratiskt sinnat grannland. Det tror vi gynnas av att vi har en
sådan här rak och öppen dialog mellan våra länder.

Från regeringens sida anser vi att vi ska framföra våra ståndpunkter till
Ryssland, gå i genmäle när det behövs och också diskutera frågor som
finns på den internationella dagordningen.

Det är självklart att inget besöksutbyte ska ske utan att vi framför våra
synpunkter på den ryska aggressionen, kritiken mot den lagstiftning som
har inneburit att Nordiska ministerrådet är klassat som utländsk agent, den
alltmer kringskurna mediefriheten och yttrandefriheten och förtrycket av
oppositionen i Ryssland.

Vi har löpande kontakter på tjänstemannanivå med ryska företrädare.
Då diskuterar vi till exempel svenska företags intressen i Ryssland. Sedan
försöker vi samarbeta i olika regionala forum i närområdet. Det kan gälla
Östersjöstaternas råd, Arktiska rådet och Barentsrådet, där Ryssland har
ett intresse av att medverka. Vi försöker förstås också i FN, Europarådet
och OSSE vara aktiva för att framföra budskapet och bemöta ryska
argument.

Det är viktigt att i internationella organisationer ställa Ryssland till
svars för dess handlingar. Svenska företrädare har också kontakt med sina
ryska kontakter, oppositionella, journalister eller civilsamhället.

Vi planerar just nu för nästa steg, för att anknyta till Karin Enströms
konkreta fråga om läget just nu och efter toppmötet. Vi har konsekvent
insisterat på att det är bra att vi är förberedda. Vad som sker är beroende
av hur Ryssland agerar – om man lever upp till Minsköverenskommelsen
eller inte. Då är det viktigt att ha planer färdiga så att vi kan agera snabbt
och kraftfullt.

Anf. 42 KARIN ENSTRÖM (M):
Herr talman! Tack, utrikesministern, för beskrivningen av hur högnivå-

utbytet med Ryssland ser ut och delar av den dialogen. Jag har också ställt
frågan: Planeras det nu något besök av kabinettssekreteraren i närtid –
finns det några konkreta planer? Det kan ju vara ett bra tillfälle att föra
fram våra budskap när det gäller hur Ryssland agerar i östra Ukraina och
på Krim men också om det som utrikesministern beskrev i sitt svar om den

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

27

Svar på
interpellationer

oroande utvecklingen inne i Ryssland, där det i princip är omöjligt att göra
en annan röst hörd än det som är regimens eller regeringen Putins besked.
Hur kan man framföra sådan kritik på bästa sätt?

De kontakter som finns – och dem har utrikesministern redovisat – ska
vara raka. Då förutsätter jag att det handlar både om hur Ryssland agerar
utrikespolitiskt och om hur man hanterar situationen inne i Ryssland med
den negativa utveckling som vi har sett.

Finns det några bestämda planer? Jag tror också att relationen behöver
upprätthållas, och det är en svår balans. Också andra händelser under den
senaste tiden har visat att det är en balansgång att kunna vara tydlig och
samtidigt upprätthålla en relation.

Men jag kommer åter till min andra fråga, som handlar just om bara
risken eller bara tanken eller bara misstanken. Det är negativt i sig om det
på något sätt skulle kunna uppfattas som att Sverige i sina
ställningstaganden och i sina beslut skulle låta sig påverkas, i form av hot
eller påtryckningar eller kanske i mer subversiva former.

Vi hörde Säpo. Säpos årliga rapport presenterades i går. Där kan man
konstatera att den ryska underrättelseverksamheten här i Sverige har ökat
och att den nu är på en väldigt hög och utstuderad nivå.

Har utrikesministern några kommentarer kring ett eventuellt planerat
besök, kring risken för eller bara misstanken om att man ska låta sig
påverkas och kring synen på verksamhet som är av underrättelsekaraktär
här i Sverige?

Anf. 43 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Karin Enström! Vi brukar inte, och jag kommer inte

heller att göra det, i detalj redogöra för hur statssekreteraren eller
kabinettssekreteraren reser. Det måste faktiskt vara ett sådant förtroende
för hur vi arbetar. Det viktiga är ju vad det är för budskap vi framför om
vad det är som är vår hållning. Det hoppas jag att jag nu har gjort alldeles
tydligt.

Vi önskar ett samfällt agerande och en samfälld hållning från EU-
ländernas sida, för då blir vi starkare. Det har ju varit rekommendationen
att det inte ska ske några högnivåbesök på ministernivå, till exempel, och
det är väl lite olika hur länderna reagerar och vilken policy de har.

På statssekreterarnivå finns det ett regelbundet utbyte, som vi förstår
det, mellan flera EU-länder och Ryssland. De kontakterna sker eftersom
vi också har ett intresse av att kunna upprätthålla den öppna och tydliga
dialogen. Detta kommer vi att fortsätta att göra.

Jag hoppas att det tydligt har framgått att vi motsätter oss varje försök
från rysk sida, vare sig det är öppet eller dolt, att påverka vår säkerhets-
och utrikespolitik eller vår övningsverksamhet. Det redogjorde jag för i
det förra interpellationssvaret också, och det här talar vi om när vi ses i
både EU-nämnden och utrikesutskottet.

Jag hoppas härmed att vi har klargjort detta, för det är handlingarna
som räknas. Det handlar om hur vi framför vår hållning och sedan om vad
vi gör i praktisk handling. Där har vi bevisat att vi är lojala också med EU-
politiken, och inte bara det: Vi är en mycket aktiv medlem i EU, som ofta
lägger fram förslag när det gäller hur vi ska stötta och stärka Ukrainas
ställning och också hur vi ska agera gentemot Ryssland, inte minst när det

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

28

Svar på
interpellationer

gäller sanktionspolitiken. Vi har varit konsekventa och tänker fortsätta att
vara det.

Anf. 44 KARIN ENSTRÖM (M):
Herr talman! Nej, jag hade inte förväntat mig detaljer och något exakt

datum för när kabinettssekreteraren ska resa. Men det är naturligtvis
intressant och viktigt att veta om och när en sådan här resa planeras. Det
är bra att känna till. Jag behöver ingen redogörelse i detalj, men det är
intressant och viktigt att veta om en resa planeras i närtid.

Jag säger det igen. Det är bra att regeringen bekräftar att den här linjen
hålls inom ramen för agerandet i EU, där det är oerhört viktigt att hålla
trycket uppe och att inte förlora enigheten. Så fort det börjar spricka i
kanten eller börjar krackelera är risken stor för att man börjar spela ut olika
länder mot varandra.

Det är då samma sak här. Det är en balansgång att komma vidare. Med
tanke på resultatet från gårdagens europeiska råd tycker jag att vi är på rätt
väg. Jag välkomnar också att regeringen i EU driver just det här med att
man ska förbereda för nästa steg.

Jag hoppas ändå att vi gemensamt kan vara medvetna om risken för att
det uppfattas som att man skulle låta sig påverkas. Det måste man ha med
sig i all sin kommunikation. Det är snarare ett medskick.

Anf. 45 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Tack, Karin Enström, för det stödet och den

uppbackningen! Nu hoppas jag att jag har hjälp av oppositionspartierna
med att förklara att det inte sker någon sådan påverkan. Vi låter inte något
annat land påverka vare sig hur vi utformar övningsverksamhet eller hur
vi agerar när det gäller vår utrikes- och säkerhetspolitik.

Vi håller ihop, och vi gör det genom att vi regelbundet redovisar våra
positioner, vår ställning och vår sakpolitik gentemot oppositionspartierna
i riksdagen. Vi kommer till både EU-nämnd och utrikesutskott och
redovisar det, hur vi rent faktiskt framför våra åsikter, vilken position vi
har och hur vi röstar, när det är nödvändigt, i EU. Det är där politiken
formas, och det är där vi har vår viktigaste bas.

Det handlar om att hålla ihop EU-länderna och att se till att vi är
konsekventa.

Överläggningen var härmed avslutad.

§ 10 Svar på interpellation 2014/15:327 om Sveriges hållning till
Republiken Kina (Taiwan)

Anf. 46 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman! Hans Rothenberg har frågat mig om jag och regeringen

avser att verka för att ge Taiwan samma observatörsstatus i FN som
Palestina har och om jag och regeringen avser att verka för att Sverige
erkänner Taiwan.

Låt mig börja med frågan om ett erkännande av Taiwan. I likhet med
de allra flesta andra länder för Sverige en ett-Kina-politik. Detta innebär

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

29

Svar på
interpellationer

att vi inte erkänner Taiwan som en självständig stat och att Sverige inte
har diplomatiska förbindelser med Taiwan. Regeringen avser inte att
erkänna Taiwan.

Trots avsaknaden av diplomatiska förbindelser har Sverige breda och
frekventa kontakter med Taiwan, och regeringen har för avsikt att fortsätta
att utveckla våra förbindelser. Handel utgör en central del av våra rela-
tioner. Ett uttryck för detta är bland annat att Sverige och Taiwan varje år
träffas i det så kallade Joint Business Council för att diskutera hur våra
kontakter på främst det ekonomiska området kan främjas. Även till exem-
pel akademiskt utbyte och parlamentariska kontakter med Taiwan är väl
utvecklade.

När det gäller frågan om observatörsstatus för Taiwan i FN är den
hypotetisk, eftersom Taiwan inte har lämnat in någon ansökan. Regeringen
har därför inte haft anledning att ta ställning till detta.

Sverige ställer sig positivt till att Taiwan kan delta i internationella
organisationers arbete, under förutsättning att detta inte kräver status som
stat. Det finns många områden där Taiwans deltagande kan ge ett positivt
bidrag till internationell samverkan, exempelvis inom viktiga globala
frågor, som hälsa, klimat och luftfart.

Anf. 47 HANS ROTHENBERG (M):
Herr talman! Taiwan eller, som det officiellt heter, Republiken Kina

grundades för över 100 år sedan och har under de senaste decennierna
utvecklats från att ha varit en hårdför diktatur till att i dag vara ett
demokratiskt land.

Det är ett land som har kontroll över sina gränser. Det är ett land som
har en utvecklad välfärd. Det är ett land som har en hög utbildnings- och
forskningsnivå. Det är ett land som bedriver handel med omvärlden.

Taiwan är i dag, mig veterligen i alla fall, den enda fungerande
demokrati i världen som saknar en plats i Förenta nationerna.

Taiwan blev faktiskt en gång i tiden utslängt från Förenta nationerna –
det var 1971. Taiwan var med som ett av de länder som grundade Förenta
nationerna och satt med i dess säkerhetsråd. Men 1971 hände någonting,
och det är någonting som omvärlden inte ska vara stolt över i dag. Man
vände Taiwan ryggen och släppte in Fastlandskina, Folkrepubliken Kina,
som fick överta Taiwans plats i Förenta nationerna. Jag skulle faktiskt vilja
säga att det är en ganska skamlig hantering av en av de grundande
nationerna i Förenta nationerna.

Det finns några länder som genom åren har gjort någon form av bot,
kan man säga. USA har genom sitt militära stöd till Taiwan garanterat
Taiwans säkerhet. Men det finns många länder som skulle kunna göra
mycket mer.

Sveriges regering har nu erkänt staten Palestina, herr talman. Huruvida
det var klokt eller oklokt är en diskussion som vi kan ta i ett annat
sammanhang. Det svenska signalspråket är dock ganska tydligt, nämligen
att Sverige engagerar sig även om statsbildningen inte är fullt på plats eller
fullt under kontroll. Det borde kunna öppna möjligheter för andra länder
att också få Sveriges välsignelse. Turen kan då komma till länder med
utvecklad demokrati, stabil ekonomi, framstående utbildning och
forskning samt ett utvecklat välfärdssystem. Taiwan är i det
sammanhanget en ganska tydlig kandidat på området.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

30

Svar på
interpellationer

Jag noterar att utrikesministern svarar på min interpellation med att re-
geringen inte avser att erkänna Taiwan. Det finns dock en annan dimen-
sion, som jag också har interpellerat om, och det gäller möjligheten att ha
observatörsstatus i Förenta nationerna. Med anledning av den bakgrund
och historik Taiwan har i Förenta nationerna är det inget sympatiskt svar
att säga att Taiwan inte har lämnat in någon ansökan. Taiwan har varit inne
i Förenta nationerna. De har varit inne i den församlingen, på plats, och
som sagt blivit utslängda. Man kan väl därför utgå ifrån att kandidaturen
till FN om observatörsstatus borde vara tämligen stående från Taiwans
sida.

När Sverige nu har öppnat Pandoras ask och tagit initiativ till att gå
före borde dock detta kunna vara ett utomordentligt lämpligt tillfälle för
Sverige att gå före, erkänna Taiwan som nation och, vilket kanske är den
enklare vägen, se till att Taiwan får observatörsstatus. Det är en status
Palestina har haft ett antal år.

Anf. 48 MARGARETA CEDERFELT (M):
Herr talman! Jag följer upp Hans Rothenbergs fråga till

utrikesministern, och jag skulle egentligen vilja grunda den i Taiwans
ställning som en självständig stat.

Taiwan har faktiskt, och genomför, fria, självständiga och
demokratiska val. Taiwan representerar också de resultat valen genererar
– det blir skifte av majoriteter i de fall valresultatet så visar, och så var det
senast. Det är ett av de kriterier vi normalt ställer upp för en demokrati.
Det finns fungerande civila institutioner, och det finns fungerande
ministerier. Just det som oftast efterlyses uppfylls, nämligen de kriterier
som brukar ställas på en självständig stat.

Jag får be om ursäkt för att jag står här och sluddrar lite grann; jag har
varit hos tandläkaren och är fortfarande bedövad i munnen.

Min fråga till utrikesministern är varför det är så svårt att acceptera och
erkänna Taiwan som självständig stat. Jag känner väl till Kinas
förhållningssätt, men jag tycker att det är tråkigt att ett litet, demokratiskt
land ska hamna i skuggan av en stor auktoritetsstat.

När det sedan gäller säkerhetsrådet skulle en observatörsplats där
kunna ytterligare underlätta för Taiwan att räknas och höras i andra
internationella sammanslutningar samt bidra till en fredssituation i den
delen av världen. Det är lika viktigt att det finns fred, lugn och ro och
demokratier i den asiatiska delen av världen som i den europeiska.

Anf. 49 EVA-LENA JANSSON (S):
Herr talman! Jag har tagit del av interpellationen och av svaret, och jag

hade inte tänkt lägga mig i debatten. Jag måste dock ställa några frågor till
Hans Rothenberg och Margareta Cederfelt.

Vi har i Sverige under åtta års tid haft en moderat utrikesminister som
heter Carl Bildt. Kina och Taiwan har funnits under hela den tiden. Jag
undrar alltså om det är först nu ni har sett situationen. Varför har ni inte
ställt frågan till Carl Bildt tidigare? Är det så att ni känner att det är först
nu man skulle kunna bedriva en annan typ av utrikespolitik? Varför ett så
sent uppvaknande – vad har ni gjort under åtta års tid?

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

31

Svar på
interpellationer

Anf. 50 Utrikesminister MARGOT WALLSTRÖM (S):
Herr talman och ärade ledamöter! När det gäller de frågor som ställs

om Taiwan finns det inga skillnader mellan den här regeringen och den
tidigare. Det vill jag gärna framhålla. Sverige följer, precis som samtliga
EU-länder och flertalet andra länder, en så kallad ett-Kina-politik. Därmed
har vi inga diplomatiska förbindelser med Taiwan. Realiteten bakom en
sådan politik är att inget land kan välja att ha diplomatiska relationer med
både Kina och Taiwan.

Samtidigt uppskattar vi förstås den taiwanesiska demokratin och
respekten för mänskliga rättigheter, och vi har väl utvecklade inofficiella
kontakter med Taiwan. Vi har ett utbyte inom handel, utbildning, kultur
och forskning, och även samarbetet mellan parlamentariker är omfattande.
Vi värnar dessa relationer med Taiwan och ser gärna att kontakterna
utvecklas ytterligare inom ramen för ett-Kina-politiken. Breda kontaktytor
är nämligen också ett gott stöd för Taiwans ekonomi och demokrati, och
det stärker förutsättningarna för Taiwan att i dialog med Kina avgöra sin
egen framtid.

Konkreta exempel på kontakterna med Taiwan är, som jag nämnde
redan i svaret på interpellationen, det Joint Business Council som ägde
rum i Taiwan förra året. Då var statssekreterare Erik Bromander med. I
höst kommer det att äga rum i Stockholm, även då på statssekreterarnivå,
och Sverige är ett av de länder som har haft flest möten med Taiwan i det
här formatet. Det är just ett tillfälle för ekonomiska förbindelser och för
svenska och taiwanesiska företagare att träffas och utbyta erfarenheter.
Sedan finns det ett antal kontakter inom olika områden, som
besöksutbyten, studentutbyten, kommersiella kontakter med mera.

Det är den position vi har när det gäller Taiwan, och det är också den
praktiska realitet som har utvecklats i kontakterna mellan Sverige och
Taiwan.

Anf. 51 HANS ROTHENBERG (M):
Herr talman! Jag vill först säga till Eva-Lena Jansson: Jo, jag har

noterat att Sverige i åtta år hade en utrikesminister som hette Carl Bildt.
Det var ganska bra åtta år.

Engagemanget för Taiwan är inte på något vis nyvaknat. För egen del
har jag, tillsammans med många andra kolleger i Sveriges riksdag,
motionerat om Taiwan och om att Sverige borde aktivera sig i att vara en
drivande kraft för att Taiwan ska nå ökad status i världssamfundet och FN,
liksom att Sverige skulle kunna erkänna Taiwan. Det som gör att jag nu
ställer en interpellation till utrikesministern är just det jag nämnde i mitt
första inlägg, nämligen att Sveriges regering har tagit ett steg vidare i
förhållningssättet till länder man tidigare inte har erkänt.

Palestina är det mest lysande exemplet på detta. Som jag sa tidigare
kanske vi inte ska diskutera erkännandet av Palestina och huruvida det var
rätt eller orätt, men man kan i alla fall konstatera att Taiwan har betydligt
större kontroll över sina gränser än vad staten Palestina har. Det finns
många saker som talar för att Taiwan skulle åtnjuta en större respekt och
ett större engagemang från omvärlden.

Det finns flera nivåer att bekräfta en nation på. En är genom ett
erkännande, en annan är genom Förenta nationerna och en tredje är genom
handelsutbyte. Det är den tredje punkten jag tycker kunde vara intressant

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

32

Svar på
interpellationer

att höra utrikesministerns syn på. Jag har talat med handelsministern ett
antal gånger, och han hävdar att alla ministrar i regeringen är
handelsministrar. Det har kanske belysts ännu tydligare de senaste
veckorna. Taiwan vill ha till stånd ett handelsavtal med Europeiska
unionen, och ett handelsavtal skulle betyda mycket både för EU och för
Taiwan. Detta handelsavtal har hamnat i skuggan av andra handelsavtal
med Sydkorea, Kanada och USA.

Det skulle vara ett stort steg om Sverige kunde vara en stark röst för att
aktivera ambitionerna att påbörja och fullfölja ett handelsavtal med
Taiwan.

Ett handelsavtal innebär lägre priser i och med sänkta tullar,
synkronisering av standarder och eliminering av handelskvoter. Det
innebär att man bekräftar en respekt för varandra – en respekt som EU och
Taiwan på många sätt redan har visat genom handel.

Pandoras ask är öppnad i och med att regeringen har erkänt Palestina.
Det får mig att hysa en förhoppning om att regeringen skulle kunna gå
vidare och ta ett steg till och göra det möjligt för demokratiskt fungerande
länder att åtnjuta samma status som regeringen har givit till exempel
Palestina genom att erkänna Taiwan och driva frågan om en
observatörsstatus i FN. Initiativet kan komma från Sverige utan en
anmodan från Taiwan.

Regeringen skulle också kunna vara en stark röst i EU för att aktivt
driva på för att EU och Taiwan ska ha ett färdigt handelsavtal om några år.

Anf. 52 MARGARETA CEDERFELT (M):
Herr ålderspresident! Det ifrågasattes tidigare varför Hans Rothenberg

och jag inte har lyft upp denna fråga tidigare. Det har vi gjort, i olika
sammanhang.

Jag skulle vilja ställa några motfrågor. Varför kan inte nuvarande
regering arbeta aktivt och driva demokratiska frågor vidare också i andra
sammanhang än när det rör Palestina? Varför kan inte nuvarande regering
ändra förhållningssätt? Det går faktiskt att driva en aktiv, framåtsyftande
utrikespolitik också när det gäller Taiwan.

Den debatt vi nu för visar på det lilla landets utsatta position i
förhållande till en stormakt. För mig är det viktigt att också ett litet land
ska kunna räknas som självständigt och ha samma möjligheter som ett
större land.

Utrikesministern nämnde flera områden där det förekommer samarbete
mellan Sverige och Taiwan och mellan EU och Taiwan. Det är viktigt att
vi inte bara plockar ut de för oss bästa bitarna i form av studentsamarbete
och företagande – många stora svenska multinationella företag är
verksamma i Taiwan – utan att vi ser helheten och hur vi kan fördjupa ett
samarbete med Taiwan.

Regeringen bör ta upp frågan i EU och driva på i
utrikesministerkretsen. Där finns stora möjligheter för Sverige att lyfta upp
en viktig fråga om ett litet lands möjligheter till självständighet.

Anf. 53 EVA-LENA JANSSON (S):
Herr ålderspresident! Jag tackar för inläggen från utrikesministern,

Hans Rothenberg och Margareta Cederfelt.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

33

Svar på
interpellationer

Jag vet att både Hans Rothenberg och Margareta Cederfelt har
motionerat i Taiwanfrågan. Jag ställde min fråga mot bakgrund av att Carl
Bildt var utrikesminister i åtta år utan att driva frågan aktivt som sin
politik. Kristdemokraterna kritiserade till och med att den inte fanns med
i den utrikespolitiska deklarationen.

Min fråga till Hans Rothenberg och Margareta Cederfelt är: Har
Moderaterna en ny utrikespolitik vad gäller Kina och Taiwan?

Det är viktigt att vi får reda på det, för det måste framgå om det är
partiet som står bakom detta eller om det är enskilda ledamöter.

Anf. 54 Utrikesminister MARGOT WALLSTRÖM (S):
Herr ålderspresident och ärade ledamöter! Nej, vi kommer inte att ta

något sådant initiativ eftersom vi har en ett-Kina-politik i likhet med
samtliga EU-medlemmar och de flesta övriga stater.

Situationen är unik för varje land, och bedömningen är att
möjligheterna att nå framgång här är mycket små. Vi är konsekventa och
har samma hållning som den tidigare regeringen. Det finns inget önskemål
om observationsstatus från Taiwan. Frågan är därför helt hypotetisk, och
vi intar ingen position i den.

Det är utmärkt att det finns ett dagligt praktiskt samarbete, och det ska
vi fortsätta att utveckla. Vi är glada för den demokratiska utvecklingen i
Taiwan. Vi har inget emot det, utan vi tänker fortsätta att investera i
kontakterna med Taiwan.

Anf. 55 HANS ROTHENBERG (M):
Herr ålderspresident! Taiwan har försummats av omvärlden under

många decennier. Bakom detta ligger förmodligen det som är outtalat,
nämligen att det finns ett annat Kina på fastlandet, ett Kina som är stort
och mäktigt och som omvärlden inte i onödan vill stöta sig med. När det
handlar om civilkurage i utrikespolitiken är väl detta ett
utvecklingsområde, minst sagt.

I Sverige finns det samröre på lokal och regional nivå med Taiwan, det
vill säga Republiken Kina. Många vittnesmål berättar att den respekt som
Taiwans företrädare visas ute i regionerna av landshövdingar med flera är
större än den som den svenska staten visar.

Det finns mycket kvar att göra. Det är synd att regeringen inte tar
tillfället i akt att flytta fram positionerna även i Taiwanfrågan när man nu
har öppnat Pandoras ask och börjat erkänna andra länder. Man borde se
vad Sverige som en sedan decennier tillbaka respekterad och ansedd röst i
världssamfundet kan göra för att få Taiwan att komma ett steg närmare in
i kretsen.

Jag beklagar regeringens återhållsamhet, men mandatperioden är lång.
Jag ser fram emot att regeringen går vidare i sin utrikespolitik och
handelspolitik och tar nya steg. Kanske kommer både utrikesministern och
handelsministern att överraska oss. Det skulle i så fall glädja både Sverige
och Taiwan.

Anf. 56 Utrikesminister MARGOT WALLSTRÖM (S):
Herr ålderspresident! Det är ju roligt om jag lyckas överraska, och det

är roligt om det vi har gjort kan tjäna som inspiration för att ta upp andra
frågor. Men i sak gör vi en folkrättslig bedömning av ett visst land, och

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

34

Svar på
interpellationer

varje situation är unik. Man kan inte säga att bara för att vi har gjort detta
ska det också gälla vid bedömningen av andra länder eller situationer.

Regeringen har en tydlig hållning. Vi har olika syn på det, och det lär
vi fortsätta att ha, är jag rädd. Om jag var Hans Rothenberg skulle jag inte
ha alltför stora förhoppningar om att detta kommer att ändra sig under
mandatperioden.

Vi har dock ett gemensamt intresse i att utveckla samarbetet och att
hylla Taiwan för den demokratiska utveckling vi ser. Över huvud taget
värderar vi dessa kontakter högt, och vi ska fortsätta att engagera oss. Det
uppskattar jag, och det har Hans Rothenberg gett tydligt uttryck för här.

Överläggningen var härmed avslutad.

Ajournering

Kammaren beslutade kl. 11.10 på förslag av ålderspresidenten att
ajournera förhandlingarna i fem minuter.

Återupptagna förhandlingar

Förhandlingarna återupptogs kl. 11.15.

§ 11 Svar på interpellation 2014/15:363 om Sveriges kandidatur till
FN:s säkerhetsråd

Anf. 57 Utrikesminister MARGOT WALLSTRÖM (S):
Herr ålderspresident! Ärade ledamöter! Sofia Damm har frågat mig

hos vilka länder den svenska regeringen aktivt bör söka stöd för den
svenska kandidaturen till FN:s säkerhetsråd. Därtill frågas hur Sverige ska
förmå att vara utrikespolitiskt oberoende och på vilket sätt kandidaturen
har förankrats inom EU.

Låt mig börja med att säga att jag välkomnar ett brett stöd i riksdagen
för den svenska säkerhetsrådskandidaturen, och jag är glad över att vara
här och diskutera arbetet med den.

Den svenska kandidaturen anmäldes 2004 i enlighet med den
överenskommelse vi har inom Norden för att se till att det regelbundet
sitter ett nordiskt land i säkerhetsrådet.

Vi lever i en hotfull värld, där hoten inte begränsas till krig och
konflikter utan också inbegriper våldsam extremism, smittsamma
sjukdomar, klimathot och våld och övergrepp mot en alltmer utsatt
civilbefolkning. Dessa utmaningar kräver i många fall globala lösningar,
och där har FN med sitt universella medlemskap en legitimitet som ingen
annan organisation har.

Vi måste värna och stärka FN:s arbete med fred och säkerhet. I detta
är säkerhetsrådet unikt, om än inte perfekt, som Sofia Damm mycket
riktigt påpekat.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

35

Svar på
interpellationer

Sverige vill och kan axla det ansvar som en plats i säkerhetsrådet
innebär. Vi är en kritisk vän till FN. Vi vill se ett mer representativt,
transparent och effektivt säkerhetsråd. Med vårt breda perspektiv på
säkerhet och utveckling och vårt globala engagemang kan vi bidra till
arbetet så att rådet står bättre rustat för att möta dagens, och
morgondagens, komplexa utmaningar.

Sverige har en lång tradition av internationell samverkan inom
organisationer som EU, OSSE och FN. Samtidigt står vi tydligt upp för
värderingar och principer, vilket också bidragit till att öka vårt inflytande.

Säkerhetsrådskampanjen bygger på substans och konkret engagemang
i sakfrågor och en vilja till bred dialog för att hitta lösningar på vår tids
utmaningar.

En plats i FN:s säkerhetsråd – och kandidaturen i sig – ger oss
möjligheter till ökat genomslag för vår breda utrikes- och säkerhetspolitik,
där klimat och jämställdhet, konfliktförebyggande och nedrustning,
fattigdomsbekämpning samt respekt för de mänskliga rättigheterna är
centrala frågor. I det arbetet vill vi verka som brobyggare för att finna
konstruktiva lösningar där tolerans och samverkan är centralt.

Det är på basis av vår utrikespolitik och vårt globala engagemang som
vi söker stöd för vår kandidatur. Vi kommer att fortsätta att vara en modig
aktör och stå upp för våra gemensamma värderingar och principer i alla
sammanhang och i alla organisationer.

För ett land som vill ta ansvar för att möta vår tids många hot och
utmaningar är det något naturligt att söka en plats i säkerhetsrådet, och jag
är övertygad om att vi har goda chanser att lyckas.

Anf. 58 SOFIA DAMM (KD):
Herr ålderspresident! Jag tackar Margot Wallström.
Jag uppskattar att utrikesministern uttrycker glädje över att vi här i dag

diskuterar arbetet med säkerhetsrådskandidaturen. Ämnet är angeläget,
och Kristdemokraterna har återkommande i den här kammaren uppmanat
regeringen till en förnuftig och sund kandidatur.

För att få insyn och klarhet i den svenska kampanjen ställde jag i min
interpellation ett flertal frågor till utrikesministern. Frågorna är dock
fortfarande obesvarade.

I regeringens utrikesdeklaration står det: ”Vi samarbetar inom EU, och
EU ska samarbeta med andra. Ett starkt och samlat EU-agerande ligger i
vårt intresse.” Trots detta konkurrerar Sverige med två av EU:s äldsta
medlemsstater – Nederländerna och Italien – om två platser i
säkerhetsrådet. De utgör två av de femton främsta finansiärerna av FN, och
båda dessa länder har under årtionden även bidragit till fredsbevarande
insatser.

Herr ålderspresident! Jag ställer därför återigen frågan till Margot
Wallström: På vilket sätt har kandidaturen förankrats inom EU-
samarbetet?

Alliansregeringen tog initiativ till en diskussion med övriga
medlemsstater i den kvot som Sverige tillhör, den västeuropeiska, om hur
vi inom EU kan agera mer samordnat när det gäller kandidatur till
säkerhetsrådet, just för att undvika att vi konkurrerar om samma platser.
Ett samlat agerande inom EU vore det mest naturliga också i det här
sammanhanget, kan man tycka.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

36

Svar på
interpellationer

Den nordiska principen, som utrikesministern refererar till och som nu
gäller, betyder att vi ska söka säkerhetsrådsplats för ett nordiskt land
varannan mandatperiod, en princip som är baserad på en tid då antalet
medlemsstater i FN var ett 50-tal. I dag är det närmare 200.

Hur har den nuvarande regeringen agerat för att inom ramen för den
gemensamma utrikes- och säkerhetspolitiken få till stånd ett
rotationssystem för att undvika den interna konkurrens mellan
medlemsstater som vi nu ser?

Behovet av en samlad europeisk utrikespolitik är större än på mycket
länge. Det har vi hört inte minst i debatten här i dag. I Sveriges närhet
pågår krig, och säkerhetspolitiskt ter det sig därför märkligt att man i sin
kampanjslogan ”Global commitment, independent voice” väljer att lyfta
fram och betona Sveriges oberoende.

I förra veckan kom en rapport från den europeiska tankesmedjan
Carnegie Europe, som har analyserat Sveriges utrikespolitik ett halvår
efter regeringsskiftet. Man betonar att man ser en tydlig kursändring i
utrikespolitiken inte minst retoriskt, och man pekar just på den oberoende
rösten i utrikespolitiken och ambitionen att satsa lika mycket på FN och
New York som på EU och Bryssel som politisk arena.

Jag skulle gärna se att utrikesministern utvecklar resonemanget kring
den oberoende utrikespolitiken. Varför denna retorik? Vad är det vi är
oberoende av? Var i jakten på röster försvann den feministiska
utrikespolitiken?

Anf. 59 OLLE THORELL (S):
Herr ålderspresident! Det finns ett mycket starkt stöd i Sveriges riksdag

för kandidaturen till säkerhetsrådet. Ett tecken på det starka stödet är att
det för första gången här i riksdagen har bildats ett FN-nätverk, som
kommer att försöka höja medvetenheten om FN:s arbete och göra sitt för
att stärka kandidaturen. Vi parlamentariker har ju en mängd möten med
andra länders företrädare hela tiden, och vi kommer att göra vårt allra bästa
för att bidra till att kandidaturen går hem.

Jag skulle lite grann vilja ifrågasätta Sofia Damms bild av detta med
beroende och oberoende. Sverige är en lojal EU-medlem – ingen kan säga
något annat. Så är det, och så ska det vara också. Det är viktigt att vi talar
med en enda röst i EU-sammanhang. Men därmed har vi inte upphört att
ha en egen röst. Vi har inte upphört att existera som eget land. Vi finns. Vi
har åsikter. Vi har värderingar som vi står för. Vi säger det vi menar, och
vi menar det vi säger. Vi är oberoende i EU, men vi är inte oberoende av
EU – det är en viktig distinktion.

Det finns en antingen-eller-retorik som vi har hört från framför allt
Moderaterna men också implicit i den här interpellationen: Om man
fokuserar på FN tappar man någon annanstans. Men så är det inte.
Politiken hänger ihop. Internationell politik hänger ihop. Sveriges röst
behöver finnas i en mängd olika sammanhang, både i FN och i EU, som
en röst inom EU för att påverka EU åt det håll som vi tycker är rimligt och
bra och tillsammans i den kör som är EU:s samlade röst, där vi inte ska
sjunga falskt och efter egen melodi utan där vi sjunger tillsammans.

Att det ena skulle utesluta det andra är trams, tycker jag. Det är klart
att vi kan ha en stark FN-politik och ett fokus på att vilja bli medlem i FN:s

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

37

Svar på
interpellationer

säkerhetsråd utan att det för den skull innebär att vi är illojala EU-
medlemmar eller har frikopplat oss från EU:s utrikespolitik.

Anf. 60 Utrikesminister MARGOT WALLSTRÖM (S):
Herr ålderspresident! Jag vill säga något om uppslutningen, några ord

om processen och framför allt något om vår dagordning och vad vi uträttar
i FN-sammanhang.

Det första är att jag och regeringen söker en bred uppslutning också i
Sveriges riksdag kring vår säkerhetsrådskandidatur. Annars tror jag att det
kommer att bli svårt.

Vi fortsätter något som den tidigare regeringen annonserade, nämligen
att vi skulle vara kandidat till en plats i FN:s säkerhetsråd 2017–2018. Det
har att göra med att det var 20 år sedan vi senast satt i säkerhetsrådet. Vi
är en aktiv FN-vän. Vi är ett land som betraktas som en humanitär stormakt
på många sätt. Vi är verkligen de som bidrar på alla möjliga sätt, inklusive
med fredsbevarande trupp. Därför tycker vi att vi är redo och faktiskt
förtjänar en plats och att vi har en uppgift att fylla på en plats i FN:s
säkerhetsråd.

Det finns mycket att säga om själva proceduren. Först och främst:
Sedan årtionden tillbaka har de nordiska länderna, precis som Sofia Damm
sa, en formaliserad rotationsordning. Nästa gång är det Norge som
kandiderar, sedan är det Danmark och därefter Finland. Sverige är redan
en nordisk kandidat, och de andra länderna frågar ständigt: Hur kan vi
backa upp och stötta er? Vi drar också erfarenheter av mindre lyckade
försök att kandidera av några av de nordiska länderna.

Dessutom beklagar vi att vi inom EU inte har kommit fram till – som
den afrikanska unionen har gjort – en ordning där vi är överens om rotation
på de här platserna, utan tyvärr konkurrerar vi mot i det här fallet två andra
EU-länder. Det är vi de första att beklaga. Vi har verkligen aktivt drivit
någon form av uppförandekod bland EU-länderna, men vi har inte lyckats
få gehör för det. Vi har framfört detta och hoppas att det ska kunna bli så
i framtiden. Det kanske blir sådana lärdomar av detta. När vi pratar
kolleger emellan säger vi också att vi samarbetar så mycket i allt annat, så
det är synd att vi ska behöva konkurrera med varandra. Men det är inte på
det sättet vi kan lägga upp det, utan vi kan bara stå för vår egen kandidatur
och öppet redovisa de frågor som vi vill driva.

Vad är det för dagordning vi har? Det saknas minsann inte utmaningar.
Vi säger att det handlar om vårt engagemang inom utvecklingsfrågor, där
vi har hög trovärdighet och en lång historia. Det handlar om klimat och
jämställdhet. Det handlar om vikten av konfliktförebyggande och hur vi
kopplar ihop säkerhet och utveckling, om klimatfrågan som ett
säkerhetshot. Det handlar också om nedrustning, där vi redan har höjt den
svenska profilen. Det handlar om fattigdomsbekämpning och att främja
respekten för de mänskliga rättigheterna.

Det är en mycket konkret dagordning som vi vill jobba med. Detta år
är dessutom ett mycket viktigt år, där hela det globala, multilaterala
samarbetet ställs på prov på många olika sätt och där vi måste hitta
lösningar på globala problem.

Regeringen har ökat sitt engagemang för FN, och det pågår ett arbete
med att prioritera ännu tydligare i de här frågorna för vår FN-politik. Den
diskussionen vill jag föra med kammarens ledamöter, för det är trots allt

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

38

Svar på
interpellationer

det viktigaste. Vi behöver alla länders röster, för så går det ju till. Det är
en omröstning bland alla medlemmar i generalförsamlingen, och därför
söker vi också alla länders röst.

Anf. 61 SOFIA DAMM (KD):
Herr ålderspresident! Precis som utrikesministern betonar i sitt

interpellationssvar och även Olle Thorell i sitt anförande är stödet för
säkerhetsrådskandidaturen brett här i riksdagen. Kristdemokraterna stöder
den. Jag tycker dock att det är viktigt att frågor ställs om själva kampanjen.
Utrikestjänstens resurser är ju inte oändliga.

Om satsningen på en plats i säkerhetsrådet blir ett alltför överordnat
mål och om siktet på New York leder till ett tunnelseende måste vi
diskutera klokskapen i detta. Något annat vore inte ansvarsfullt. Det var
detta som var min poäng – inget annat trams i det.

Kristdemokraterna anser att behovet av ett starkt FN är stort. Det
behövs ett världssamfund som kan ta ansvar, och just ansvar är något som
säkerhetsrådet tyvärr inte visat prov på när det gäller exempelvis
konflikten i Syrien eller när det gäller Ukraina. Gång på gång används
vetot för att stoppa centrala insatser.

När Sverige nu ska övertyga land efter land att just vi förtjänar deras
röster förutsätter jag ändå att det handlar om sakpolitiska argument, precis
som utrikesministern just har redogjort för, men också att vi för en
argumentation om varför vi behöver vara med och förändra FN och
behöver mer handlingskraft.

Herr ålderspresident! Därför vill jag be utrikesministern utveckla lite
mer vilka reformer vi vill se och hur vi för in dem i kampanjen.

Anf. 62 OLLE THORELL (S):
Herr ålderspresident! Jag ska fatta mig kort, eftersom jag tycker att jag

har sagt det som jag ville om att det ena inte behöver utesluta det andra.
Bara för att man har fokus på och tycker att det är viktigt att driva på för
att få en plats i FN:s säkerhetsråd, därför att det är en viktig arena för
Sverige att kunna driva våra frågor och ha betydelse, betyder inte det att
annat faller i glömska och att det strider mot våra intressen.

Man kan också skåda bjälken i det egna ögat om man tänker på att den
förra regeringens agerande i fråga om detta inte direkt har underlättat. Man
annonserade, som utrikesministern sa, att Sverige skulle kandidera. Det
var ungefär det man gjorde. Man annonserade, och sedan var det inte
mycket till kampanj.

Nu är den här kampanjen i full gång. Vi önskar utrikesministern och
UD lycka till i detta, och vi här i riksdagen kommer att göra vad vi kan för
att det ska gå vägen.

Anf. 63 Utrikesminister MARGOT WALLSTRÖM (S):
Herr ålderspresident! Jag uppskattar mycket att Sofia Damm säger att

ni också står bakom kandidaturen till säkerhetsrådet. Självklart måste vi
arbeta seriöst med det. Alltid när man tar ordet kampanj i sin mun får man
associationer till både det ena och det andra som inte alltid kanske känns
seriöst. Men vi ska jobba seriöst därför att vi ska jobba med de frågor på
dagordningen som vi vill driva.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

39

Svar på
interpellationer

Jag kan nämna några av de frågor där vi kan vara en röst. Det handlar
också om reformer av FN och FN:s sätt att arbeta. Vi vill ha ett mer öppet,
transparent och effektivare säkerhetsråd. Vi vill jobba till exempel med
frågan om sanktionspolitik. Där diskuteras för närvarande i olika
sammanhang hur man kan utforma FN:s sanktionspolitik så att den blir
mer träffsäker och effektivare. Vi vill jobba med fredsbyggande. Sverige
är just nu ordförande i den fredsbyggande kommissionen. Det ger oss en
god plattform och goda kontakter med många länder. Vi vill också vara
aktiva när det gäller FN:s fredsbevarande insatser på olika håll i världen.
Hur ska dessa mandat utformas, och hur ska hela den frågan drivas?

Vi vet av dyster erfarenhet vad som händer när ett eller ett par länder i
säkerhetsrådet blockerar uppgörelser. Men vi vet också vad det kan betyda
att det finns en viktig och stark röst i säkerhetsrådet som kan arbeta med
andra, som inte har en dold agenda och som är van vid att vara brobyggare,
som Sverige är i många fall.

Vi har absolut inget tunnelseende. Vi arbetar aktivt med vårt EU-enga-
gemang, precis som vi gör med FN-engagemanget. Jag tror att vi ska hålla
fokus på sakfrågorna. Våra kontakter sker, tack och lov, i olika internatio-
nella forum och sammanhang där det är naturligt att också lyssna på
medlemsländer. Detta kommer inte alltid att kräva att vi lovar att vi ska gå
in och ge till exempel ekonomiskt stöd till ett land, utan det kan lika ofta
handla om att vi lyssnar ordentligt, samarbetar och kanske hittar gemen-
samma projekt. Det har vi stor nytta av också i vår utrikes- och säkerhets-
politik.

Vi har alltså full fart och fullt fokus. Men det innebär inte att vi på
något sätt underminerar våra insatser i EU-sammanhang, utan det upptar
det mesta av min tid i alla fall, och där har vi regelbundna möten för att
redovisa hur vi arbetar i alla frågor på EU:s agenda.

Anf. 64 SOFIA DAMM (KD):
Herr ålderspresident! Jag tackar utrikesministern för svaren.
I slutet av min interpellation hade jag även med en fråga om vilka

länder som vi bör söka stöd hos. Det var kanske en lite mer resonerande
fråga, och jag hade inte tänkt mig att i bokstavsordning få reda på vilka
länder det är. Vi ser till exempel den senaste tidens utveckling med först
erkännandet av Palestina, vilket kanske skulle ha gett några naturliga
röster. Men efter det som har hänt på senare tid ser det inte lika självklart
ut.

Tidigare erfarenheter från denna typ av kampanjer visar, precis som
utrikesministern nämnde, att det inte alltid är rent spel. Det är lite handel
kring tjänster och annat.

Låt mig bara avslutningsvis betona att vi absolut är för en plats i
säkerhetsrådet, men inte till vilket pris som helst.

Anf. 65 Utrikesminister MARGOT WALLSTRÖM (S):
Herr ålderspresident! Det är klart att det inte ska vara till vilket pris

som helst, Sofia Damm. Vi har en budget för detta som inte är överdriven.
Det är en ganska blygsam budget för vad vi kan göra.

I frågan om klimat anser vi att det är naturligt att samarbeta med små
önationer. Detta har gett oss ett tillfälle att göra det och att få dessa
kontakter på ett sätt som vi har lärt oss otroligt mycket av. De har också i

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

40

Svar på
interpellationer

hög grad uppskattat att vi lyssnar på dem. Det kanske kräver att vi är med
på möten och att vi faktiskt visar att vi ser denna koppling mycket väl och
att det berikar också vår politik på det området.

Jag kommer förstås att fortsätta att engagera mig i länderna i Mellan-
östern och också i Arabförbundets medlemsländer fullt ut. Jag är över-
tygad om att vi kommer att ha ett antal av dessa länders stöd så småningom
för vår kandidatur.

Vi måste vara seriösa och visa att vi är långsiktiga och tar detta på
största allvar i samarbetet med alla dessa länder. Men mest viktigt för mig
är att jag känner att jag har fullt stöd av riksdagen när det gäller
kandidaturen och att vi kan driva detta gemensamt och ha en gemensam
svensk hållning som innebär att vi förhoppningsvis efter 20 år återigen ska
kunna ta plats i FN:s säkerhetsråd.

Överläggningen var härmed avslutad.

§ 12 Svar på interpellationerna 2014/15:277 och 290 om särskild
löneskatt för äldre

Anf. 66 Finansminister MAGDALENA ANDERSSON (S):
Herr ålderspresident! Helena Bouveng har frågat mig varför regeringen

vill höja skatten för de äldre som väljer att fortsätta arbeta efter 65 år och
vilka åtgärder som jag kommer att vidta för att öka drivkrafterna för äldre
att stanna kvar på arbetsmarknaden. Jan Ericson har frågat mig vilka
sakliga skäl som ligger bakom förslaget om en särskild löneskatt för äldre.

Efter den förra regeringens mandatperioder ser vi stora underskott i
statens finanser samt en hög arbetslöshet. De stora skattesänkningar som
den borgerliga regeringen genomfört i syfte att öka sysselsättningen och
sänka arbetslösheten har helt enkelt inte fått avsedd effekt. Regeringen tror
på andra jobbskapande åtgärder än sänkta skatter, som i flera fall visat sig
vara ineffektiva. För att genomföra angelägna satsningar som syftar till att
öka sysselsättningen och minska arbetslösheten krävs att vi höjer skatten.

Det är missvisande att bedöma politiken genom att se till enskilda
finansieringsåtgärder. Man måste även se till vad pengarna kommer att
användas till. En utgångspunkt för regeringens politik är att alla
människors kompetens ska tas till vara så länge de vill och kan arbeta. För
att få fler äldre att arbeta längre måste arbetsmiljön förbättras och den
arbetsrelaterade ohälsan förebyggas. Satsningar på högre kvalitet och ökad
bemanning inom äldreomsorg kommer att leda till att fler inom
äldreomsorgen orkar och vill stanna kvar längre i arbete och dessutom till
att färre kvinnor behöver gå ned i arbetstid för att ta hand om sina äldre
anhöriga.

De ekonomiska drivkrafterna för att fortsätta att arbeta efter 65 år är
dessutom starka till följd av pensionssystemets utformning och det
förhöjda jobbskatteavdraget för äldre. Utvärderingar visar att sänkningar
av socialavgifterna, generellt sett, är ineffektiva som jobbskapande
åtgärder.

Det är svårt att se någon grund för Helena Bouvengs och Jan Ericssons
påstående att den föreslagna särskilda löneskatten för äldre är ett straff el-

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

41

Svar på
interpellationer

ler en straffskatt eftersom arbetande äldre även efter förslaget är mycket
skattemässigt gynnade, både på arbetsgivarsidan och på inkomstskatte-
sidan.

Anf. 67 HELENA BOUVENG (M):
Herr ålderspresident! Tack, finansministern för svaret.
Den rödgröna regeringen aviserade flera skattehöjningar som tyvärr

kommer att få negativa effekter på sysselsättningen. Det är en bedömning
som inte bara jag gör, utan det gör också Konjunkturinstitutet,
Ekonomistyrningsverket, Arbetsförmedlingen, Pensionsmyndigheten och
faktiskt regeringen själv. Några skattehöjningar aviserades före valet, men
att höja löneskatten för personer över 65 år – den så kallade silverskatten
– hördes det inget om. I dag kan vi läsa att det har fått många av 65-
plussarna att gå i taket, kanske med all rätt.

Genom att höja skatten på arbete riskerar man nu att bryta den positiva
trenden med att allt fler äldre väljer att stanna kvar på arbetsmarknaden,
även efter det att 65-årsdagen är passerad. Andelen personer över 65 år är
nu historiskt hög.

I dag är 100 000 fler seniorer yrkesverksamma jämfört med 2006.
Särskilt stark har utvecklingen varit bland kvinnor. Ny statistik från
Eurostat visar att Sverige har EU:s snabbaste växande sysselsättningsgrad
bland personer i åldersgruppen 65–74 år.

Sedan 2006 har sysselsättningsgraden ökat med över sex
procentenheter, vilket är den största ökningen bland EU-länderna – en
fantastisk utveckling som jag tror och hoppas att finansministern likt mig
anser vara otroligt glädjande. Det är en utveckling som är nödvändig då vi
blir allt fler som lever ett liv långt upp i åldrarna, eller som det sägs: 45 år
har blivit 65 år.

Herr ålderspresident! Jag delar finansministerns åsikt att det inte bara
är ekonomiska incitament som gör att man vill stanna kvar längre på
arbetsmarknaden. Möjligheter till omställning och kompetensutveckling
är också viktiga frågor. Därför har vi i Alliansen föreslagit flera åtgärder
som gör detta möjligt högre upp i åldrarna.

Alliansen föreslår också att rätten att kvarstå i anställning ska höjas
från 67 års ålder till 69 års ålder. Men faktum kvarstår dock att gynnsamma
villkor, både för den anställde och för arbetsgivaren, har varit otroligt
viktiga för den positiva trend som vi har haft i och med att allt fler väljer
att jobba efter 65 år.

 I en artikel i Dagens Industri ger finansministern utryck för folks syn
på Sverige. I Sverige finns det en deprimerande ungdomsfixering som
måste försvinna. Då blir det väldigt konstigt, och för mig märkligt, att
finansministern samtidigt lägger fram förslag som motverkar detta.

Därför vill jag fråga finansministern: Varför säger finansministern att
er budget ska vara den mest jämställda budgeten, samtidigt som ni lägger
fram förslag som direkt motverkar den ökande sysselsättningsgraden
bland kvinnor?

Anf. 68 JAN ERICSON (M):
Herr ålderspresident! Jag tackar finansministern för svaret.
I min fråga påpekade jag att finansministern i en intervju i Dagens

Industri den 11 februari uttalade att fler behöver arbeta längre upp i

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

42

Svar på
interpellationer

åldrarna. I artikeln konstaterade finansministern att den demografiska
utvecklingen gör att fler äldre ska försörjas, och då är det viktigt att fler
arbetar längre.

Alliansregeringen drog dessa slutsatser redan för ett antal år sedan. I
takt med att människor lever längre är det för många naturligt att jobba
högre upp i åldrarna, såväl för lönen som för att man trivs på sin
arbetsplats. Det är också ett bra tillfälle för en person med lång och gedigen
erfarenhet att sprida sin kunskap till yngre kolleger. Detta underlättar
generationsskiften på arbetsplatsen.

Att fler är kvar på arbetsmarknaden bidrar dessutom till högre tillväxt
och till att finansiera välfärden. Det ger också den som arbetar en högre
pension.

Sedan 2006 är det alltså 100 000 fler personer över 65 år som arbetar.
Totalt finns i dag ungefär 230 000 personer över 65 år som förvärvsarbetar
i någon omfattning. Nyföretagarcentrum rapporterar om en kraftig ökning
av antalet äldre som startar företag. I genomsnitt startar fyra pensionärer
om dagen eget företag.

Att fler äldre arbetar och startar eget är resultatet av en medveten
jobbpolitik. Alliansregeringen gjorde det billigare att anställa personer
över 65 år, och det förstärkta jobbskatteavdraget för äldre har ökat
drivkraften för äldre att jobba längre.

Trots detta har finansminister Magdalena Andersson lagt fram
förslaget att den som vill anställa personer som har passerat 65 år, liksom
den som driver eget efter 65 års ålder, kommer att behöva betala en extra
löneskatt. Förslaget gör det dyrare att anställa äldre samtidigt som det blir
mindre gynnsamt för egenföretagare att fortsätta att arbeta efter 65 år.

Bara för de 230 000 äldre som i dag förvärvsarbetar talar vi om en
skattepålaga på ungefär 1 ½ miljard. Självklart kommer dessa höjda
skatter att påverka omfattningen av äldres arbetskraftsdeltagande, precis
som en sänkning av samma skatter bidrog till att det i dag är 100 000 fler
äldre som förvärvsarbetar.

Den särskilda löneskatten för äldre riskerar sammantaget att motverka
att fler äldre frivilligt arbetar längre. Risken är då att politikerna till sist i
stället tvingas att välja en annan väg, till exempel att genom lagstiftning
höja pensionsåldern för alla. Det vore en olycklig utveckling eftersom vi
vet att alla inte orkar arbeta ens fram till dagens pensionsålder.

Det är betydligt bättre om den som vill och orkar frivilligt väljer att
arbeta något eller några extra år, kanske på deltid. Det tjänar vi alla på
genom högre tillväxt och därmed högre pensioner för alla.

Alliansen föredrog att med morötter försöka att få fler äldre att arbeta
längre, men ville inte tvinga någon till det. Men om morötterna för att
arbeta längre avskaffas, då återstår förr eller senare bara piskan, nämligen
att lagstifta om höjd pensionsålder.

Jag vill därför fråga finansministern om hon avser att föreslå höjd pen-
sionsålder för alla, om det skulle visa sig att hennes skattehöjningar medför
att färre äldre förvärvsarbetar i framtiden.

Anf. 69 Finansminister MAGDALENA ANDERSSON (S):
Herr ålderspresident! Det är viktigt att ha perspektiv på storleken på

den skatteförändring som regeringen föreslog i höstens budgetproposition.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

43

Svar på
interpellationer

Om man anställer en vanlig löntagare under 65 år som har 200 000
kronor i lön om året kostar det 260 000 kronor om året för arbetsgivaren
att ha den personen anställd. Med den löneskatt som den borgerliga
regeringen tog bort blev kostnaden för att anställa någon som var över 65
år i stället 220 000 kronor om året. Med den förändring som vi nu föreslår
blir denna kostnad 230 000 kronor om året. Det är fortfarande en rejäl
rabatt på att ha någon som är över 65 år anställd. Det är alltså fråga om
230 000 kronor i stället för 260 000 kronor. Det är fortfarande en rejäl
rabatt för arbetsgivaren på att ha personer anställda som är över 65 år.
Däremot kan det diskuteras ute i samhället om det är en rimlig avvägning.

Därutöver finns det förstärkta jobbskatteavdraget som gör att för en
anställd pensionär, utöver det här incitamentet, utgör det förstärkta
jobbskatteavdraget för arbetsgivare upp till 9 500 kronor om året.

Det är fantastiskt att äldre människor är med och deltar i större
utsträckning på arbetsmarknaden. Den är en trend som vi har haft under en
lång period, och den ökar ju i takt med att de äldre blir allt friskare och
piggare, alltså: 65 år är det nya 45 år. Och då hoppas jag att 48 är det nya
28.

När SCB gör undersökningar för att se vad som är anledningen till att
människor går i pension, varför de slutar jobba, är det vanligaste svaret
den egna hälsan eller en funktionsnedsättning. Det är den främsta
anledningen till att människor går i pension. Då kanske det är bra att ge sig
på just de anledningarna när man vill att fler ska kunna arbeta. Det handlar
dels om att fler ska kunna jobba till 65 års ålder, dels om att fler ska kunna
jobba ännu längre, långt upp i åldrarna. Det tycker jag vore oerhört bra.

När den egna hälsan eller en funktionsnedsättning är problemet tycker
jag att det är viktigt att sätta in åtgärder just där. Här har regeringen en rad
förslag. Vi har föreslagit förstärkta anslag till Arbetsmiljöverket, ökat stöd
till den regionala skyddsombudsverksamheten, förstärkning av
arbetslivsforskningen och särskilda medel för att säkra
kompetensförsörjningen i företagshälsovården. I Regeringskansliet jobbar
vi också med en ny strategi för arbetsmiljöpolitiken.

Regeringen bedriver ett aktivt arbete på det här området, och jag är
övertygad om att det i förlängningen kommer att leda till att fler klarar av
och orkar jobba längre och att färre kommer att känna sig tvungna att gå i
pension på grund av den egna hälsan eller en funktionsnedsättning.

Anf. 70 HELENA BOUVENG (M):
Herr ålderspresident! Tack, finansministern, för svaret! Jag håller

fortfarande med finansministern om att det inte bara är ekonomiska
incitament som gör att människor är kvar längre på arbetsmarknaden.
Därför tror också vi att omställningsmöjligheterna högre upp i åldrarna blir
allt viktigare så att man kan ställa om genom att helt enkelt byta arbetsplats
för att man vill vara kvar på arbetsmarknaden.

Jag vill hänga kvar vid frågan om attityderna. Attityderna är otroligt
viktiga. Därför är det förvånande att finansministerns kollega ger uttryck
för äldre företagares inkompetens, detta dessutom efter ett besök i mitt
hemlän Jönköping, som anses ha några av de mest kompetenta företagarna
i Sverige.

Jag är inte helt övertygad om att finansministern delar min åsikt om
vikten av attityderna till ålder, att det är en springande punkt. Enligt Pen-

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

44

Svar på
interpellationer

sionsåldersutredningen säger mellan 25 och 40 procent av pensionärerna
att de gärna hade arbetat längre om attityden till äldre varit mindre negativ.
Enligt samma utredning har många arbetsgivare en skeptisk syn på äldre
arbetskraft. Äldre som vill arbeta längre möts ofta av ointresserade arbets-
givare, oförstående kolleger och undrande kamrater.

Det är därför inte svårt att förstå varför bemanningsföretag som
erbjuder äldre arbetskraft vuxit som svampar ur jorden. Företag som
Veteranpoolen, Femtiofemplus i Vetlanda och Seniorkraft erbjuder
tjänster i form av hantverkshjälp, barnpassning, trädgårdsskötsel,
snöskottning och ibland bara sällskap till stadens konditori.

I dessa företag känner de äldre sig välkomna. De är efterfrågade och
blir en del av en arbetsgemenskap samtidigt som de gör en insats för
kunden. Kunden är inte sällan långt till åren kommen och kan på så sätt få
hjälp med social samvaro till rimlig kostnad.

Om kostnaden för dessa bolag ökar är det mycket troligt att den låga
prissättningen inte går att behålla, och företagen kommer att få svårare att
erbjuda pensionärer arbete. Med lägre kostnader för arbetskraft över 65 år
har vi bevisligen fått en oerhört positiv utveckling där 65-plussare på sina
egna villkor stannat kvar på eller kommit tillbaka till arbetsmarknaden.
Det gäller inte minst kvinnor.

Bemanningsföretagen har sett stora utvecklingsmöjligheter och också
sett att attityden till äldre arbetskraft långsamt förändrats. Därför vill jag
fråga finansministern hur hon tror att attityden till äldre arbetskraft
påverkas av en ökad kostnad för denna och vilka förslag finansministern
har för att företag med äldre anställda ska kunna fortsätta att utvecklas
positivt.

Anf. 71 JAN ERICSON (M):
Herr ålderspresident! Jag vänder mig lite grann mot finansministerns

påstående att Alliansens politik med sänkning av skatterna skulle ha varit
ineffektiv. Jag och finansministern har haft ett antal interpellationsdebatter
om arbetsmarknadens utveckling kopplad till skattesänkningarna. Jag vill
gärna säga att vi har fört en framgångsrik politik. Ineffektiv politik kan det
knappast ha varit när vi ser att till exempel antalet äldre på
arbetsmarknaden ökat med 100 000.

Problemet är att också finansministerns övriga förslag motverkar att
äldre stannar kvar på arbetsmarknaden. Vi har bland annat en RUT-sektor
där många äldre arbetar, men regeringen vill försämra den. Om vi ser
politiken som en helhet, med försämringar för företagandet och
skattehöjningar på olika områden, kommer det sammantaget att slå hårdast
mot de grupper som kanske är minst produktiva eller av olika skäl inte
jobbar heltid utan deltid. Det är en negativ utveckling totalt sett.

Därmed kommer jag tillbaka till min fråga om morot och piska. Jag
fick inget svar på frågan om finansministern avser att lägga fram förslag
om en tvingande höjning av pensionsåldern för alla på grund av att färre
kanske jobbar frivilligt längre upp i åldrarna.

Jag måste också fråga finansministern om hon verkligen tror att fler
företag anställer äldre om kostnaderna ökar, oavsett om kostnaderna bara
ökar lite, som finansministern påstår; också 10 000 kronor är ganska
mycket pengar. Blir det fler som jobbar om man gör det dyrare att anställa?
Det gäller arbetsgivaravgifterna både för ungdomar och för äldre. Om

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

45

Svar på
interpellationer

finansministern på allvar menar att arbetsgivaravgifterna inte spelar någon
som helst roll, varför då inte höja arbetsgivaravgifterna fullt ut även för
äldre? Varför ska det fortfarande finnas en skillnad i förhållande till dem i
yrkesverksam ålder, de under 65?

Det finns många frågor till finansministern. Det här känns inte helt
logiskt. Den viktigaste frågan är om det är morot eller piska som ska gälla
för att äldre ska jobba längre. Från Alliansens sida föredrar vi morot. Vad
föredrar finansministern?

Anf. 72 Finansminister MAGDALENA ANDERSSON (S):
Herr ålderspresident! Jag noterar att Jan Ericson är väldigt nöjd med

sysselsättningen i Sverige. Själv ser jag stora problem med läget på
arbetsmarknaden och alla som är arbetslösa. Jag önskar att de fick jobb,
inte minst alla som är långtidsarbetslösa. Men där har vi uppenbarligen
olika syn.

När Jan Ericson säger att vi försämrar RUT-avdraget är det viktigt att
påpeka att det handlar om att halvera taket. Hur många känner Jan Ericson
som använder RUT-avdraget hela vägen upp till taket? Det är nämligen en
mycket liten andel som använder RUT-avdraget upp till taket.

Jag fick också frågan om vi avser att lägga fram förslag om en
tvingande höjning av pensionsåldern. Jan Ericson vet mycket väl att
pensionsfrågor är sådant som diskuteras och sköts i
Pensionsarbetsgruppen där Moderaterna, Socialdemokraterna och andra
partier är med. Det enda förslag på förändring av åldersgräns som funnits
är det som Moderaterna framfört, det från 67 till 69 år. Vi socialdemokrater
har inte fört fram några förslag där.

Attityden till de äldre är en mycket viktig fråga. I Sverige finns stor
utvecklingspotential vad gäller synen på äldre på arbetsmarknaden. Om vi
ser oss om i världen ser vi att där finns en helt annan respekt för den
erfarenhet man har som äldre, för det man kan bidra med på
arbetsmarknaden när man har många års erfarenhet.

Sverige har mycket att lära av andra länder, till exempel av USA. Jag
har själv bott i och befunnit mig på arbetsmarknaden i USA, och där finns
en helt annan syn på hur länge man kan vara arbetsverksam och vara med
och bidra. Jag hoppas att vi får se en förändring i Sverige. Det är positivt
att vi sedan lång tid har fler som klarar av att jobba till 65 men också fler
som jobbar längre upp i åldrarna. Det finns även fler som jobbar riktigt
högt upp i åldrarna. Dessa kan vara förebilder för andra.

I det nya pensionssystemet finns den mer flytande gränsen och de
starka incitamenten för att jobba längre. Också det bör kunna vara ett led i
en attitydförskjutning när det gäller äldre på arbetsmarknaden. Det är
viktigt dels för att vi har en större andel äldre i befolkningen, dels för att
de äldre som finns på arbetsmarknaden i dag bidrar på ett positivt sätt till
den. Det är fantastiskt att Sverige kan ta del av deras erfarenhet och
kompetens.

Anf. 73 HELENA BOUVENG (M):
Herr ålderspresident! Jag tackar finansministern.
Om nu finansministern delar min åsikt att attityder är otroligt viktiga

blir det ännu märkligare att man lägger fram förslag som direkt motverkar
detta. Det är väldigt förvånande. Som finansministern är inne på har sänk-

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

46

Svar på
interpellationer

ningen av kostnaden gett betydligt bättre resultat än när vi ändrade i pen-
sionssystemet från 1999. Man har också rätt att arbeta fram till 67 års ålder.

Finansministern säger i sitt interpellationssvar: ”En utgångspunkt för
regeringens politik är att alla människors kompetens ska tas till vara så
länge de vill och kan arbeta.” För många arbetsgivare är det viktigt att
spetskompetens finns kvar även efter 65. Men vi får inte heller glömma
bort seniorers vilja att fortsätta som företagare. Ofta gör dessa att
juristkompetensen finns kvar på orten, att geriatrisk kompetens försäkras
på våra äldreboenden eller att teknisk konsulthjälp finns att tillgå. De
ekonomiska incitamenten spelar en väldigt stor roll för lusten att fortsätta
som företagare när man väljer att gå i pension. Det är fråga om viktig
kompetens som exempelvis i mina trakter hemma i Småland kan vara
avgörande för fortsatt verksamhet på orten.

Därför undrar jag vilka åtgärder finansministern har tänkt vidta för att
sänka trösklar och ge morötter så att dessa personer vill fortsätta att bidra
med sin kompetens. Eller är ladan av idéer helt enkelt tom?

Anf. 74 JAN ERICSON (M):
Herr ålderspresident! Egentligen skulle jag vilja visa den bild på

Twitter där herr ålderspresidenten presenterade en väldigt bra tom lada.
Den är väl värd att uppmärksamma.

I Dagens Industri den 11 februari säger Magdalena Andersson att fler
behöver arbeta längre upp i åldern. Och så lägger hon fram ett förslag som
motarbetar detta. Jag har väldigt svårt att förstå det här.

Jag ska börja med den diskussion som vi alltid har om huruvida jag är
nöjd. Ja, jag är faktiskt ganska nöjd med det som Alliansen lyckades uträtta
på arbetsmarknaden mitt under den djupaste finanskrisen och ekonomiska
krisen i Europa i modern tid. Att mitt under en djup kris lyckas få 340 000
fler svenskar i arbete på åtta år, lyckas öka sysselsättningsgraden i alla
åldersgrupper och samtidigt lyckas sänka skatterna och trots detta öka
statens skatteintäkter och ge välfärden mer resurser än den någonsin haft
är en ganska bra prestation, tycker jag. Förra året gick kommunsektorn
sammantaget med 14 miljarder i överskott. Om inte detta är en
framgångsrik politik mitt under en djup kris, då vet jag faktiskt inte riktigt
hur en framgångsrik politik skulle se ut.

Bedömarna i omvärlden är imponerade av Sveriges ekonomiska
utveckling under Alliansen. Om de blir lika imponerade av utvecklingen
under Magdalena Anderssons tid som finansminister återstår att se. Det
har väl börjat så där, får man säga.

Jag har en konkret fråga till finansministern att beta av i slutanförandet.
Om det är så få som använder RUT-avdraget upp till taket, vad är det då
för mening med att sänka taket? Det ger ju i så fall inga pengar till
statskassan över huvud taget. Det måste finnas någon mening med att man
försämrar taket, det vill säga att man vill räkna hem en del pengar. Detta
förstår jag inte.

Men som sagt: Att höja arbetsgivaravgifterna för äldre som arbetar ger
små pengar till statskassan, men det är väldigt negativt för
samhällsekonomin långsiktigt. Jag vädjar till finansministern att tänka om.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

47

Svar på
interpellationer

Anf. 75 Finansminister MAGDALENA ANDERSSON (S):
Herr ålderspresident! Jan Ericson är stolt och nöjd. Svenska folket

verkar ha haft en annan bild. De ser ett annat Sverige – ett Sverige med
hög arbetslöshet, stigande långtidsarbetslöshet, en ungdomsarbetslöshet
som är så hög att vi får krisstöd från EU-kommissionen, skolresultat som
faller snabbare än i något annat OECD-land och en lägre andel av
ungdomarna som får möjlighet att börja på högskolan. Vi ser kris och kaos
i den offentligt finansierade välfärden och omsorgen. Det var väl den
bilden av Sverige som gjorde att svenska folket tyckte att det var dags att
byta regering.

Varför sänker vi taket i RUT? Det ger väldigt lite pengar till
statskassan; det är helt korrekt. Men det handlar om skattesystemets
legitimitet. Är det rimligt att skattebetalarna står för halva kostnaden när
man i praktiken har en om inte heltidsanställd så i det närmaste
heltidsanställd person som jobbar hemma hos en? Går detta att motivera
för skattebetalarna? Vår bedömning är att det sticker i ögonen på ett sätt
som hotar skattesystemets legitimitet. Det är därför vi föreslår att sänka
taket.

Vi står inför en demografisk situation där vi kommer att bli allt fler
äldre. Det kommer att vara viktigt att många människor kan jobba upp till
65 och att fler människor jobbar över 65. Då är Moderaternas eviga fråga
hur en skattehöjning kan göra att fler jobbar. Svaret är naturligtvis att det
beror på hur man använder skatten. Vi kommer att använda skatterna till
att exempelvis förbättra äldreomsorgen – vilket gör att fler av de kvinnor
i högre ålder som går ned i arbetstid för att ta hand om och vårda sina äldre
anhöriga får möjlighet att jobba kvar på heltid – och göra viktiga satsningar
på arbetsmiljö, så att fler människor klarar av att jobba hela livet.
Anledningarna till att människor går i pension i förtid är sjukdom och
funktionsnedsättning.

Överläggningen var härmed avslutad.

§ 13 Svar på interpellationerna 2014/15:280 och 288 om högre
produktivitet och fler i arbete

Anf. 76 Finansminister MAGDALENA ANDERSSON (S):
Herr ålderspresident! Niklas Wykman har frågat mig om vilka åtgärder

regeringen avser att vidta för att underlätta för yngre och äldre på arbets-
marknaden med hänsyn till den demografiska utvecklingen. Även Jan
Ericson har frågat mig hur fler ska komma i arbete, men också vilka re-
former som regeringen avser att vidta för att öka produktiviteten. Jag ger
ett gemensamt svar på dessa båda interpellationer.

Regeringens politik vägleds av målet att antalet personer som arbetar
och antalet arbetade timmar i ekonomin ska öka så mycket att Sverige
2020 har lägst arbetslöshet i EU. En utgångspunkt för regeringens politik
är att alla människors kompetens och vilja att arbeta ska tas till vara. Det
finns många tecken som tyder på att så inte sker i dag. Många unga står i
dag utan arbete, och många klarar inte att jobba till 65 års ålder. Mer än
100 000 personer är långtidsarbetslösa. Samtidigt har företagen i vissa fall
svårt att få tag i den kompetens de efterfrågar.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

48

Svar på
interpellationer

Sedan 2006 har betydande skattesänkningar genomförts. Denna politik
har inte fått de avsedda effekterna på sysselsättningen. För att stärka
sysselsättningen och minska arbetslösheten krävs en ny politik där vi
prioriterar investeringar i jobb, klimat och skola före skattesänkningar.

För att långsiktigt stärka den svenska konkurrenskraften och skapa
förutsättningar för nya jobb krävs ökade investeringar i utbildning.
Utbildningssystemet måste utformas på ett sätt som rustar människor för
arbetsmarknadens behov. Fler unga behöver slutföra sin
gymnasieutbildning, vilket kräver både tidiga insatser för att alla ska
lyckas ta sig till gymnasiet och ett utbildningskontrakt så att alla unga ska
klara gymnasiet. Dessutom har regeringen i budgetpropositionen 2015
föreslagit en utbyggnad av antalet platser i högskolan, yrkeshögskolan och
vuxenutbildningen. Målsättningen är att både stärka arbetskraftens
kompetens och underlätta matchningen på arbetsmarknaden.

Förutom investeringar i utbildning vill regeringen öka produktiviteten
genom satsningar på infrastruktur, miljö och klimat samt genom att be-
driva en aktiv näringspolitik. Genom produktivitetshöjande investeringar
läggs grunden för framväxt av nya företag och arbetstillfällen.

För att se till att arbetslösa ungdomar kommer i jobb har regeringen i
budgetpropositionen 2015 föreslagit flera åtgärder som rustar arbetslösa
ungdomar för arbetsmarknadens behov. Inom ramen för traineejobben ges
ungdomar utbildning och erfarenhet som efterfrågas på arbetsmarknaden.

För att få fler äldre att arbeta längre vill regeringen genomföra sats-
ningar som förbättrar arbetsmiljön. Regeringen föreslog i budgetproposi-
tionen 2015 till exempel förstärkta resurser till Arbetsmiljöverket för att
se till att arbetsgivarna tar ansvar för en arbetsmiljö som möjliggör ett långt
arbetsliv. Ökade resurser till välfärden minskar dessutom belastningen för
dem som arbetar inom till exempel äldreomsorgen, så att de orkar jobba
längre. Många arbetar deltid eller inte alls för att kunna vårda en äldre an-
hörig. En väl fungerande välfärd bidrar också till att minska anhörigas an-
svar för omsorgen och gör det möjligt för dem att arbeta mer.

Sammantaget är regeringens bedömning att satsningar på att höja
utbildningsnivån, förbättra matchningen och möjliggöra ett långt arbetsliv
kommer att bidra till en hög sysselsättning och en god och uthållig
produktivitetstillväxt.

Anf. 77 NIKLAS WYKMAN (M):
Herr ålderspresident! Tack för svaret, finansministern! Det var nog

många, särskilt de över 65 år, som höjde på ögonbrynen när beskedet från
finansministern och finansmarknadsministern kom att man totalt sett
skulle höja skattetrycket på dem över 65 år i ekonomin. I valrörelsen hade
man talat sig varm för att man skulle sänka skatten för pensionärer. På
totalen blev det i stället en höjning av skatten för pensionärer.

Det som sedan hände var ett första tecken på den förlorade kontrollen
över offentliga finanser som finansministern sedan dess har uppvisat. Nu
är det underskott under alla år i mandatperioden. Från att ha varit mycket
kritisk till Alliansen som stimulerade ekonomin under den värsta
ekonomiska tiden sedan depressionen har nu finansministern i ett mer
normaliserat läge lagt fram en prognos som pekar på underskott i alla fyra
år då hon ska vara finansminister.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

49

Svar på
interpellationer

Detta sker i en tid då Sverige står inför svåra utmaningar. Den interna-
tionella konkurrensen tilltar, och vår egen befolkning åldras. Samtidigt har
vi stora behov av att med ny teknik, nya mediciner och nya behandlingar
utveckla vår gemensamma välfärd. Om det ska fungera behöver givetvis
fler människor delta i arbetskraften. Vi behöver börja jobba tidigare, vi
behöver stanna kvar längre och de arbetade timmarna behöver öka.

Detta har finansministern på en teoretisk nivå insikter om, eftersom det
ligger i det arbetslöshetsmål som regeringen har. Men i praktiken föreslår
den en politik som går i motsatt riktning. Det har regeringen till och med
själv skrivit i sin budgetproposition. Man kan misstänka att när det nu ska
komma nya ekonomiska propositioner under våren kanske regeringen
kommer att politisera texterna något och inte ha med sådana sannings-
enliga beskrivningar av vad som hände med politiken. Men i sin första
budget hade den missat detta, även om Socialdemokraterna i förra inter-
pellationsdebatten jag hade med finansministern kallade Finansdeparte-
mentet för ett partikansli.

Alliansen lämnade Sverige i ett starkt skick för att möta de utmaningar
vi står inför. Trots ekonomisk kris hade vi god tillväxt. Vi hade högst
sysselsättningsgrad i EU, och jobben blev 350 000 fler under alliansåren.
Vi fick 40–70 miljarder kronor mer, lite beroende på hur man räknar, till
den gemensamma välfärden. Det var en god grund för att skapa fler jobb i
Sverige.

Nu har denna goda grund förbytts mot en ökad instabilitet och ökad
oro. Vi får motstridiga besked från regeringen. Vi har en framtidsminister
som har sagt att vi behöver lägre skatter på arbete. Samtidigt har vi en
finansminister som går fram och höjer skatten på arbete. Det är klart att
det skapar stor osäkerhet för Sverige framöver. Vad är det som gäller som
besked? Är det finansministerns besked om höjda skatter? Är det
framtidsministerns besked om att vi behöver lägre skatter i Sverige? Vi får
väl tro att det är finansministerns besked som gäller.

Vi har en mycket instabil situation i Sverige som ett exportberoende
land. Där var det tydligen i går möte med näringslivet. Finansministern var
förvisso inte med. Men näringslivet deklarerade att det känner stor oro för
den situation som är. Hur ska jobben då bli fler?

Vi vet också att vi har den politik som nu ligger framför oss med höjda
skatter på att bland annat anställa äldre. Det gör att sysselsättningen
kommer att dämpas och minskas, så som regeringen själv skriver. Särskilt
riktar sig olika skattehöjningar och försämringar mot svaga grupper på
arbetsmarknaden.

Med Alliansen såg vi den motsatta utvecklingen med högst
sysselsättningsgrad i EU och 100 000 fler äldre som arbetade. Det var
faktiskt så att sysselsättningen bland äldre i Sverige ökade fyra gånger så
snabbt som EU-genomsnittet. Det beskriver finansministern som ett
misslyckande.

Det som hedrar finansministern är att hon här tidigare i dag har berömt
det förstärkta jobbskatteavdraget för att det ger starka drivkrafter för äldre
att arbeta och höjer sysselsättningen. Jag tror att det var första gången jag
hörde Socialdemokraterna och finansministern tala om
jobbskatteavdragets positiva effekter för sysselsättningen.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

50

Svar på
interpellationer

Anf. 78 JAN ERICSON (M):
Herr ålderspresident! Jag vill tacka finansministern även för detta svar.

Men tyvärr känns svaret mer som vackra ord med ganska lite konkret
innehåll.

Jag påpekade i mitt förra anförande att det gick ganska bra för Sverige
under Alliansen. Niklas Wykman har också beskrivit detta i sitt anförande.
Att man har lyckats så bra med att få fler i arbete, öka skatteintäkterna och
ge mer pengar till välfärden gynnar sysselsättningen och
samhällsekonomin. Om inte detta är en framgångsrik politik, hur ska man
då kategorisera en framgångsrik politik?

Att tycka att vi har gjort att bra jobb innebär inte att vi är nöjda. Det
innebär att vi tycker att vi har gjort ett bra jobb. Det är två olika saker. Det
finns mycket kvar att göra för att värna arbetslinjen och ta vara på
människors kompetens. Det gäller inte minst de människor som i dag står
längst ifrån arbetsmarknaden. Det gäller nyanlända, förtidspensionerade,
långtidssjukskrivna och människor med låg eller ofullständig utbildning.

För att Sverige ska kunna vara konkurrenskraftigt gentemot omvärlden
krävs det att ett antal reformer genomförs. Alliansregeringen genomförde
bland annat 400 regelförenklingar för företagen 2008–2010 som
fokuserade på att göra det enklare att driva företag. Vi gjorde rekordstora
satsningar på både infrastruktur och forskning och storsatsade på
utbildning. Andelen vuxna i utbildning ökade under Alliansens
regeringstid jämfört med 2006. Allt detta lyckades Alliansen genomföra
mitt under den djupaste globala lågkonjunkturen i modern tid.

Alliansens reformer och satsningar bidrar till högre
produktivitetsutveckling med fler växande företag, ökad konkurrens och
mer effektiva metoder i produktionen. Tyvärr verkar den nya regeringens
politik snarare vara inriktad på att höja skatter som riskerar att driva
företag från Sverige och som samtidigt försämrar företagsklimatet och
försvårar för nya arbetstillfällen att växa fram.

Finansministern säger i sitt svar att regeringen vill satsa på utbildning,
företagande och en aktiv näringspolitik. Det låter vackert. Men sanningen
är att totalt höjer Socialdemokraterna och Miljöpartiet skatten omkring 40
gånger så mycket på arbete och tillväxt som de föreslår som satsningar på
företagande.

Det går inte att säga att det viktiga är hur man använder pengar, som
Magdalena Andersson gör, när man faktiskt vet att man drar bort pengar
från företagande och arbete och satsar dem på annat. Det är så verkligheten
ser ut.

Under tidigare socialdemokratiska regeringar valde man att minska
den öppna arbetslösheten och öka produktiviteten bland annat genom att
förtidspensionera bort lågpresterande arbetskraft. Året före Alliansens
regeringstillträde 2006 förtidspensionerades 140 personer bort per dag.

Man kan inte låta bli att känna oro för att regeringen återigen ska välja
den lösningen för att få en snygg statistik, där den kan visa
produktivitetstillväxt per sysselsatt i arbetskraften och få en snygg statistik
över arbetslösheten. Men att dölja verkligheten bara genom att flytta
människor mellan olika kolumner i statistiken löser inga samhällsproblem.
Det döljer bara verkligheten.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

51

Svar på
interpellationer

Jag vill här och nu fråga finansministern om hon kan garantera att
regeringen inte kommer att öka takten i förtidspensioneringarna för att
dölja arbetslöshet och visa en högre produktivitet.

Anf. 79 LEIF JAKOBSSON (S):
Herr ålderspresident! När jag lyssnar till Niklas Wykman är det inte

utan att jag känner mig lite manad att kommentera lite grann. Jag måste
först av allt säga att när vi diskuterar hur många jobb som tillkommit under
de åtta åren med borgerlig regering måste vi ändå ha med i bilden att
befolkningen samtidigt har ökat med 500 000. Med en växande befolkning
måste man inse att jobben av naturliga skäl hänger med.

Det blir en väldigt konstigt verklighetsbeskrivning för alla de
människor som sitter fast i fas 3 och alla de många människor som inte har
fått utbildning och i dag går arbetslösa. Man målar upp en bild av att det
var ett paradis på jorden som lämnades över i september 2014. På sista
raden tillträdde alliansregeringen med en arbetslöshet med 6 procent och
lämnade Sverige med en arbetslöshet på 8 procent. Det är på det den ska
bedömas.

Niklas Wykman var väldigt glad att finansministern talade om driv-
krafter när det gällde de dubbla jobbskatteavdragen för pensionärer. Fi-
nansministern har all rätt att göra det, och Niklas Wykman är en välkom-
men ledamot i skatteutskottet. Under förra perioden lade vi ned ganska
mycket energi på att borra i frågan för att se vilka effekter jobbskatte-
avdragen har. Om vi tittar tillbaka i de redovisningar som finns från de
hearingar där olika forskare och olika aktörer har beskrivit hur de har sett
på det, ser vi att slutsatsen är att det enda område där man kunde se en
positiv effekt av jobbskatteavdragen var just för dem över 65. För resten
av jobbskatteavdragen kunde man över huvud inte se någon sådan effekt.
Det blev också slutsatsen av hearingen om jobbskatteavdragen.

Detta handlar, liksom delvis den förra interpellationen, om hur de äldre
ska kunna finnas kvar i arbetskraften. Det var hovsamt av finansministern
att i förra debatten endast hänvisa till de satsningar som regeringen vill
göra och som blev nedröstade. Det gäller satsningar på
arbetslivsforskning, på arbetsmiljö och en lång rad andra områden.

Jag skulle särskilt vilja lyfta fram en satsning på vården och att se till
att vi får fler anställda där. Det tror jag skulle vara det allra viktigaste för
att många kvinnor ska orka till pensionen. De skulle behöva avlastas från
de stressiga jobb de har i dag.

Vad jag menar med det hovsamma är att finansministern också kunde
ha påmint om att alliansregeringen på alla dessa områden har dragit ned,
förstört och sparat in. Det gäller inte minst företagshälsovård och sådana
delar som vi alla vet har så stor betydelse för den andra delen av Sverige,
som kanske inte alltid är de som är jättepigga och jobbar vidare. De
behöver det här stödet för att kunna jobba åtminstone fram till
pensionsåldern. Det perspektivet skulle vara klädsamt om även
Moderaterna hade i den här debatten.

Anf. 80 Finansminister MAGDALENA ANDERSSON (S):
Herr ålderspresident! Jan Ericson påstår att det var lite konkret innehåll

i mitt svar. Då undrar jag vad det var han inte hörde.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

52

Svar på
interpellationer

Det här är några konkreta punkter: Utbildningskontrakt är en konkret
åtgärd. Fler utbildningsplatser på högskolan är väldigt konkret. Fler
utbildningsplatser i yrkeshögskolan låter ganska konkret för mig. Fler
utbildningsplatser i vuxenutbildningen, som i komvux och yrkesvux, är
väldigt konkreta platser. Fler investeringar i infrastruktur är ytterligare en
konkret åtgärd. Traineejobb för ungdomar är också konkret, och ytterligare
resurser till Arbetsmiljöverket likaså.

Detta var några av de ytterst konkreta åtgärder som jag hade med i mitt
interpellationssvar.

Jan Ericson säger att vi tar bort från företagande och arbete och satsar
på annat. Då glömmer Jan Ericson att vi är ett samhälle och att samhället
hänger ihop. När han säger att vi satsar på annat satsar vi till exempel på
skolan och på att ungarna ska lära sig det de behöver där. Det kallar han
för annat, men det är högst centralt för att ett företag ska kunna starta och
rekrytera kompetent arbetskraft.

Satsa på annat, säger du när vi vill bygga ut yrkeshögskolan och låta
fler människor gå på komvux och yrkesvux. Men det är ju oerhört centrala
åtgärder för att företag ska kunna anställa, eftersom det är ett stort problem
att hitta rätt kompetens på arbetskraften efter åtta år med borgerlig
regering, trots att vi har skyhög arbetslöshet.

Satsa på annat, säger Jan Ericson när vi satsar på äldreomsorgen, som
gör det möjligt för medelålders anhöriga till äldre i äldreomsorgen att
jobba heltid och känna sig trygga med vården i stället för att gå ned i
arbetstid. Det underlättar dessutom arbetet för de – i huvudsak – kvinnor
som sliter hårt i äldreomsorgen.

Allt detta kallar Jan Ericson för att satsa på annat. Vi har en annan syn
på samhället.

Anf. 81 NIKLAS WYKMAN (M):
Herr ålderspresident! Jag tackar finansministern så mycket för

debattinläggen. Vi befinner oss i en ny tid för svensk politik. Från att ha
varit ett av världens mest stabila och pålitliga länder, beskrivet som the
Nordic light och andra positiva omdömen, har vi gått till att numera
befinna oss i stor osäkerhet på väg mot instabilitet och internationell oro.

Vi har en regering i detta som är fylld av interna konflikter. Vi har en
finansminister som har beskrivit den budget som läggs fram som stram. Vi
har en arbetsmarknadsminister som beskrev samma budget som oerhört
expansiv. Finansministern och arbetsmarknadsministern gör alltså helt
olika bedömningar av vad som görs i budgeten.

Vi har en finansmarknadsminister som har sagt att vi behöver
åtstramningar på ränteavdragen. Vi har en finansminister som har sagt att
det inte alls behövs. Vi har en finansminister som har sagt att vi behöver
höja skatterna. Vi har en framtidsminister som säger att vi behöver sänka
skatterna. Vi har en statsminister som har sagt att Sveriges ekonomi och
offentliga finanser är välskötta. Vi har en finansminister som har beskrivit
dem som misskötta.

Vi har Tomas Eneroth, socialdemokratisk riksdagsledamot i ledande
ställning, som har sagt att den politik som finansministern föreslår för att
äldre trots allt ska kunna jobba kvar längre eller gå i den riktningen är
provocerande. På det sättet har han alltså beskrivit den inriktningen. Nu
har vi Leif Jakobsson som säger att jobbskatteavdraget inte skapar några

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

53

Svar på
interpellationer

arbetstillfällen, trots att finansministerns eget departement bedömer att det
skapar ungefär 120 000–130 000 arbeten. Det är i storleksordningen
samma bedömning som till exempel Konjunkturinstitutet och
Ekonomistyrningsverket gör. Även LO gör ungefär den här bedömningen
på lite knappt 100 000 jobb.

Vi har alltså en regering som nu skapar mycket större osäkerhet kring
den ekonomiska politiken. Vi har också en regering som är mycket
släpphänt när det gäller offentliga finanser. Vi ser nu en gradvis återgång
till fullt resursutnyttjande i ekonomin. Då ska man överge överskottsmålet.
Finansministern lägger fram budgetar där vi ligger på underskott i fyra år,
det vill säga där vi inte tar det ansvar som krävs.

Detta är viktigt när vi talar om svaga grupper på arbetsmarknaden och
dem som står längst ifrån. Om vi inte har skyddsvallar i ekonomin vet vi
att det är de som blir av med jobben när nästa kris kommer. Om vi inte har
skyddsvallar och trygga villkor för ekonomin vågar inte företag investera,
expandera och anställa. Då blir det också svårast för dem som står längst
från arbetsmarknaden. Detta har också Arbetsförmedlingen påtalat och
sagt att de som står längst från arbetsmarknaden nu har fått försämrade
jobbchanser. Vi har inget bra facit, helt enkelt, för den regering som nu
sitter.

I stället ser vi ett påkommande och återkommande siffertricksande. Vi
har en finansminister som vill jämföra oss med Japan och krisutvecklingen
där, trots att Sverige när vi gick in i krisen hade ungefär 50 procent
utrikeshandel och Japan 19 procent. Vi har en finansminister som vill
jämföra bnp per capita med Tyskland, trots att Tyskland har en konstant
befolkning mellan 25 och 64 år och Sverige har en minskande befolkning.

Det hela är alltså fyllt av interna konflikter, motstridiga budskap och
jämförelser som är irrelevanta och inte ger en korrekt bild. Sverige borde
förtjäna bättre än detta. Vi förtjänar att ha skyddsvallar i ekonomin, vi
förtjänar att ha en stark ekonomi, vi förtjänar att ha en regering som tar sitt
konstitutionella ansvar och talar med en röst och vi förtjänar att ha en
rättvisande beskrivning från finansministern. Vad jag kan minnas har hon
även blivit KU-anmäld för sina beskrivningar av svensk ekonomi.

Vi behöver detta, för vi ska nå full sysselsättning i Sverige. Alla
människor som vill och kan arbeta ska också ha ett jobb att gå till. Men det
kräver en regering som tar ansvar för offentliga finanser så att jobben kan
växa till.

Anf. 82 JAN ERICSON (M):
Herr ålderspresident! Magdalena Andersson berömmer sig för att man

satsar på utbildning och skola. Jag vill bara påpeka en sak: Alliansen ökade
antalet utbildningsplatser på nästan alla områden under sin regeringstid
samtidigt som vi sänkte skatterna på arbete och företagande.

I den budget som gäller i dag, som är Alliansens budget, satsar vi mer
på skolan än vad Socialdemokraterna gjorde i sitt budgetförslag. Och det
gör vi utan att höja skatterna på arbete. Det finns inget som säger att man
måste försämra för företagande och göra det mindre lönsamt att arbeta för
att man ska kunna satsa på andra saker, om man prioriterar vettigt.

Finansministern har de senaste månaderna gjort stor affär av att
produktiviteten har minskat räknat per förvärvsarbetande person. I sak är
det korrekt, men det är också viktigt att se varför det ser ut på det sättet.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

54

Svar på
interpellationer

Som jag nämnde tidigare ökade Socialdemokraterna produktiviteten
fram till 2006 genom att förtidspensionera bort en stor del av den lågpro-
duktiva arbetskraften. Det gällde äldre, långtidsarbetslösa, långtidssjuk-
skrivna och tyvärr även en del funktionshindrade. Genom att förtidspen-
sionera bort dessa människor från arbetskraften, ibland mot personernas
vilja, blev andelen högproduktiv arbetskraft större, och den samlade pro-
duktiviteten ökade. Statistiken blev fin, med lägre arbetslöshet och färre
långtidssjukskrivna. Baksidan var skenande kostnader för samhället och
att människor sorterades bort från arbetsmarknaden för gott.

Alliansen valde en annan väg. Vi ville ta vara på det friska och se
arbetsförmågan hos varje människa. Vi lyckades långt ifrån med alla. Men
förtidspensioneringarna minskade dramatiskt under Alliansen, och samma
sak gällde sjuktalen. En hel del långtidssjukskrivna kom tillbaka i någon
form av arbete, inte alltid på heltid, kanske inte ens på halvtid, men på
deltid. Samma sak gäller många äldre. I dag är det som sagt ungefär
100 000 fler äldre som arbetar i någon omfattning.

Alliansens politik sänkte samhällets kostnader dramatiskt. Vi gav fler
chansen att arbeta och öka sin inkomst. Framför allt minskade vi den
definitiva utslagningen av många lågpresterande från arbetsmarknaden.
Dessa reformer stod jag stolt och försvarade i riksdagen 2007 och 2008.
Och jag anser att bland andra sjukförsäkringsreformen och
skattesänkningarna är bland det mest humana och viktiga som vi har gjort
för Sverige under vår regeringstid.

Men visst, när man får in fler lågpresterande på arbetsmarknaden, som
arbetar i den omfattning som man klarar av, minskar också produktiviteten
per anställd. Min fråga till Magdalena Andersson är återigen hur hon ska
kunna öka produktiviteten per anställd utan att samtidigt gallra bort de
lågproduktiva från arbetsmarknaden. Det är tyvärr den vägen som
Socialdemokraterna har valt tidigare.

Enligt min åsikt borde hon välja den andra vägen. Hon borde försöka
få in ännu fler människor på arbetsmarknaden som inte är perfekta, som
inte är perfekt arbetskraft som presterar 100 procent. Men de kan bidra och
med sina insatser göra Sverige starkare, även om det leder till att
produktiviteten minskar. Den vägen är bättre för den enskilda människan,
och den är bättre för den samlade samhällsekonomin.

Slutligen måste jag också påpeka en sak för Leif Jakobsson som
raljerar över att vi har högre arbetslöshet i dag än 2006. Jag vet inte om
Leif Jakobsson har uppmärksammat att Europa har gått igenom en ganska
djup finanskris. Jag vet inte heller om Leif Jakobsson har uppmärksammat
att den tidigare socialdemokratiska regeringen gömde de arbetslösa genom
att helt enkelt flytta dem från arbetslöshetskolumnen till en annan kolumn,
till exempel förtidspensionerade. Det var jättelätt att få bort arbetslösheten
i statistiken. Men hur såg det ut i verkligheten?

Leif Jakobsson säger också att alla de nya jobben beror på att Sverige
har fått en större befolkning. Den 22 januari visade finansminister
Magdalena Andersson en bild vid en föredragning i finansutskottet, som
jag nu visar för kammarens ledamöter. Hon förklarade att arbetslösheten
förväntas sjunka långsammare än tidigare prognoser visat, på grund av att
befolkningen har ökat. En snabbare tillväxt av arbetskraften på grund av
snabbare befolkningsökning gör att arbetslösheten inte minskar i samma
takt. Vem har rätt? Är det Leif Jakobsson eller Magdalena Andersson?

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

55

Svar på
interpellationer

Anf. 83 LEIF JAKOBSSON (S):
Herr ålderspresident! Jag måste säga till Niklas Wykman att

skatteutskottet lade ganska mycket energi på att försöka reda ut effekterna
av jobbskatteavdragen, eftersom de var en oerhört stor del av de
ofinansierade skattesänkningarna under den borgerliga perioden. Jag
refererade till de forskare som var inbjudna och som gav sin syn. Och det
är klart att de hade olika uppfattningar. Men jag tror att Niklas Wykman
blandar ihop de direkta drivkrafterna för att arbeta.

Inte minst finansministern ändrade på slutet argumentationen om
jobbskatteavdragen. Från början skulle de göra så att fler människor i
teorin skulle läsa skattetabellen på morgonen och komma på att ”Oj, det
lönar sig mer att jobba. Så nu går jag till Arbetsförmedlingen.” Det senaste
jobbskatteavdraget motiverades framför allt med att det var en
konsumtionsstimulans. Och det är en helt annan sak.

Det är klart att det blir en konsumtionsstimulans om människor får
mycket pengar i sin plånbok. Och det påverkar sysselsättningen av den
anledningen. Men det som vi kritiserade och undrade över var varför
landets pensionärer inte skulle få vara med i den konsumtionssatsningen.
Motivet för jobbskatteavdragen var inte längre drivkraft för att söka arbete
utan för att möta konjunkturen. Där är ni fortfarande svaret skyldiga.

Vi hade tänkt reparera en del av denna orättvisa i samband med den
budget som lades fram. Den röstades tyvärr ned av Alliansen och
Sverigedemokraterna. Därför får landets pensionärer vänta på att vara med
i konsumtionsstimulansen.

Anf. 84 FREDRIK SCHULTE (M):
Herr ålderspresident! I den politiska debatten blir beskrivningen av

verkligheten ofta en central del. Det är ibland häpnadsväckande att se hur
vissa socialdemokratiska riksdagsledamöter, särskilt Leif Jakobsson, är
beredda att vinkla den beskrivningen så till den grad att det blir klart
anmärkningsvärt. Det görs för att man vill framhäva sina politiska åsikter.

Om man tittar på de år då alliansregeringen satt vid makten kan man
se att Sverige hade OECD:s näst starkaste sysselsättningsökning. Om man
tittar på hur många nya jobb som skapades per tusen invånare i arbetsför
ålder kan man se att vi var i särklass bäst. För varje person som
befolkningen i åldern 16–65 ökade med tillkom nio nya jobb. Tyskland
var näst bäst med fem nya jobb. Och om man tittar historiskt kan man se
att det under de senaste 30 åren har skapats en halv miljon nya jobb. Av
den halva miljonen, nettomässigt, nya jobb har 360 000 tillkommit de
senaste åtta åren. Det är alltså svårt att hävda något annat än att de senaste
åtta åren av alliansstyre har varit väldigt framgångsrika.

Vi kan också konstatera att Sverige har den tredje lägsta
långtidsarbetslösheten i hela OECD. Om man tittar på de äldre, som vi
delvis diskuterar nu, kan vi konstatera att sysselsättningen, så länge man
har mätt den, har legat på någonstans runt 70 000–80 000 för personer över
65 år som har arbetat. Nu har den siffran överstigit 150 000. Den har alltså
dubblerats under Alliansens tid vid makten.

De utvärderingar som har gjorts just vad gäller de äldre visar att det är
mycket tydligt kopplat till det förstärkta jobbskatteavdraget. Och
jobbskatteavdraget är väl kanske den ekonomiska reform som forskare har
utvärderat mest under efterkrigstiden.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

56

Svar på
interpellationer

Herr ålderspresident! Det är väldigt svårt att föra en debatt när
finansministern går och pratar med presidiet och också går runt i
kammaren och pratar.

(ÅLDERSPRESIDENTEN: Vi fortsätter.)

Jobbskatteavdraget är en av de mest utvärderade ekonomiska
reformerna. Och just sysselsättningen hos de äldre är en tydlig indikator
på att jobbskatteavdragsreformen har varit framgångsrik.

Det är anmärkningsvärt att Leif Jakobsson påstår att vi skulle ha satsat
mindre på sjukvården. Om man tar hänsyn till inflationen, som de senaste
åtta åren har varit 10,5 procent, och till befolkningen, som har ökat med
5,8 procent, har resurserna till sjukvården, utgiftspost nr 9, ökat från 41
miljarder till 62 miljarder om man inflationsuppräknar.

Den här debatten blir alltså närmast bisarr i den bemärkelsen att jag
undrar hur mycket Leif Jakobsson och Magdalena Andersson är beredda
att beskriva verkligheten bara på ett sätt som gynnar den egna saken. Det
är anmärkningsvärt att de socialdemokratiska representanterna i
kammaren kan vara så oprofessionella.

Anf. 85 INGELA NYLUND WATZ (S):
Herr ålderspresident! Jag kunde inte låta bli att anmäla mig till den här

debatten. Jag hade tänkt avstå, men jag måste säga att det är en aning
utmanande att höra de moderata företrädarna här i debatten beskriva
verkligheten. Som Fredrik Schulte var inne på: Vilken
verklighetsbeskrivning är det som gäller?

Det är ju så att fakta talar väldigt tydligt för sig själva. Det är precis
som Leif Jakobsson sa: Vi hade 6 procents arbetslöshet när den borgerliga
regeringen tillträdde för åtta år sedan. När de lämnade i höstas var
slutresultatet en arbetslöshet på 8 procent.

Det är mycket enkelt att räkna ut att bakom dessa siffror finns oerhört
stora mänskliga problem som den borgerliga regeringen helt enkelt
misslyckades med att adressera. Varför var det så?

Låt mig försöka knyta an till den här interpellationen som i grunden är
en bra och relevant frågeställning.

Svaret är att man bara hade ett verktyg. Man arbetade med samma
enkla verktyg under hela perioden på åtta år, nämligen skattesänkningar.
Om man år efter år i åtta år misslyckas med att vända trenderna på
arbetsmarknaden och i stället får fler arbetslösa än innan man satt sina
skattesänkningar i verket, då är funderingen varför man inte under något
enda år under denna period har funderat på slagkraften i de politiska
verktyg man har?

Jag tror helt enkelt att det beror på att man inte har velat pröva andra
vägar. När det moderata ledarskapet nu funderar på framtiden och vilka
verktyg man ska ta till, då har man, bortsett från en kort stund av
insiktsfullhet hos Anders Borg för något halvår sedan då han sa att det nog
är slut med skattesänkningarna nu, återigen landat vid att det Sverige nu
behöver är mer skattesänkningar för att vi ska få fart på arbetsmarknaden.

Herr ålderspresident! Tillåt mig tvivla! Det som inte har fungerat på
åtta år och som gjorde paus i en glimt av insiktsfullhet hos Anders Borg är
nu tillbaka i samma läge.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

57

Svar på
interpellationer

Jag tror, herr ålderspresident, att det vore väldigt klädsamt om de
moderata företrädarna i den här debatten slog an det som är den verkliga
frågeställningen i interpellationen i stället för att försöka göra något slags
allmänpolitisk slagträdebatt av det hela.

Vilka verktyg ska vi använda för att få upp produktiviteten i ekonomin
och få fler arbetade timmar i ekonomin? Då måste man kanske fundera på
om det inte är viktigt att pröva andra vägar än den enda väg man har prövat
i åtta år och så kapitalt misslyckats med.

Anf. 86 Finansminister MAGDALENA ANDERSSON (S):
Herr ålderspresident! Jag var, precis som Fredrik Schulte påpekade,

runt och pratade med Niklas Wykman och med ålderspresidenten.
Bakgrunden är att Niklas Wykman kom med ett felaktigt påstående i
talarstolen. Det kan hända att man kommer med en felaktig siffra, men
problemet var att sist vi hade interpellationsdebatt kom Fredrik Schulte
också med ett felaktigt påstående, så jag ville ta upp det som en
ordningsfråga.

Det är lite svårt att ha interpellationsdebatter när det upprepade gånger
kommer felaktiga påståenden från interpellanterna. Alla kan göra fel
någon gång, men om det skulle vara ett mönster så är det bra att det blir en
ordningsfråga på direkten, tycker jag. Jag tror inte att det är bra för
politiken att man kommer med direkt felaktiga uppgifter i debatterna, och
jag tror dessutom att Moderaterna har tillräckligt bra argument utan att
behöva göra på det sättet.

Niklas Wykman och hans prat om de offentliga finanserna skulle vara
mer trovärdigt om det inte var så att statsfinanserna var i sämre skick än
de har varit sedan budgetsaneringen när Niklas Wykman lämnade
Finansdepartementet i oktober 2014. Vi hade då det största
budgetunderskottet sedan den direkta, akuta budgetsaneringen. Det var
resultatet av åtta år med moderater i Finansdepartementet.

Den tidigare regeringen tog över statsfinanser i exceptionellt gott skick
med stora överskott och ett strukturellt överskott. Den tidigare
socialdemokratiska regeringen hade sanerat statsfinanserna och sedan
byggt upp en stabilitet i dem och betalat av stort på statsskulden.

Sedan kom krisen. Jag har aldrig framfört någon kritik av hur man
skötte statsfinanserna under själva krisen. Under själva krisen bedrev den
tidigare borgerliga regeringen en ansvarsfull ekonomisk politik. Problemet
var att man i slutet av den förra mandatperioden började slarva. I takt med
att krisen fasades ut och vi gick in i en period med bättre tillväxt fortsatte
man med de ofinansierade skattesänkningarna.

Resultatet av det blev att vi fick det största budgetunderskottet sedan
budgetkrisen på 90-talet och också ett stort strukturellt underskott – ett så
stort strukturellt underskott i statsfinanserna att jag tog över statsfinanser
som låg 75 miljarder ifrån den målsatta nivån. Det är resultatet av åtta år
med moderater i Finansdepartementet.

Nu handlar det för den här regeringen om att ta ett fast grepp om
statsfinanserna, att steg för steg beta av underskotten och föra tillbaka
Sverige på en bana som är ansvarsfull, där vi får plus och minus att gå
ihop, där vi slutar med stora, ofinansierade skattesänkningar och i stället
ansvarsfullt finansierar reformerna krona för krona. Det är den politiken

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

58

Svar på
interpellationer

som den här regeringen har föreslagit, och det är den politiken vi kommer
att stå för. Vi kommer att ta ett fast grepp om statsfinanserna.

Jan Ericson pratar om produktiviteten och menar att
produktivitetsökningen i huvudsak beror på vilka personer som är på
arbetsmarknaden.

Vi har tittat lite närmare på det där på Finansdepartementet, och det
visar sig att det inte riktigt är så enkelt. Hur sammansättningen på
arbetskraften ser ut förklarar väldigt lite av den avsaknad av
produktivitetsutveckling som vi har haft i Sverige under den borgerliga
regeringen. Det handlar snarare om problem med investeringar i
näringslivet. Det handlar inte heller så mycket om sammansättningen
mellan olika näringsgrenar, och det handlar inte om arbetskraftens
sammansättning, utan det är brist på investeringar i näringslivet.

Anf. 87 NIKLAS WYKMAN (M):
Herr ålderspresident! Tack så mycket, finansministern! Jag ska börja

med att understryka det så att det är tydligt: Det sker både en skattehöjning
och en skattesänkning för pensionärskollektivet över 65 år. Nettot är
ungefär 400 miljoner till pensionärskollektivets fördel. Detta har
korrigerats sedan beskeden först kom, eller hur, finansministern – det
fanns oklarheter i detta från början, och när beskeden först lämnades var
det en förlust.

Detta kan Magdalena Andersson säkert reda ut i sitt nästa inlägg, för
det har justerats.

Däremot måste man ändå när man har en debatt om hur man ska värna
människor på arbetsmarknaden och ta till vara sysselsättningsutvecklingen
ha en idé om hur det ska gå till. Jag är av den fulla övertygelsen –
tillsammans med nästan alla andra människor, skulle jag tro – att om fler
ska jobba så behöver jobben bli fler. Ska jobben bli fler behöver man känna
att det är tryggt att växa, anställa och investera. Vi måste skapa resurser
till den gemensamma välfärden så att vi också kan skapa arbetstillfällen
där.

Det är därför oroväckande när finansministern beskriver att man nu
steg för steg ska komma tillbaka till balans och överskott i de offentliga
finanserna, när man för alla fyra åren framöver de facto visar på
underskott. Man säger alltså att man ska gå framåt medan man tar kliv
bakåt. Det går inte ihop. Man kommer inte närmare målet när man har
underskott varje år. Planerar finansministern att återkomma till överskott
och i så fall hur?

Jag tog chansen att korrigera den otydlighet som uppstått angående
pensionärerna och beskattningen mellan att beskedet kom och att budgeten
sedan presenterades. Hur det slutligen blir får vi se i vårpropositionen,
hoppas jag.

Nu lämnade inte finansministern något besked. Är det hennes besked
eller är det Ylva Johanssons besked? Är det finansmarknadsministerns
besked eller är det finansministerns besked? Är det framtidsministerns
besked eller är det finansministerns besked? Är det statsministerns besked
eller är det finansministerns besked? Är det Tomas Eneroths bedömning
eller är det finansministerns bedömning? Är det Leif Jakobssons
bedömning eller är det finansministerns bedömning?

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

59

Svar på
interpellationer

Det vill säga: Finansministern har faktiskt inte lämnat svar på en enda
fråga, men jag är glad att jag fick chansen att förtydliga detta med pen-
sionärerna.

Anf. 88 JAN ERICSON (M):
Herr ålderspresident! Det är lite fascinerande att lyssna på

sifferexercisen om arbetslösheten. Det är ofattbart att man fortfarande
menar att en så djup finanskris som Europa gick igenom ska gå helt
spårlöst förbi. Trots detta klarar sig Sverige bättre än nästan alla
jämförbara länder. Ekvationen är den att om skatten sänks kommer fler i
arbete, och då är det fler som betalar skatt – och man får totalt sett in ökade
skatteintäkter. Det är precis vad som har hänt.

Om man räknar alla som var arbetslösa på riktigt 2006, men som ni
gömde i annan statistik, är arbetslösheten lägre i dag. Det bekymrar mig
att vi snart är där igen. Snart börjar ni tricksa med siffror för att visa de
låga, fina arbetslöshetssiffrorna. Förr eller senare än ni där. Ni kommer att
förtidspensionera bort människor som egentligen vill arbeta, som kan
arbeta, som har en arbetsförmåga. De ska bort från arbetsmarknaden för
att snygga till statistiken. Vi kommer dit.

Jag blev nästan lite paff när Magdalena Andersson sa att det nu gäller
att ta ett fast grepp om statsfinanserna. Det är nästan lite humor.

Vad gör man? Man går ut med ett ensidigt slopat överskottsmål. Sedan
sitter LO i kulisserna och ropar att det måste vara 3 procents underskott
per år i minst 20 år för att få fart på Sverige. Jag undrar hur det ska sluta.

Finansministern talade om nya tag. Jag får säga att det går så där vad
gäller både näringslivsklimatet och statsfinanserna. Jag tror att det var
Niklas Wykman som pratade om att Sverige tidigare beskrevs som the
Nordic light. Jag skulle vilja påstå att vi snart är inne i någon sorts evig
solförmörkelse i Sverige. Jag hoppas att vi inte hamnar där.

Anf. 89 FREDRIK SCHULTE (M):
Herr ålderspresident! Jag ska börja med att erkänna att jag kom med

ett felaktigt påstående i en tidigare interpellationsdebatt. För det skulle jag
vilja be om ursäkt till Magdalena Andersson. Jag påstod att hon hade sagt
någonting som hon inte hade sagt. Det stämmer alltså inte. Det ber jag om
ursäkt för. Men det är inte ett argument för att störa debatten i kammaren.

Jag skulle mer än någon välkomna om vi kunde hålla oss till regeln att
hålla sig till fakta. Vi hörde till exempel Ingela Nylund Watz prata om att
arbetslösheten var 6 procent 2006. Så var det alltså inte. Vi ändrade måttet.
Tidigare redovisades en arbetslöshet mellan åldrarna 16 och 65. Sedan
utvidgade vi måttet för att anpassa oss till EU till att omfatta 15–75.
Tidigare hade Socialdemokraterna försökt pressa ihop så att statistiken
skulle se lite bättre ut.

Sedan står Ingela Nylund Watz i talarstolen och argumenterar för att
arbetslösheten var så fantastiskt låg 2006 när det var högkonjunktur. Men
så var det inte.

Vi skulle kunna komma tillbaka i morgon och hävda en arbetslöshet på
6 procent. Jag tror att vi till och med skulle kunna få en arbetslöshet på
runt 4 procent i morgon – om vi ger tillbaka förtidspensionerna till dem
som tidigare var förtidspensionerade under Göran Perssons tid vid makten.
Det är enkelt. Vi kan halvera arbetslösheten över kvällen.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

60

Svar på
interpellationer

Har någonting blivit bättre? Tillståndet i svensk ekonomi och för de
människor som förtidspensioneras skulle bli ännu värre. Mycket av detta
är vår kritik. Socialdemokraterna är så måna om just arbetslösheten som
mått på hur det går för ett land att ni är beredda att förtidspensionera bort
människor.

Nu har ni satt målet att Sverige ska ha lägst arbetslöshet 2020, men ni
har inga konkreta förslag på hur jobben ska bli fler. Ni satsar en massa
pengar på bidrag och Amspolitik.

Det verkar som att Sverige går samma öde till mötes, det vill säga att
sopa undan människor under mattan i förtidspensioner och bidrag.

Anf. 90 INGELA NYLUND WATZ (S):
Herr ålderspresident! Jag skulle vilja börja med att tacka

finansministern för att hon har gjort en seriös ansats att svara på
interpellanternas frågor. Interpellanterna verkar under denna debatt ha
velat prata om allt annat än det som faktiskt interpellationerna handlar om,
det vill säga de stora demografiska utmaningarna, våra möjligheter att få
fler människor i arbete och en utvecklad produktivitet i samhället.

Det är bra att svaret andas att den nya samarbetsregeringen ser behov
av insatser på fler områden och inom flera politikområden än att ensidigt
arbeta med det enda instrument som den tidigare borgerliga regeringen
använt, nämligen skattesänkningar, som man har trott ska lösa alla
samhällsproblem, också dem som interpellationerna adresserar.

Många har kommit till insikt, utom möjligen de borgerliga
partistrategerna på framför allt Schönfeldts gränd, att om man ska komma
till rätta med de demografiska utmaningarna, få fler i arbete och en ökad
sysselsättning och bättre produktivitet i samhället måste man arbeta med
flera instrument samtidigt. Man måste våga spänna bågen högre och
utmana till exempel frågor som har att göra med hur vi skapar nya
arbetstillfällen, hur vi utvecklar forskning och innovation, hur vi skapar en
bättre matchning på arbetsmarknaden, hur vi får fler ungdomar att vilja
plugga vidare på högskolan, hur vi helt enkelt använder alla de
departement vi har inom alla möjliga politikområden för att få en
utveckling som gör att vi når de lösningar som behövs för att klara de
demografiska utmaningar vi står inför.

Anf. 91 Finansminister MAGDALENA ANDERSSON (S):
Herr ålderspresident! Vi har pratat om möjligheterna för äldre och

yngre att delta på arbetsmarknaden. De är viktiga frågor därför att Sverige
behöver alla arbetade timmar som går att få för att säkra en välfärd av hög
kvalitet och kunna ta hand om den åldrande befolkningen.

Den tidigare borgerliga regeringen trodde att det var skattesänkningar
som skulle lösa dessa problem och många andra problem, där
skattesänkningar var svaret på alltet – eget Jeopardy. Ni ställer frågorna.
Den borgerliga regeringen hade svaren: skattesänkningar.

Den nuvarande regeringen tror att det finns andra möjligheter än att
bara sänka skatten. Vi vill satsa på utbildning för våra barn och ungdomar,
välfärdsinvesteringar så att ungarna lär sig det de behöver i skolan, så att
våra äldre får en trygg ålderdom, så att det också blir möjligt för människor
att arbeta med hjälp av en väl fungerande skola, ett väl fungerande
utbildningssystem och en väl fungerande välfärd.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

61

Svar på
interpellationer

Vi ser behov av att vara mer aktiva i investeringar. Skattesänkningar
skapar inte investeringar i infrastruktur. Här behöver vi investera mer i
infrastruktur, klimatomställning och i nya bostäder. Det är investeringar
som kommer att ge både jobb och sysselsättning här och nu och skapa
möjlighet att stärka produktiviteten och tillväxten på lite sikt.

Jan Ericson tyckte att Sverige är bättre än jämförbara länder när det
gäller arbetslösheten. Det är helt korrekt om man tycker att Spanien,
Portugal och Grekland är jämförbara länder. Men om man tycker att
Tyskland, Danmark och Holland är jämförbara länder har vi inte presterat
bättre. Det beror lite på var någonstans man ställer sig.

Någon sa att vi går ett steg framåt och ett steg bakåt i statsfinanserna.
Det är inte korrekt. Vi stärker de offentliga finanserna varje år under
mandatperioden genom att vi har kopplat ett fast grepp, till skillnad från
den borgerliga regeringen som under den förra mandatperioden befann sig
på ett sluttande plan.

Överläggningen var härmed avslutad.

§ 14 Svar på interpellation 2014/15:281 om regeringens aviserade
höjda skatter

Anf. 92 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Erik Andersson har frågat mig vilka skatter jag kommer

att föreslå höjningar av och för vilka höjningarna kommer att gälla.
Utgångspunkten för regeringens politik är att reformer måste

genomföras på ett ansvarsfullt sätt och finansieras fullt ut. Ordning och
reda i statens finanser är grunden för fler jobb och en hållbar välfärd av
god kvalitet. Underskottet i de offentliga finanserna ska steg för steg
pressas tillbaka.

Vilka skatteförslag som kan bli aktuella framöver är något som
regeringen prövar inom ramen för budgetarbetet, där en samlad
bedömning och avvägning görs. Naturligtvis ligger de förslag som
regeringen presenterade i budgetpropositionen för 2015 med som ett
underlag i det fortsatta arbetet.

Anf. 93 ERIK ANDERSSON (M):
Herr talman! Min fråga var vilka skatter finansministern kommer att

föreslå höjningar av och för vilka dessa höjningar kommer att gälla.
I svaret fick jag inte mycket till svar. Finansministern skriver att de

förslag som fanns med i budgetpropositionen för 2015 naturligtvis
kommer att vara underlag för det fortsatta arbetet. Men, herr talman, om
jag får tillåtelse att hjälpa finansministern i hennes arbete kan jag tala om
några av de skattehöjningar som fanns med i förslaget i
budgetpropositionen för 2015.

Det är ett femtontal eller ett tjugotal skatter – minst. Svenska folket kan
förvänta sig skattehöjningar i form av avtrappat jobbskatteavdrag, att det
blir dyrare att anställa unga, särskild löneskatt för äldre, slopad
skattereduktion för gåvor, halvering av RUT-avdraget med mera med
mera.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

62

Svar på
interpellationer

De kommande skattehöjningarna kommer att slå hårt mot den äldre
arbetskraften. Den särskilda löneskatten för äldre kommer att innebära att
färre äldre kommer att arbeta.

Under senare tid har över 100 000 äldre kommit ut på
arbetsmarknaden, och Sverige har EU:s snabbast växande
sysselsättningsgrad bland personer över 65 år. Jag är rädd att denna
positiva trend kommer att brytas i ett läge då vi måste arbeta längre upp i
åldrarna.

Finansministern skulle inte höja skatter för vanliga löntagare, fick vi
höra i valrörelsen. Nu har det bevisats att det inte stämmer. Samtliga som
tjänar över 36 200 kronor i månaden kommer att få höjd skatt. Tidigare
räknades detta upp med inflationen plus 2 procent. Det är alltså 72 000 fler
som kommer att få betala statlig skatt, och det här kommer att drabba 1,1
miljoner löntagare.

Att höja arbetsgivaravgifterna för unga kommer att slå hårt mot
personer som redan i dag står långt från arbetsmarknaden. Finansministern
kan väl inte mena att det blir fler jobb om man ökar kostnaderna för att
anställa? Jag tror i och för sig att hon menar det med tanke på de tidigare
debatterna.

Halveringen av RUT kommer att slå hårt mot en bransch där uppemot
20 000 personer är verksamma och mot till största delen kvinnligt
företagande. När Danmark utförde förändringar i hemserviceavdraget fick
85 procent av alla som arbetade i sektorn gå från sina jobb. De kommuner
som ökar mest när det gäller att anlita hjälp i hemmet – det är rätt
intressant; det är inte bara i Stockholmsområdet – är nu Gällivare och
Jokkmokk.

Den breda uppgång som vi nu ser på arbetsmarknaden riskerar att
brytas genom de här omfattande skattehöjningarna. 85 procent av alla
skattehöjningar riktas mot jobben och arbetsinkomsterna.

Nu senast aviserade finansministern att man ska överge
överskottsmålet. Tidigare kunde vi höra finansministern upprepa gång på
gång, inte minst i valrörelsen, att överskottsmålet var viktigt. Ladorna var
tomma, och om ladan var fem meter hög var den belånad upp till två meter.
Att överge överskottsmålet kommer att skada statens finanser. Om ladan i
en framtid blåser ned kommer vi inte att ha råd att bygga upp den, för då
måste vi ta stora lån.

Finanspolitiska rådet skrev i höstas: ”Svårigheter att i närtid leva upp
till överskottsmålet är däremot inte ett giltigt argument för att sänka
överskottsmålet.”

Alliansen lämnade ett Sverige som var på rätt väg, där överskottsmålet
har varit en viktig del i att bygga skyddsvallar inför framtidens utmaningar.

Regeringens besked om aviserade skattehöjningar kan försvaga vår
ekonomi och riskerar att utsätta landet för risker.

Därför upprepar jag min fråga: Vilka skatter kommer finansministern
att föreslå höjningar av?

Anf. 94 NIKLAS WYKMAN (M):
Herr talman! Tack, finansministern, för de svar vi förväntade oss!
Skatter är något väsentligt på så sätt att det säkrar finansieringen av

välfärden. Men skatternas utformning och nivåer påverkar också i mycket

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

63

Svar på
interpellationer

hög utsträckning vilken tillväxtpotential och vilken sysselsättningspoten-
tial ett land har.

Modern nationalekonomisk forskning visar alltmer betydelsen av
detta, särskilt för grupper med svag förankring på arbetsmarknaden, för
grupper som har ett lägre sysselsättningsdeltagande än genomsnittet och
för dem som har svårt att etablera sig.

Därför är det viktigt att få tydliga besked från finansministern om vad
det är som gäller. I dag finns det möjlighet att reda ut oklarheter. Är det
finansmarknadsministerns besked om ränteavdrag som gäller, eller är det
finansministerns besked om ränteavdrag? Är det framtidsministerns
besked att vi ska ha lägre skatter på arbete som gäller, eller är det
finansministerns besked att vi ska ha högre skatter på arbete? Det vore
väldigt bra om finansministern kunde svara på de frågorna.

Är det finansmarknadsminsterns besked att vi ska slopa ränteavdragen
som gäller, eller är det finansministerns besked att vi ska ha kvar
ränteavdragen? Är det framtidsministerns besked att vi behöver lägre
skatter på arbete som gäller, eller är det finansministerns besked att vi
behöver högre skatter på arbete?

Det är alltså väldigt enkla och tydliga frågor att lämna besked om, och
svenska folket skulle uppskatta att få reda på svaret.

Nu har vi en regering som lämnar i stort sett alla besked i en stor mängd
frågor. Det skapar stor osäkerhet för jobb, investeringar och produktivitet
i vårt land.

Det vore också bra att få besked om hur man ser på viktiga
skattereformer, till exempel jobbskatteavdraget. Det är infört i ett tjugotal
länder med mycket stor effekt, dokumenterad i hyllmeter av internationell
forskningslitteratur – Hoynes, Eissa med flera. Man har gått igenom land
för land och utvärderat effekterna av jobbskatteavdraget, även i Sverige.

Det har sagts här att man inte kan se effekterna av jobbskatteavdraget
för hela befolkningen. Det betyder ju inte att de inte finns.

Finansministern är säkert medveten om att man brukar tala om ex-ante-
studier och ex-post-studier. Det betyder att man på förhand försöker se vad
en reform eller en förändring kan ha för effekt och att man efteråt försöker
isolera just den effekten.

Ex-post-studier är svåra att göra av jobbskatteavdraget av en enda
anledning, nämligen att det ges till alla. Det finns ingen kontrollgrupp. Det
är lite grann som att försöka bevisa effekten av en medicin som man ger
till alla människor i försöksgruppen. Det är därför man inte gör försök på
det sättet. Det betyder inte att effekten inte finns. Det är väldigt viktigt att
framhålla, och det tror jag att finansministern själv kommer fram till om
hon tänker på detta.

Därför är det till exempel enklare att isolera och beskriva ex-post-
effekten av skattelättnaden för till exempel pensionärer, det förstärkta
jobbskatteavdraget. Det finns de som får det och de som inte får det, och
då kan man jämföra grupperna och dra slutsatser.

Men en medicin som ges till hela försöksgruppen kan man alltså inte
säga vad den har för effekt, för det finns ingen kontrollgrupp. Så är det
med jobbskatteavdraget också. Det är därför tämligen ohederligt att
argumentera för att det inte skulle finnas någon effekt bara för att det inte
finns någon kontrollgrupp. Då kan man tycka att man skulle ha

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

64

Svar på
interpellationer

kontrollgrupper, men vi tenderar även i skattesystemet att vilja behandla
hela befolkningen lika.

Men nu handlar det om framtiden och besked. Då vänder jag mig till
dig, Magdalena Andersson. Du har sagt att vi ska ha högre skatter på
arbete. Din kollega framtidsministern säger att vi ska ha lägre skatter på
arbete. Vilket besked är regeringens besked – är det ditt eller
framtidsministerns?

Finansmarknadsministern talar om att vi ska föra dialog om att
avskaffa ränteavdragen. Du har sagt att vi ska ha kvar dem. Nu talar vi om
vad vi ska ha för skatter framöver, och nu vill jag att du lämnar tydliga
besked.

Anf. 95 EVA-LENA JANSSON (S):
Herr talman! Med anledning av interpellationen vill jag säga någonting

om det här med arbetsgivaravgifter för unga. Den frågan har diskuterats
en hel del, bland annat i arbetsmarknadsutskottet där jag sitter. Man
föreslår nu normaliserade arbetsgivaravgifter för dem under 26 år, det vill
säga att man behåller arbetsgivaravgiften på samma nivå.

Erik Andersson måste svara på vad som händer med de företag som
har anställda som fyller år. Anser Erik Andersson att det är en chock för
de företagen att unga fyller år? Man blir ju äldre så småningom. Det tycker
vi är positivt. Då passerar man den här gränsen för arbetsgivaravgifter.

I mitt län, Örebro län, finns det 15 000 ungdomar mellan 18 och 24 år.
Av dem är 1 500 inskrivna på Arbetsförmedlingen. Erik Andersson borde
berätta varför han då tycker att vi ska finansiera arbetsgivare som redan
har andra anställda.

Vi kan konstatera att de ungdomar som är långtidsarbetslösa ofta
saknar utbildning. De får inte jobb. De har varit långtidsarbetslösa trots
den nedsatta arbetsgivaravgiften.

När det gäller RUT tänkte jag fråga Erik Andersson om han känner
många enskilda personer som köper RUT-tjänster för över 25 000 kronor
per år. Är det en stor målgrupp som köper dessa tjänster för över 25 000?
Det skulle vara intressant att veta, eftersom han hävdar att det kommer att
försvinna en massa jobb om de som köper för över 25 000 ska betala hela
tjänsten själva i stället för att få bidrag.

Det är en bidragspolitik som han beskriver. Jag tycker att Moderaterna
också ska försöka förklara och försvara varför man gör det. Går man på
Niklas Wykmans resonemang om fakta och statistik kan man fråga sig vad
den ökade sjukskrivningstakten i dag beror på. Vi ser ju att
sjukskrivningarna ökar i Sverige, framför allt bland kvinnor. Poängen med
den förändrade sjukförsäkringen och jobbskatteavdraget var att fler skulle
jobba. Nu ser vi att fler unga blir sjuka. Hänger det också ihop med
jobbskatteavdraget, menar Niklas Wykman? Niklas Wykman försöker ju
empiriskt visa att vissa saker får effekt.

Hela gruppen omfattas ju inte. Sjuka och arbetslösa fick inte del av
jobbskatteavdraget. Ändå ökar sjukskrivningarna. Det vore bra om Niklas
Wykman försökte använda sin statistik på mer än ett kreativt sätt.

Anf. 96 JAN ERICSON (M):
Herr talman! Jag kunde inte låta bli att blanda mig i den här

interpellationsdebatten i väntan på nästa.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

65

Svar på
interpellationer

När vi diskuterar skatter vill jag påminna om ekvationen som jag
nämnde förut. Om sänkta skatter leder till ett bättre företagsklimat och fler
jobb, så får vi fler skattebetalare och sammantaget högre skatteintäkter,
även om varje person betalar lite mindre i skatt. Det är precis så det har
blivit. Vi har fått fler människor i arbete, och vi har fått mer skatteintäkter
och mer pengar till välfärden.

Ekvationen har fungerat, och den har fungerat mitt i en djup
lågkonjunktur. Tänk så bra den kommer att fungera om man fortsätter på
den här vägen när vi får lite bättre konjunktur!

Om Sveriges problem vore att vi hade för låga skatter hade jag köpt att
vi skulle höja dem. Men problemet i dag är faktiskt att Sverige fortfarande,
trots våra reformer, är ett av de länder i världen som har högst skatter, även
om vi inte riktigt ligger i topp längre.

Om sänkta skatter skapar fler jobb, vad leder då höjda skatter till? Den
frågan är också befogad. Vi har faktiskt klarat oss bättre än omvärlden,
även om Magdalena Andersson påstår att jag i förra debatten bara
jämförde oss med Spanien och Grekland. Nej, jag jämför faktiskt med våra
grannländer.

Magdalena Andersson nämnde Danmark. Sanningen är den att det har
blivit mycket färre nya jobb i förhållande till den ökande befolkningen i
Danmark än i Sverige. Vi har alltså klarat oss betydligt bättre än länderna
i norra Europa.

Att man räknar arbetslöshet på lite olika sätt i olika länder förvirrar lite.
I Tyskland och Österrike räknar man till exempel in alla elever som går på
yrkesprogram. De räknas som sysselsatta i statistiken, för de har
lärlingsanställningar. Det har man inte i andra länder. Detta gör att det är
ganska svårt att jämföra siffror rakt av.

Ser man till helheten har Sverige klarat sig väl så bra som andra länder,
troligen bättre än de flesta.

Nu kom vi in på detta med arbetsgivaravgifterna för ungdomar. Då vill
jag upprepa vad jag brukar säga i de diskussionerna. Vi tittar mycket på
hur många nya jobb som har skapats till följd av att man har sänkt
arbetsgivaravgiften för ungdomar. Men något vi missar i den diskussionen
är hur många som har fått behålla jobben under en djup lågkonjunktur tack
vare att det har blivit lite billigare att behålla personalen.

När jag träffar företagare inom restaurangsektorn, dagligvaruhandeln
och så vidare säger de: Normalt sett hade vi varit tvungna att dra ned lite
när det är sämre tider, men eftersom det har blivit lite billigare att ha unga
anställda har vi kunnat behålla fler än vi hade behållit annars. Hur många
jobb som har räddats på det här sättet går naturligtvis inte att räkna ut. Då
får man fråga varje arbetsgivare och hoppas att de berättar det. Men
självklart finns det en sådan effekt.

Inom restaurangsektorn finns ett tydligt mönster. Innan jag kom in i
riksdagen jobbade jag med att hantera dåliga krediter under den förra
bankkrisen. Så fort man får kriser slås vissa branscher ut väldigt snabbt,
bland annat inom restaurang- och kafésektorn. Det som skiljer den här
krisen från tidigare kriser är att under denna djupa kris har vi fått fler
restauranger, kaféer och lunchställen i stället för färre. Det finns
naturligtvis ett samband med sänkt restaurangmoms och lägre
arbetsgivaravgifter för ungdomar, som jobbar i den här sektorn.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

66

Svar på
interpellationer

Nu är vi inne på RUT igen. Å ena sidan säger finansministern att vi
måste minska taket för RUT-avdraget, för vi behöver de pengarna i
statsbudgeten. Å andra sidan säger hon att det är så få som använder RUT-
avdraget ända upp till taket att det nästan inte är någon som drabbas av
sänkningen. Hur kan det vara så att ingen drabbas samtidigt som det ger
pengar till statskassan?

Anf. 97 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Jag vill påminna Jan Ericson om att jag i förra

interpellationsdebatten sa att halveringen av RUT inte ger särskilt mycket
pengar till statskassan. Däremot handlar det om legitimiteten i
skattesystemet. Där ställde Eva-Lena Jansson en relevant fråga till Erik
Andersson: Hur många känner han som slår i taket för just RUT-avdraget?
Han säger ju att det kommer att slå hårt och tar upp Gällivare och
Jokkmokk som exempel. Jag undrar: Erik Andersson, känner du någon i
Gällivare eller Jokkmokk som slår i taket för RUT-avdraget?

Vi befinner oss tyvärr statsfinansiellt i ett sådant läge att det inte finns
något utrymme för ofinansierade reformer. Samtidigt ser vi stora behov av
att förbättra inte minst skolan och utbildningsmöjligheterna för våra barn
och ungdomar. Eftersom det är ett akut behov, både för att ungdomarna
ska få möjligheter i framtiden och för att våra företag ska kunna anställa,
måste vi finansiera förbättrade utbildningsmöjligheter, göra läraryrket
attraktivt och se till att alla skolor i hela Sverige är bra. Vi måste också se
till att ungdomar får möjlighet att gå klart gymnasiet. Om man inte klarar
det måste man få stöd senare i livet för att klara sin gymnasieutbildning,
som är så viktig för att man ska kunna komma in på arbetsmarknaden.

Vi tycker att det är viktigt att ungdomar inte går långtidsarbetslösa.
Därför vill vi införa en 90-dagarsgaranti, så att ungdomar ska få jobba eller
plugga senast 90 dagar efter att de har blivit arbetslösa. Vi tror inte att det
är ett bra sätt att satsa på ungdomarna och Sveriges framtid att låta dem gå
ut skolan utan godkända betyg, hoppa av gymnasiet utan gymnasieexamen
och sedan gå långtidsarbetslösa. Här vill vi göra en rejäl investering i våra
barn och ungdomar.

För att vi ska klara detta när vi har stora underskott i statsfinanserna
måste vi också finansiera de reformerna, och det gör vi genom att höja
skatten. Vi har en rad förslag på skattehöjningar just för att kunna göra
dessa viktiga framtidsinvesteringar. Jag skulle naturligtvis ha önskat att vi
hade kunnat göra dem utan att höja skatten, men efter åtta år med borgerlig
regering och historiska skattesänkningar är statsfinanserna nu i ett sådant
skick att de viktiga framtidsinvesteringarna för våra barns och ungdomars
skull kommer att kräva skattehöjningar.

Anf. 98 ERIK ANDERSSON (M):
Herr talman! I den tidigare debatten var det någon som yttrade att det

här börjar bli som Jeopardy. Det tycker jag också, för nu är det helt
plötsligt jag som får en massa frågor när jag frågat vilka skatter
finansministern kommer att föreslå höjningar av och vilka de kommer att
drabba. Jag har inte fått något riktigt svar där.

Det är visst plötsligt väldigt intressant vilka jag känner. Men
Moderaternas politik utgår inte från vilka jag känner – möjligtvis bygger

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

67

Svar på
interpellationer

socialdemokratisk politik på vilka man känner. Så funkar inte
Moderaternas politik.

Nej, jag känner nog inte så många som anlitar RUT-tjänster för över
25 000 kronor. Men uppenbarligen har Finansdepartementet tidigare
räknat på att det kommer att drabba ungefär 1 000 arbetstillfällen om man
halverar det. Om det då är någon som anlitar RUT för över 25 000 kronor,
skulle det vara ett problem?

Om man med detta ska öka legitimiteten för RUT, ska vi då göra
likadant med ROT också? Hur många som ni känner anlitar ROT för över
25 000 kronor? Om det skulle visa sig att det inte är så många som ni
känner som gör det, innebär det att vi kan halvera ROT-avdraget också?
Är det utgångspunkten för Socialdemokraternas politik?

Jag känner så här: Alliansen lämnade efter sig ett Sverige som var på
rätt väg. Nu känns det som om någonting håller på att hända. De
skattehöjningar som föreslås kommer att drabba jobben, jobben, jobben.
Jag skulle nog vilja säga att vi fortfarande är Sveriges enda arbetarparti.

Anf. 99 NIKLAS WYKMAN (M):
Herr talman! Det heter att trägen vinner. Eftersom vi pratar om

framtidens skatter tänkte jag helt enkelt upprepa min frågeställning i
förhoppning om att få ett svar från finansministern. Jag tycker att det är
viktigt för ett land att man lämnar gemensamma besked från regeringen.

Skattepolitiken är väldigt viktig för finansieringen av välfärden, för
möjligheten för företag att växa och anställa och för att investeringar ska
växa fram. Det minsta man kan kräva är att det ges entydiga besked från
regeringen om vad det är som gäller.

Alla har nog respekt för att det ska finnas utrymme att diskutera,
förbereda sig och så vidare. Däremot blir det olyckligt när olika ministrar
med olika ansvarsområden lämnar olika besked om vad det är som ska
gälla framöver.

Framtidsministern – man får säga att det är en förpliktande titel i
sammanhanget – berättar att vi behöver lägre skatter på arbete.
Finansministern – det är också förpliktande – säger i stället att vi ska ha
högre skatter på arbete. Det vore bra att nu få ett besked om vad det är som
gäller från regeringen. Är det högre skatter på arbete, eller är det lägre
skatter på arbete? Det är inte möjligt att göra båda sakerna samtidigt. Då
går det inte heller att ha två ministrar som säger olika saker.

Magdalena Andersson! Är det ditt besked om högre skatter på arbete
eller är det framtidsministerns besked om lägre skatter på arbete som
kommer att vara vägledande för regeringens politik framöver?

I övrigt önskar jag trevlig helg och tackar för debatten.

Anf. 100 EVA-LENA JANSSON (S):
Herr talman! Jag har hittills aldrig träffat en enda arbetsgivare som

anställer en person mer än vad man behöver i sitt företag eller i sin
verksamhet. Man anställer precis så många som behövs.

Det finns vissa branscher som mer eller mindre har satt i system att
bara ha unga anställda. Då måste man ställa sig frågan: Är det relevant att
ge bidrag till företag som redan har unga anställda, som de uppenbarligen
behöver? Eller är det relevant att se på hur man ska lösa
ungdomsarbetslösheten? Vilka är det som är arbetslösa i dag? De

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

68

Svar på
interpellationer

ungdomar som är arbetslösa i dag är de som inte har lyckats gå igenom
gymnasieutbildningen. Efter åtta år av borgerlig politik måste man också
börja ta ansvar för den frågan. Då kan man välja att fortsätta att ensidigt
ge pengar till företag som redan har unga anställda, eller så investerar man
i de unga som finns.

När det gäller RUT vet vi att det har förekommit fusk. Vi vet också att
det var kända moderater i den här staden som trots införandet av RUT-
avdrag fortsatte att köpa tjänsten svart tills de uppmärksammades i
medierna. Det var en familj med en inkomst på 150 000 i månaden. Den
ena var kommunalråd – det kallas väl borgarråd här i Stockholm. Den
andra var EU-parlamentariker.

Det visar att det finns ett behov av att köpa tjänsterna, men frågan är
hur mycket man ska ge i subvention och bidrag i fråga om de här
tjänsterna. Det är det som jag ifrågasätter.

Anf. 101 JAN ERICSON (M):
Herr talman! Då kommer vi in på lite skolfrågor. Det gillar jag, som

satt i utbildningsutskottet förra mandatperioden.
Jag konstaterar än en gång att det i Alliansens budget, som i dag gäller

för Sverige, satsas mer på skolan än det görs i alternativet, det
budgetförslag som Magdalena Andersson lade fram. Där var det mindre
pengar till skolan än i den budget som vann, som var Alliansens budget.

Vi klarar detta utan skattehöjningar på arbete och på företagande – jag
vill bara påpeka det.

Magdalena Andersson pratar väldigt mycket om gymnasieskolan.
Även Eva-Lena Jansson nämnde den. Hur tror man att man ska få färre
avhopp i gymnasieskolan om man tvingar alla elever att läsa in
högskolebehörighet och att gå i gymnasieskolan fram till att de är 18 år?
Hur många hoppar av när de fyller 18 om de tvingas att läsa in
högskolebehörighet? Det var det vi prövade innan Alliansen ändrade detta,
och det var då vi hade stora avhopp från gymnasieskolan.

Magdalena Andersson skryter om 90-dagarsgarantin. Det fanns en
100-dagarsgaranti tidigare. Den dömdes ut av i stort sett alla forskare som
totalt meningslös. Den låste fast ungdomar i arbetslöshet i stället för att
hjälpa dem till jobb. Nu testar man samma variant igen och döper om den
till 90-dagarsgarantin. Den ska lösa alla problem. Jag tror faktiskt inte att
det kommer att bli så.

Sedan vill jag upprepa Erik Anderssons lilla fråga. Om det nu är så
viktigt att halvera RUT-avdraget undrar jag: Varför gör man inte det med
ROT-avdraget? Är det kanske så att kvinnodominerade jobb och
kvinnodominerade småföretag är mindre värda än manligt dominerade
företag för denna feministiska samarbetsregering?

Anf. 102 FREDRIK SCHULTE (M):
Herr talman! I den här talarstolen får man säga precis vad som helst.

Man kan inte bli åtalad för det man säger här. Det är nog tur för Eva-Lena
Jansson, för hon ägnade sig alldeles nyss åt förtal här i riksdagens talarstol.
Det är tur för dig, Eva-Lena Jansson.

Beskrivningen av verkligheten är en väsentlig del av den politiska
debatten. Socialdemokraterna har under de senaste åtta åren försökt att
verkligen svartmåla Sverige. De säger att det har gått dåligt för vårt land.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

69

Svar på
interpellationer

Arbetslösheten har ökat. De har inte berättat att det i huvudsak beror på att
vi har haft en väldigt stor invandring – vi vet att det tar lång tid för
människor som kommer nya till Sverige att etablera sig på
arbetsmarknaden – och på att Alliansen har arbetat för att få alla de
hundratusentals människor som förtidspensionerades att komma tillbaka
till arbetsmarknaden.

Det här påpekar gärna Socialdemokraterna för att förvirra. Det de
sällan eller aldrig vill debattera är hur många nya jobb som har skapats och
hur man skapar nya jobb.

 Man kan titta på de senaste fyra åren. Befolkningen har ökat. Men för
varje individ som befolkningen har ökat med som är mellan 15 och 65 år,
alltså i arbetsför ålder, har antalet jobb ökat med nio. För varje ny person
som har kommit in på arbetsmarknaden har vi alltså fått nio nya jobb.

Det land som är näst bäst är Tyskland. De har fått fem nya jobb per ny
person i arbetsför ålder. De flesta länder i Europa har haft en negativ
utveckling. De har ökat sin befolkning men fått färre jobb.

Under de senaste 30 åren har antalet jobb ökat totalt sett med en halv
miljon. Av de nya jobben är det 360 000 som har kommit de senaste åtta
åren. Det är alltså inget snack om att Sverige har varit en jobbmotor. Det
är en ekonomi som har producerat rekordmånga nya jobb.

Socialdemokraterna gör allt för att dölja det här, men det är fakta.
Tack vare att det är så här har vi också åstadkommit det som Jan

Ericson var inne på tidigare i debatten. Trots att vi har sänkt skatterna har
vi alltså fått in mer pengar.

År 2006 var Sverige det land i OECD som hade näst högst totalt
skattetryck. Men vi var bara femte bäst på att plocka in skattemedel. Sedan
dess har vi sänkt skatterna. Vi är nu på plats 15. Vi har det femtonde lägsta
skattetrycket. Men vi har ökat vår placering vad gäller att plocka in pengar.
Vi tar nu in mer pengar. Nu är vi fjärde bäst på att plocka in pengar.

Förklaringen till att vi har fått fler jobb och till att vi har fått in mer
skatteintäkter är att vi har gjort det lönsamt att arbeta. Tidigare var det en
så liten skillnad mellan att leva på bidrag och att arbeta. Detta märks allra
tydligast på dem som är över 65 år. Antalet personer som är över 65 år och
som jobbar har ända sedan man började mäta detta legat på runt 70 000–
80 000. Nu är det uppe i 150 000. Antalet som arbetar som är över 65 år
har alltså dubblerats.

Detta beror på att det nu lönar sig på ett annat sätt att arbeta.
Forskningen visar också mycket tydligt att tröskeln in på arbetsmarknaden
sänks när det blir mer lönsamt att arbeta – de arbetslösa söker fler jobb.
När bidragen är höga blir man i stället lite mer kräsen och behöver varken
söka eller ta alla jobb. Det är alltså mycket tydligt så att den här politiken
har lett till att vi får fler jobb, och nu gör Socialdemokraterna det motsatta:
De höjer skatterna för att höja bidragen.

Anf. 103 FÖRSTE VICE TALMANNEN:
Jag vill med anledning av den senare delen av debatten påminna

ledamöterna om vikten av att enskildas förhållanden inte blir föremål för
kammarens överläggningar.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

70

Svar på
interpellationer

Anf. 104 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Jag noterar att Fredrik Schulte talar om att äldre som

jobbar i stället för att leva på pensionen inte går på bidrag.

(FREDRIK SCHULTE (M): Nej!)

Jo, Fredrik Schulte, du sa att det nu är färre som går på bidrag och fler
äldre som jobbar, så du har just sagt att alla pensionärer är bidragstagare.
Det var faktiskt det du sa, men det är bra – alla kan göra misstag. Det var
alltså ett misstag till från de moderata herrarna under den här interpella-
tionsdebatten. Vi lägger det på misstagssidan.

Vi är nämligen, naturligtvis, alla ense om att ”bidragstagare” kanske
inte är det mest lämpliga ordet att använda när Sveriges äldre, som har
jobbat och slitit i ett helt liv, betalat in till sin pension och bidragit till att
bygga upp landet, tar ut sin pension. Den har de helt och fullt rätt till. Men
det är visserligen många människor som de facto går på försäkring som
Moderaterna kallar bidragstagare.

Niklas Wykman har flera gånger frågat vad regeringen tycker om
ränteavdrag och arbetsgivaravgifter. Jag kan berätta för Niklas Wykman
att regeringen har föreslagit att vi ska höja arbetsgivaravgifterna för
ungdomarna. Vi har även föreslagit att man ska införa den särskilda
löneskatten för pensionärer, som de facto innebär att vi höjer
arbetsgivaravgiften. Däremot har regeringen inte aviserat några
förändringar vad gäller ränteavdragen.

Problemet vi diskuterar här och nu är om det är ett problem att vi har
skatter i samhället eller inte. Jag noterar det mycket stora intresset för
skattefrågor på den moderata bänken, vilket jag tycker är roligt eftersom
jag också tycker att skatter är en intressant fråga.

Problemet med den moderata synen på skatter är dock att alla skatter
enligt Moderaterna är ett problem. Man får en känsla av att Moderaterna
tycker att det bästa av alla samhällen är det som inte har några skatter, och
man är otroligt nöjd över hur mycket man har kunnat sänka skatten och att
vi har sjunkit i ligan bland världens länder. Jag undrar vad målet för
Moderaterna är. Hur låga ska skatterna bli innan Moderaterna är nöjda?

Anders Borg sa ett tag att det skulle finnas ett skattesänkningsstopp,
men det tror jag var av statsfinansiella skäl och inte för att han inte ville
fortsätta sänka skatterna. Nu låter det återigen på Moderaterna som att det
bara är skattesänkningar de har för ögonen. När kommer de nya
skattesänkningsförslagen från Moderaterna? Ska de finansieras, eller ska
ni försämra statsfinanserna ytterligare genom att fortsätta föreslå
ofinansierade skattesänkningar?

Framför allt undrar jag hur lågt skattetrycket ska bli. Hur dålig ska
skolan bli? Hur snabbt ska de som jobbar i äldreomsorgen behöva springa?
Hur många minuter ska de i hemtjänsten ha hos pensionärerna innan
Moderaterna har fått ned skattetrycket tillräckligt lågt?

Anf. 105 ERIK ANDERSSON (M):
Herr talman! Vi är inte emot skatter, finansministern. Vi anser att

skatter är bra om de går till rätt ändamål. Jag vill gärna citera en
partikamrat till finansministern, nämligen Gustav Möller. Han sa: ”Varje

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

71

Svar på
interpellationer

förslösad skattekrona är en stöld från folket.” Det är lite den inriktningen
jag anser att mitt parti står för.

I övrigt måste jag bara säga att det var ovärdigt av Eva-Lena Jansson
att ta upp frågan om svartarbete. I själva verket är det nämligen så att RUT-
och ROT-reformerna har gjort att attityderna till att anlita svart arbetskraft
har förändrats, och det är en positiv del. När vi pratar om RUT handlar det
om att man måste få ihop livspusslet. Familjer där båda föräldrarna arbetar
måste kunna få vardagen att gå ihop, och det tycker jag inte är speciellt
märkligt.

När vi pratar om en skattelättnad känns det alltid som att
Socialdemokraterna ser det som ett bidrag, men det är ju snarare tvärtom.
Hur kan det bli ett bidrag om man får en skattelättnad? Det har jag aldrig
riktigt förstått mig på.

Sverige är ett land som har världens kanske andra eller tredje högsta
skatter. Vi har näst högst marginalskatter i världen, och vi är nog det land
som beskattar högre utbildning mest – med 57 procent på marginalen, och
det kommer bara att öka om den rödgröna regeringen får sin vilja igenom.
Det är skadligt för Sverige. Jag skulle alltså vilja säga att skatterna är bra
men att det inte är bra när de blir överdrivna, för då blir det
kontraproduktivt.

I övrigt vill jag tacka finansministern för en bra debatt.

Anf. 106 FREDRIK SCHULTE (M):
Herr talman! Magdalena Andersson är verkligen en stjärna på att

förvränga verkligheten. Hon har stått här i ett halvår och argumenterat för
att vi ska ha överskottsmål och fylla ladorna, och sedan säger hon: Vi kan
inte riktigt fylla ladorna, så nu bränner vi ned dem. Nu har vi inget
överskottsmål längre.

Man argumenterar för att det har gått dåligt för svensk ekonomi därför
att, menar man, arbetslösheten har ökat. Man glömmer bort att det handlar
om att förtidspensionärer har kommit tillbaka in på arbetsmarknaden och
att Sverige har haft en stor immigration av människor som tar lång tid på
sig att komma in på arbetsmarknaden. Man förvränger ständigt bilden av
verkligheten och vad ens motståndare argumenterar för.

Jag har absolut inte, inte under några omständigheter, ens antytt att
pensioner skulle vara bidrag. Det säger Magdalena Andersson därför att
hon vet att hon inte har svenska folket med sig. Hon har inte svenska folket
med sig för den bidragspolitik hon vill föra. Svenska folket tycker att
människor ska göra rätt för sig. Svenska folket tycker inte att det ska löna
sig mer att leva på bidrag än att gå till jobbet.

Nu kommer Magdalena Andersson snart att lägga fram en budget som
kommer att handla om att den börsmäklare som blir arbetslös ska få mer
pengar i bidrag för att inte jobba än vad den unga tjej som har sitt första
jobb som servitris får i lön. Magdalena Andersson kommer att på nytt
bygga upp Bidragssverige, där det inte lönar sig att arbeta och där man
signalerar att det inte är så viktigt att klara av sin försörjning och göra rätt
för sig. Socialdemokraterna finns nämligen här för att betala ut generösa
bidrag. ”Rösta bara på oss, så höjer vi era bidrag!”

Så kan man inte bygga ett land. Då kommer det att gå åt skogen för
Sverige. Om vi ska försörja människor som inte vill jobba kommer det inte

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

72

Svar på
interpellationer

att finnas pengar till välfärdsstaten, det vill säga till det viktiga – vården,
skolan och omsorgen.

Anf. 107 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Vi får väl läsa protokollet båda två, Fredrik Schulte. Jag

minns precis att du sa att fler äldre jobbar och att färre går på bidrag. Så
minns jag det, men vi får läsa protokollet i efterhand. Vi kan säkert ta det
i nästa interpellationsdebatt, vilket jag ser mycket fram emot.

Erik Andersson säger att en skattelättnad inte kan vara ett bidrag. Det
är mycket intressant. Här kan vi plötsligt utforma en helt ny moderat
politik! Det är klart att varje barnbidrag som då utformas som en
skattelättnad inte är ett bidrag längre, och då skulle man också kunna tänka
sig en arbetslöshetsförsäkring – vilket ni brukar kalla ett bidrag – som ett
skatteavdrag om man till exempel är gift. Om ens partner är arbetslös
skulle alltså den som har ett arbete kunna ha det som ett skatteavdrag, och
då är det inte längre ett bidrag. Det skapar ju helt nya möjligheter för
Moderaterna att utforma en rättvis politik där man kan känna sig trygg i
omställning men ändå inte gå på bidrag. I stället får man en skattesänkning.

Det är klart att en väl fungerande omställning på arbetsmarknaden är
central för arbetsmarknadens funktionssätt. Ni tror att massor av
människor kommer att slås ut från arbetsmarknaden för att vi höjer taket i
a-kassan, men jag är övertygad om att a-kassan och en trygg
omställningsförsäkring är något oerhört viktigt för det Sverige vi har i dag.

Det handlar om vilken inställning man har till förändring. I internatio-
nella undersökningar är Sverige ett av de länder i världen som är mest
öppet och positivt till globalisering, till internationalisering och till om-
vandling och omställning. Det är viktigt för att vi ska kunna ha en om-
vandling i samhället.

Grunden för att vi ska kunna vara så här positiva till omvandling,
omställning och globalisering är att vi vet att vi är trygga i omvandlingen
och förändringen. Då är en fungerande arbetslöshetsförsäkring och en väl
fungerande arbetsmarknadspolitik som ger möjlighet att vidareutbilda
eller omutbilda sig om man blir av med jobbet helt central.

Det är därmed viktiga instrument för att kunna upprätthålla
sysselsättning, tillväxt och produktivitetstillväxt i Sverige.

Överläggningen var härmed avslutad.

Ajournering

Kammaren beslutade kl. 13.40 på förslag av förste vice talmannen att
ajournera förhandlingarna i fem minuter.

Återupptagna förhandlingar

Förhandlingarna återupptogs kl. 13.45.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

73

Svar på
interpellationer

§ 15 Svar på interpellation 2014/15:287 om regeringens agerande
gällande Efsi

Anf. 108 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Jan Ericson har frågat mig hur jag avser att agera i de

kommande förhandlingarna om Efsi för att minimera riskerna för att
politiskt styrda investeringar i framtiden ska leda till kostnader för de
svenska skattebetalarna.

Först och främst vill jag framhålla att regeringen har välkomnat EU:s
investeringsplan där Efsi ingår. Syftet är att öka investeringarna i EU och
därigenom bidra till förutsättningar för fler jobb och högre tillväxt.

Jag anser att investeringsplanen under de kommande åren kan bli ett
komplement till de åtgärder som genomförs på nationell nivå för att stärka
konkurrenskraft och tillväxt, förbättra investeringsklimatet och bidra till
en hållbar utveckling.

Beträffande urvalet av projekt kommer regeringen att fortsätta att verka
för att Europeiska investeringsbankens roll blir central och att bankens
autonomi inte inskränks. Det är angeläget att projekt granskas och bedöms
och att finansiering beviljas på transparenta och objektiva grunder.
Initiativets trovärdighet och därmed förmåga att attrahera privata
investerare består i att urvalet av projekt inte politiseras.

Jag bedömer att den styrning av Efsi som föreslås i förordningen som
för närvarande förhandlas med Europaparlamentet tillgodoser krav på ett
sådant oberoende och meritbaserat projekturval.

Avslutningsvis vill jag framhålla att regeringen även fortsättningsvis
kommer att värna att EU:s fleråriga budgetram för 2014–2020 respekteras.
Regeringen ska arbeta för att de eventuella ökade risker för EU:s budget
som investeringsplanen kan innebära minimeras och att eventuella
tillkommande utgiftsbehov inte får leda till ökade medlemsavgifter utan
ska hanteras genom omprioriteringar.

Anf. 109 JAN ERICSON (M):
Herr talman! Jag tackar finansministern för svaret, men det stillar inte

min oro.
Föredragningen i finansutskottet den 10 februari av statssekreterare

Karolina Ekholm visade på uppenbara risker kopplade till detta projekt.
Det gäller inte minst brister i finansieringen, som kan utmynna i att Sverige
i värsta fall i framtiden kan tvingas betala ytterligare pengar till EU-
budgeten utöver redan beslutad avgift.

De garantier från EU-budgeten som nämns i investeringsplanen är bara
till 50 procent täckta med riktiga pengar. Inte mindre än 8 miljarder euro i
garantier ställs ut utan annan täckning än tillkommande insatser från
medlemsstaterna.

I övrigt tas medel bland annat från forskningsområdet, vilket känns
olyckligt med tanke på att forskningssatsningarna är ett av de områden
som fungerar bäst i EU.

EU:s egen revisionsrätt varnade dessutom häromdagen för att
skattebetalarna i EU behöver garantier för att de inte ska behöva täcka
förluster från olönsamma projekt inom Efsi.

Om kommissionens investeringsplan hade känts som en stark, viktig
och genomtänkt satsning för Europas framtid hade jag kanske kunnat

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

74

Svar på
interpellationer

acceptera den ekonomiska risken och omprioriteringarna. Men
föredragningen i finansutskottet pekade på flera avgörande oklarheter där
objektiva bedömningar av investeringsobjektens kvalitet och potentiella
lönsamhet riskerar att få stå tillbaka för politiska intressen.

För det första är det av EU politiskt beslutade prioriterade områden
som ska styra vart investeringsfondens pengar ska gå.

För det andra finns det starka krav och förväntningar från olika länder
att pengarna ska komma alla medlemsstater till del och att detta ska väga
tungt när pengarna fördelas.

För det tredje finns det en stor risk för stora överbyggnader i form av
en ny styrelse och mer EU-byråkrati och att det kommer att förbruka en
del av pengarna.

Det är inte heller någon direkt brist på kapital inom EU, inte ens på
riskvilligt kapital. Problemet är snarare att hitta lönsamma investeringar
som känns hållbara på sikt och som kan ge investerarna en god avkastning.
I den mån sådana objekt erbjuds kommer de inte att ha svårt att hitta
finansiärer.

Risken med Efsi är att fonden kommer att investera i sådant som
professionella investerare väljer bort, vilket givetvis ökar risken för
förluster i Efsi.

Finansministern säger i sitt svar att regeringen ska fortsätta att verka
för att projekt granskas, att finansiering beviljas på objektiva grunder och
att urvalet av projekt inte politiseras.

Jag vill till att börja med fråga finansministern hur hon konkret tänker
verka för detta. Finansministern säger att regeringen vill verka för att EU:s
budgetram ska respekteras, att de eventuella risker för EU:s budget som
investeringsplanen kan innebära ska minimeras och att eventuella
tillkommande utgiftsbehov inte får leda till ökade medlemsavgifter utan
ska hanteras genom omprioritering.

Finansministern flaggar alltså för att det finns vissa risker i projektet.
Jag vill därför fråga finansministern om det är ett konkret löfte från henne
och regeringen att Sverige kommer att vägra att betala en högre
medlemsavgift till följd av eventuella förluster inom Efsi.

Jag vill också gärna höra finansministerns åsikt om varifrån pengar
som omprioriteras för att täcka eventuella förluster inom Efsi ska tas.

Med tanke på det som kom i går från EU:s revisionsrätt vill jag
slutligen fråga finansministern om hon anser att revisionsrätten visar en
obefogad oro när det gäller riskerna för EU:s skattebetalare till följd av
Efsi.

Anf. 110 BÖRJE VESTLUND (S):
Herr talman! Det är sant att det här är ett projekt som vi alla, oaktat

parti, och även regeringen har känt en viss tveksamhet till. Men man har
insett att investeringar i Europa är nödvändiga, inte minst i de länder som
fått göra många försakelser och där vi vet att det finns stora problem med
investeringar. Det är detta faktum som har föranlett det hela.

Utifrån detta har vi skaffat oss en gemensam uppfattning i den här
kammaren, alla åtta partier tillsammans. Sverigedemokraterna hade
möjligen en avvikande uppfattning, men det var i alla fall sju partier.

Man har fått justera lite åsikter och den svenska ståndpunkten, som det
heter på EU-nivå, och man har försökt att hitta en lösning för att vi som ett

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

75

Svar på
interpellationer

parlament ska kunna gå fram och ställa nödvändiga krav. Det har gällt inte
minst finansieringen, som varit det viktigaste för oss eftersom vi är
nettobetalare.

Jan Ericson sitter i finansutskottet, men jag såg ingen reservation i det
granskningsbetänkande vi behandlade så sent som i förra veckan. Det
förvånar mig.

Jag ska inte höja temperaturen alltför mycket i debatten, men det är lite
grälsjukt att komma när tåget har gått. Vi har granskat, vi har haft debatt i
kammaren och vi har försökt vara hovsamma – Fredrik Schulte och jag har
nog aldrig varit så artiga mot varandra i en debatt som då.

Man kan inte säga annat än att vi har gått fram med en röst i det här
sammanhanget. Även Moderata samlingspartiet stod bakom den svenska
ståndpunkten efter att vi justerat den lite – i och för sig med betoning på
lite, men det spelar ingen roll. Oaktat vem som förlorade har vi gått fram
med en röst. Vi har varit överens, och vi har försökt hålla en linje där vi
kan hålla ihop detta viktiga förslag. För det är utan tvekan viktigt, och det
är stort.

Vi brukar hålla ihop i den här kammaren när det gäller de stora
förslagen på EU-nivå. Det har varit viktigt. Vi har velat skicka med vår
regering ett mandat som så många som möjligt kan stå bakom i de stora,
viktiga besluten. Sedan kan vi vara oeniga och ha avvikande meningar i
andra beslut.

I det här fallet började det lite skakigt, men vi var överens allihop. Det
som förvånar mig är att det inte fanns några reservationer eller avvikande
meningar i slutet av behandlingen.

Vid ett tillfälle fick regeringen ändra sin ståndpunkt. Det måste man
naturligtvis göra – annars har man inte lyssnat på överläggningarna vare
sig i EU-nämnden eller i utskottet. I det här fallet gjorde man det, och jag
förstår därför inte riktigt den kritik som kommer efter framläggandet.

Anf. 111 FREDRIK SCHULTE (M):
Herr talman! Jag blev tvungen att begära ordet när Börje Vestlund gick

upp och gav en lite felaktig bild av hur debatten var.
Vi var överens när vi debatterade frågan för en vecka sedan, men det

berodde mest på att Börje Vestlunds vänsterpartistiska samarbetskollega
närmast pläderade, inte för den så kallade Junckerplanen, utan för den
kommunistiska planen.

Vi har varit väldigt skeptiska i frågan från början. Det är mycket lite
som pekar på att den här typen av åtgärder ger en sådan effekt och så
väsentligt mer lönsamma investeringar att det skapar många fler jobb.

Detta är en fråga som kommissionen och tyskarna tycker är viktig
därför att man vill avlasta den politiska press som finns i framför allt södra
Europa, där man har tvingat fram tuffa besparingar och strukturreformer.
Nu vill man komma med något som gläder den delen av Europa. Vi har
inte motsatt oss det, även om vi har varit djupt skeptiska till effekterna av
investeringsplanen.

Börje Vestlund börjar glida mer och mer i argumentationen från att vi
var överens och att de var skeptiska till att nu alltmer prata om att det är
en viktig reform och plan för att ändra det ekonomiska klimatet i Europa.
Det håller jag inte med om. Jag tror att den har väldigt liten effekt på den
ekonomiska utvecklingen på vår kontinent.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

76

Svar på
interpellationer

Det som vi har blivit alltmer oroade för inom den borgerliga alliansen
och som har gjort att vi i slutskedet av frågans beredning har börjat sätta
frågetecken är att investeringarna ska leda till att EU inte klarar av att
betala de åtaganden man gjort och att de sedan ska landa i vårt knä så att
vi och de svenska skattebetalarna måste betala mer pengar till EU.

Sverige är redan ett av de länder som betalar mest i medlemsavgift till
EU. Vi är måna om att vi inte ska betala ännu mer.

Vi har tvingat Magdalena Andersson att beröra den här typen av frågor.
Man var inte särskilt intresserad av att diskutera oron för att detta skulle
leda till högre medlemsavgifter, men vi tvingade fram frågan.

Jag tycker att det är bra att Jan Ericson ställt denna interpellation. Efter
det att vi godkände detta i EU-nämnden och riksdagen fattade beslut har
det faktiskt hänt en hel del. Europeiska revisionsrätten har lyft ett varnande
finger och pekat på att vi nu måste ta frågan på allvar. Detta kan mycket
väl leda till att EU inte får ihop sin budget och att detta kommer att tvinga
fram en lösning där medlemsstaterna betalar mer pengar.

EU-parlamentet har bara kunnat peka ut en sak där pengar kan tas,
nämligen projektet Horizon 2020 för forskning och innovation. Nu har
dock samtliga partigrupper i Europaparlamentet kommit överens om att
man inte ska ta pengar därifrån. Det är bra, för det är en av de få sakerna i
EU-budgeten som verkligen gör positiv nytta. Men då infinner sig frågan:
Var ska pengarna komma ifrån?

Om man börjar diskutera jordbruksstödet vet vi hur fransoserna med
flera agerar. Detta är därför en viktig fråga: Kommer vi att klara det
ekonomiskt?

Anf. 112 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Jag tror att det är viktigt att ha processen klar för sig när

man diskuterar den här frågan. Det här förslaget var ett initiativ från den
nyvalda kommissionen, där Juncker kom med en investeringsplan för
Europa med tre delar: fonden Efsi, en projektlista med förslag på möjliga
investeringar men också övriga åtgärder för att stärka den inre marknaden
och investeringsklimatet i Europa.

De kom med detta när de var ganska nya. Sedan har jag varit i EU-
nämnden och på Ekofin i Bryssel i flera omgångar under hela våren för att
diskutera den här fonden. Alla synpunkter som Sverige har fört fram har
vi förankrat i EU-nämnden, och där har det funnits en bred enighet om de
ståndpunkter som Sverige har fört fram. Alla partier utom
Sverigedemokraterna har stött regeringens linje och varit involverade i
utformandet av linjen.

Att tvinga mig, som du talar om, Fredrik Schulte, låter väldigt konstigt.
Den förändring som blev i regeringens ståndpunkt vid förra eller förrförra
mötet har jag absolut inga problem att acceptera. Däremot förde du till att
börja med fram en annan ståndpunkt som var mer problematisk. Men den
ståndpunkt som vi i EU-nämnden sedan landade i, efter ett gott samarbete
över blockgränsen, var bra och gjorde att slutresultatet säkert blev bättre
än det hade blivit annars.

Det har varit mycket diskussioner och förhandlingar, och den här
fonden har nu utvecklats under diskussioner mellan kommissionen och
rådet. I rådet är vi klara med ett förslag som vi har skickat till

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

77

Svar på
interpellationer

Europaparlamentet, så just nu ligger frågan i Europaparlamentet och
förhandlas där.

I det förslag som har skickats är bedömningen från mig och också från
EU-nämnden att det är något som vi har kunnat ställa oss bakom. Under
resans gång har förslaget utvecklats så att man har tagit hänsyn till många
av de ståndpunkter som vi har fört fram från Sverige.

Det handlar till exempel om hur styrelsen för Efsi ska se ut. Först fanns
det tankar om att väldigt många aktörer som lade in pengar i fonden skulle
kunna få plats i styrelsen, vilket vi tyckte var lite konstigt om utländska
stater eller stora internationella pensionsfonder skulle kunna få plats i
styrelsen. Så blir det inte nu, utan det är bara Europeiska
investeringsbanken och kommissionen som kommer att vara
representerade i styrelsen.

Från svensk sida har vi förankrat ståndpunkterna i EU-nämnden hela
tiden och hävdat att projekt måste granskas och godkännas på objektiva
och tydliga grunder utan hänsyn till olika sektorer och geografisk
fördelning. Det är också så det ser ut i det dokument som nu har skickats
till EU-parlamentet. Jag måste säga att det är många länder som har fört
fram den ståndpunkten, så det är inte en liten klick länder, utan det är ett
brett stöd för just den ståndpunkten i finansministerkretsen.

Sverige har hela tiden hävdat linjen att ökade risker för EU:s budget
ska minimeras. Jag var tydlig på förrförra Ekofinmötet och uttalade att om
det krävs ökade utgifter i EU:s budget måste det ordnas genom
omprioriteringar och inte via ökade medlemsavgifter för länderna. Det var
jag tydlig med på Ekofin.

Sverige har också drivit hårt att budgetramen ska respekteras, och vi
har fått in en särskild beaktandesats där det står tydligt att Efsis verksamhet
ska respektera den treåriga budgetramen.

Vi har från svensk sida också drivit att det ska vara gröna, hållbara,
resurseffektiva investeringar, och det har vi också fått in en beaktandesats
om. Vi har också lyckats få fram att fonden inte ska kunna förlängas hur
som helst utan att det ska ske en tydlig utvärdering, och sedan ska det vara
ett aktivt beslut om den ska förlängas. Vi har också lyckats få
rådgivningshubben och projektlistan, som hänger ihop med fonden, att inte
bli alltför administrativt tungrodd.

Sammantaget har den här vårens behandling lett till ett förslag som
ligger mycket mer i linje med den svenska ståndpunkten än det som
ursprungligen kom från kommissionen.

Anf. 113 JAN ERICSON (M):
Herr talman! Jag lämnade in min interpellation den 12 februari. Det har

glädjande nog hänt en del sedan dess, en del steg i rätt riktning.
Men jag blir lite fundersam. Börje Vestlund går upp och säger att

anledningen till satsningen från EU:s sida är att man behöver göra
investeringar i de länder som har drabbats hårdast av krisen. Men sedan
går Magdalena Andersson upp och säger att inga sådana hänsyn ska få tas,
som geografiska hänsyn, utan att det ska vara helt objektiva
investeringsbedömningar. Men det kan inte hända samtidigt, både att man
ska främst stötta länder med störst problem och att man ska göra objektiva
investeringsbedömningar. Det är där som det klickar lite grann. Vi vet att

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

78

Svar på
interpellationer

det finns länder inom EU som är mycket måna om att pengarna ska
fördelas geografiskt rättvist, så som de ser på saken.

Revisionsrättens synpunkter kom så sent som i går, i alla fall i
medierna. De var mycket oroliga över detta. Man kan väl konstatera att
osäkerheten i projektet har ökat i samma takt som den svenska regeringen
med stöd av Alliansen har flyttat fram Sveriges positioner i frågan. Men
det känns som ett ganska svajigt projekt, måste man säga.

Jag instämmer helt med Fredrik Schulte. Vi har varit skeptiska till detta
hela tiden, även om vi har ställt upp på den svenska linjen. Men man kan
ju ställa upp på en svensk linje utan att hylla projektet och tycka att det är
helt fantastiskt. Jag är synnerligen tveksam till om detta verkligen är rätt
sätt att gynna investeringar inom Europa. Risken är överhängande att man
satsar på osäkra objekt som ingen annan vill satsa pengar i, som jag
nämnde förut. Är det uppenbart lönsamma investeringar kommer det att
lösa sig självt – det gör det alltid. Det finns alltid riskvilligt kapital då.
Risken är att EU blir sittande med de dåliga investeringarna, som inte är
lönsamma på sikt, och att det sedan kommer en räkning till skattebetalarna.

Jag tycker att det viktigaste i det läge som vi är i nu helt enkelt är att
regeringen följer upp vad som händer i de här frågorna efter hand, agerar
med kraft och återrapporterar vad som händer och hur man agerar om man
ser att det håller på att spåra ur.

Tills vidare har jag inget ytterligare att tillföra mer än en kvarstående,
stor oro för att detta förr eller senare slutar antingen med en räkning till
Sverige eller med att andra viktiga ändamål i EU:s budget får stå tillbaka
därför att man får täcka för förluster.

Jag tackar så mycket för debatten.

Anf. 114 BÖRJE VESTLUND (S):
Herr talman! Först om detta med att pressa regeringen, som Fredrik

Schulte uttrycker det. Jag måste ha varit jävligt framgå… Förlåt mig!

(FÖRSTE VICE TALMANNEN: Hyfsat språk!)

Jag ber om ursäkt – jag ska inte göra så mer!
I så fall har jag varit väldigt framgångsrik i EU-nämnden tidigare, för

då har jag pressat alliansregeringen många gånger. Men jag har inte kallat
det för att ”pressa”, utan jag har kallat det att vi har ett bra samarbete med
regeringen i de frågor där detta har skett. Det gäller bland andra Annie
Lööf och de olika energiministrarna. Jag kallar dock detta inte att pressa,
utan jag kallar det ett gott samarbete. Men det är möjligt att begreppen är
olika.

Beträffande geografiska hänsyn: Det fanns faktiskt förslag från ett
antal medlemsländer om att man skulle fördela pengarna så att alla länder
fick lika mycket i förhållande till befolkningen eller vad det kunde vara.
Sådana förslag fanns det ganska långt in i förhandlingarna. Vi var överens
om att definitivt säga nej till sådana saker. Det skulle aldrig användas. Vi
ville inte ha det.

Det revisionsrätten har anfört måste naturligtvis vägas in. Men det är
väl ingen – jag betonar det – här i kammaren som har tyckt att detta har
varit det allra bästa förslaget. Men vi tycker att om vi ska vara med, då
måste vi vara med och påverka, och då kan vi inte bara säga nej. Det är ett

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

79

Svar på
interpellationer

argument som vi ofta använder i EU-frågor eftersom det är viktigt för
Sverige att vara med hela vägen.

Anf. 115 FREDRIK SCHULTE (M):
Herr talman! Beträffande att pressa eller samarbeta: Jag ser det så att

det från regeringen inte fanns något nämnvärt intresse av att verkligen
bevaka och säkerställa att Efsiplanen inte leder till ökade medlemsavgifter
för Sverige. När vi började lyfta den frågan i EU-nämnden och ställde
frågor kring detta i finansutskottet blev det ett väldigt liv. Tonläget i
diskussionen blev högt, och efter mycket om och men lyckades vi till slut
nå en kompromiss, och det var positivt.

Problemet är att så fort vi har lyft upp denna fråga har vi från
regeringen fått höra: Det är ingen fara, detta kommer inte att hända, ni kan
lita på oss.

Herr talman! Jag ska vara ärlig och säga att vi inte har den tilliten till
Sveriges regering och att Sveriges regering är så mån om skattebetalarnas
pengar – det är man generellt inte på hemmaplan – att man tar denna fråga
på allvar.

Det som vi nu kan se är att Riksrevisionen lyfter fram denna fråga och
påpekar att det finns farhågor om att detta kommer att leda till ökade
kostnader. Vi har nu konstaterat att samtliga partigrupper i
Europaparlamentet är överens om att man inte ska plocka dessa pengar där
man ursprungligen sa att man skulle plocka dem.

Nu står vi alltså här med ett paket på motsvarande ett antal hundra
miljarder svenska kronor, och det finns ingen finansiering. Det tycker vi
från Alliansen är ett stort problem.

Vi hörde inga utläggningar från finansministern som tydde på att hon
har tagit sig an frågan och att hon har tagit kontroll över läget. Det kan
därför mycket väl bli så att Sveriges skattebetalare får stå för detta, till
följd av att regeringen inte har tagit den här frågan på tillräckligt stort
allvar och bevakat den, genom att vi får högre medlemsavgift i EU.

Anf. 116 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Jag tycker att påståendet gränsar till …

(FÖRSTE VICE TALMANNEN: Det får finansministern i så fall ta
upp i talarstolen. Det är inte jag som deltar i debatten.)

Men det är en ordningsfråga.

(FÖRSTE VICE TALMANNEN: Det kan inte vara en ordningsfråga
vad som framförs från talarstolen. Det får finansministern i så fall ta med
respektive ledamot. Jag uppfattar inte någonting som bryter mot reglerna
i kammaren.)

Det är bra att man får glida på sanningen hur mycket som helst enligt
den moderate förste vice talmannen. Det är möjligt att man får det enligt
andra talmän också. Ni är mycket mer erfarna än jag i riksdagen.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

80

Svar på
interpellationer

(FÖRSTE VICE TALMANNEN: Jag rekommenderar finansministern
att inte börja käfta med talmanspresidiet. Det är inte därför finansministern
är här.)

Herr talman! Jag talade med talmanspresidiet för att jag behövde hjälp
från talmanspresidiet.

Jag tycker att det är lite svårt när det i debatten kommer påståenden
som glider för mycket på sanningen. Det har jag tagit upp tidigare under
eftermiddagens interpellationsdebatter.

Att säga att jag inte har tagit till mig detta är inte korrekt. Jag förde
nämligen på Ekofinmötet i Bryssel fram precis det som vi var överens om
i EU-nämnden om att jag skulle ta upp. Det var precis det som jag sedan
också sa i kammaren.

Fredrik Schulte påstod också att vi har sagt: Lita på oss, det här
kommer inte att vara några problem.

Det är inte heller korrekt. Jag har berättat för EU-nämnden precis hur
uppbyggnaden av den här fonden ser ut och vilka risker som finns med den
fonden. Jag har aldrig sagt att detta inte kommer att bli några problem och
att ni kan lita på mig.

Jag tycker att det är problematiskt när man i kammaren kommer med
den typen av påståenden som så att säga glider när det gäller vad som är
korrekt och inte, särskilt som vi vet att det i en tidigare
interpellationsdebatt har kommit rena lögner. Jag tror inte att det är bra för
det politiska samtalet.

Revisionsrätten i Luxemburg har kommit med kritik mot denna fond,
och jag tycker att det finns en hel del i den kritiken som är relevant. Jag
kan dela Revisionsrättens oro när det gäller detta.

Något som är positivt är dock att en del av de saker som
Revisionsrätten känner sig oroad över har förbättrats under projektets
gång. Det tycker jag naturligtvis är mycket positivt. Det finns nämligen
flera saker i den här fonden som har förbättrats under det arbete som har
skett i Ekofinrådet och med ministrarna.

Det går inte att säga något annat än att det finns risker med detta
projekt. Men vi i Sverige har gjort allt vi kan för att minimera dessa risker
och för att försöka driva en tydlig linje, nämligen att om man överskrider
de medel som är direkt avsatta och det behövs ytterligare resurser handlar
det om omprioriteringar inom EU:s budget och inte om ytterligare resurser
från medlemsstaterna. Det är en tydlig svensk ståndpunkt, och det finns en
del andra länder i EU som driver en budgetrestriktiv linje liknande den
som vi i Sverige har drivit under en längre tid. Det har funnits en mycket
bred majoritet i riksdagen som står upp för att vi ska driva en
budgetrestriktiv linje i EU, och det tycker jag är mycket positivt. Vi har
haft ett bra samarbete kring budgetrestriktiviteten under våren när vi har
jobbat med denna fråga. Den tidigare socialdemokratiska oppositionen
stöttade också under fyra år den borgerliga regeringen i EU-frågor, och en
del av oss kan säga att vi hade ett gott samarbete där. Men med ert ordval
pressade vi regeringen i frågorna.

Anf. 117 JAN ERICSON (M):
Herr talman! Jag kan bara konstatera att när vi ställde frågor till

statssekreteraren i finansutskottet i januari blev hon ganska ställd. Vi

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

81

Svar på
interpellationer

ställde frågan om hur mycket av dessa garantier som faktiskt fanns på
riktigt, och vi ställde en del andra frågor som uppenbarligen var mycket
besvärliga. Efter hand har insikten ökat, både hos oss och hos regeringen,
om att det finns en hel del risker i detta projekt. Förhoppningsvis har vi
någon form av samsyn i fråga om att vi behöver ha ordentlig koll på detta.

Men när finansministern säger att hon har koll på detta ärende känns
det lite konstigt. Det var nämligen först när Alliansen ställde besvärande
frågor i dessa sammanhang om de här garantierna som detta började röra
på sig.

Jag kan konstatera att Alliansen i alla fall har fått regeringen att tänka
i lite nya banor och inse att det finns en del risker i detta projekt, och det
tycker jag är positivt.

Anf. 118 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Regeringen har hela vägen drivit linjer i denna fråga som

har varit förankrade i EU-nämnden. Det är bra att det i EU-nämnden finns
ett brett stöd för att vi ska driva en budgetrestriktiv linje, och det har vi
också gjort.

Sedan har vi naturligtvis utvecklat denna linje i takt med att vi har fått
mer information om hur denna fond ska fungera. Hur fonden ska fungera
har varit ett löpande arbete under den här våren. Vi har hela vägen pekat
på behovet av att det inte ska leda till ökade medlemsavgifter. Vi har också
pekat på behovet av att detta ska hållas inom EU:s budgetramar och att
riskerna för EU:s budget ska minimeras.

Jag är mycket glad och tacksam över att det finns ett så brett
parlamentariskt stöd för den linjen.

Överläggningen var härmed avslutad.

§ 16 Svar på interpellation 2014/15:322 om beskattning av gåvor till
välgörenhet

Anf. 119 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Erik Andersson har frågat mig dels om jag avser att låta

skattefriheten för minnesgåvor också omfatta gåvor till välgörenhet och
därför ta initiativ till en sådan lagändring, dels om jag anser att en
minnesgåva från en arbetsgivare till en anställd, där värdet av gåvan
skänks till välgörenhet, bör beskattas som lön.

Minnesgåvor kan lämnas till anställda vid två tillfällen, dels när
anställningen upphör, dels när den anställde uppnår en viss ålder eller efter
viss tid. Minnesgåvor till anställda är skattefria om gåvans värde inte
överstiger 15 000 kronor. Skattefriheten gäller inte gåvor som lämnas i
form av pengar. En arbetsgivare kan därför inte välja att i stället för att ge
en minnesgåva skattefritt skänka motsvarande belopp till välgörande
ändamål för en anställds räkning. Däremot är det möjligt att skattefritt
skänka själva minnesgåvan till välgörande ändamål.

Denna ordning är enligt min bedömning ändamålsenlig. Jag planerar
därför inte någon förändring av skattelagstiftningen på detta område.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

82

Svar på
interpellationer

Anf. 120 ERIK ANDERSSON (M):
Herr talman! Jag vill börja med att tacka finansministern för svaret.

Detta är en liten fråga som inte berör så många men som ändå visar på den
rödgröna regeringens synsätt när det gäller det civila samhället.

Det finns en mängd föreningar i Sverige som hjälper utsatta grupper i
samhället på olika sätt. Under Alliansens tid möjliggjordes därför skattefri
aktieutdelning om den skänktes till välgörenhet samt skattereduktion för
gåvor till ideella föreningar. Dessa reformer har underlättat för många
viktiga aktörer att kunna göra mer och hjälpa fler.

En minnesgåva till en privatperson från dennes arbetsgivare efter en
längre tids anställning är skattefri för arbetstagaren. Men om man skulle
vilja skänka den gåvan till välgörande ändamål blir den beskattad som lön.
Därför anser jag att det vore rimligt att det belopp som minnesgåvan
motsvarar borde kunna skänkas skattefritt till välgörande ändamål. Jag
anser också att goda exempel som finns ute i samhället ska uppmuntras
och inte bestraffas.

Nu har regeringen aviserat att man ska slopa skattereduktionen för
gåvor till ideell verksamhet. Man skriver på regeringens hemsida:
Regeringen anser att understödjande av ideell verksamhet inte är en
uppgift för skattesystemet. Prioriteringar av stöd med skattemedel till
ideell verksamhet ska avgöras av demokratiskt valda organ och deras
representanter. En avdragsrätt för gåvor till ideell verksamhet minskar
också utrymmet för det samhälleliga stödet och ökar den ideella sektorns
beroende av enskilda personers förmåga och vilja att bidra.

Som jag tyder regeringens politik anser man att det i första hand är
politiker som ska avgöra hur pengarna ska fördelas och inte medborgarna.
Den reform som alliansregeringen gjorde har inneburit att den civila
sektorn fått fler och mer resurser för att kunna hjälpa andra. Frågan är om
finansministern anser att det slopade avdraget kommer att innebära mer
pengar för den ideella sektorn. Det tror inte jag.

Anf. 121 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Den ideella sektorn i Sverige bidrar oerhört mycket på

många olika sätt. Det finns många olika sektorer. Det handlar om
kulturverksamhet, idrottsverksamhet, barn- och ungdomsverksamhet och
social verksamhet, för att nämna några. Här bedrivs ett fantastiskt, viktigt
arbete både med barn och ungdomar men också vad gäller socialt utsatta
eller med att stödja människor att till exempel kunna få in en första fot på
arbetsmarknaden.

Regeringen vill på olika sätt se till att det finns goda förutsättningar för
den ideella verksamheten i Sverige. Möjlighet att ge kontanta minnesgåvor
skattefritt tror jag kanske inte är det mest effektiva sättet att stödja den
ideella verksamheten. Det finns kanske andra mer effektiva sätt.

Vad gäller skatteavdrag för andra gåvor än just minnesgåvor fördelar
vi skattemedel utifrån hur privatpersoner skänker sina pengar. Föreningar
som har många förmögna anhängare eller medlemmar som kan ha goda
möjligheter att skänka gåvor till dem ska då få större andel av
skattebetalarnas pengar än föreningar och organisationer som inte har lika
många förmögna sponsorer.

Det är inte uppenbart för mig att det är bästa sättet att fördela våra
gemensamma skattepengar. Det blir lite som en omvänd Robin Hood-

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

83

Svar på
interpellationer

politik. Jag tror att det är bättre att politiska församlingar, där vi har
representanter för alla medborgare, tillsammans beslutar hur man fördelar
resurser till de ideella organisationerna.

Anf. 122 ERIK ANDERSSON (M):
Herr talman! När jag lyssnar på finansministern förstår jag att

finansministern menar att det skulle bli mer pengar till den ideella sektorn
om man skulle ta bort avdragsrätten för gåvor. Då kan ju politikerna som
sitter i kommunerna själva avgöra exakt vilka bidrag dessa föreningar ska
få.

I själva verket baseras ofta de olika bidragen till exempelvis
idrottsföreningar eller andra föreningar på antal aktiviteter eller belopp
som kan finnas som är nödvändiga för att se hur mycket pengar en förening
ska få. Avdragsrätten för gåvor är någonting som är utöver den rätten att
få från samhället.

Enskilda känner: Jag tycker att den här verksamheten gör ett bra jobb.
Jag kommer inte att behålla pengarna själv. Om jag får en skatteutdelning
kan jag välja att skänka hela beloppet i stället för att det ska beskattas, eller
om jag vill ge ett bidrag för en gåva kan jag få tillbaka på det på skatten.

Det handlar om någonting man ger. Det är ingenting man tar. Då skulle
det bara bli mer pengar till den ideella sektorn och den civila sektorn. Jag
är orolig över den utveckling som har skett när det gäller just den civila
sektorn.

Vi har den här frågan där regeringen vill slopa avdragsrätten. Sedan
har vi momsen på secondhandbutiker. Dessa människor som gör ett bra
jobb för alla i Sverige arbetar lite i motvind just nu. Det är jag väldigt
orolig för.

Anf. 123 NIKLAS WYKMAN (M):
Herr talman! Det har varit många inlägg och en lång skattedebatt här

under eftermiddagen. Det är nu dags att konkludera.
Vi har hört från finansministern att man ska höja skatten på jobb så att

fler människor ska kunna komma i arbete. Vi har nu också hört att det ska
vara bra för den ideella sektorn att höja dess skatt.

Med detta ser jag sammantaget fram emot nästa gång finansministern
ska argumentera för högre skatt på till exempel alkohol och tobak.

Anf. 124 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Nu har alkohol- och tobaksskatterna just höjts. Vi får väl

se vad som blir resultatet av det.
Jag förstår inte riktigt varför Erik Andersson tog upp just momsen på

secondhandförsäljning. Här råder en väldigt bred enighet om att vi vill lösa
den problematiken.

Jag var nyligen i skatteutskottet och hade ett väldigt bra möte och fick
stor uppslutning i skatteutskottet för regeringens linje att vi vill försöka
lösa den frågan som inte var löst när vi kom in i Regeringskansliet.

Det är viktigt att påpeka att det inte är en fråga som regeringen har
fattat något beslut om. Vi har haft en diskussion med EU under en längre
tid eftersom det bottnar i en EU-lagstiftning. Sedan kom också en dom från
Högsta förvaltningsdomstolen.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

84

Svar på
interpellationer

Det är väldigt bra att vi kommer att kunna lösa den frågan tillsammans.
Vi kommer med förslag från Regeringskansliet, och vi kan sedan
tillsammans lösa den frågan här i riksdagen. Det ser jag verkligen fram
emot.

Vi har tidigare diskuterat, Erik Andersson och jag, under
eftermiddagen. Det är uppenbart att Erik Andersson tycker att så fort
någonting är en skattereduktion är det gratis. Då blir det konstigt att man
inte kan ha skattereduktion för gåvor, eftersom det inte kostar någonting
när man tar det på skattesidan. Men det blir en minskad skatteintäkt. På så
sätt blir det en kostnad för medborgarna.

Hur den ökade skatteintäkten sedan kommer att användas kommer vi
att återkomma till i samband med att förändringen sker. Från regeringens
sida tycker vi att det är viktigt att den ideella sektorn har goda villkor för
att verka. Den genomför väldigt viktiga insatser i samhället.

Anf. 125 ERIK ANDERSSON (M):
Herr talman! Utgångspunkten för min interpellation är att minnesgåvor

är skattefria. Då är frågan om det inte borde vara skattefritt om man väljer
att skänka minnesgåvan till välgörande ändamål. Det var den
utgångspunkten jag hade. Där är svaret: Nej. När det gäller övrig
skattereduktion för gåvor är den maximala skattereduktionen man kan få
1 500 kronor per år, så det är inga större belopp.

Det civila samhället är väldigt viktigt. Därför ska vi värna det och stötta
det så mycket vi kan. Det var därför jag tog upp frågan om momsen. Jag
känner till det arbete som har lagts ned i den frågan. Jag tog upp den
eftersom det är en oro som många i den civila sektorn känner som arbetar
i secondhandbutiker som handhas av Röda Korset, Kyrkornas Secondhand
eller andra. De känner att de arbetar lite i motvind. Det var därför jag tog
upp frågan om momsen i samband med den slopade skattereduktionen för
gåvor som regeringen avser att lägga fram förslag om i en framtid.

Jag vill tacka för en bra debatt.

Anf. 126 Finansminister MAGDALENA ANDERSSON (S):
Herr talman! Vi har haft många diskussioner om den ideella sektorn

här i kammaren, och jag har även varit i skatteutskottet under den här
våren. Det är väldigt glädjande vilket engagemang som finns bland många
riksdagsledamöter för den ideella sektorn. Det beror naturligtvis på att vi
har en väldigt stor ideell sektor i Sverige, vilket är fantastiskt positivt.

Jag hoppas att den ideella sektorn verkligen känner vilket stöd som
finns från en bred majoritet i Sveriges riksdag. Det finns också ett stort
erkännande från riksdagen för det arbete de gör. Det är ett faktum att vi
har dessa frågor uppe och diskuterar dem många gånger i olika interpella-
tionsdebatter men också i skatteutskottet. Jag ser fram emot att vi kan fort-
sätta att debattera, diskutera och samarbeta om den ideella sektorns villkor
under de kommande åren.

Överläggningen var härmed avslutad.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

85

Svar på
interpellationer

§ 17 Svar på interpellation 2014/15:291 om situationen i
flygbranschen

Anf. 127 Statsrådet ANNA JOHANSSON (S):
Herr talman! Ali Esbati har frågat mig om jag avser att verka för att det

ställs krav på att flygoperatörer ska ha en hög andel av sin flygpersonal
anställd i samma bolag som har drifttillståndet och om jag avser att ta
initiativ till en utredning om social dumpning inom luftfarten.

Först vill jag säga att frågan om ordning och reda på arbetsmarknaden,
till exempel när det gäller anställningsvillkor för piloter och
kabinanställda, är en prioriterad fråga för regeringen. Jag delar oron över
den utveckling vi kan se med olika slags innovativa affärsmodeller inom
flygbranschen som kan leda till försämrade arbetsvillkor och en
snedvriden konkurrens.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

86

Flygsäkerheten är givetvis mycket viktig. Det internationella
regelverket ställer krav på bland annat utbildning, kompetens och
certifikat. Det är Transportstyrelsens uppgift att se till att gällande regler
följs. En flygoperatör ansvarar fullt ut för att en fullgod organisation
upprätthålls och att alla piloter uppfyller alla tillämpliga krav, oavsett
anställningsförhållande. Transportstyrelsen kan ingripa mot en
flygoperatör som bryter mot kraven.

Easa, den europeiska flygsäkerhetsbyrån, har inlett en studie för att se
om och i så fall hur flygsäkerheten påverkas av de nya affärsmodellerna
inom luftfarten. Regeringen kommer givetvis att noga studera resultatet av
denna studie när den föreligger. Samtidigt har kommissionen tillsatt en
arbetsgrupp, med deltagande från flera generaldirektorat, för att studera
den senaste utvecklingen när det gäller luftfartens sociala frågor.

Regeringen verkar för ordning och reda när det gäller arbetsvillkor på
den inre marknaden och har startat ett arbete för att motverka social dump-
ning och missbruk av regelverket. Regeringen kommer att följa utveck-
lingen mycket noga, och jag är beredd att återkomma i den här frågan.

Anf. 128 ALI ESBATI (V):
Herr talman! Jag vill börja med att tacka infrastrukturministern för

svaret. Jag konstaterar att den ingång som ministern har, att hon nämner
arbetsvillkoren för de anställda och delar vår oro för utvecklingen inom
flygbranschen, är annorlunda än den tidigare regeringens. Jag har haft
interpellationsdebatter om villkoren för flyget med såväl den tidigare
arbetsmarknadsministern som den tidigare infrastrukturministern, båda
moderater, och då var det ett påfallande ointresse som sken igenom. Det
är därför glädjande att den nuvarande regeringen håller med om att det
finns problem, och engagemanget kanske även påverkar resultatet.

Herr talman! Jag kan ändå inte säga att jag är helt nöjd med svaret
såsom det ser ut. Många av dem som är anställda i flygbranschen är hårt
pressade och vill ha tydligare besked om regeringens agerande framöver.
Som både branschfolk och forskare har påpekat står civilflyget vid ett slags
vägskäl. Om inte stater och myndigheter sätter ned foten och hjälper de
fackliga organisationerna, som kämpar hårt, kan civilflyget inom kort helt
domineras av bolag under bekvämlighetsflagg, det vill säga att skatter och
löner går via andra länder än de där flyget opererar.

I min interpellation tog jag upp ett konkret exempel från Sverige. Det
gäller bolaget Primera som lägger ned sin bas på Arlanda. Det ska fortsätta
att flyga på Arlanda men nu med lettisk kabinpersonal som dock inte ska
vara anställd utan vara egenföretagare. I praktiken är det alltså de anställda
som får ta större ekonomiska risker.

Vi har exempel på piloter som i vissa bolag tvingas vara
egenföretagare. De stationeras i ett land och anses ha sin bas där men får
ha ett företag som är registrerat i ett helt annat land. Det är klart att det
medför stora hinder för ordning och reda inom en så viktig
transportbransch som flyget. Det kräver snabbt och resolut agerande.

Ministern säger i sitt svar angående säkerheten att Transportstyrelsen
övervakar att reglerna följs. Det är riktigt, men problemet är att de så
kallade nya affärsmodellerna – sämre arbetsvillkor helt enkelt – påverkar
flygsäkerheten. Det är inte så att det omedelbart har blivit livsfarligt att
flyga, men säkerhetsmarginalerna minskar. Det är inte svårt att räkna ut att

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

87

Svar på
interpellationer

om kabinpersonalen till exempel är utsliten på grund av tunga scheman,
eller om piloten är egenföretagare och förlorar pengar på att vara nitisk
vad gäller säkerhetskraven, glider vi ut i farlig terräng.

Det här problemet, liksom andra problem som varit uppe i debatten,
bottnar i de regler som flygbolagen behöver följa. Ska de följa svenska
regler om de opererar i Sverige, eller ska de kunna snirkla sig ur? Ska de
ta ansvar för dem som gör jobbet, eller ska de kunna ta sig ur det ansvaret?

Det är ingen enkel situation, men det finns lösningar. Därför har jag
frågat om statsrådet vill verka för att det ställs krav på att flygoperatörerna
ska ha en stor andel av sin personal anställd i det bolag som har
drifttillståndet. Det skulle sätta stopp för en del av påhitten med
bemanningsföretag.

Ett annat förslag som fackförbundet Unionen fört fram är att det inom
EU-rätten ska finnas en tydligare definition av vad som är företagets
huvudsäte, alltså det som kallas principle place of business, och att det ska
vara villkoret för att få flygtillstånd. Bolaget måste alltså ha någon
verksamhet i det land som utfärdar tillståndet.

Det är frågor som jag skulle vilja ha lite tydligare svar på än de som
ministern gett. Är statsrådet och regeringen beredda att verka för att få
dessa förslag på plats nationellt och i EU-samarbetet, som det ju är fråga
om?

Anf. 129 Statsrådet ANNA JOHANSSON (S):
Herr talman! Precis som Ali Esbati säger är det här viktiga frågor som

hotar de arbetsvillkor som finns inom branschen och därmed riskerar att
slå ut seriösa aktörer. Det riskerar också flygsäkerheten, delvis därför att
den som är osäker på sin anställning kanske inte är jättepigg på att
exempelvis påtala säkerhetsbrister i ett plan. Bland annat har Unionen gett
exempel på att det inträffar. Långsiktigt är det naturligtvis oerhört
allvarligt inom ett område som är så starkt omgärdat av
säkerhetsbestämmelser och regler.

Jag har i kontakterna med socialdemokratiska EU-parlamentariker och
i mina kontakter med Violeta Bulc, den nya kommissionären för det här
området, samt på ministerrådsmöten om flygfrågor vid flera tillfällen lyft
fram vår oro för vart flygbranschen är på väg. Den här typen av frågor
behöver lösas på EU-nivå, bland annat för att minska risken att alla
flygbolag i Europa plötsligt ska ha sitt säte i det land som erbjuder de
ekonomiskt mest fördelaktiga villkoren men där villkoren för de anställda
är de minst fördelaktiga.

Det finns en poäng med att i första hand driva dessa frågor på EU-nivå.
Därför tror jag att det är för tidigt att säga att regeringen i det här skedet
ställer sig bakom den ena eller den andra utpekade åtgärden. Hittills har vi
valt att lyfta upp problemet. Vi förväntar oss att EU-kommissionen genom
det arbete som pågår kommer att återkomma med någon form av förslag
som stärker de anställdas ställning och därmed också flygsäkerheten.

Jag tror inte att det är en framkomlig väg att Sverige ensidigt stärker
regelverket. Det riskerar att slå undan benen på de bolag som i dag har sitt
säte i Sverige.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

88

Svar på
interpellationer

Anf. 130 ALI ESBATI (V):
Herr talman! En svår fråga som ofta dyker upp är vem som ska gå före

och på vilket sätt. Vi är helt eniga om att det här är en bransch som just på
grund av att man flyger runt kräver att saker och ting görs på EU-nivå. Det
är helt givet. Men det är problematiskt, här liksom i andra sammanhang,
att man ryggar för eller skjuter i bakgrunden det som kan göras på nationell
nivå med hänvisning till en process i EU som kanske inte kommer att ge
goda resultat eller som kommer att ta mycket lång tid.

Det finns några mer generella saker som man definitivt skulle kunna
göra. De har inte specifikt med flyget att göra men har gett upphov till
specifika problem inom flyget. Det ena gäller regelverket för
bemanningsföretag. Om man begränsade möjligheten att anlita
bemanningsföretag för att fylla upp för permanenta behov skulle det
påverka flygbolagen. Det skulle pressa dem till att ha en annan typ av
bemanning. Det gäller även de mycket generösa regler för allmän
visstidsanställning som finns i Sverige i dag och som gör att osäkerheten
kan sättas i system. Det här är allmänna saker som skulle kunna påverka
flyget.

Mer specifikt angående det arbete som sker inom EU: Som jag sa
inledningsvis är det väldigt glädjande att höra att statsrådet på ett helt annat
sätt än tidigare regeringsföreträdare har insikt i de här frågorna och säger
att hon kommer att göra saker. Jag säger inte heller att man ska redogöra
för en hel förhandlingsstrategi eller ge några garantier för vad som blir
resultatet av förhandlingen mellan olika stater. Jag skulle dock vilja att
ministern var tydligare med vad som är Sveriges linje i de här frågorna när
man jobbar inom EU.

Det spelar en väldigt tydlig och stor roll huruvida man har tydliga linjer
eller inte när man går in i den typen av diskussioner, huruvida man har en
proaktiv röst i EU-sammanhang eller inte när sådant kommer upp till
diskussion. Även den tidigare regeringen sa en massa saker om att man
ville ha ett bra resultat och att alla regler skulle följas. Men de signaler vi
fick via aktörer inom EU-systemet var att man när det kom till kritan inte
var särskilt intresserad av att diskutera eller lösa frågan – med känt resultat.

Därför tycker jag att det är synd att jag inte får något svar på hur
regeringen ställer sig till de förslag som finns på bordet. Att man gör ett
ställningstagande behöver inte betyda att det i slutändan är exakt det som
blir resultatet av förhandlingar med andra stater, men om man inte har ett
tydligt ställningstagande är risken rätt stor för att det inte blir bra i
slutändan.

Statsrådet nämner i svaret en bred flygstrategi. Min fråga i interpella-
tionen var om det finns ett intresse för att tillsätta en utredning om den
speciella situationen inom flyget med riskerna för social dumpning. Inte
heller där fick jag något svar. Ställer man sig positiv till en sådan utred-
ning? Kommer eventuellt synen på social dumpning att spela en stor roll
inom ramen för den flygstrategi som regeringen nu diskuterar?

Anf. 131 Statsrådet ANNA JOHANSSON (S):
Herr talman! Den flygstrategi som regeringen har för avsikt att arbeta

med har som målsättning att identifiera flygets roll i det framtida
transportsystemet. Där är det väl kanske inte just de sociala frågorna som
ska belysas specifikt. Däremot ingår detta naturligtvis i att ha en sund

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

89

Svar på
interpellationer

konkurrenssituation inom flygbranschen. Självklart kommer de frågorna
att belysas även i det sammanhanget.

Jag är inte säker på att en svensk utredning specifikt för flygbranschen
skulle tillföra så mycket, när vi vet att det på EU-nivå pågår två parallella
arbeten kring de här frågorna. Jag tror att det är klokt att följa dem, ligga
på och vara tydlig med att vi förväntar oss tydliga resultat av de
utredningarna.

Det finns ett antal mer eller mindre konkreta förslag på åtgärder som
skulle kunna vidtas. I nuläget bör alla goda idéer spelas in. Men om det
sedan är just dem vi kommer att driva återstår lite grann att se. Att man
ska ha en hög andel fast anställd personal skulle exempelvis kunna vara en
framkomlig väg. Jag tror att det är viktigt att vi från svenskt håll spelar in
alla de här frågorna till kommissionen och säger att vi vill att de tittar på
till exempel de här lösningarna eller andra lösningar som skulle kunna fun-
gera för att åstadkomma sjysta konkurrensvillkor och högt säkerhetstänk-
ande inom flygbranschen.

Man ska också komma ihåg att flygbranschen inte är ensam om att ha
drabbats av den här typen av problem, även om det naturligtvis skiljer sig
åt mellan olika branscher. På mitt område är också vägtrafiken inklusive
lastbilstrafiken ganska hårt drabbad. Jag tror att det behövs en kombination
av generella åtgärder som adresserar hela arbetsmarknadens funktionssätt.
Möjligheten att kräva att man har svenska kollektivavtal eller avtal i nivå
med svenska kollektivavtal när man gör affärer i Sverige är exempelvis en
rimlig åtgärd. Jag tycker också att det finns skäl att titta på
arbetstagarbegreppet.

Den typen av mer generella åtgärder arbetas det parallellt med inom
Arbetsmarknadsdepartementet. På mitt departement tittar vi mer på frågor
som handlar om branschspecifika åtgärder. Jag tror att det kommer att
behövas en kombination av dessa. Dessutom behöver detta ske med viss
skyndsamhet, för utvecklingen går nu i ganska hög hastighet i fel riktning
– om vi tycker att rätt riktning innebär sund konkurrens med kvalitet och
produktivitet och inte med sämre sociala villkor.

Anf. 132 ALI ESBATI (V):
Herr talman! Det har varit ett intressant ordskifte. Jag hör att statsrådet

är insatt i frågeställningen och vill göra saker. Jag hoppas att det också
materialiserar sig i ett tydligt svenskt engagemang på EU-nivå – och även
på nationell nivå, där man fortfarande, menar jag, kan göra en hel del saker
för att förbättra situationen.

Som statsrådet var inne på är detta naturligtvis en viktig fråga därför
att de många som jobbar inom flygbranschen – kabinpersonal,
markpersonal och piloter – har rätt till en god arbetsmiljö. I förlängningen
påverkar självklart detta även till exempel säkerheten. Men det är också så
att den här branschen, liksom en del andra branscher, kan fungera som ett
slags testlaboratorium för ganska dåliga grejer som kan hända på
arbetsmarknaden. Ministern nämnde själv vägtrafiken, där det hittas på en
massa dåligheter. Det kan smitta av sig till annat. Så är det också med
flyget.

Min uppmaning till regeringen blir att se till att göra de saker som man
antyder att man skulle vilja skedde. Det finns som sagt en hel del idéer och
förslag. Det handlar om hur man ska kunna bemanna om man nu ska ha

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

90

Svar på
interpellationer

ett operatörstillstånd. Det handlar om hur man gör med de typer av
arbetsscheman som finns. Det handlar om att diskrepansen mellan det som
är maximalt möjligt att pressa personalen till och det som man bör göra
kanske kan bli mindre. Där finns det naturligtvis all anledning att ha en
fortsatt god dialog med de fackliga organisationerna, som kämpar hårt, och
i det här fallet ganska mycket i motvind. Jag ser fram emot att följa
regeringens arbete.

Anf. 133 Statsrådet ANNA JOHANSSON (S):
Herr talman! Det här är som sagt inte ett branschspecifikt problem,

även om det har blivit högaktuellt just inom den här branschen på senaste
tiden. Vi har ett antal exempel från helt andra branscher, till exempel
byggbranschen och städbranschen, på dåliga arbetsvillkor, dåligt
säkerhetstänkande, rena regelbrott och dessutom ibland verksamhet som
gränsar till brottslig verksamhet eller till och med är rent brottslig – och
hela skalan däremellan.

Det här är en oerhört angelägen fråga också för att värna Sveriges
konkurrenskraft. Vi ska inte konkurrera med omvärlden genom sämre
villkor och lägre löner utan tvärtom genom att ligga i framkant när det
gäller kompetens, teknisk utveckling och så vidare. Det här är centrala
frågor i regeringens övergripande politik för att skapa ett mer jämlikt
samhälle där människor kan leva på sin lön och ha drägliga levnadsvillkor
och arbetsvillkor och för att stärka Sveriges konkurrenskraft.

Det här är frågor som vi inte bara pratar om i allmänna ordalag utan
som vi också driver på i. Jag har haft bilaterala möten med andra länders
ministrar där precis de här frågorna varit i fokus. Jag har lyft dem specifikt
med kommissionären. Det är inte så att jag bara pratar i Sveriges riksdag
om att jag tycker att det är viktigt att EU gör saker, utan jag försöker också
verkligen trycka på i de kanaler som jag har tillgång till på EU-nivå för att
det ska hända saker.

Jag ser gärna att vi återkommer till det här debattämnet och stämmer
av läget. Förhoppningsvis har vi då kommit lite längre.

Överläggningen var härmed avslutad.

§ 18 Svar på interpellation 2014/15:298 om längre och tyngre last-
bilar för att underlätta för handel och företag

Anf. 134 Statsrådet ANNA JOHANSSON (S):
Herr talman! Lars Hjälmered har frågat mig om min och regeringens

uppfattning i frågan om hur långa och tunga lastbilar som ska vara tillåtna
i Sverige och om jag och regeringen är beredda att tillåta längre och tyngre
lastbilar för att underlätta för svenska företag inom exempelvis den viktiga
skogsnäringen. Lars Hjälmered har vidare frågat om jag avser att verka för
att lägga fram ett skarpt lagförslag om att tillåta längre och tyngre lastbilar
och när riksdagen i så fall kan förvänta sig ett sådant lagförslag.

Välfungerande och hållbara transporter i hela Sverige är en prioriterad
fråga för regeringen. Vårt mål är att minska transportsektorns klimat- och
miljöpåverkan. Vi behöver fortsätta effektivisera transportsystemet och

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

91

Svar på
interpellationer

öka säkerheten. Ett sätt att uppnå dessa mål skulle kunna vara att tillåta
större fordon med högre lastkapacitet. Jag är därför positiv till att
Transportstyrelsen och Trafikverket fick i uppdrag att utreda
möjligheterna att tillåta tyngre lastbilar på det allmänna vägnätet.

Även om många remissinstanser var positiva till förslagen från
Trafikverket och Transportstyrelsen fanns det också farhågor från flera
remissinstanser om att tyngre och längre lastbilar skulle kunna innebära en
överflyttning av gods från järnväg till lastbil med risk för ökade
koldioxidutsläpp som följd. Som jag tidigare sagt här i kammaren är det
viktigt att se till hela transportsystemet, inte bara enskilda trafikslag. Vi
vill därför särskilt pröva om eventuella höjda bruttovikter eller längre
lastbilar leder till en oönskad överflyttning av gods från järnväg till väg.
En höjning av högsta tillåten bruttovikt till 74 ton kan dessutom, beroende
på utformning, innebära ganska stora investeringar i vägnätet, vilket
kräver en lämplig finansieringslösning.

Anf. 135 LARS HJÄLMERED (M):
Herr talman! Inledningsvis vill jag tacka statsrådet för svaret.
Sverige är ett väldigt handelsberoende land. Ungefär hälften av vår

ekonomi är kopplad till import och export. Det är en vanlig situation för
många företag att man börjar att leverera en vara på den svenska
marknaden, men man märker ganska fort att det inte räcker till, varför man
söker sig till andra länder och marknader i vårt närområde lite längre bort.
Både för dessa företag och för vårt samhälle i stort är ju transporter helt
avgörande. Handel och transporter hänger ihop. Om vi ska ta oss till och
från arbetet och om företagen ska få ut gods på marknader är
infrastrukturen – det kan låta lite klichéartat – lite som ett blodomlopp i
ekonomin. Det är lite så som man får se det.

Herr talman! Jag har valt att ställa några frågor till statsrådet om detta
med längre och tyngre lastbilar. Det kan låta som en ganska detaljerad
fråga, men för mig är det en fråga som handlar väldigt mycket om
konkurrenskraften för svenskt näringsliv, givet att hälften av vår ekonomi
är kopplad till handel och utbyte med andra marknader.

Vi har många viktiga företag inom till exempel skogsnäringen som
verkar på en global arena och tävlar med företag i andra länder som
Tyskland, Österrike, USA eller asiatiska länder. Geografiskt ligger vi så
till att detta med transporter blir extra viktigt. Därför kan den här typen av
frågor upplevas som ganska detaljerade.

Under de senaste åren har det genomförts ett antal försök med längre
och tyngre lastbilsekipage. Inom den viktiga skogsnäringen har man haft
ett projekt som kallas ETT, En trave till. När en timmerbil åker ut i skogen
lastar man på ytterligare ett antal timmerstockar. Det har visats i de
undersökningarna att detta har inneburit färre lastbilstransporter och
minskad bränsleförbrukning. Man har också kunnat minska utsläppen av
växthusgaser med i storleksordningen 25 procent. Det är även viktigt att
man inte har kunnat se något ökat slitage på vägarna.

Den försöksverksamheten har visat att det blir en stor miljövinst
samtidigt som man stärker ekonomin, eller om man så vill: stärker
konkurrenskraften för den viktiga skogsindustrin.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

92

Svar på
interpellationer

Det finns andra exempel. I Skaraborg bedriver företaget Jula en
försöksverksamhet. Där använder man i stor utsträckning
järnvägstransporter. Det är så många företag verkar. Det är inte så att
transportslag står emot varandra, utan de kombineras ofta. Så har också
företaget Jula som transporterar mycket gods via tåg till Skövde gjort. Från
Skövde till centrallagret i Skara körs godset med 32 meter långa lastbilar
– man har beviljats undantag från dagens lagstiftning. Hittills verkar
resultaten vara väldigt fina.

I statsrådets och min hemstad Göteborg kallar vd:n för Göteborgs
hamn detta med långa och tunga lastbilar för lågt hängande frukter som
man skulle kunna tillåta, någonting som han och Göteborgs hamn menar
skulle stärka både hamnens konkurrenskraft och det svenska näringslivet.

Herr talman! Jag har ställt tre frågor i interpellationen. Innebörden av
dem är egentligen: Vad tycker statsrådet och regeringen? Hur långa – alltså
längre än de som tillåts i dagsläget – och tunga lastbilsekipage ska vara
tillåtna i Sverige? Tänker regeringen återkomma med ett skarpt förslag?

Av statsrådets svar kan man konstatera att hon och regeringen är öppna
för att Transportstyrelsen och Trafikverket tittar på detta. Det är positivt.
Man säger att man analyserar andra transportslag. Det är helt naturligt att
man gör det på ett grannlaga sätt när ny lagstiftning ska tas fram. Men
principfrågorna är kvar fortfarande kvar. Vad är statsrådets och
regeringens uppfattning? Ska man tillåta längre och tyngre lastbilar i
Sverige – ja eller nej? När kan vi räkna med att regeringen återkommer
med ett lagförslag? Kommer ni att göra det?

Anf. 136 Statsrådet ANNA JOHANSSON (S):
Herr talman! Låt mig börja med att konstatera att det är väldigt positivt

att även Moderaterna har förstått att den industriella sektorn i Sverige inte
är praktiskt taget borta utan att den tvärtom i hög grad lever av de
exportintäkter som de företagen levererar. Att skapa goda villkor för
industrin i Sverige är en oerhört väsentlig fråga.

I det ljuset ska man också se både Innovationsrådet och den strategi för
nyindustrialisering i Sverige som regeringen har presenterat och kommer
att arbeta vidare med. Det handlar om att ligga i framkant när det gäller
teknisk utveckling.

Exportmarknaden är ju bara tillgänglig om man kan förflytta varorna
från där de produceras till den marknad som produkterna så småningom
ska säljas på. Där har transportsystemet en viktig funktion.

Svaret på Lars Hjälmereds frågor är: Ja, vi tycker att man ska tillåta
tyngre och längre fordon under förutsättning att det inte ytterligare belastar
miljön. Vi måste också se till att det går att köra dessa lastbilar där de
behöver köras, det vill säga ofta på vägar från skog till sågverk, massa-
industri eller vad det nu kan vara. Det är inte förbehållslöst positivt.

Om längre och tyngre fordon får negativa konsekvenser ska vi natur-
ligtvis inte tillåta dem. Vi vill säkerställa att det som vi gör är genomtänkt
och genomförbart så att det så småningom blir ett bra förslag som bidrar
till mindre miljöpåverkan, effektivare transporter och nytta för närings-
livet. Om vi inte kan nå dessa tre mål ska vi naturligtvis inte genomföra
den här förändringen. Det är svaret.

Det finns andra åtgärder som bland annat handlar om att utveckla bättre
möjligheter till omlastning som syftar till att skapa bättre godsflöden i

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

93

Svar på
interpellationer

Sverige, så att vi slipper flaskhalsar därför att man inte har tillräckligt med
terminalkapacitet. Vi kan behöva rusta upp järnvägen – i synnerhet
godsstråken – som under de senaste åren dragits med förskräckligt mycket
problem.

Risken för en överflyttning från järnväg till väg ökar ju om det
samtidigt blir en allt sämre standard på järnvägen. Ett järnvägsunderhåll
på 24 miljarder mer hade naturligtvis kommit industrin till del. Nu vann ju
tyvärr inte S-MP-budgeten omröstningen här i riksdagen utan det var ett
annat förslag som röstades igenom, och då uteblev de pengarna.

Om man är väldigt angelägen om att industrin ska kunna exportera sina
varor borde man kanske också ha tagit tillfället i akt att besluta om mer
pengar till underhåll av järnvägen.

Anf. 137 LARS HJÄLMERED (M):
Herr ålderspresident! Frågan om långa och tunga lastbilar har varit

föremål för försök. När myndigheter har tittat på detta är det både längden
och hur tungt man lastar olika fordon som är avgörande. Ibland pratar man
om hur många meter som lastbilen mäter och ibland om hur många ton den
väger, 64–74 ton. Efter de försök som har gjorts har man konstaterat att 64
ton skulle vara fullt möjligt att genomföra i dag. Då skulle man kunna köra
på i princip de flesta av de svenska vägarna redan i dagsläget.

När det gäller 74 ton har undersökningarna visat att man kan köra på
en ganska stor del av de svenska vägarna, fast inte över alla broar. Men det
är praktiskt möjligt om bara viljan finns.

Statsrådet svarar ja med förbehåll på min fråga om regeringen tycker
att det skulle vara okej att ha längre och tyngre ekipage. Läser man in de
förbehåll som statsrådet lyfte fram hanteras de i de försök som har
genomförts.

Statsrådet pratar om miljön. I undersökningar när det gäller
skogsindustrin har man konstaterat att utsläppen av växthusgaser sänks
med 25 procent genom längre och tyngre ekipage.

Man kan konstatera att med de försök som har gjorts har alltså slitaget
på vägarna inte ökat. Därför menar jag att denna typ av ganska handfast
sak är någonting som stärker konkurrenskraften och ekonomin för företag
och samtidigt leder till en stor miljönytta.

Ytterst, herr ålderspresident, handlar dock en sådan här fråga om just
konkurrenskraft. Vad vill man egentligen på det stora hela? Statsrådet lyfte
fram till exempel innovationsråd och återindustrialisering. Det är
egentligen det enkla i politiken – att lyfta fram olika visioner och säga att
något ska fördubblas, förminskas eller något liknande. Det svåra är att få
just ord och handling att hänga ihop.

Herr ålderspresident! Jag kan med oro se att vi har en regering som gör
rätt mycket som slår mot industrin och konkurrenskraften trots sitt tal. Man
vill införa en kilometerskatt, som ger skatt på avstånd utanför de större
städerna. Man förmår inte lägga fram ett sådant här förslag om längre och
tyngre lastbilar. Man överger överskottsmålet. Man trycker undan till
exempel privat välfärdsverksamhet, som är viktig. Man är i en diplomatisk
kris med större delen av Mellanöstern, och statsrådet jobbar på en
nedläggning av Bromma flygplats.

Det enkla är att tala om industrins betydelse, men den stora utmaningen
tycker jag alltjämt är att ord och handling ska hänga ihop i detta.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

94

Svar på
interpellationer

I det här fallet talar vi återigen om en ganska handfast sak som har
prövats och utretts och som det är helt möjligt att genomföra. Låt oss
konstatera, herr ålderspresident, att det är så och att det med rätta finns ett
antal förbehåll – för saker ska utredas på ett grannlaga sätt. Man kan
konstatera att miljönyttan finns där. Det finns en möjlighet att använda
detta i dagsläget.

Då är min följdfråga: När kan vi räkna med att regeringen återkommer
med ett skarpt förslag för att införa längre och tyngre lastbilsekipage i
Sverige, som skulle gynna både miljö och konkurrenskraft för företag?

Anf. 138 Statsrådet ANNA JOHANSSON (S):
Herr ålderspresident! Detta verkar utvecklas till en mer allmänpolitisk

debatt mellan Lars Hjälmered och mig, vilket jag inte har någonting emot.
Jag tänkte att vi skulle försöka hålla oss till lastbilarna och
transportsystemet, men jag vill ändå säga att en stor hämsko för företags
möjlighet att utvecklas i Sverige under de senaste åren har varit bristen på
tillgång till rätt kompetens. Det har i sin tur att göra med att man kraftigt
har skurit ned på såväl arbetsmarknadsutbildning som komvux och
liknande. Det har gjort att missmatchningen på svensk arbetsmarknad har
ökat.

Man kan säga att det inte räcker med att prata. Men den tidigare
regeringen ville inte ens prata om att det fanns en industri i Sverige. Vi ser
att det finns en industri, vi ser att den har stora utvecklingsmöjligheter och
vi ser att det finns stor potential för innovation och ökad export också för
små och medelstora företag som behöver ett visst stöd för att våga närma
sig exportmarknader. Vi sätter verkligen denna fråga i fokus, för vi ser att
det ger fler jobb och ökar Sveriges konkurrenskraft. Det är viktigt för
Sveriges utveckling.

När det gäller tyngre och längre lastbilar är förutsättningen för att det
ska vara en positiv miljönytta att det sker en överflyttning från många
lastbilar till få och tyngre lastade lastbilar. Om vi i stället får en
överflyttning från järnväg till tyngre lastbilar uppstår inte den miljönytta
som Lars Hjälmered talar om, utan då blir det tvärtom en negativ
miljöeffekt. Vi vill säkerställa att den risken inte uppstår.

Då handlar det också om att tillåta längre och tyngre
järnvägstransporter, till exempel. Det handlar om att se var någonstans de
här längre och tyngre lastbilarna ska kunna gå. Det är inte givet att det bara
för att en stor del av vägnätet har kapacitet att ta tyngre fordon därmed är
på de sträckor där det i dag finns kapacitet som det är lämpligt att köra
långa och tunga fordon. På våra stora riksvägar som går i nord-sydlig
riktning och där det är ganska långa avstånd vill vi inte ha fler lastbilar. Vi
vill att godset ska gå med tåg eller båt, som är mer miljömässigt
fördelaktiga alternativ.

Vi behöver säkerställa att det är de sträckor som skulle vara aktuella
och där det verkligen skulle innebära en förbättring som också är
tillgängliga. Vi behöver säkerställa att vi inte får en sådan effekt som flera
av remissinstanserna har uttalat farhågor för, nämligen en överflyttning
från tåg till lastbil.

När vi har säkerställt att vi kan genomföra reformer som undanröjer
dessa risker ska vi återkomma till riksdagen med förslag.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

95

Svar på
interpellationer

Anf. 139 LARS HJÄLMERED (M):
Herr ålderspresident! Jag tycker egentligen att det är fullt naturligt att

det blir lite bredare diskussioner. Antingen kan man se det här med
lastbilar och längden och tyngden på dem som en detaljerad fråga i den
branschen, eller så kan man se det i vad jag tycker är ett mer intressant
perspektiv, nämligen konkurrenskraften för Sverige.

Om Sverige är väldigt handelsberoende och hälften av vår ekonomi är
kopplad just till handel och utbyte med annat handlar det för mig mycket
om att ha en bred palett av saker som stärker konkurrenskraften för det
svenska näringslivet. Det är därför vi försöker hålla fast vid en ordnad
ekonomi och inte överger överskottsmålet. Det är därför vi säger att
Bromma flygplats ska vara kvar. Det är därför vi väljer bort er lastbilsskatt,
bara för att ta några exempel. Listan kan göras längre.

Det är egentligen lite i ljuset av detta jag tycker att man ska se en sådan
här konkret reform som detta med långa och tunga lastbilar. Vi har
exemplet skogsindustrin, som är jätteviktig såväl för jobb som för
skatteintäkter och exportintäkter. Man har gjort försöksverksamhet och
sagt: Okej, om man gör detta sänker vi utsläppen av växthusgaser med 25
procent. Vi förbättrar ekonomin för den typen av viktiga företag. Man kan
också konstatera att vägarna i Sverige klarar av detta. Då kommer vi
tillbaka till det som en tidigare statsminister sa, nämligen att politik är att
vilja.

Jag tror ändå att om viljan finns i regeringen skulle man kunna
genomföra detta rätt omgående. Men vi har också en historia där
Socialdemokraterna och allianspartierna var rätt överens om viljan att ha
längre fordon med de miljö- och konkurrenskraftsvinster det innebär.
Samarbetspartierna V och MP hade tvärtom en annan uppfattning, till och
med om kortare ekipage än vi har i dagsläget och inte bara om att behålla
det vi har.

Jag kan konstatera, herr ålderspresident, att om viljan finns hos
regeringen skulle man egentligen kunna genomföra detta rätt omgående.

Herr ålderspresident! Avslutningsvis tycker jag att vi får fortsätta
debatten, för jag tycker att statsrådet är lite grann svaret skyldig när det
gäller när det kommer konkreta reformer på området som kan stärka
konkurrenskraften och förbättra miljön.

Anf. 140 Statsrådet ANNA JOHANSSON (S):
Herr ålderspresident! Jag kan bara konstatera att skälet till att

överskottsmålet och de ganska strama finanspolitiska ramverk som vi har
levt med under ett antal år infördes var det fullständiga moras som den
dåvarande borgerliga regeringen lämnade efter sig.

Sedan dess har vi arbetat ned statsskulden ganska ordentligt. Vi har sett
till att vi har möjligheter att över en konjunkturcykel bedriva
konjunkturdämpande aktiviteter. Den åldersboom som man ville spara för
när man införde överskottsmålet står vi nu mitt uppe i. Nästan alla 40-
talister har lämnat arbetslivet.

Det finns alltså goda skäl att inte överge en stram och ansvarsfull
finanspolitik, men att däremot justera den i relation till att verkligheten har
förändrats. Det tycker jag är klok ekonomisk politik, som också innebär
att vi frigör resurser för att göra viktiga satsningar.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

96

Svar på
interpellationer

Under de senaste åren har det satsats alldeles för lite. Jag menar att vi
kan vara självkritiska även från vårt håll; vi satsade inte tillräckligt när vi
hade möjlighet att styra. Men den tidigare alliansregeringen gjorde inte
heller tillräckligt när det gäller offentliga investeringar, definitivt inte i
bostäder men inte heller i järnväg och underhåll.

Detta lever nu vi och vår exportindustri med i dag. Man har svårare att
få tag på rätt arbetskraft, och man har svårare att få transporter att fungera.
Vi tar ansvar för exportindustrin men också för vår gemensamma miljö
och vår gemensamma framtid.

Det här är ett förslag, men det finns många fler som sammantaget syftar
till att stärka Sverige för framtiden, skapa en god miljö och se till att
exportindustrin kan växa.

Överläggningen var härmed avslutad.

§ 19 Svar på interpellation 2014/15:299 om den maritima strategin

Anf. 141 Statsrådet ANNA JOHANSSON (S):
Herr ålderspresident! Hans Rothenberg har frågat närings- och

innovationsministern om han kommer att verka för att arbetet med den
maritima strategin i Sverige fortsätter samt om han avser att verka för att
de intentioner som den tidigare alliansregeringen angav för arbetet med
strategin fullföljs. Arbetet är så fördelat inom regeringen att det är jag som
svarar på frågan.

Regeringen fortsätter arbetet med att ta fram en nationell maritim
strategi. Målsättningarna med strategin är bland annat en stark blå
ekonomi och ett rent hav. En mycket viktig del i det pågående arbetet är
därmed hållbar utveckling av de maritima näringarna och jobbskapande
åtgärder, där det marintekniska klustret är en av flera viktiga delar. Det
finns ett stort kunnande och möjligheter till synergier mellan olika
branscher, både inom och utom de maritima näringarna, vilket gör att
Sverige har goda förutsättningar för tillväxt inom området.

Utgångspunkt för strategin är att det finansiella ramverket beaktas och
att befintliga instrument och resurser ska användas effektivare och mer
samordnat. Arbetet med den maritima strategin ska naturligtvis också
bidra till regeringens målsättning att Sverige ska ha EU:s lägsta
arbetslöshet år 2020, såväl som exempelvis miljökvalitetsmålet Hav i
balans samt levande kust och skärgård och målsättningarna i EU:s
havsmiljödirektiv.

Arbetet med den maritima strategin har genomförts i en bred och öppen
process där vi har fått många bra inspel från dialoger och möten med
företrädare för de maritima branscherna. Under våren fortsätter arbetet
med att utveckla strategin, där konkreta åtgärder för att stärka de maritima
näringarna kommer att utgöra en central del.

Anf. 142 HANS ROTHENBERG (M):
Herr ålderspresident! Jag ställde frågan till näringsminister Mikael

Damberg. Varför det, sjöfartsfrågor och maritima frågor brukar väl ändå
landa inom infrastrukturområdet? Men det som jag vill trycka på är den

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

97

Svar på
interpellationer

blå tillväxten, att man ska se maritima näringar som näringar och inte bara
som transportslag och verksamheter som råkar vara i anknytning till
vatten.

I den maritima sektorn finns det stor potential för flera och växande
företag och nya jobb. Därför behöver Sverige en maritim strategi med
fokus på jobb och nya affärsmöjligheter i hela landet. En förutsättning för
blå tillväxt är att de aktuella branscherna utvecklas på ett hållbart sätt så
att hav, floder och sjöar inte äventyras som resurs. Det handlar om att
utveckla branscher som är starkt kopplade till bland annat sjöfartsnäringen.
Men det handlar också om andra näringar som besöksnäring, hälsa och
rekreation, marin livsmedelsproduktion och energisektorn.

Det behövs en maritim strategi för Sverige. Och det satte
alliansregeringen i verket 2013. Först presenterades en handlingsplan för
sjöfarten av dåvarande infrastrukturminister Catharina Elmsäter-Svärd.
Men det var en handlingsplan för enbart sjöfarten. Därmed såg man att det
skulle behövas ett bredare grepp. Med den här interpellationen vill jag
tydliggöra och sätta fokus på att den maritima strategin ska se på
möjligheter för att göra affärer och därmed jobbskapande tillväxt i Sverige.
Det är bra att det finns en samordning mellan olika sektorer för att
synliggöra och bygga vidare på de styrkorna.

Herr ålderspresident! Jag skulle vilja fråga infrastrukturministern vad
som skiljer nuvarande regerings ansats med den maritima strategin från
den tidigare regeringens. Är det samma inriktning, eller har man gjort
några nya anslag?

Det har varit relativt tyst om sjöfarten och maritima frågor sedan
regeringsskiftet i höstas. Jag tror att det finns många som skulle vilja höra
hur ministern ser på anslaget. Är det en fortsättning på det anslag som
alliansregeringen gjorde, eller är det ett omtag eller nytag? Vi är nyfikna
på detta.

Anf. 143 Statsrådet ANNA JOHANSSON (S):
Herr ålderspresident! Det finns mycket som alliansregeringen gjorde

som jag tycker ganska illa om och där jag har en helt annan uppfattning.
Men det här är ett område där jag tror att vi har en stor samsyn. Den
maritima strategin som den tidigare regeringen – sjösatte ska man kanske
inte säga i det här sammanhanget – startade upp var ett bra initiativ. Den
satte ljus på att det finns konfliktytor mellan olika näringars utveckling på
området men också möjligheter till synergier. Att samla de olika
ingångarna i en och samma strategi tycker jag var klokt. Det är skälet till
att vi inte har gjort några förändringar i arbetet. Det pågår som planerat,
och ett antal åtgärder kommer att presenteras under våren.

Att det inte har pratats mycket om den maritima strategin handlar nog
snarast om att den är inne i ett skede av ganska intensivt och mer internt
arbete. Men jag kan lova Hans Rothenberg att den kommer att låta tala om
sig när den börjar ta lite mer fast form under våren och sommaren.

Det här är områden som har förutsättningar för att bidra till
miljökvalitetsmål och klimatmål genom att man lägger stort fokus även på
hållbarhetsperspektivet. Men de kan också bidra till nya arbetstillfällen.
Det finns även förutsättningar för att fler människor ska kunna ta del av
den fantastiska miljön vid vårt hav och våra sjöar och vattendrag.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

98

Svar på
interpellationer

Vi ser positivt på att utveckla besöksnäring, turism, olika typer av
livsmedelsgrenar och annat som har anknytning till den maritima sektorn
utöver själva sjöfarten. Vi ska följa arbetet med stort intresse och även med
stort intresse ta del av de förslag som så småningom kommer att komma
ur det arbetet.

Anf. 144 HANS ROTHENBERG (M):
Herr ålderspresident! Jag vill tacka ministern för svaret. Det lät riktigt

bra. Alliansregeringen lämnade alltså ifrån sig något som det går att bygga
vidare på. Det hoppas jag att regeringen förvaltar.

Jag tog upp den maritima näringen i riksdagens näringsdebatt i onsdags
just för att belysa vikten av att sätta fokus på att det inte bara handlar om
transportslag; det är inte bara funktionalitet. Det är något som Sverige med
kanske Europas längsta kust och många inre vattenvägar har ansvar för att
också kunna göra till blomstrande näringar.

Det finns ändå vissa luckor i det här. Jag märker att det är svårt att hitta
det här angreppssättet i politiken, att se sjöfarten och det maritima som en
näring. Det blev inte heller några repliker i debatten i onsdags. Det här
landar nämligen utanför den traditionella näringspolitiken.

Det kanske gick lite fort med regeringsskiftet, men i budgetproposi-
tionen som lades fram i höstas var det inte mycket som handlade om de
maritima näringarna och framför allt inte om sjöfarten. Jag utgår från att
det kommer i budgetproposition nr 16.

I kombination med att kunna utveckla framgångsrik maritim näring
finns det en annan ingrediens. Det är tonnageskatten. Det är anledningen
till att jag vill väva in den i sammanhanget. Införandet av tonnageskatt,
eller en blå skatt som de tre parterna nu har kallat den, kommer också att
vara avgörande för hur de maritima näringarna kommer att kunna
utvecklas.

Jag har tidigare, givetvis bara via medierna, fått ta del av att
infrastrukturministern har varit lite tveksam till huruvida den skulle kunna
införas. Vi kommer kanske att återkomma till det i en annan
interpellationsdebatt i nästa vecka. Men jag vill sätta in det i
sammanhanget eftersom det är mycket som beror av vartannat. Det är
villkoren för den svenska sjöfarten och att de maritima näringarna ska ses
som näringar.

Så här långt, även om det inte är mitt sista inlägg, får jag säga att det
var ett ganska bra svar. Jag är tillfreds med detta och hoppas att regeringen
kommer att presentera en strategi som man känner igen från de ansatser
som alliansregeringen gjorde. Sedan får vi väl ta del av svallvågorna i
efterhand.

Anf. 145 Statsrådet ANNA JOHANSSON (S):
Herr ålderspresident! Jag skulle vilja fylla på lite. En av de verkliga

styrkorna med det valda arbetssättet för den maritima strategin är att det
inte bara är regeringen, departementet, som tar fram en strategi för de här
näringarna med syfte att stärka ekonomin för de maritima näringarna och
även hållbarheten. Man har också aktiv och nära kontakt med branscher
och andra som är direkt berörda av frågorna.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

99

Svar på
interpellationer

Under resans gång har man haft återkommande seminarier, hearingar
och återkoppling för att hela tiden stämma av att de förslag som man så
småningom kommer att komma fram till är väl förankrade i näringen. Jag
tror att det är en förutsättning för att det ska kunna bli en god slutprodukt.

Jag skulle nog ändå vilja säga att det här området kanske inte är det
som är allra mest förknippat med stora ideologiska skillnader. Att stärka
en bransch genom att arbeta med olika typer av strategier är ju ett gammalt
beprövat socialdemokratiskt knep, skulle man kunna säga. Vi har haft den
typen av insatser kring andra näringar tidigare, så jag känner mig väldigt
bekväm med att fortsätta att arbeta på det sättet genom att se hur just den
här näringen kan få de bästa förutsättningarna att växa och göra det på ett
hållbart sätt så att vi bidrar både till en ekonomisk utveckling och till att
nå våra sociala och miljömässiga hållbarhetsmål.

Anf. 146 HANS ROTHENBERG (M):
Herr ålderspresident! Jag får säga att jag är nöjd med vad ministern

säger här. Ansatsen till den maritima strategin lämnade alliansregeringen
över till nuvarande regering, och arbetssättet påminner en hel del om hur
alliansregeringen tog fram innovationsstrategin under den förra mandat-
perioden.

Då kan jag utan att gå händelserna alltför mycket i förväg säga att den
arbetsmetoden tar vi gärna med oss vid nästa regeringsskifte och lovar att
förvalta utomordentligt väl.

Anf. 147 Statsrådet ANNA JOHANSSON (S):
Herr ålderspresident! Jag vill tacka Hans Rothenberg för interpella-

tionen och tillfället att diskutera de här viktiga frågorna.
Jag ser också fram emot att senare i vår ta emot resultatet och

presentera strategin såsom regeringens strategi och så småningom också
ta itu med att genomföra de förändringar och den utveckling som behövs
för att stärka de maritima näringarna.

Jag tycker att det här är ett spännande arbete som jag verkligen ser fram
emot att ta mig an, gärna i samarbete med alla engagerade på alla sidor om
blockgränser och annat.

Överläggningen var härmed avslutad.

§ 20 Svar på interpellation 2014/15:365 om utnämningspolitiken när
det gäller ledande positioner i Kulturdepartementets myndigheter

Anf. 148 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP):
Herr ålderspresident! Aron Modig har mot bakgrund av min artikel i

Aftonbladet den 3 mars 2015, med rubriken ”Kultursektorn ska spegla hela
Sverige”, ställt en rad frågor om regeringens utnämningspolitik.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

100

Svar på
interpellationer

Modig frågar mig på vilket sätt jag och regeringen ska vara en viktig
föregångare i att utveckla mångfaldsperspektivet vid tillsättning av
styrande organ och vilket direkt samband som vi ser finns mellan
mångfalden i en kulturinstitutions styrelse och det kulturpolitiska målet
om att alla ska ha möjlighet att delta i kulturlivet.

Vidare ställer Aron Modig frågan om jag och regeringen tagit ställning
till vad som är att betrakta som rätt kompetens eller vad som krävs för att
ett visst kön eller en etnicitet eller religionsbekännelse ska betraktas som
särskiljande kompetens.

Modig frågar också hur kompetensnivåns utveckling kommer att mätas
och hur utvärderingen av samarbetet med Rättviseförmedlingen kommer
att ske.

Jag vill inledningsvis betona att öppenhet och tydlighet är ledstjärnor i
regeringens utnämningspolitik och att utnämningar av chefer ska ske efter
förtjänst och skicklighet. Det gäller också förordnande av ledamöter till
myndighetsstyrelser, statliga bolagsstyrelser, nämnder och insynsråd, som
är en annan del av regeringens utnämningsmakt.

Varje år fattas ett relativt stort antal regeringsbeslut om förordnanden
inom Kulturdepartementets verksamhetsområde, framför allt när det gäller
ledamöter till styrelser och insynsråd. Inför varje utnämningsbeslut
diskuteras kompetensbehov varefter en kravprofil tas fram. Urvalet av
kandidater till till exempel styrelser ska göras utifrån en bred
rekryteringsbas i syfte att ta till vara kompetensen såväl hos kvinnor och
män som hos personer med olika bakgrund och erfarenheter. Det är i dessa
delar som jag anser att vi kan göra mer och på så sätt bli föregångare.

Jag håller helt med Aron Modig om att det inte går att mäta mångfald
eller brist på mångfald genom att se på människors yttre. Jag vill just därför
utveckla rekryteringsprocesserna på departementet för att säkerställa att vi
får den allsidiga kompetens som krävs för en bra verksamhet inom
kulturområdet.

Vi har, som jag skriver i Aftonbladet, kulturpolitiska mål som
förpliktar och som ställer krav på hur vi styr våra kulturinstitutioner och
myndigheter. För att inte gå miste om kompetenser och för att
kulturpolitiken ska kunna bli relevant för fler måste vi noggrant tänka
igenom vilka personer som vi utnämner i olika styrelser. För det krävs en
bredd av kandidater. Därför måste vi försöka hitta nya tillvägagångssätt
när det gäller att söka kandidater med ny och annan kompetens. Ett sätt är
att söka samarbete med Rättviseförmedlingen som har erfarenheter av
sökprocesser.

Sammanfattningsvis anser jag att om vi på allvar vill bredda urvalet av
kandidater till utnämningar och leva upp till målsättningen om bredd i
urvalet kan vi behöva extern hjälp. Vi kan också hitta fler kompetenser om
vi har ett mångfaldsperspektiv, där mångfald kan ha olika betydelser
beroende på vilken typ av verksamhet vi talar om. Med ökad bredd och
därmed också ökad mångfald kommer den samlade kompetensen att
stärkas.

Ett samarbete med Rättviseförmedlingen kan vara ett steg i rätt riktning
för att bredda representationen. Utvärderingen av detta samarbete får ske
på flera års sikt och ta sikte på om Rättviseförmedlingens underlag bidrar
till att Kulturdepartementet fått bättre kunskap och att regeringen fått fler

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

101

Svar på
interpellationer

kompetenta personer att välja emellan när den gör utnämningar på
kulturområdet.

Anf. 149 ARON MODIG (KD):
Herr ålderspresident! Tack, kultur- och demokratiministern, för svaret!

Jag har ställt ganska många frågor om Kulturdepartementets annonserade
samarbete med Rättviseförmedlingen i en och samma interpellation, och
jag har till viss del förståelse för att det inte går att besvara dem alla
utförligt.

Däremot tycker jag att det är överraskande otydliga svar från statsrådet,
och jag vill därför göra några nedslag i några av frågorna i förhoppning
om att få tydligare svar på var regeringen egentligen står.

Jag vill börja med det som nog är kärnfrågan i diskussionen, nämligen
vad som är kultur- och demokratiministerns definition av kompetens.
Mångfald är naturligtvis något väldigt positivt. Lika självklart är det att det
inte får vara så att en människas kompetens nedvärderas till följd av att
man har ett visst kön, en viss etnicitet eller bekänner sig till en viss reli-
gion. Ingen ska missgynnas till följd av sådana attribut.

Samtidigt menar jag att ingen heller ska premieras av samma
anledningar. Vid tillsättningen av poster till viktiga statliga organ inom
Kulturdepartementets myndigheter såväl som inom andra institutioner ska
det vara förtjänst, skicklighet och meriter som avgör och ingenting annat.
Detta framgår också av regeringsformen som säger: Vid beslut om statliga
anställningar ska avseende fästas endast vid sakliga grunder, såsom
förtjänst och skicklighet.

Utnämningar av exempelvis ett insynsråd är naturligtvis ingen statlig
anställning, men rimligtvis borde samma princip gälla även där.

Nu är det så att även kultur- och demokratiministern använder uttrycket
”förtjänst och skicklighet” i sitt interpellationssvar, och det är gott så.
Problemet är bara det att statsrådet samtidigt, exempelvis i debattartikeln
i Aftonbladet den 27 februari, talar om dels att vår ”definition av
kompetens” skulle vara bakgrunden till den sammansättning vi har i våra
kulturinstitutioners styrelser och insynsråd i dag, dels att vi framöver
måste ”våga välja någon annan kompetens än den som är allmänt
vedertagen”.

Vilken är denna nya och andra kompetens som inte är allmänt
vedertagen? I och med att resonemangen presenteras tillsammans med det
nya samarbetet med Rättviseförmedlingen är det inte konstigt om det
väcks frågor om ett visst kön, en viss etnicitet eller en viss
religionstillhörighet enligt regeringen skulle utgöra just den kompetensen.
Just den tanken har vi sett hos andra delar av regeringen. Exempelvis har
jämställdhetsminister Åsa Regnér utfärdat någon form av kvoteringshot.
Hon säger att om inte andelen kvinnor i styrelserna för börsnoterade bolag
är minst 40 procent vid slutet av 2016 kommer en kvoteringslag att införas
året därpå.

Herr ålderspresident! Som kristdemokrat tror jag inte på
kollektivisering. Jag tycker därför att den av regeringen förda politiken är
felaktig. Men jag tror också att kvoteringstendenserna är direkt
kontraproduktiva om man vill se en ökad jämställdhet och mångfald i
samhället – helt enkelt att det blir fokus på fel saker och att man börjar i
fel ände.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

102

Svar på
interpellationer

Jag har en fråga till statsrådet, och statsrådet får gärna specificera sitt
svar: Vilken är egentligen denna nya och andra kompetens som inte är
allmänt vedertagen?

Anf. 150 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP):
Herr ålderspresident! Tack för den fortsatta diskussionen!
Öppenhet och tydlighet bredvid förtjänst och skicklighet gäller för alla

tillsättningar, även om det är frågor om anställningar och förstås även
insynsråd, nämnder, statliga bolag eller styrelser vid våra
kulturinstitutioner.

Vi på Kulturdepartementet har ett särskilt stort ansvar för att ta till vara
den breda kompetens som finns i landet på kulturområdet eftersom vi
ansvarar för så många myndigheter och institutioner. De kulturpolitiska
målen har alltså en botten som förpliktar. Det ska inte bara vara vackra
ord, utan det ska synas i konkret handling att vi menar allvar. Det ställer
krav på oss.

Om vi lyckas med att ta fram ett brett urval av kandidater till våra
styrelser och insynsråd har vi möjlighet att ta vara på den viktiga
kompetens som vi så väl behöver men som vi menar inte utnyttjas till fullo
i dag.

Jag vill understryka vikten av den insats som den tidigare regeringen
gjorde beträffande utnämningarna och ambitionen med att förändra och
bredda urvalet. Det är det arbetet, Aron Modig, som nu tar vid. Jag går från
den ansatsen, de vackra orden, till att göra det till konkret handling, och
jag menar att vi måste våga bli tuffare för att leva upp till ambitionerna. Vi
måste hitta nya tillvägagångssätt när det gäller att söka kandidater med ny
och annan kompetens för bästa resultat inom alla politikområden,
inklusive kulturområdet.

Därför kommer Kulturdepartementet att samarbeta med
Rättviseförmedlingen, som har praktisk erfarenhet av
rekryteringsprocesser. Jag är övertygad om att kompetens inte sitter i
hudfärg, att kompetens inte sitter i kön och att kompetens inte sitter i
ursprung. Men när en viss typ av personer, sådana som Aron Modig och
sådana som jag, hela tiden utses och tillsätts till maktpositioner byggs
bilder upp och normer förstärks om vem man ska vara paketerad som för
att anses vara kompetent. Det är hela bakgrunden till det samarbete jag nu
inleder.

Anf. 151 ARON MODIG (KD):
Herr ålderspresident! Tack, statsrådet, för svaret!
För några veckor sedan debatterade jag med statsrådets

regeringskollega och partikollega utbildningsminister Gustav Fridolin.
Han lyfte då fram ett liknande samband, som han såg det, mellan
skolflickors intresse för historia och andelen av personerna som lyfts upp
i historieböcker som är kvinnor. Han menade att det fanns ett tydligt
samband däremellan. Det är ungefär på samma sätt som kultur- och
demokratiministern i dag menar att det finns ett samband mellan hur väl
vi kan uppnå de kulturpolitiska målen som har satts samman av riksdagen
och hur sammansättningen egentligen ser ut i insynsråd och styrelser i
myndigheter som ligger under Kulturdepartementet.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

103

Svar på
interpellationer

Statsrådet får gärna utveckla tydligare och förklara hur sambandet ser
ut, om det nu finns ett samband, vilket ministern menar, och vad det
baseras på.

Herr ålderspresident! Jag är glad att ministern lyfter upp det arbete som
alliansregeringen lade ned på att avpolitisera utnämningspolitiken. Precis
som statsrådet skrev i debattartikeln införde alliansregeringen en
nyordning där kompetens skulle gå före lång och trogen partitjänstgöring
vid utnämningar. Det har varit positivt att vi har kommit framåt. Även om
det naturligtvis inte är perfekt har det gått i rätt riktning.

I och med att regeringen annonserar samarbetet med Rättviseförmed-
lingen tar vi steg i fel riktning – i motsatt riktning. Jag har full förståelse
för att regeringen behöver ta hjälp av externa rekryteringsföretag för att
hitta bra personer till positionerna. Det är självklart begränsande om det är
i enbart ministerns och stabens kontaktnät som alla kandidater ska hittas.

Jag hyser även respekt för Rättviseförmedlingen som en duktig opi-
nionsbildare och en konstruktiv aktör i det civila samhället – vars åsikter
jag dock sällan delar. Poängen är att Rättviseförmedlingen är en tydligt
politisk organisation vars företrädare upprepade gånger har uttalat lika
tydliga politiska åsikter, inte minst på jämställdhetsområdet.

Inte nog med att Rättviseförmedlingen är en politisk organisation och
att regeringen väljer att anlita den politiserade organisationen, kultur- och
demokratiministern gör dessutom politik av själva presentationen av
samarbetet med Rättviseförmedlingen.

Hur ser statsrådet på att man så tydligt går i fel riktning och åter
politiserar utnämningspolitiken?

Anf. 152 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP):
Herr ålderspresident! Nu går vi i rätt riktning, Aron Modig! Som jag

tidigare sa och som Aron Modig själv tog upp gjorde den förra regeringen,
alliansregeringen, en bra sak när den skrev fram vikten av att finna den
mest lämpade kandidaten. Det jag gör nu är att jag kompetensutvecklar det
departement som jag har ansvar för, och vi vidgar sökområdet när vi letar
efter personer som ska in i maktens korridorer och ska sitta runt maktens
bord. Jag gör det för att jag vill ta ansvar för mitt departement, vårt
politikområde och vårt land därför att jag, precis som jag hoppas att den
förra regeringen var övertygad om, anser att kompetens ska gå först – inget
annat.

Det är en sak att skriva fina ord på ett papper och en helt annan sak att
göra det till en konkret handling och bredda verktygen för att leva upp till
de vackra orden. Jag har ärligt talat blivit förvånad över de reaktioner som
min ambition att utveckla och i större utsträckning konkurrensutsätta de
poster som regeringen tillsätter har väckt. Det har varit häpnadsväckande
reaktioner. Jag är ändå van vid och har under ett helt liv fått ta emot starka
reaktioner.

Detta beror på att många uppenbarligen blir hotade av att konkurrensen
nu kommer att öka. Många blir rädda för att det inte kommer att vara lika
enkelt att få de fina uppdragen, och många blir livrädda för att den
outtalade förtur som många har haft, och fortfarande har, för att de
uppfyller normen för hur makten ska se ut nu kommer att ruckas.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

104

Svar på
interpellationer

Regeringen har ett ansvar, och jag har ett särskilt ansvar i beredningen
eftersom jag ansvarar för Kulturdepartementet som bereder så oerhört
många tillsättningar av poster, närmare 400 under mandatperioden.

Departementet har ett särskilt ansvar eftersom de verksamheter där
tjänster ska tillsättas är så olika. Det faller på sin orimlighet att samma
kompetens är den bästa kompetensen för de många olika posterna. Eller
vad tror riksdagsledamoten Aron Modig? Tror riksdagsledamoten att det
är samma erfarenheter, bakgrunder och insikter som behövs för ett
uppdrag i Nämnden för hemslöjdsfrågor som i Riksteaterns styrelse eller
på Svenska Filminstitutet som på Tekniska museet – eller i samhället i
stort?

Tror Aron Modig att det kan vara så att det finns kompetenser som vi
inte ser? Tror Aron Modig att det kan vara så att vi behöver förändra både
vad vi letar efter och hur vi gör när vi letar efter de bästa?

Eller delar Aron Modig tankarna bakom det som en man sa till mig
häromveckan i upprördhet över att jag nu inleder samarbetet med
Rättviseförmedlingen? Han sa: Hade det funnits kompetenta ledare i
rullstol, då hade våra företag haft ledare i rullstol. Delar Aron Modig den
tanken?

Anf. 153 ARON MODIG (KD):
Herr ålderspresident! Tack igen, kultur- och demokratiministern, för

svaret!
Jag delar absolut uppfattningen att det behövs olika typer av kompetens

för olika typer av uppdrag i olika typer av myndigheter.
Däremot menar jag att regeringen i och med det här samarbetet visar

att man börjar i helt fel ände. Man börjar inte med kompetensen, utan man
börjar med att se var man kan hitta personer med det man betraktar som
rätt kön, rätt etnicitet och rätt religionstillhörighet. Jag menar att det är att
börja i fel ände.

Jag tycker att de svar och besked vi får från statsrådet här i dag
föranleder en ganska stor oro. Det här handlar i bästa fall om någon form
av symbolpolitik. I värsta fall tror jag att det kan driva både
jämställdhetsarbetet och utnämningspolitiken i fel riktning.

Jag tänker då på den otydlighet som verkar finnas i regeringen i fråga
om dels vad som egentligen menas med ”förtjänst och skicklighet” som
det står i regeringsformen, dels de kvoteringstendenser som presenteras
från flera håll i regeringen.

Jag tycker att vi nu ser tendenser hos kultur- och demokratiministern
som inte bara är fel utan också kommer att vara kontraproduktiva, tror jag,
för jämställdhetsarbetet och för mångfalden i samhället i stort.

Jag ser det också som problematiskt med den återpolitisering av
utnämningsmakten som Kulturdepartementet nu går i bräschen för.

Herr ålderspresident! Hittills verkar det bara vara Kulturdepartementet
som har inlett denna typ av politiserat samarbete. Det är väl bara att hoppas
att det inte är fler delar av regeringen som hakar på.

Anf. 154 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP):
Herr ålderspresident! När jag svarade ja på statsministerns fråga om

jag ville bli statsråd i hans regering bestämde jag mig i samma sekund för

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

105

Svar på
interpellationer

att jag ska göra så mycket skillnad jag kan under de här åren – tre och ett
halvt återstår nu. Jag ska köra väldigt hårt och vara väldigt tydlig, och jag
kommer att vara väldigt modig.

Att ha makten att utse andra makthavare är bland de största uppdrag
man kan ha, enligt mig. Det är ett enormt ansvar. Men det kräver mod, och
det kräver att man vågar ifrågasätta normer och företeelser som kanske
anses vara naturliga när de egentligen bara är cementeringar av
flerhundraåriga föreställningar om hur saker och ting ska vara och se ut.

Till skillnad från kristdemokraten Aron Modig tror jag att kompetens
kan komma i olika förpackningar. Jag vågar ifrågasätta och vägrar tro att
väldigt många sådana som jag, det vill säga medelklasscouter med
högutbildade föräldrar och en akademisk examen i statsvetenskap, är de
enda som sitter på den rätta kompetensen.

Jag tror liksom många andra att det finns andra sorters kompetens som
är väl dolda, som kanske inte ens syns, men som kan finnas och som
kanske kan visa sig vara helt rätt – om vi letar och om vi vågar ställa våra
föreställningar om hur det ska vara på ända. Det vågar den rödgröna
regeringen.

Det här skrämmer eftersom konkurrensen är tuff. Men jag ska använda
all den kraft jag har för att hela regeringen ska arbeta på liknande sätt.

Överläggningen var härmed avslutad.

§ 21 Svar på interpellation 2014/15:377 om säkerställande att
myndigheten Statens museer för världskultur har sitt säte i
Göteborg

Anf. 155 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP):
Herr ålderspresident! Robert Hannah har frågat mig om det enligt min

uppfattning är en godtagbar förvaltningspolitik att tillåta att en myndighet
på egen hand flyttar sitt verkliga säte från Göteborg till Stockholm.

Robert Hannah har vidare frågat mig vilka åtgärder jag vidtagit för att
säkerställa att Statens museer för världskultur har sitt säte i Göteborg och
hur jag avser att säkerställa att myndighetens nya överintendent kommer
att arbeta från myndighetens bestämda säte i Göteborg.

Statens museer för världskultur består av fyra museer med olika
inriktning som tillsammans spänner över alla kontinenter och många tusen
år av mänsklig kultur, från förhistorisk tid till vår globala samtid.

I instruktionen anges att myndigheten har till uppgift att visa och
levandegöra världens kulturer, särskilt kulturer med ursprung utanför
Sverige. Myndigheten ska dokumentera och belysa olika kulturers
yttringar och villkor samt kulturmöten och kulturell variation, historiskt
och i dagens samhälle, nationellt och internationellt. Uppdraget är i dag
viktigare än någonsin.

Som jag framhållit i ett svar på en tidigare fråga från Robert Hannah
bygger regeringens förvaltningspolitik på att myndigheterna i stor
utsträckning själva – utifrån de mål och uppgifter för verksamheterna som
riksdagen och regeringen fastställer – avgör hur verksamheten ska

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

106

Svar på
interpellationer

organiseras för att på bästa sätt tillgodose samhällets behov. Det gäller
även i detta fall.

Som jag också tidigare framhållit är den årliga myndighetsdialogen en
viktig del i regeringens uppföljning av och dialog med myndigheterna och
syftar till att följa upp myndighetens verksamhet, ge en återkoppling och
bedömning av resultatet och diskutera verksamheten i ett framåtblickande
perspektiv.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

107

Inom ramen för myndighetsdialogen med Statens museer för
världskultur är myndighetens spridda lokalisering en av de aspekter av
verksamheten som regelbundet ska följas upp. När en ny chef nu ska
rekryteras till myndigheten är detta också en viktig aspekt. Det viktigaste
är dock att den tillträdande chefen sammantaget har förutsättningar att
utveckla innehållet i denna myndighets betydelsefulla verksamhet. Det
gäller givetvis både verksamheten i Göteborg och verksamheten i
Stockholm.

Utöver den ordinarie uppföljningen av Statens museer för världskultur
beslutade regeringen den 5 mars att uppdra åt Statskontoret att utföra en
analys av myndigheten med utgångspunkt i Statskontorets beprövade
modell för myndighetsanalyser. En sådan analys utgör ett viktigt verktyg
för att synliggöra den specifika myndighetens utvecklingsmöjligheter.

Statskontoret ska bland annat beskriva och analysera hur Statens
museer för världskultur fullgör sitt uppdrag i förhållande till uppgifter och
resurser, belysa om regeringens styrning är ändamålsenlig, belysa faktorer
som är av särskild betydelse för effektiviteten i verksamheten och belysa
faktorer som är särskilt viktiga att uppmärksamma för att Statens museer
för världskultur ska ha förutsättningar att fullgöra sitt uppdrag framöver.

I denna analys kommer givetvis frågor om myndighetens lokalisering
och organisation att belysas liksom eventuella behov av att utveckla
styrningen av myndigheten.

Statskontoret ska redovisa sina resultat senast den 30 oktober.

Anf. 156 ROBERT HANNAH (FP):
Herr ålderspresident! Tack, kultur- och demokratiministern, för svaret!
En rapport från 2014 av Västsvenska Handelskammaren och

Sydsvenska Industri- och Handelskammaren visar att av 237 statliga
förvaltningsmyndigheter finns – jag vill att du noterar det här, Alice Bah
Kuhnke – 145 myndigheter i Stockholm. Jag vill också att du noterar att 4
myndigheter finns i Göteborg och att 3 myndigheter finns i
Malmöregionen. 145 mot 4 mot 3, alltså.

Jag anser också att det är stor demokratibrist att förvaltningsjobb
slentrianmässigt placeras i Stockholm, men det är än mer problematiskt
när myndigheter fuskflyttar, i strid med sina instruktioner, och flyttar sin
verksamhet och sitt säte till Stockholm, särskilt när det bara finns fyra
myndigheter i Göteborg.

En av de fyra myndigheter vi talar om i dag är Världskulturmuseet.
Kulturministern läste upp vad som anges i instruktionen och vad
myndigheten har för uppgifter: att levandegöra världens kulturer, särskilda
kulturer med ursprung utanför Sverige etcetera. I instruktionen står det
också att myndighetens säte ska vara i Göteborg, eller hur?

Ändå har den tidigare intendenten flyttat över sju av åtta avgörande
personer i ledningsgruppen till Stockholm, och hon befann sig endast 2 av
30 dagar i Göteborg. Jag förstår inte varför just ekonomiansvar,
personalansvar, kommunikationsansvar, planeringsansvar och
fastighetsansvar måste finnas i Stockholm när sätet finns i Göteborg.

Jag tycker att detta på något sätt är respektlöst mot Göteborg. Jag vill
fråga kulturministern om hon inte anser att kompetensen för de här jobben
finns i Göteborg, i sätet. Står kompetensen för ekonomiansvar,

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

108

Svar på
interpellationer

personalansvar, kommunikationsansvar, planeringsansvar och
fastighetsansvar inte att finna i Göteborg?

Nu söker man en ny chef till myndigheten, vilket är trevligt när folk
flyttar på sig. Den nya tjänsten går inte att hitta på internet om man inte
går in på Regeringskansliets hemsida, och den finns under Stockholm, inte
under Göteborg. Utlysningen gjordes i Dagens Nyheter och Svenska
Dagbladet. Det är tidningar som göteborgare inte läser. Jag kan meddela
kulturministern att den tidning som göteborgare främst läser är Göteborgs-
Posten. Det är den tidningen göteborgare läser.

Jag vill också upplysa kulturministern om att Miljöpartiet i sitt
valprogram tydligt manifesterade att myndigheter inte ska centraliseras till
Stockholm på det sätt som har skett.

Jag vill därför fråga dig, kulturministern, vad det för dig innebär att
regeringen i instruktionen till myndigheten har bestämt att sätet ska finnas
i Göteborg. Det är den ena frågan. Min andra fråga kan jag upprepa, så att
du minns den: Står inte kompetensen för personerna i ledningsgruppen att
finna i Göteborg? Måste de därför placeras i Stockholm?

Anf. 157 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP):
Herr ålderspresident! Tack, Robert Hannah, för frågorna! Jag har bra

minne. Jag trodde däremot att interpellanten skulle komma med nya
siffror. Men sifforna 145–4–3 är lika sorgliga som tidigare.

Ledningen för Statens museer för världskultur ansvarar inför
regeringen för verksamheten och ska se till att den bedrivs effektivt och
enligt gällande rätt. Ledningen för myndigheten ska organisera
verksamheten utifrån de ramar som riksdagen och regeringen beslutat. Det
är också myndighetsledningen som har ansvaret att upprätta en
årsredovisning som ger en rättvisande bild av verksamheten.

Myndighetsledningen har med andra ord också ansvar för den interna
styrningen och den kontroll som man bedömer är nödvändig för att
upprätta en årsredovisning.

Sedan har vi också Riksrevisionen, som på grundval av sin revision
uttalar sig om årsredovisningen, att den ger en rättvisande bild av
myndighetens verksamhet och ekonomi.

Utifrån dessa underlag och riktlinjer har regeringen det stora ansvaret
att genomföra en gedigen myndighetsdialog. Den rödgröna regeringen har
varit regering i dryga fem månader. Vi har ännu inte haft vår första
myndighetsdialog med den myndighet vi talar om. Den kommer att ske
under våren, då alla myndigheter kommer att ha sin regelrätta dialog.

Den förra regeringen – din regering, Robert Hannah, alliansregeringen
– hade hela åtta långa år på sig att utvärdera, följa upp och ta ansvar för
våra myndigheter. Med andra ord: Vi i den nuvarande, rödgröna
regeringen kommer att ta vårt ansvar för att alla våra myndigheter gör det
de ska. Om vi på grundval av de indikatorer vi har, i form av bland annat
myndighetens rapportering, uppföljning, årsredovisning och inte minst
dialogen, kan misstänka att myndigheten inte gör det man ska kommer vi
att ta vårt ansvar att följa upp, utvärdera och agera. Så gör en ansvarsfull
regering.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

109

Svar på
interpellationer

Anf. 158 ROBERT HANNAH (FP):
Herr ålderspresident! Min fråga till kulturministern var: Vad innebär

det att regeringen i instruktionen har bestämt att myndighetens säte finns i
Göteborg? Jag vill att du svarar på den frågan, kulturministern!

Anf. 159 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP):
Herr ålderspresident! För den rödgröna regeringen är det viktigt att

hela Sverige lever och utvecklas, och det är viktigt, på riktigt, att vi har
myndigheter över hela vårt land. Det kommer vi att visa med kraft under
de kommande åren.

Statens museer för världskultur har sitt säte i Göteborg, och
myndigheten har inte anmält något önskemål om att ändra detta
förhållande.

Låt mig vara övertydlig och upprepa det jag tidigare i ett skriftligt svar
sagt och som jag också inledde denna interpellationsdebatt med: Det finns
inget som talar för att Statens museer för världskultur ska byta sätesort.

Den myndighetsanalys som Statskontoret nu genomför på den nya
regeringens uppdrag kommer att lämna värdefull information om vilka
åtgärder som den nya överintendenten kan behöva vidta avseende
myndighetens interna organisation och vad regeringen kan behöva beakta
när vi styr myndigheten. Regeringens särskilda utredare i den pågående
Museiutredningen kommer också att se över de centrala museernas
uppdrag och instruktionsstruktur.

Som jag även tidigare nämnt är Statens museer för världskulturs
spridda lokalisering en av de viktiga aspekter av verksamheten som
regelbundet följs upp och som ska följas upp i dialogen med myndigheten.
Jag ser fram emot den dialogen.

Sammantaget bedömer jag att det i dagsläget inte finns skäl att
genomföra ytterligare särskilda åtgärder.

Vad gäller annonseringen och rekryteringen av den nya
överintendenten vill jag säga: Det ligger inte för den nya rödgröna
regeringen att bryta mot regelverk och rutiner. Annonseringen av tjänsten
har skett i enlighet med Regeringskansliets gängse rutiner, det vill säga
genom annonsering i dagspress med nationell täckning samt via
regeringens webbplats.

Anf. 160 ROBERT HANNAH (FP):
Herr ålderspresident! Det krävs inte någon raketforskare för att inse att

myndigheten i praktiken har bytt sitt säte och arbetar från Stockholm. Det
krävs inte ett geni för att förstå det. Jag tror att kulturministern är alldeles
för smart och duktig för att inte inse att det är så.

Min fråga till dig har du fortfarande inte besvarat. Du läser bara upp
text som du har tagit med dig. Vad innebär det att regeringen i instruk-
tionen har angett att myndighetens säte ska finnas i Göteborg när det i
praktiken inte gör det? I praktiken finns denna myndighet inte längre i
Göteborg.

När man har flyttat över sju av åtta ledningstjänster till Stockholm och
överintendenten befinner sig i Göteborg endast 2 dagar av 30 finns inte
myndighetens säte längre i Göteborg. Det är ganska lätt att inse det.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

110

Svar på
interpellationer

Jag upprepar min fråga: Vad innebär det som står i instruktionen om
att sätet ska finnas i Göteborg? Innebär det att man ändå kan flytta sju av
åtta tjänster i ledningsgruppen till Stockholm och själv jobba från
Stockholm?

Jag har fortfarande inte fått svar av kulturministern. Kan du svara på
frågan, kulturministern?

Anf. 161 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP):
Herr ålderspresident! Myndigheten vi talar om har sitt säte i Göteborg.

Jag kan inte gå i god för eller i detalj redogöra för hur den tidigare
regeringen följde upp, förde dialog med eller utvärderade sina
myndigheter. Det gäller också de förändringar som skett under de åtta år
som vi hade en borgerlig regering. Men jag vill gå i god för hur den
nuvarande regeringen kommer att styra sina myndigheter, och jag ser fram
emot att om tre och ett halvt år gå till val och också bli bedömd utifrån det.

Jag vill tacka Robert Hannah för interpellationen. Jag vill återigen
poängtera att jag kommer att slå vakt om att den viktiga verksamhet som
Statens museer för världskultur bedriver, utifrån sitt säte i Göteborg, är i
Göteborg och att de får goda förutsättningar att utvecklas framöver.

Jag kommer att säkerställa att det departement som jag ansvarar för
följer upp och stöttar myndighetens viktiga arbete i stort och den nya
chefen specifikt. Jag kommer helt enkelt att ta det ansvar som en regering
ska ta.

Överläggningen var härmed avslutad.

§ 22 Svar på interpellation 2014/15:357 om behöriga lärare

Anf. 162 Utbildningsminister GUSTAV FRIDOLIN (MP):
Herr ålderspresident! Ida Drougge har frågat mig om jag instämmer i

Statens skolverks alarmerande beskrivning när det gäller behörighetsläget
för lärare. Ida Drougge har vidare frågat mig vad jag avser att göra för att
Sverige ska få fler behöriga lärare.

Jag håller naturligtvis med Ida Drougge om att den bild av läraryrkets
situation som framträder i Skolverkets rapport är oroväckande. Enligt en
rapport från Skolverket lämnade var fjärde lärare yrket av andra skäl än
pension under perioden läsåret 2006/07 till läsåret 2011/12 (Beskrivande
data 2012 – Förskola, skola och vuxenutbildning, Skolverket 2013).
Vidare är antalet sökande till lärarutbildningarna för lågt i förhållande till
rekryteringsbehovet. Regeringens målsättning är därför att bidra till en
positiv utveckling av läraryrkets status och attraktivitet så att
lärarförsörjningen kan tryggas.

Det måste tas ett långsiktigt och samlat grepp kring rekryteringsfrå-
gorna. För att åstadkomma detta kommer regeringen att initiera en natio-
nell samling för läraryrket. Regeringen har påbörjat samtal med berörda
aktörer om vad som gemensamt, på såväl nationell som lokal nivå, kan
göras för att stärka och öka attraktiviteten för läraryrket.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

111

Svar på
interpellationer

En viktig del i arbetet med att öka läraryrkets status och attraktivitet
handlar om insatser för att lärare ska kunna utvecklas i sitt yrke och för att
öka lärares löner. Statistik från OECD visar att svenska lärare i genomsnitt
har lägre löner i förhållande till kolleger i andra jämförbara länder. Inom
ramen för den nationella samlingen finns därför en särskild satsning på
höjda lärarlöner. Någon motsvarande satsning återfanns inte i den
budgetmotion som Moderaterna lämnade in till riksdagen.

En viktig del i arbetet med att öka läraryrkets attraktionskraft är att
skapa mer tid för lärare att vara just lärare. Regeringen kommer att
genomföra en översyn av de nationella proven och våra planerade
satsningar på särskilt stöd och stöd, där exempelvis en läsa-skriva-räkna-
garanti och insatser för fler speciallärare och specialpedagoger ingår. Det
syftar bland annat till att frigöra mer tid för lärare att ägna sig åt det
pedagogiska arbetet. Genom skolutvecklingsprogrammen kommer
huvudmän och skolor att ges möjlighet att få stöd för att ytterligare
effektivisera det administrativa arbetet. Vi vill vidare att fler ska anställas
i svensk skola så att lärare får mer tid för sitt arbete och klasserna kan bli
mindre i lågstadiet.

För att trygga lärarförsörjningen behövs också insatser i syfte att locka
fler studenter att välja lärarutbildningarna. I dag har Skolverket ett uppdrag
att bedriva en informationskampanj om lärar- och förskolläraryrkena och
de nya lärar- och förskollärarutbildningarna (U2010/7661/S). Regeringen
anser dock att detta inte är tillräckligt.

I budgetpropositionen för 2015, som vi lade fram men som avslogs i
riksdagen, föreslog regeringen att medel skulle avsättas för en utbyggnad
av lärar- och förskollärarutbildningarna. En annan viktig insats var den
generella kvalitetsförstärkning till lärar- och förskollärarutbildningarna
som regeringen föreslog. Vidare gjorde regeringen bedömningen att
studerande på kompletterande pedagogisk utbildning som leder till
ämneslärarexamen inom matematik, naturorienterande ämnen eller teknik
bör kunna få den högre bidragsnivån inom studiemedlen från och med den
1 juli innevarande år.

Som en följd av att riksdagen avslog regeringens budgetproposition har
det i dagsläget inte funnits tillräckliga ekonomiska förutsättningar för att
genomföra alla dessa insatser som vi föreslog i budgetpropositionen för
2015 och som vi menar är nödvändiga för att vända utvecklingen när det
gäller läraryrket.

Jag ser därför fram emot att få återkomma med förslag för att öka lärar-
yrkets attraktivitet.

Anf. 163 IDA DROUGGE (M):
Herr ålderspresident! Det är såklart bra att ministern håller med om och

delar den alarmerande bild som jag och Skolverket och många med oss ser
kring lärares situation i Sverige. Var femte lärare är i dag tyvärr obehörig.
Avhoppen från lärarhögskolan är fortsatt höga. Utöver det söker inte
tillräckligt många elever och studenter till utbildningar för att bli lärare
framöver. Där är vi överens – det är positivt.

Det som jag tycker är problematiskt med ministerns svar, herr
ålderspresident, är att många formuleringar är väldigt vaga. Regeringens
målsättning är att bidra till en positiv utveckling, säger man. Det är

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

112

Svar på
interpellationer

självklart ingenting som någon kan vara emot. Men det är inte tillräckligt
för att få bukt med de stora problem som vi har.

Det känns lite grann som att statsrådet kanske har lärt sig från
valrörelsen, där han lovade att vända skolan på 100 dagar, och därför inte
kan vara tillräckligt tydlig nu när det verkligen gäller.

Det mest konkreta som regeringen föreslår är samtal mellan fack och
arbetsgivare, samling för läraryrket. Det är bra med träffar. Det är extra
bra om det inte endast blir ord och fika utan leder till konkreta, mätbara
mål som ger rätt resultat och som ger effekt. Jag tycker dock att det är
viktigt att komma ihåg att regelbundna möten med arbetsgivare och fack
alltid har skett.

Däremot verkar det vara så att ministern för tillfället inte prioriterar att
träffa bland annat Friskolornas riksförbund, ett förbund som representerar
ca 20 procent av landets elever och lärare. Därför undrar jag, herr
ålderspresident, vad ministern har att säga till de arbetsgivare som inte vill
vänta längre utan som vill börja nu. 168 dagar har redan gått.

Ministern menar att Alliansen inte har någon motsvarande satsning för
att göra läraryrket mer attraktivt och för att höja lärares löner. Detta tycker
jag är minst sagt oprofessionellt. Det stämmer inte. En lärare i en
allianskommun tjänar mer varje månad än en som arbetar i en rödgrön
kommun. Utöver det har vi i Alliansen motsvarande satsningar även på
nationell nivå.

Jag tror att många med mig genomskådar denna lögn. Det handlar om
karriärtjänster, skattefria examenspremier, mattelyft, läslyft och ytterligare
fortbildningar. Vidare har vi likaväl som regeringen pengar för ökade
anslag till lärarutbildningar och till fler platser.

Jag skulle vilja veta vad utbildningsministern kommer att göra för att
fler ska vilja bli exempelvis matte- och NO-lärare. Där är bristen extra stor,
och där saknar jag konkreta och tydliga förslag från regeringen.

Anf. 164 Utbildningsminister GUSTAV FRIDOLIN (MP):
Herr ålderspresident! Tack, interpellanten, såväl för interpellation som

för inledande inlägg! Riksdagsledamoten Ida Drougge vet dock bättre än
att använda rubriker i Aftonbladet som argumentation.

Vi hade en 100-dagarsplan för vilket arbete som skulle inledas på
Regeringskansliet under de 100 första dagarna. Vi är väldigt nöjda med att
vi hade det. Ska man kunna påbörja det arbete som behövs måste man
nämligen veta vad det är man behöver sätta igång med först. En av de
viktiga frågorna där handlar just om läraryrkets attraktivitet, och vi har
följt den plan som var framtagen innan vi fick förtroendet av väljarna att
bilda en ny regering.

Ska man vända ett skolsystem tar det dock längre än 100 dagar. Det
globala analysföretaget McKinsey brukar tala om att man kan vända ett
skolsystem på sex år – om alla drar åt samma håll. Det är just det som är
viktigt att åstadkomma, det vill säga att arbetsgivare, lärare och stat
tillsammans gör vändningen och drar åt samma håll. Det är själva poängen
med den nationella samlingen för läraryrket.

Som Ida Drougge är inne på måste vi lyckas med fem saker om vi ska
klara rekryteringen till läraryrket. För det första måste fler söka för att bli
lärare, för det andra måste fler slutföra lärarutbildningen och för det tredje
måste fler klara de första, avgörande åren i lärarutbildningen. Där är det i

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

113

Svar på
interpellationer

dag många som lämnar, och därför är det särskilt oroväckande att signalen
blir att de förändringar vi gjorde i behörighetsreformen under introduk-
tionsåret har lett till att allt färre nyblivna lärare får ett introduktionsår.

För det fjärde måste vi få lärare att stanna länge och utvecklas i
läraryrket snarare än söka sig vidare till andra jobb. I dag är uppemot 40
procent av de legitimerade lärarna i andra yrken, och var fjärde lärare har
lämnat yrket av andra skäl än pension sedan 2006. För det femte måste vi
locka tillbaka några av dessa lärare, genom att visa att skolan kan vara en
attraktiv arbetsplats för den som är lärare men i dag verksam i ett annat
yrke. För att lyckas med detta måste man dra åt samma håll. Man måste
jobba tillsammans, och det är bakgrunden till den nationella samlingen.

Riksdagsledamoten säger att det alltid har varit möten med
arbetsgivare och arbetsmarknadens parter, och det är sant. Men det är inte
alltid så att mötena har haft ett år på sig att komma fram till en konkret
plan för hur man ska öka läraryrkets attraktivitet. Tvärtom bjöd ju en av
de två fackliga organisationerna för lärare till och med på tårta när vi
initierade det här arbetet, för de såg att det var en stor seger för det de hade
krävt – ett statligt ansvarstagande för att öka läraryrkets attraktivitet.

Ida Drougge efterfrågar konkretion i vad detta kan leda till, och det är
tre saker som är särskilt viktiga. Den första är lönen. Vi är beredda att från
nästa år lägga 3 miljarder statliga kronor på satsningar för att parterna ska
kunna höja lärares löner och öka attraktiviteten att stanna i yrket. Det
handlar om kontinuiteten i läraryrket; det var just den satsningen jag
pekade på. Tyvärr saknades det i den moderata budgetmotionen.

Den andra saken är tid. Vi måste se till att lärare har tid att göra sina
uppgifter och därmed också verktyg som matchar deras ansvar. Det är
därför vi minskar de nationella proven, i överensstämmelse med en
uppgörelse med de borgerliga partierna. Det är också därför vi ändrar
reglerna för det särskilda stödet för att minska administrationen, och det är
därför vi vill ha ett skolutvecklingsprogram för att effektivisera och hjälpa
huvudmännen att minska den administration som har pålagts lärarna
lokalt.

Den tredje saken är utbildning. Vi måste se till att vi har en väl och rätt
dimensionerad lärarutbildning och goda villkor, särskilt för dem som
studerar till bristyrken – till exempel speciallärare och specialpedagoger
eller matte och teknik, där inte minst KPU-systemet är viktigt.

Avslutningsvis nämndes Friskolornas riksförbund. Vi har en dialog
med Friskolornas riksförbund, och de ingår i samtalen i den nationella
samlingen för läraryrket. De har deltagit i möten där. Jag är också glad om
Friskolornas riksförbund genomför de löneökningar som de till exempel
har lovat lokalt genom sina medlemmar.

Anf. 165 IDA DROUGGE (M):
Herr ålderspresident! Jag tror ändå att vi kan konstatera att

Friskolornas riksförbund för tillfället inte känner sig lyssnade på och inte
är särskilt nöjda med den kontakt som har varit med ministern angående
möten och träffar.

Jag kan även konstatera att de tydligaste och mest konkreta förslag
ministern framför är de förslag där den rödgröna regeringen och Alliansen
är överens. För att nämna något tycker även vi att lärarnas löner behöver
bli högre, och vi föreslår det genom ökade karriärtjänster, mer resurser och

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

114

Svar på
interpellationer

högre löner för de lärare som vill göra karriär och anstränga sig lite extra.
En förstelärare erbjuds exempelvis 5 000 kronor extra i lön varje månad.
Väljer läraren därtill att arbeta på en skola och i ett område som har särskilt
stora utmaningar blir lönen 10 000 kronor högre varje månad.

Vi har även skattefria examenspremier där man som student får 25 000
kronor för varje ämne man läser inom bristämnena. Totalt kan det bli
75 000 kronor. Utöver det får man ytterligare 50 000 kronor skattefritt,
som en bonus, om man tar examen som speciallärare eller specialpedagog.
Det kallar jag tydliga, konkreta förslag för att vi ska få fler lärare där
bristen är som allra störst. Det saknas dock i regeringens förslag.

När det gäller mattelyft och ökad fortbildning motsvarande detta och
när det gäller motsvarande läsa-skriva-räkna-satsningar och lågstadielyft
är vi överens. Den stora skillnaden på de områden ministern tar upp är att
vi vill införa detta nu, 2015. Det finns med i vår budget för 2015. Ministern
och den rödgröna regeringen föreslår dock de insatserna först 2017. Vad
är det som gör att satsningarna på lärares möjligheter att utvecklas i sin
karriär och få extra fortbildning ska vänta till 2017 när vi har så
alarmerande siffror som vi faktiskt har i dag?

Anf. 166 Utbildningsminister GUSTAV FRIDOLIN (MP):
Herr ålderspresident! Nej, det ska absolut inte vänta till 2017. Vi har i

dag en budget där vi kan satsa på fortbildning, men just när det gäller
fortbildningen är det inte riktigt i den omfattning regeringen hade önskat.
Det var en av de saker som minskade med riksdagens budgetbeslut.

Det finns dock satsningar på fortbildning, och det är bland annat därför
vi har lagt extra pengar till Läslyftet och kan genomföra flera andra
fortbildningssatsningar samt fortsätta med fortbildningssatsningar under
året. Vi har också pengar till fler anställda i de tidiga årskurserna, och jag
träffar just nu kommuner för att diskutera hur det på ett bra sätt kan
användas i kommunerna och vävas samman med deras investeringar i fler
anställda. Där måste vi komma igång nu.

Sedan behövs det också regelförändringar. Ska vi göra ändringar i
skollagen eller i annan lag eller förordning för att säkerställa en läsa-
skriva-räkna-garanti måste det utredas. Den utredningen kommer att
tillsättas inom kort, och förhoppningen är att nya sådana regelförändringar
kan vara på plats 2017. Man behöver både göra investeringarna och göra
de förändringar i struktur, kultur och organisation som behövs på en skola
för att investeringarna ska landa rätt. Vi måste klara att göra båda sakerna.

Ida Drougge påpekar att vi är överens på flera punkter. Jag förstod inte
om det var ett argument för eller emot det jag sa, men jag tycker att det är
bra att vi är överens på flera punkter. Jag ser det som ett positivt steg för
svensk skola att vi kan vara det. Jag upprepar att jag tror att de viktigaste
sakerna för att höja läraryrkets attraktivitet är lön, tid och en bra
lärarutbildning.

När det gäller lönen är vi överens om att man behöver göra
lärarlönesatsningar, och jag tycker att karriärtjänstsystemet som infördes
av min företrädare som utbildningsminister är bra. Jag tror att det är bra
att kvalitetssäkra det, så att det verkligen blir en tjänst där man har
möjlighet att arbeta med den kollegiala utvecklingen i samverkan med
lärarkolleger. Jag tror dock inte att det räcker med det som fanns i det
borgerliga förslaget, alltså att ytterligare 3 procent av lärarkåren skulle

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

115

Svar på
interpellationer

kunna bli karriärlärare, utan jag tror att det därutöver behövs andra insatser
för att arbeta för höjda lärarlöner.

Det är därför vi är beredda att lägga till 3 miljarder för nästa år, och det
är därför vi nu sitter ned med parterna för att diskutera hur det ska vara
möjligt. 3 miljarder är alltså mer än vad hela karriärtjänstsystemet
sammanlagt kostar – det är ungefär dubbelt så mycket – så det är en ganska
rejäl satsning på lärarlönesidan. Jag uppfattar Ida Drougges argumentation
som att vi kan komma att bli överens om det också och att vi inte behöver
se några förslag om neddragningar på den sidan i kommande borgerliga
budgetmotioner.

Den andra delen handlar om tid. Ska en lärare verkligen få möjlighet
att göra sitt jobb måste man också ha tid för arbetet, och här ser vi i till
exempel Talis, OECD:s undersökning om lärares arbetsvillkor, att man
upplever och har minskad tid för att förbereda och efterarbeta sina lek-
tioner och skapa kvalitet i mötet med eleverna. Där är det viktigt att titta
på var man upplever att de största tidstjuvarna finns.

Ett sådant område är de nationella proven, där vi redan den här
terminen har kunnat göra två nationella prov i sexan frivilliga. Det är den
årskurs som har flest nationella prov, och ofta är det bara en lärare som har
ansvar för alla de nationella proven. Vi ser också över de nationella
provens hela omfattning för att gå mot digitalisering och central rättning.
Detta är vi överens om.

Vi behöver förändra reglerna för det särskilda stödet, som man i dag
upplever mycket administration kring. Vi måste också hjälpa huvudmän
och rektorer med hur de kan minska den administration som de har kunnat
lägga på sina medarbetare.

Den tredje saken handlar om utbildning. Vi måste både bygga
utbildningen så att den generellt sett håller hög kvalitet, vilket är viktigt,
och jobba särskilt med de utbildningar där vi har stor brist. Jag är tveksam
till att examenspremier löser problemet och skapar den attraktivitet i
läraryrket som Ida Drougge tror. Jag tror mer på en bättre ersättning under
den tid man studerar, och det var därför vi hade förslag i vår budget för till
exempel KPU-lärare och tittar på det för speciallärare.

Anf. 167 IDA DROUGGE (M):
Herr ålderspresident! Det är självklart positivt att ministern och jag till

stor del är överens om en hel del satsningar. Det jag ville poängtera är att
det endast är i dessa satsningar som ministern är tydlig med vad regeringen
vill medan det på andra punkter används formuleringar om målsättningar
för att bidra till en positiv utveckling och öka attraktiviteten eller att vi ska
jobba tillsammans för att på sikt hitta mål för att öka attraktiviteten. Det
var min poäng.

Kommer ministern att fortsätta med karriärtjänsterna och utöka det
systemet? Det är en relevant fråga med tanke på att ministern ser positivt
på de satsningar som Alliansen gjorde tidigare och vill fortsätta att göra.

Möjligtvis har vi lite olika syn på vem som är arbetsgivare för våra
lärare. Jag tycker inte att det är riksdag och regering som är det utan
kommuner och privata aktörer. Därför ligger ansvaret ytterst på dem att
höja löner. En bra ände att börja i är att höja lönerna för de lärare som
levererar störst resultatökningar hos sina elever, för att premiera dem som
ger det där lilla extra.

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

116

Svar på
interpellationer

Återigen: Kommer ministern att fortsätta med karriärtjänster framöver
och bygga ut det systemet? Hur vill Gustav Fridolin konkret få fler
studenter att utbilda sig till och arbeta som mattelärare och NO-lärare? Där
är bristen som allra störst.

Anf. 168 Utbildningsminister GUSTAV FRIDOLIN (MP):
Herr ålderspresident! På frågan om karriärtjänster har vi varit överens

om en utbyggnad under 2016 och 2017 med statliga anslag motsvarande
17 000 förstelärare. Det motsvarar ungefär en förstelärare per lärarlag. Vi
tycker att det är en ganska bra dimensionering av detta system.

I valrörelsen föreslog de borgerliga att det skulle läggas till ytterligare
3 procent av lärarkåren, och jag förstod det som att det upprepades i den
budgetmotionen man väckte i riksdagen. Där vill vi i stället göra en stor
satsning på lärarkåren generellt och se hur vi kan komplettera
karriärtjänstsystemet med en satsning för kontinuiteten i yrket. Den är på
3 miljarder, vilket är ungefär dubbelt så mycket som hela
karriärtjänstsystemet kostar. Det är alltså en ganska rejäl satsning som
parterna nu tittar på hur man kan använda på ett bra sätt.

Ja, vi är överens om den utbyggnad av karriärtjänstsystemet som vi
hela tiden har varit överens om. Därutöver vill vi göra denna satsning
generellt, och vi tycker att staten bör vara med och ta ett sådant ansvar.

Det tycker vi av två skäl. Det ena skälet är att lärarnas löner började
halka efter på den tiden när staten var arbetsgivare för lärarna. Vi kan inte
titta åt andra hållet och hoppas att det ansvaret ska ligga på någon annan,
utan vi var faktiskt som arbetsgivare till lärarna då delansvariga för att
läraryrkets status började falla.

Det andra skälet är att vi inte stillatigande kan se på när
lärarrekryteringen brister, när allt färre under så lång tid har valt att bli
lärare och när vi ser att så många lärare har valt att lämna yrket. Då måste
vi ta ansvar tillsammans med lärarnas arbetsgivare och arbetsmarknadens
parter för att höja lärarnas löner.

Läraryrket kan inte bara ha hög status i högtidstalen; det måste också
kunna ha det i lönekuverten. Det är anledningen till att vi gör denna
särskilda och viktiga satsning.

När det gäller mattelärare har jag redovisat att vi till exempel vill
förbättra systemet för ersättning för den som läser in mattebehörighet som
KPU-lärare.

Överläggningen var därmed avslutad.

§ 23 Bordläggning

Följande dokument anmäldes och bordlades:
Propositioner
2014/15:88 Statens stöd till dagspressen
2014/15:91 En ny läkemedelslag

Skrivelse
2014/15:84 Riksrevisionens rapport om informationssäkerhet i den civila

statsförvaltningen

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

117

Svar på
interpellationer

§ 24 Anmälan om interpellationer

Följande interpellationer hade framställts:

den 19 mars

2014/15:412 Motionsridning som skattebefriad friskvård
av Gunilla Nordgren (M)
till finansminister Magdalena Andersson (S)
2014/15:413 Finansministerns uppfattning om ekonomiska
drivkrafter
av Fredrik Schulte (M)
till finansminister Magdalena Andersson (S)
2014/15:414 Välfärdens kärna
av Fredrik Schulte (M)
till finansminister Magdalena Andersson (S)
2014/15:415 Ändring i offentlighets- och sekretesslagens och polis-
datalagens bestämmelser
av Finn Bengtsson (M)
till justitie- och migrationsminister Morgan Johansson (S)
2014/15:416 Parkeringsutredningen
av Erik Andersson (M)
till statsrådet Anna Johansson (S)
2014/15:417 Rättssäkerheten hos Försäkringskassan
av Lars-Arne Staxäng (M)
till socialförsäkringsminister Annika Strandhäll (S)
2014/15:418 Grundutbildningen till läkare
av Finn Bengtsson (M)
till statsrådet Helene Hellmark Knutsson (S)

§ 25 Anmälan om frågor för skriftliga svar

Följande frågor för skriftliga svar hade framställts:

den 19 mars

2014/15:324 Effektiv gemensam beredning av Solvens II
av Per Åsling (C)
till statsrådet Per Bolund (MP)
2014/15:325 Regeringens möjlighet att pröva vattenmyndigheternas
förslag till åtgärdsprogram
av Anders Forsberg (SD)
till klimat- och miljöminister Åsa Romson (MP)
2014/15:326 Återupptagen översyn av Arbetsförmedlingen
av Elisabeth Svantesson (M)
till arbetsmarknadsminister Ylva Johansson (S)
2014/15:327 Kameraövervakning vid Malmö synagoga
av Roger Haddad (FP)
till statsrådet Anders Ygeman (S)

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

118

2014/15:328 Ångbåtstrafik som hotas av EU:s vattendirektiv
av Cecilia Widegren (M)
till klimat- och miljöminister Åsa Romson (MP)

§ 26 Kammaren åtskildes kl. 16.25.

Förhandlingarna leddes
av förste vice talmannen från sammanträdets början till och med § 10

anf. 51 (delvis),
av ålderspresidenten därefter till och med § 13 anf. 91 (delvis),
av förste vice talmannen därefter till och med § 18 anf. 136 (delvis) och
av ålderspresidenten därefter till sammanträdets slut.

Vid protokollet

LISA GUNNFORS

/Eva-Lena Ekman

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

119

Svar på
interpellationer

Innehållsförteckning
§ 1 Justering av protokoll

...1
§ 2 Anmälan om kompletteringsval

...1
§ 3 Anmälan om fördröjda svar på interpellationer

...1
§ 4 Ärende för hänvisning till utskott

...3
§ 5 Svar på interpellation 2014/15:250 om kortare

handläggningstider för vapenlicens...3
Anf. 1 Statsrådet ANDERS YGEMAN (S)..................................3
Anf. 2 JOHAN HULTBERG (M) ..4
Anf. 3 Statsrådet ANDERS YGEMAN (S)..................................5
Anf. 4 JOHAN HULTBERG (M) ..5
Anf. 5 Statsrådet ANDERS YGEMAN (S)..................................6
Anf. 6 JOHAN HULTBERG (M) ..7
Anf. 7 Statsrådet ANDERS YGEMAN (S)..................................7

§ 6 Svar på interpellation 2014/15:220 om samförståndsavtal
mellan Sverige och Saudiarabien...8

Anf. 8 Utrikesminister MARGOT WALLSTRÖM (S)8
Anf. 9 ALLAN WIDMAN (FP)...9
Anf. 10 GÖRAN PETTERSSON (M)..10
Anf. 11 DÉSIRÉE PETHRUS (KD) ..10
Anf. 12 PYRY NIEMI (S)..10
Anf. 13 Utrikesminister MARGOT WALLSTRÖM (S)11
Anf. 14 ALLAN WIDMAN (FP)...11
Anf. 15 GÖRAN PETTERSSON (M)..12
Anf. 16 DÉSIRÉE PETHRUS (KD) ..12
Anf. 17 PYRY NIEMI (S)..12
Anf. 18 OLLE THORELL (S)..13
Anf. 19 Utrikesminister MARGOT WALLSTRÖM (S)13
Anf. 20 ALLAN WIDMAN (FP)...14
Anf. 21 OLLE THORELL (S)..15
Anf. 22 Utrikesminister MARGOT WALLSTRÖM (S)15

§ 7 Svar på interpellation 2014/15:238 om Fikru Maru
...16

Anf. 23 Utrikesminister MARGOT WALLSTRÖM (S)16
Anf. 24 DÉSIRÉE PETHRUS (KD) ..16
Anf. 25 Utrikesminister MARGOT WALLSTRÖM (S)17
Anf. 26 DÉSIRÉE PETHRUS (KD) ..18
Anf. 27 Utrikesminister MARGOT WALLSTRÖM (S)18
Anf. 28 DÉSIRÉE PETHRUS (KD) ..19
Anf. 29 Utrikesminister MARGOT WALLSTRÖM (S)19

§ 8 Svar på interpellation 2013/14:297 om ryska
påtryckningar mot Sverige...20

Anf. 30 Utrikesminister MARGOT WALLSTRÖM (S)20
Anf. 31 ALLAN WIDMAN (FP)...20

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

120

Anf. 32 Utrikesminister MARGOT WALLSTRÖM (S)21
Anf. 33 ALLAN WIDMAN (FP)...21
Anf. 34 PYRY NIEMI (S)..22
Anf. 35 Utrikesminister MARGOT WALLSTRÖM (S)23
Anf. 36 ALLAN WIDMAN (FP)...23
Anf. 37 PYRY NIEMI (S)..24
Anf. 38 Utrikesminister MARGOT WALLSTRÖM (S)24

§ 9 Svar på interpellation 2014/15:314 om
kabinettssekreterarens besök i Moskva ..25

Anf. 39 Utrikesminister MARGOT WALLSTRÖM (S)25
Anf. 40 KARIN ENSTRÖM (M)...25
Anf. 41 Utrikesminister MARGOT WALLSTRÖM (S)26
Anf. 42 KARIN ENSTRÖM (M)...26
Anf. 43 Utrikesminister MARGOT WALLSTRÖM (S)27
Anf. 44 KARIN ENSTRÖM (M)...28
Anf. 45 Utrikesminister MARGOT WALLSTRÖM (S)28

§ 10 Svar på interpellation 2014/15:327 om Sveriges hållning
till Republiken Kina (Taiwan) ...28

Anf. 46 Utrikesminister MARGOT WALLSTRÖM (S)28
Anf. 47 HANS ROTHENBERG (M)...29
Anf. 48 MARGARETA CEDERFELT (M)...............................30
Anf. 49 EVA-LENA JANSSON (S) ..30
Anf. 50 Utrikesminister MARGOT WALLSTRÖM (S)30
Anf. 51 HANS ROTHENBERG (M)...31
Anf. 52 MARGARETA CEDERFELT (M)...............................32
Anf. 53 EVA-LENA JANSSON (S) ..32
Anf. 54 Utrikesminister MARGOT WALLSTRÖM (S)33
Anf. 55 HANS ROTHENBERG (M)...33
Anf. 56 Utrikesminister MARGOT WALLSTRÖM (S)33

Ajournering
...34

Återupptagna förhandlingar
...34

§ 11 Svar på interpellation 2014/15:363 om Sveriges
kandidatur till FN:s säkerhetsråd ...34

Anf. 57 Utrikesminister MARGOT WALLSTRÖM (S)34
Anf. 58 SOFIA DAMM (KD) ..35
Anf. 59 OLLE THORELL (S)..36
Anf. 60 Utrikesminister MARGOT WALLSTRÖM (S)37
Anf. 61 SOFIA DAMM (KD) ..38
Anf. 62 OLLE THORELL (S)..38
Anf. 63 Utrikesminister MARGOT WALLSTRÖM (S)38
Anf. 64 SOFIA DAMM (KD) ..39
Anf. 65 Utrikesminister MARGOT WALLSTRÖM (S)39

§ 12 Svar på interpellationerna 2014/15:277 och 290 om
särskild löneskatt för äldre...40

Anf. 66 Finansminister MAGDALENA
ANDERSSON (S) ..40
Anf. 67 HELENA BOUVENG (M) ...41
Anf. 68 JAN ERICSON (M) ..41

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

121

Anf. 69 Finansminister MAGDALENA
ANDERSSON (S) ..42
Anf. 70 HELENA BOUVENG (M) ...43
Anf. 71 JAN ERICSON (M) ..44
Anf. 72 Finansminister MAGDALENA
ANDERSSON (S) ..45
Anf. 73 HELENA BOUVENG (M) ...45
Anf. 74 JAN ERICSON (M) ..46
Anf. 75 Finansminister MAGDALENA
ANDERSSON (S) ..46

§ 13 Svar på interpellationerna 2014/15:280 och 288 om
högre produktivitet och fler i arbete ...47

Anf. 76 Finansminister MAGDALENA
ANDERSSON (S) ..47
Anf. 77 NIKLAS WYKMAN (M) ...48
Anf. 78 JAN ERICSON (M) ..49
Anf. 79 LEIF JAKOBSSON (S) ..50
Anf. 80 Finansminister MAGDALENA
ANDERSSON (S) ..51
Anf. 81 NIKLAS WYKMAN (M) ...52
Anf. 82 JAN ERICSON (M) ..53
Anf. 83 LEIF JAKOBSSON (S) ..54
Anf. 84 FREDRIK SCHULTE (M)..55
Anf. 85 INGELA NYLUND WATZ (S)....................................56
Anf. 86 Finansminister MAGDALENA
ANDERSSON (S) ..57
Anf. 87 NIKLAS WYKMAN (M) ...58
Anf. 88 JAN ERICSON (M) ..58
Anf. 89 FREDRIK SCHULTE (M)..59
Anf. 90 INGELA NYLUND WATZ (S)....................................60
Anf. 91 Finansminister MAGDALENA
ANDERSSON (S) ..60

§ 14 Svar på interpellation 2014/15:281 om regeringens
aviserade höjda skatter...61

Anf. 92 Finansminister MAGDALENA
ANDERSSON (S) ..61
Anf. 93 ERIK ANDERSSON (M) ...61
Anf. 94 NIKLAS WYKMAN (M) ...62
Anf. 95 EVA-LENA JANSSON (S) ..64
Anf. 96 JAN ERICSON (M) ..64
Anf. 97 Finansminister MAGDALENA
ANDERSSON (S) ..65
Anf. 98 ERIK ANDERSSON (M) ...66
Anf. 99 NIKLAS WYKMAN (M) ...67
Anf. 100 EVA-LENA JANSSON (S) ..67
Anf. 101 JAN ERICSON (M) ..68
Anf. 102 FREDRIK SCHULTE (M)..68
Anf. 103 FÖRSTE VICE TALMANNEN69
Anf. 104 Finansminister MAGDALENA
ANDERSSON (S) ..69

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

122

Anf. 105 ERIK ANDERSSON (M) ...70
Anf. 106 FREDRIK SCHULTE (M)..71
Anf. 107 Finansminister MAGDALENA
ANDERSSON (S) ..71

Ajournering
...72

Återupptagna förhandlingar
...72

§ 15 Svar på interpellation 2014/15:287 om regeringens
agerande gällande Efsi..72

Anf. 108 Finansminister MAGDALENA
ANDERSSON (S) ..72
Anf. 109 JAN ERICSON (M) ..73
Anf. 110 BÖRJE VESTLUND (S)...74
Anf. 111 FREDRIK SCHULTE (M)..75
Anf. 112 Finansminister MAGDALENA
ANDERSSON (S) ..76
Anf. 113 JAN ERICSON (M) ..77
Anf. 114 BÖRJE VESTLUND (S)...78
Anf. 115 FREDRIK SCHULTE (M)..78
Anf. 116 Finansminister MAGDALENA
ANDERSSON (S) ..79
Anf. 117 JAN ERICSON (M) ..80
Anf. 118 Finansminister MAGDALENA
ANDERSSON (S) ..81

§ 16 Svar på interpellation 2014/15:322 om beskattning av
gåvor till välgörenhet ..81

Anf. 119 Finansminister MAGDALENA
ANDERSSON (S) ..81
Anf. 120 ERIK ANDERSSON (M) ...81
Anf. 121 Finansminister MAGDALENA
ANDERSSON (S) ..82
Anf. 122 ERIK ANDERSSON (M) ...82
Anf. 123 NIKLAS WYKMAN (M) ...83
Anf. 124 Finansminister MAGDALENA
ANDERSSON (S) ..83
Anf. 125 ERIK ANDERSSON (M) ...84
Anf. 126 Finansminister MAGDALENA
ANDERSSON (S) ..84

§ 17 Svar på interpellation 2014/15:291 om situationen i
flygbranschen ..84

Anf. 127 Statsrådet ANNA JOHANSSON (S)84
Anf. 128 ALI ESBATI (V)...85
Anf. 129 Statsrådet ANNA JOHANSSON (S)86
Anf. 130 ALI ESBATI (V)...87
Anf. 131 Statsrådet ANNA JOHANSSON (S)87
Anf. 132 ALI ESBATI (V)...88
Anf. 133 Statsrådet ANNA JOHANSSON (S)89

§ 18 Svar på interpellation 2014/15:298 om längre och tyngre
lastbilar för att underlätta för handel och företag.......................89

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

123

Anf. 134 Statsrådet ANNA JOHANSSON (S)89
Anf. 135 LARS HJÄLMERED (M)...90
Anf. 136 Statsrådet ANNA JOHANSSON (S)91
Anf. 137 LARS HJÄLMERED (M)...92
Anf. 138 Statsrådet ANNA JOHANSSON (S)93
Anf. 139 LARS HJÄLMERED (M)...94
Anf. 140 Statsrådet ANNA JOHANSSON (S)94

§ 19 Svar på interpellation 2014/15:299 om den maritima
strategin..95

Anf. 141 Statsrådet ANNA JOHANSSON (S)95
Anf. 142 HANS ROTHENBERG (M).......................................95
Anf. 143 Statsrådet ANNA JOHANSSON (S)96
Anf. 144 HANS ROTHENBERG (M).......................................97
Anf. 145 Statsrådet ANNA JOHANSSON (S)97
Anf. 146 HANS ROTHENBERG (M).......................................98
Anf. 147 Statsrådet ANNA JOHANSSON (S)98

§ 20 Svar på interpellation 2014/15:365 om
utnämningspolitiken när det gäller ledande positioner i
Kulturdepartementets myndigheter..98

Anf. 148 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP)..98
Anf. 149 ARON MODIG (KD)..100
Anf. 150 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP)..101
Anf. 151 ARON MODIG (KD)..101
Anf. 152 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP)..102
Anf. 153 ARON MODIG (KD)..103
Anf. 154 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP)..103

§ 21 Svar på interpellation 2014/15:377 om säkerställande att
myndigheten Statens museer för världskultur har sitt säte
i Göteborg ..104

Anf. 155 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP)..104
Anf. 156 ROBERT HANNAH (FP)...105
Anf. 157 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP)..106
Anf. 158 ROBERT HANNAH (FP)...107
Anf. 159 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP)..107
Anf. 160 ROBERT HANNAH (FP)...107
Anf. 161 Kultur- och demokratiminister ALICE BAH
KUHNKE (MP)..108

§ 22 Svar på interpellation 2014/15:357 om behöriga lärare
...108

Anf. 162 Utbildningsminister GUSTAV
FRIDOLIN (MP) ..108
Anf. 163 IDA DROUGGE (M) ..109

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

124

Anf. 164 Utbildningsminister GUSTAV
FRIDOLIN (MP) ..110
Anf. 165 IDA DROUGGE (M) ..111
Anf. 166 Utbildningsminister GUSTAV
FRIDOLIN (MP) ..112
Anf. 167 IDA DROUGGE (M) ..113
Anf. 168 Utbildningsminister GUSTAV
FRIDOLIN (MP) ..114

§ 23 Bordläggning
...114

§ 24 Anmälan om interpellationer
...115

§ 25 Anmälan om frågor för skriftliga svar
...115

§ 26 Kammaren åtskildes kl. 16.25.
...116

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

125

Tryck: Elanders, Vällingby 2015

Prot. 2014/15:76
20 mars
¯¯¯¯¯¯¯¯¯¯¯¯¯

126

