

Protokoll
2000/01:20

Riksdagens protokoll
2000/01:20
Fredagen den 27 oktober

Kl. 09.00 – 12.15

1

1 § Avsägelse

Tredje vice talmannen meddelade att Sinikka Bohlin (s) avsagt sig

uppdraget som ledamot i EU-nämnden.

Kammaren biföll denna avsägelse.

2 § Kompletteringsval till EU-nämnden

Tredje vice talmannen anmälde att på grund av uppkommen vakans

hade Socialdemokraternas riksdagsgrupp anmält Inge Carlsson som le-

damot i EU-nämnden efter Sinikka Bohlin.

Tredje vice talmannen förklarade vald till

ledamot i EU-nämnden

Inge Carlsson (s)

3 § Ledighet, m.m.

Tredje vice talmannen meddelade att Göte Jonsson (m) ansökt om

fortsatt ledighet under tiden den 1 november–1 december 2000.

Kammaren biföll denna ansökan.

Tredje vice talmannen anmälde att Ulf Melin (m) skulle fortsätta som

ersättare för Göte Jonsson.

4 § Meddelande om EU-debatt

Tredje vice talmannen meddelade att EU-debatt skulle äga rum tors-

dagen den 9 november kl. 12.00.

Prot. 2000/01:20

27 oktober

2

5 § Meddelande om aktuell debatt

Tredje vice talmannen meddelade att på begäran av Centerpartiets

riksdagsgrupp skulle aktuell debatt om hur demokratin lokalt ska kunna

stärkas anordnas fredagen den 10 november kl. 9.00.

Från regeringen skulle statsrådet Britta Lejon delta.

Den inkomna skrivelsen hade följande lydelse:

Begäran om aktuell debatt

Av de ca 13 000 som blivit valda till kommunala beslutsfattande för-

samlingar i det senaste valet har över 1 500 redan lämnat sina uppdrag.

Var tionde politiker hoppar av i förtid. Ett av de vanligaste skälen till

varför så många lämnat sina uppdrag uppges vara begränsade beslutsbe-

fogenheterna på den lokala nivån. Det kommunala självstyret kringgås

och beskärs. Aktuella sådana förslag finns på skolans område, inom

bostadspolitiken och inom akutsjukvården. Sjunkande valdeltagande och

många människors känsla av utanförskap undergräver demokratin. De-

mokratin måste förnyas och delaktigheten hos allmänheten ökas. De

aktuella händelserna visar på motsatt utveckling. Mot bakgrund härav

begär Centerpartiets riksdagsgrupp en aktuell debatt om hur demokratin

lokalt ska kunna stärkas.

Stockholm den 24 oktober 2000

Agne Hansson

Gruppledare

6 § Anmälan om fördröjda svar på interpellationer

Till riksdagen hade inkommit följande skrivelser:

Interpellation 2000/01:40

Till riksdagen

Interpellation 2000/01:40 av Ulf Nilsson om betygssystemet.

Interpellationen kommer att besvaras tisdagen den 7 november 2000.

Skälet till dröjsmålet är plenifri vecka i riksdagen.

Stockholm den 25 oktober 2000

Utbildningsdepartementet

Ingegerd Wärnersson

Enligt uppdrag

Staffan Bengtsson

Statssekreterare

Interpellation 2000/01:39

Till riksdagen

Interpellation 2000/01:39 av Lena Ek (c) om grundnivån i föräldra-

försäkringen.

Prot. 2000/01:20

27 oktober

3

Interpellationen kommer att besvaras tisdagen den 14 november

2000.

Skälet till dröjsmålet är bl.a. plenifri vecka.

Stockholm den 23 oktober 2000

Socialdepartementet

Ingela Thalén

Enligt uppdrag

Erna Zelmin-Åberg

Expeditions- och rättschef

Interpellation 2000/01:43

Till riksdagen

Interpellation 2000/01:43 av Ulla-Britt Hagström om byggforskning-

ens framtid.

Interpellationen kommer att besvaras måndagen den 27 november

2000.

Skälet till dröjsmålet är att ministern inte kunnat finna en debattdag

dessförinnan som passar både interpellanten och honom.

Stockholm den 26 oktober 2000

Miljödepartementet

Enligt uppdrag

Kathrin Flossing

Expeditions- och rättschef

Interpellation 2000/01:47

Till riksdagen

Interpellation 2000/01:47 av Per-Samuel Nisser om miljöbalken och

miljösanktionsavgifter.

Interpellationen kommer att besvaras tisdagen den 28 november

2000.

Skälet till dröjsmålet är att ministern inte kunnat finna en debattdag

dessförinnan som passar både interpellanten och honom.

Stockholm den 26 oktober 2000

Miljödepartementet

Enligt uppdrag

Kathrin Flossing

Expeditions- och rättschef

Interpellation 2000/01:33

Till riksdagen

Interpellation 2000/01:33 av Ingvar Eriksson (m) om jordbrukets

produktionsmedel.

Interpellationen kommer att besvaras tisdagen den 21 november

2000.

Skälet till dröjsmålet är utlandsresor och inbokade engagemang.

Stockholm den 24 oktober 2000

Finansdepartementet

Bosse Ringholm

Prot. 2000/01:20

27 oktober

4

Interpellation 2000/01:44

Till riksdagen

Interpellation 2000/01:44 av Margareta Cederfeldt (m) om fastighets-

skatten i Stockholm.

Interpellationen kommer att besvaras den 21 november 2000.

Skälet till dröjsmålet är resor och inbokade engagemang.

Stockholm den 20 oktober 2000

Finansdepartementet

Bosse Ringholm

Interpellation 2000/01:53

Till riksdagen

Interpellation 2000/01:53 av Lennart Kollmats (fp) om utflyttning av

akademiker.

Interpellationen kommer att besvaras tisdagen den 21 november

2000.

Skälet till dröjsmålet är utlandsresor och inbokade engagemang.

Stockholm den 24 oktober 2000

Finansdepartementet

Bosse Ringholm

7 § Svar på interpellation 2000/01:1 om Österrikesanktionerna

Anf. 1 Utrikesminister ANNA LINDH (s):

Fru talman! Sten Andersson har frågat statsministern vilka åtgärder

regeringen är beredd att vidta i syfte att klargöra vilken instans i Europe-

iska unionen (EU) som ska avgöra huruvida diplomatiska åtgärder mot

medlemsländer ska vidtas eller ej. Interpellationen har överlämnats till

mig.

Beslutet om åtgärder mot Österrike fattades utanför EU:s ram och be-

rörde enbart de bilaterala relationerna mellan Österrike och de övriga

medlemsländerna. Det var och är oerhört viktigt att motverka alla till-

stymmelser till rasistiska och främlingsfientliga strömningar. Detta gäller

särskilt när dessa strömningar återfinns i ett regeringsparti i ett av union-

ens medlemsländer.

Som kunde konstateras i ”de tre vise männens” rapport gav åtgärder-

na resultat. ”De vise” fastslår i rapporten: ”De fjorton medlemsländernas

åtgärder ökade insikten om de gemensamma europeiska värdenas bety-

delse, inte bara i Österrike utan även i andra medlemsstater. Det råder

inget tvivel om att åtgärderna som instiftades av de fjorton medlemssta-

terna i fallet Österrike har fått som följd att den österrikiska regeringen

har intensifierat sina ansträngningar. Åtgärderna har också gett kraft åt

det civila samhället att försvara dessa värden.”

”De tre vise männens” rapport föreslår att man i framtiden hanterar

denna typ av frågeställningar inom ramen för EU. Författarna vill för-

stärka de allmängiltiga europeiska värdena genom att stärka artikel 7 i

fördraget om Europeiska unionen. Man vill möjliggöra en kontinuerlig

övervakning och utvärdering av varje medlemsland och ge ministerrådet

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

5

mandat att på basis av resultatet vidta åtgärder mot ett medlemsland. ”De

vise männen” vill också skapa en avdelning för mänskliga rättigheter

inom rådssekretariatet som ska rapportera till Europeiska rådet, utse en

kommissionär för mänskliga rättigheter samt stärka EU:s observatorium

mot rasism och främlingsfientlighet i Wien med målet att omvandla

organet till en fullfjädrad europeisk myndighet för mänskliga rättigheter.

Sverige är berett att diskutera hur situationer liknande Österrikes ska

hanteras i framtiden. Diskussioner förs också redan inom ramen för den

mellanstatliga konferens om unionens institutioner som nu pågår.

Anf. 2 STEN ANDERSSON (m):

Fru talman! Några dagar efter det att sanktionerna mot Österrike hade

hävts betonade statsministern i TV att sådana sanktioner kunde komma

att sättas i gång även senare och att ingen skulle känna sig säker. Man

skulle hålla ett öga på vissa politiska åsikter och yttringar inom EU.

Ytterligare några dagar senare läste jag ett TT-telegram där det stod:

EU-sanktionerna mot Österrike var en engångsföreteelse och kommer

aldrig att upprepas. I fortsättningen måste EU acceptera resultaten av

demokratiska val.

Den som sade detta var EU-kommissionens ordförande Romano

Prodi.

Då vill jag ställa en fråga till utrikesministern med följande lydelse:

Vilka åtgärder är utrikesministern beredd att vidta i syfte att klargöra

vilken instans i EU som avgör huruvida sanktioner, typ den nyligen

avslutade mot Österrike, ska vidtas eller ej? Den frågan svarade inte

statsrådet på. Är det EU-kommissionen eller är det regeringscheferna

som bestämmer? Det kan inte vara fel att vi kan få ett klargörande på den

punkten.

När det gäller valet av ”de vice männen” har det nog förvånat mer än

en. Finland t.ex. är väl knappast världsberömt för sin invandrar- och

flyktingpolitik. Belgien har problem med ett stort parti som är kritiskt

mot invandrarpolitiken. Så jag tror att det var lite fel personer som man

valde ut.

Sedan är det ju så att EU, tyvärr, i dag har ett lågt förtroende i samt-

liga medlemsländer, kanske med undantag för dem som är nettobidrags-

tagare. Agerandet i samband med Österrikesanktionerna stärkte, enligt

min uppfattning, inte förtroendet. Beslutet var hafsigt tillkommet. Det

hade inte stöd i den allmänna opinionen.

Jag har sett mätningar från några länder där olika institut gått ut och

mätt människors uppfattning om sanktionerna. De visade på ett enormt

övertag för dem som var kritiska mot det här beslutet.

Sedan uppträdde EU ibland t.o.m. lite löjligt under resans gång. Det

var ett större möte – jag tror att det var i Portugal – där deltagarna skulle

fotograferas. Vid mötet råkade en representant för Österrikes frihetsparti

vara med. Inte någon ville under några förhållanden fotograferas till-

sammans med denna person, och han eller hon fick inte vara med på

något gruppfoto. Nu löste man problemet genom att Mexikos president,

tror jag att det var, befann sig på orten samtidigt. I och med att han kunde

ställa upp på fotot kunde man ta fotografiet. Ursäkta, men tycker inte fru

utrikesministern att detta är lite löjligt? Hon kan väl hålla med mig om att

det i alla fall inte stärker EU:s anseende.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

6

Men än en gång: Vilken instans avgör om sanktioner ska vidtas eller

ej? Anser utrikesministern att det som Romani Prodi har sagt inte stäm-

mer överens med vad regeringscheferna inom EU tycker och tänker?

Anf. 3 Utrikesminister ANNA LINDH (s):

Fru talman! Till att börja med tycker jag att det är viktigt att slå fast

att man måste kunna reagera och att det var viktigt att reagera i det här

fallet.

Det var ju inte vilken regering som helst som bildades i Österrike.

Det var en regering med ett direkt främlingsfientligt parti, ett parti som

har brutit mot oerhört många av de värden som jag är övertygad om att

såväl Sten Andersson och jag som alla andra här i kammaren omfattar.

I det läget är det också viktigt att EU kan markera att EU inte bara

handlar om handel och ekonomi längre utan att EU också handlar om

gemensamma värderingar och att andra länder därför inte stillatigande

kan åse hur en regering med direkt främlingsfientliga inslag bildas i

Europa. Det är också så att eftersom många av besluten i EU fattas ge-

mensamt har varje regering en påverkan på alla andra länder i Europa.

Det innebär också att det finns skäl att reagera om en av de regeringar

som är med och fattar beslut som omfattar Sverige och Sveriges medbor-

gare har ett främlingsfientligt parti i ledningen.

Sten Andersson ifrågasätter här ”de tre vise männen” och deras län-

der. Det här var ju väldigt respekterade personer som utsågs för att kunna

göra en oberoende bedömning av åtgärderna, vilken effekt de hade haft

och vad man skulle kunna tänkas göra i framtiden. De konstaterar att

åtgärderna har haft effekt. De ger ett antal exempel på vilken effekt som

åtgärderna har haft, allt från att påverka den direkta regeringspolitiken i

Österrike till opinionsbildningen och själva regeringsbildandet. Även

regeringsbildandet och vilka ministrar som utsågs påverkades faktiskt av

omvärldens reaktion. De som hade gjort sig kända för de mest extrema

uttalandena och agerandena fick trots allt inte komma med i regeringen.

”De tre vice männen” föreslog också att det var dags att avsluta åt-

gärderna. De lägger fram ett antal förslag om vad man ska göra i framti-

den och om vem som ska kunna föra diskussionen i framtiden. Här tror

jag att vi har en naturlig skillnad mellan regeringscheferna och Romano

Prodi. Gemensamt diskuterar man nu det här. Ska vi ändra artikel sju i

fördraget? Ska vi införa en kommissionär som följer den här typen av

frågor? Då ger det naturligtvis kommissionen ett mycket mer direkt in-

flytande. Det är det naturligtvis också förståeligt att Romano Prodi verkar

för. Eller ska man även vid nästa tillfälle kunna agera direkt mellan rege-

ringscheferna, direkt mellan de olika medlemsländerna?

Jag tycker att det här är en diskussion som måste fortsätta att föras.

Jag tycker att det är viktigt att Sverige som ett av de länder som förordar

gemensamma värderingar och mänskliga rättigheter i Europa deltar ak-

tivt i den här diskussionen utan att utesluta vare sig kommissionens roll

eller medlemsstaternas direkta kontakter i sådana här frågor även i fort-

sättningen. Det är viktigt att vi även i framtiden kommer att kunna rea-

gera gemensamt i Europa när gemensamma värderingar står på spel.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

7

Anf. 4 STEN ANDERSSON (m):

Fru talman! Visst ska man kunna reagera och agera gemensamt. Men

kan man göra det? Jag tolkar utrikesministerns svar så att det som Prodi

har sagt är desavouerat. Det stämmer alltså inte? Har jag fattat detta kor-

rekt? Hans uppfattning strider uppenbarligen mot Göran Perssons, som

jag tror har förankrat sin uppfattning bland övriga regeringschefer inom

EU.

Sedan, fru talman, vill jag säga att jag har inga barn med Frihetspar-

tiet. Men om man följde valkampen i Österrike i slutskedet så var det

tyvärr så att mitt eget parti, Österrikes moderater, och även socialdemo-

kraterna, faktiskt tävlade med Jörg Haider om vem som kunde vara mest

extrem. De två partier som är stora, där jag måste beklaga både det ena

och det andra, var faktiskt inga dunungar i den debatten.

Men frågorna måste ändå bli: Vilket land står i tur härnäst för att ut-

sättas för EU:s sanktioner? Är det Danmark? Man har Danskt Folkeparti,

det kan man strunta i. Men danska socialdemokrater har ju radikalt för-

ändrat sin uppfattning i de här frågorna under de senaste månaderna. Det

har kommit en del, måste jag säga, hiskliga uttalanden från ministrar i

den nuvarande danska regeringen. Finland bedriver, som jag sagt tidi-

gare, en flyktingpolitik som ligger närmare noll än ett.

Och, fru talman, hur gör man med de länder där det i de nuvarande

regeringarnas underlag finns med både dåvarande och nuvarande kom-

munister? Där säger inte EU ett smack. Där är det tyst som i kyrkan. Det

innebär alltså att EU med all rätt angriper nazismen. Det ska man göra,

men med demokratiska metoder. Men man är helt tyst när det gäller

kommunisterna av det enkla skälet att man har stöd av dem i sina respek-

tive länder.

Anf. 5 Utrikesminister ANNA LINDH (s):

Fru talman! För det första vill jag bara säga ett ord om historien när

det gäller Österrike. Det är riktigt att det finns många skäl för både de

konservativa och socialdemokratiska partierna i Österrike att vara själv-

kritiska. Man har ju i många år ingått i en koalitionsregering som har

minskat utrymmet för andra grupper i Österrike.

Men att utifrån den självkritik som de partierna bör ha, och naturligt-

vis också har haft efter valet, säga att de på något sätt skulle vara lika

goda kålsupare allihop är ju fullständigt barockt. Det var FPÖ som hyl-

lade Hitlers arbetsmarknadspolitik. Det var FPÖ som hyllade gamla

krigsveteraner. Det var FPÖ som införde en främlingsfientlig propaganda

som omvärlden inte hade sett maken till i Österrike tidigare.

För det andra var det frågan om Prodis citat. Prodi har ju själv talat

för att man ska kunna införa åtgärder av den typ som ”de vice männen”

vill införa. Det Prodi har sagt är att han inte vill att regeringscheferna en

gång till fattar det här beslutet utan att det ska vara ett beslut som enbart

följs och fattas i kommissionen tillsammans med regeringscheferna. Med

all respekt är det till syvende och sist så att man aldrig kan förhindra

regeringscheferna och medlemsstaternas regeringar att fatta motsvarande

beslut i en motsvarande situation även i framtiden.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

8

För det tredje gällde det vilka som då kan omfattas av detta i framti-

den. Det tycker jag är en hypotetisk diskussion. Jag tycker inte att man

ska gå ut och utdela några bannbullor i förväg. Däremot är det viktigt att

det här är en signal både till de 15 nuvarande medlemsländerna i EU och

till kandidatländerna; att den europeiska unionen är en union också med

gemensamma värderingar och att de partier som hotar demokratin, de

partier som är ett hot när det gäller främlingsfientligheten, göre sig icke

besvär i några regeringar i Europa.

Anf. 6 STEN ANDERSSON (m):

Fru talman! Det sista var väl häpnadsväckande. De partier som hotar

demokratin göre sig icke besvär i några regeringar i Europa. Här står

alltså Sveriges utrikesminister och talar om för folk i andra länder hur de

ska rösta. De har röstat. Jag tycker att de här sanktionerna i onödan har

skapat ett martyrskap. Folk blir irriterade över pekpinnar uppifrån. Jag

tror faktiskt, om nu inte Anna Lindh tror det, att människor kan tänka,

kan avgöra, kan ta ställning baserat på egen inneboende kompetens utan

att fråga överheten.

Sedan till det här om vem som bestämmer, EU eller kommissionen.

Romano Prodi säger i sitt uttalande att i fortsättningen måste EU accep-

tera resultaten av demokratiska val. Jag tycker att det är glasklart. Men

han har tydligen inte samma uppfattning i den frågan som Anna Lindh

och regeringscheferna i EU:s medlemsländer.

Sedan noterade jag till sist att jag inte fick svar på frågan angående

kommunister. Jag anser att skillnaden mellan nazism och i praktiken

tillämpad kommunism endast handlar om grader i helvetet. Men jag

förstår att man är tyst. I en del EU-länder i dag har man i regeringen folk

som öppet var kommunister för några år sedan. De har kanske bytt skylt

och kallar sig för dåvarande kommunister. Det är några som fortfarande

är klockrena kommunister.

Jag kan ha missat något. Jag läser inte allt. Jag lyssnar inte på

vartenda radioprogram och läser inte varenda tidning, men jag har fak-

tiskt ännu aldrig hört någon kritik från Göran Persson eller Anna Lindh

mot detta faktum. Och det är klart att det beror på att de sitter i samma

sits för egen del i Sverige.

Anf. 7 Utrikesminister ANNA LINDH (s):

Fru talman! Kortfattat om det sista: Främlingsfientligheten i Europa i

dag är ett reellt hot mot demokratin. Det är inte kommunisterna i t.ex.

Frankrike.

”De tre vise männen” har i sin rapport tydligt pekat på hur dessa åt-

gärder påverkade Österrike och medförde förbättringar i Österrike, och

de har visat att detta var effektiva åtgärder. Ett skäl till att vi även i fort-

sättningen – naturligtvis i undantagsfall och naturligtvis bara i exempel

som är de direkta undantagsfallen och som vi hoppas att vi inte mer ska

behöva uppleva – i de fall då vi återigen upplever att partier som strider

mot alla våra gemensamma demokratiska värderingar och som direkt är

ett hot när det gäller främlingsfientligheten i Europa måste kunna vara

beredda att agera är bl.a. att just den här kammaren har överlåtit en del av

sina beslut att fattas gemensamt i Europa. Då är det också över våra hu-

vuden som regeringen i Österrike och de partier som ingår i regeringen i

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

9

Österrike och i andra länder sitter och fattar sina beslut. Och därmed

måste vi också kunna reagera och agera när vi tycker att det går stick i

stäv mot allt som vi tror på och vill se förverkligat i Europa.

Överläggningen var härmed avslutad.

8 § Svar på interpellation 2000/01:45 om Ilascu-gruppen

Anf. 8 Utrikesminister ANNA LINDH (s):

Fru talman! Margareta Viklund frågar hur jag och regeringen avser

agera för att stödja OSSE i dess strävan att ta upp fallet Ilascu till en ny

rättegång i tredje land. Därutöver frågar Margareta Viklund vilka åtgär-

der regeringen avser vidta för att i FN belysa Ilie Ilascus situation och

verka för att han tillsammans med de övriga i Ilascu-gruppen får en rätt-

vis och fri rättegång.

OSSE:s parlamentarikerförsamling antog i juli i år en resolution om

fallet Ilascu. Resolutionen uppmuntrar OSSE:s ordförande och OSSE-

missionen i Moldavien att fortsätta sina ansträngningar att finna en med-

lemsstat som är villig att arrangera en rättvis rättegång för Ilascu-

gruppens medlemmar.

OSSE:s ordförande Österrikes utrikesminister Benita Ferrero-

Waldner besökte Moldavien tillsammans med en delegation i juli i år.

Hennes delegation samtalade med Ilascu i fängelset. Som Margareta

Viklund skriver i sin interpellation har det rått stor oklarhet om huruvida

Ilascu själv vill lagföras i tredje land. Senast tillgängliga uppgifter säger

att han nu välkomnar en sådan process.

Fallet Ilascu är komplicerat på flera vis. Det sträcker sig i tiden till-

baka till 1990 när etniska moldaver på båda sidor av floden Dnestr ge-

nomförde aktioner riktade mot separatisternas kamp för ett oberoende

Transnistrien. Ilascu anklagades och dömdes i en lokal skenrättegång i

Transnistrien 1993 för att ha fört en illegal kamp mot den självutropade

staten. Domen mot Ilascu är inte legitim. Transnistrien är inte internat-

ionellt erkänd som stat. Inom OSSE finns enighet om att frågan om

Transnistriens status ska lösas med respekt för Moldaviens territoriella

integritet.

Jag håller med Margareta Viklund om att fallet Ilascu måste lösas

snarast och att frihetsberövandet av Ilascu-gruppens medlemmar är ett

allvarligt brott mot de mänskliga rättigheterna. För att kunna lagföra

medlemmarna av Ilascu-gruppen i tredje land krävs dock att det först

klargörs vilka brott de har anklagats för, och därefter om dessa brott kan

räknas som brott i det tredje landet samt ifall utlämning kan ske. I nulä-

get undersöker några av OSSE:s medlemsstater möjligheterna att genom-

föra en rättegång. Regeringen välkomnar att detta undersöks.

Utbrytarrepubliken Transnistriens ledare Smirnov har uppgivit att fal-

let Ilascu kan få en lösning först när frågan om Transnistriens status lösts.

Givetvis kan ett sådant villkor ej godtas. OSSE arbetar dock intensivt

med att bistå parterna att finna en lösning på statusfrågan och försöker

bl.a. aktivt att sammanföra parterna för samtal. Ett nytt sådant möte med

parterna planeras att hållas inom kort. OSSE:s parlamentariska försam-

ling och dess särskilda demokratiteam för Moldavien spelar också en

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

10

viktig roll för att verka för en politisk lösning. Den svenska regeringen

stöder aktivt och följer med stort intresse dessa ansträngningar från

OSSE:s sida.

Jag bedömer att frågan om Ilascu och hans tre medfångar först och

främst bör drivas inom ramen för OSSE då denna regionala organisation

på ett mer effektivt sätt kan diskutera och agera i enskilda fall. Inom

ramen för FN är möjligheterna mindre att driva enskilda fall.

Sammanfattningsvis kan jag försäkra Margareta Viklund om att vi

även i fortsättningen kommer att följa frågan och aktivt stödja OSSE:s

ordförande och OSSE:s mission i Moldavien.

Anf. 9 MARGARETA VIKLUND (kd):

Fru talman! Först ber jag att få tacka för svaret som jag tyckte var ut-

tömmande, klart och medkännande, även om jag har någon ytterligare

fråga i anslutning till det.

Inledningsvis vill jag säga att jag hade mina funderingar innan jag be-

slutade att ställa den här interpellation. Det gällde bl.a. om detta kanske

skulle uppfattas som ett enskilt fall och då kanske inte tas upp. Men i mitt

resonerande med mig själv så kom jag fram till att frågan om fallet Ilascu

är en mycket generell fråga. Den handlar först och främst om mänskliga

rättigheter, rättigheter som gäller oss alla var vi än finns, var vi än är och

vilka vi än är, att inte behöva vara i fängelse utan dom eller rannsakan,

oavsett vad vi kan ha gjort eller inte gjort. Interpellationen är generell

också ur den synpunkten att det i dag världen över sitter människor i

fängelser utan att de har blivit dömda eller ens vet varför de är fängslade.

Jag tänker då på obekväma människor med andra uppfattningar än den

som regimen har i ett land där de är fångar. Jag tänker på människor som

sitter i fängelser på grund av ras, religion eller politisk uppfattning. Men

framför allt tänker jag kanske nu på de människor, kosovoalbaner, som är

fångar i serbiska fängelser, många av dem utan dom eller rannsakan.

För mig är Ilascu, även om det ytterst handlar om en människas situ-

ation, en symbol för alla de människor som i dag sitter fängslade världen

över utan att ha blivit dömda. Jag tror att man i många länder följer just

fallet Ilascu för att se hur vi i den s.k. demokratiska världen kommer att

följa upp det beslut som OSSE tog i somras och som utrikesministern

hänvisar till.

Fru talman! Eftersom utrikesministern och jag förmodligen har

samma källor när det gäller Ilascu så är vi mycket samstämda i den in-

formation som vi har om honom. Men jag har kanske en poäng mer när

det gäller hans fall, nämligen den att jag var med i Bukarest på OSSE-

mötet då man diskuterade hans fall. Och med stöd och påhejad av den

svenska delegationen hade jag också möjlighet att ta upp hans fall där.

Det resulterade i den resolution och det beslut som utrikesministern hän-

visar till i sitt svar. Men utrikesministern och UD, skulle jag vilja säga,

har många poäng och möjligheter i den här frågan som jag inte har, näm-

ligen möjligheten att i olika internationella sammanhang påverka organi-

sationer och stater att stödja OSSE i arbetet med att bl.a. finna ett tredje

land som är villigt att med OSSE:s stöd ge Ilascu och Ilascu-gruppen en

fri och rättvis rättegång.

Sedan förstår jag inte utrikesministerns svar när det gäller FN:s bris-

tande förmåga och, som jag tolkar det, kanske inte ointresse men ändå

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

11

ganska ringa intresse att ta upp denna symbolfråga med Ilascu i det inter-

nationella världssamfundet.

Anf. 10 Utrikesminister ANNA LINDH (s):

Fru talman! Först och främst tror jag att det är bra att man tar upp en-

skilda fall, eftersom jag precis som Margareta Viklund tror att det varje

gång hjälper till att sätta ljuset inte bara på det enskilda fallet utan också

på det faktum att så många människor orättfärdigt befinner sig i fängelse

för sina åsikters skull. Därför tycker jag att det är bra att vi får chansen

att svara på frågor och interpellationer kring sådana frågor här i kamma-

ren också.

Det här fallet är väldigt svårt. Det är tyvärr en ganska pessimistisk

bild som vi ser just nu. Men vi kan ju hoppas att den kan förbättras av att

vi får sådana samtal under hösten, så att spänningarna kan minska och så

att man kan få reella förbättringar också i detta enskilda fall.

Det är inte för att vi tror att FN är ointresserat som vi inte vill ta upp

fallet i FN utan därför att OSSE som organisation har mycket större möj-

ligheter att agera när det gäller enskilda fall. Och för att då få det effek-

tivaste och bästa agerandet så tycker vi att det är viktigt att man fortsätter

att väldigt aktivt arbeta via OSSE för att sätta en press på den aktuella

regimen och för att underlätta för den enskilda personen Ilascu.

Avslutningsvis: Margareta Viklund tog upp andra exempel på den här

typen av fångar som orättfärdigt sitter i fängelse. Det är viktigt att peka

på när vi ser ljusningar. En stor grupp av kosovoalbaner som suttit i ser-

biska fängelser och serbiska fångar som suttit i kosovoalbanska fängelser

kan nu, efter flera år av en väldigt dyster och orättfärdig situation för

dem, efter valet av Koštunica se den första ljusningen. FN:s kommissarie

för mänskliga rättigheter har ett specialsändebud, en svensk, som ska

undersöka förhållandet för dessa fångar, som nu för första gången verkar

kunna få visum och verkar kunna fullgöra sina arbetsuppgifter. Det

kommer förhoppningsvis att leda till att den gruppen fångar kommer att

släppas och kommer att behandlas i enlighet med vanlig lag och rätt.

Anf. 11 MARGARETA VIKLUND (kd):

Fru talman! Det är riktigt att man inte bara ska vara pessimistisk, utan

vi ska också se den optimistiska bilden, visst, och vi ska vara glada över

den. Men den optimistiska bilden kan svärtas ned av den pessimistiska.

Vi måste hela tiden jobba med detta.

Utrikesministern sade att man hade en ganska pessimistisk bild just

nu av Ilascus situation. Har de länder som har sagt sig vilja stödja OSSE i

rättegången sagt nej, eller är det någonting som inte är riktigt klart? Hur

går diskussionen och samarbetet med OSSE i den här frågan? Det skulle

vara intressant att få höra.

Naturligtvis har OSSE en större möjlighet att ta upp enskilda fall. Jag

tycker att det var positivt att få det gensvaret från utrikesministern när det

gäller enskilda fall. Ändå måste också OSSE ha ett stöd för att kunna

agera. Som jag ser det skulle FN kunna vara det stödet för att jobba vi-

dare med det här fallet om man tog upp frågan som en generell och all-

mängiltig fråga. Därför har jag en avvikande uppfattning där.

Det är mycket som talar för att Ilascu utsattes för en kupp och skulle

oskadliggöras. Han var kanske obekväm – vad vet jag – för en del perso-

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

12

ner. Han kanske var en sanningssägande politiker – det vet jag inte hel-

ler. Men uppfattningarna om honom och de övriga i gruppen går isär –

det vet vi. Det är en av anledningarna till att jag tycker att han måste få

en fri och rättvis rättegång. Har de begått ett brott måste det bevisas. Jag

tycker att vi måste vara väldigt hårda och tuffa här för att verkligen driva

på i den här frågan.

Om nu utrikesministern menar allvar, och det tror jag, med att föra en

utrikespolitik där de mänskliga rättigheterna sätts i centrum, anser jag att

utrikesministern måste agera i det här fallet. Det betyder ett agerande och

engagemang också i FN.

Anf. 12 Utrikesminister ANNA LINDH (s):

Fru talman! Jag kan hålla med om mycket av det som Margareta

Viklund säger. Jag vill göra tre kommentarer.

FN:s roll: Skälet till att vi inte vill ta in en ny part just nu i denna

fråga är att detta hänger samman med den stora diskussionen om Tran-

sistriens status och att samtal i OSSE:s regi kommer att hållas mellan

parterna under hösten. Blir det lyckade samtal minskar spänningen, och

det innebär större möjligheter både för regionen och för det enskilda

fallet Ilascu att få en lösning. I det här läget vill vi inte störa samtalen

mellan parterna inom OSSE och därför inte ta in någon ny part i diskuss-

ionen.

Vad finns det för möjligheter att få lagföring i tredje land? Vi har tit-

tat på det från svensk sida, men vi bedömer möjligheterna från svensk

sida som väldigt små. Det skulle förutsätta att en åklagare i Sverige fin-

ner sådan misstanke om brott att han kan begära en utlämning till Sve-

rige. Det är en väldigt liten möjlighet till framkomlig väg för svensk del.

De som då undersöker ifall detta står i överensstämmelse med deras

lagstiftningar så att de skulle kunna ta på sig rättegångarna är Polen och

Schweiz. De ser ifall det går med lagföring i Polen eller Schweiz. Även

de har stora juridiska problem, men de har garanterat att de ska se över

allt vad som går att göra. Jag garanterar att även den svenska regeringen

kommer att fortsätta att följa det här fallet med intresse.

Anf. 13 MARGARETA VIKLUND (kd):

Fru talman! Jag får tacka för den här försäkran som jag tycker att det

var bra att få höra. Jag visste om att det var Polen och Schweiz som var

tänkbara kandidater i sammanhanget. Jag vet att vi har det juridiska hind-

ret att ta på oss denna fråga i Sverige. Nu finns det kanske möjligheter att

titta på hindren, men det ingick inte i min interpellation.

Jag vill tacka för den här informationen och diskussionen. Det känns

bra att få föra upp den på den här nivån. Vi är en bred skara, vill jag

påstå, som följer fallet väldigt noga ur MR-synpunkt. Jag tycker att det är

väldigt viktigt. Ilascu har suttit sedan början av 90-talet – 92 säger en del,

90 säger andra.

Överläggningen var härmed avslutad.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

13

9 § Svar på interpellation 2000/01:34 om trafficking

Anf. 14 Socialminister LARS ENGQVIST (s):

Fru talman! Ewa Larsson har, med utgångspunkt i en lista med för-

slag till åtgärder mot prostitution och försäljning av flickor och kvinnor,

frågat mig om ansvarig minister avser verka för att dessa ska bli verklig-

het i svensk politik. Hon frågar också om jag ämnar vidta några andra

åtgärder för att bekämpa slavhandel och prostitution.

Insatser för att komma till rätta med prostitution och handel med

kvinnor spänner över ett brett fält. Det avspeglas också i Ewa Larssons

förslag till åtgärder, som innefattar insatser inom såväl rättsväsendet och

socialtjänsten som biståndspolitiken och Sveriges agerande i internation-

ella sammanhang. Jag har här inte möjlighet att ta ställning till eller

kommentera varje enskild punkt. Därtill är tiden för kort och mitt eget

ansvarsområde alltför begränsat i förhållande till Ewa Larssons fråge-

ställningar. I stället ger jag en övergripande redogörelse för regeringens

syn på frågan samt hanteringen av den i EU.

Prostitutionen är ett mycket allvarligt samhällsproblem, både i Sve-

rige och utomlands. Den medför skador både för individen och för sam-

hället. Omkring prostitution förekommer i regel en omfattande kriminali-

tet, t.ex. koppleri, narkotikahandel och misshandel. De allra flesta prosti-

tuerade har också en mycket svår social situation, vilket är särskilt tydligt

i de fall utländska kvinnor lockas in i landet för att prostituera sig. Det är

därför ett angeläget samhälleligt och mänskligt intresse att bekämpa

prostitutionen. Insatser måste, som framgår av Ewa Larssons förslag till

åtgärder, ske inom en rad olika samhällsområden och riktas mot både

efterfrågan på och tillgången till sexuella tjänster mot betalning. Det är

dels fråga om stöd till prostituerade för att förbättra deras möjlighet och

motivation att lämna prostitutionen, dels åtgärder inom rättsväsendet för

att komma till rätta med den kriminella hanteringen runt prostitutionen.

Inte minst handlar det om att komma till rätta med värderingar som tar

sin utgångspunkt i synen på människor som handelsvaror, reducerade till

objekt.

Inom EU har vidtagits, pågår och planeras ett omfattande arbete för

att förstärka insatserna mot handel med människor. I slutsatserna från

Europeiska rådet i Tammerfors 1999 lyftes människohandel, särskilt

utnyttjande av kvinnor, upp som ett område som ska prioriteras. Kom-

missionen har också aviserat nya initiativ i kampen mot människohandel

inom en snar framtid. Vi avser att ge frågan hög prioritet under det

svenska ordförandeskapet i EU:s ministerråd. Att bekämpa människo-

handel är också en högt prioriterad fråga för Europol, och vi ska därför i

största utsträckning dra nytta av Europols unika ställning som kriminal-

underrättelseorgan för medlemsländerna när det gäller människohandel.

En annan fråga som kommer få en framskjuten plats under det

svenska ordförandeskapet är jämställdheten mellan män och kvinnor.

Mäns våld mot kvinnor och sådan handel med kvinnor som syftar till

sexuell exploatering är inom jämställdhetspolitiken en prioriterad fråga.

För att samordna frågor rörande handel med kvinnor under Sveriges

ordförandeskap har jämställdhetsminister Margareta Winberg i samråd

med mig och övriga ansvariga ministrar i dagarna tagit initiativ till att

inrätta en interdepartemental arbetsgrupp. För att svara mot frågans

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

14

komplexa karaktär ingår ett flertal departement i gruppen, däribland mitt

eget.

Såväl i Sverige som inom EU och andra internationella organ pågår

ett fortlöpande arbete för att bekämpa människohandel. Samtidigt återstår

mycket att göra. Det gäller inte minst den slavliknande handel med pro-

stituerade som förekommer i många länder och som också har förekom-

mit i Sverige. Samarbetet inom EU ger oss enligt min uppfattning för-

bättrade möjligheter att bekämpa den gränsöverskridande brottslighet det

här är fråga om samt att förbättra skyddet för de flickor och kvinnor som

är föremål för denna cyniska och kriminella handling.

Anf. 15 EWA LARSSON (mp):

Fru talman! Först tänker jag kommentera socialministerns svar lite

grann och i andra omgången tänker jag gå in på de 13 punkterna med

konkreta förslag till åtgärder.

Vi är helt överens om att frågan spänner över ett brett fält. Det hade

varit intressant om vi hade haft en sådan demokratisk procedur här i

riksdagen att vi hade kunnat ställa samma fråga till flera ministrar samti-

digt, att vi diskuterade mera utifrån en helhetssyn.

Sedan säger socialministern att han inte nu och här har möjlighet att

ta ställning till eller kommentera varje enskild fråga. Då undrar jag när

och var ministern har möjlighet att göra det om inte här och nu. Jag är

öppen för att få höra mer precisa kommentarer vid andra tillfällen.

Ministern sade också att det var för ont om tid. Det är inte jag som

har föreslagit att vi skulle ha den här debatten i dag, fredag. Jag föreslog i

mitten av november för att få lite mera tid. Men så var det med det.

Det här är en övergripande fråga som spänner över många fält. Det är

en samhällsproblematik. Det var därför som jag valde att rikta frågan till

socialministern. Jag vill betona de sociala aspekterna. Sedan finns det de

polisiära och kriminella aspekterna samtidigt som ärendet berör asylfrå-

gor.

Själva grundbulten är punkt nr 1 bland de 13 punkterna i förslaget,

nämligen människosynen. Vad är det att vara människa egentligen? Vi

har i Sverige vår eminenta lagstiftning om att det är förbjudet att köpa en

människas kropp. På det viset markerar Sverige att det är det som det

innebär att vara människa, att det inte går att köpa en människas kropp.

Vi har ett väldigt fint redskap i Sverige, tycker jag, som vi borde använda

oss mer av.

I svaret tar ministern upp stöd till prostituerade och rättsväsendet. Om

vi håller oss till stödet till de prostituerade undrar jag hur socialministern

avser att ge detta stöd. Det var en av de viktigaste punkterna som många

tog upp, politiker och organisationer, när lagstiftningen om att kriminali-

sera könsköpare infördes, att man skulle ge stöd till de prostituerade.

Tidigare här i kammaren har vi haft debatt om att ansvaret vilar på

kommunerna medan rättsväsendet får stöd från samhället. Ska jag tolka

svaret så, att vi från nationellt håll nu är beredda att gå in och ge stöd.

Kommunerna gör ett bra arbete, men de kan behöva en förstärkning

genom öronmärkta pengar. I vissa avseenden tycker jag att det är viktigt

att öronmärka pengar.

När det gäller EU:s roll säger ministern att Europol kommer att prio-

ritera frågan. Då undrar jag hur det stämmer med resursfördelningen i

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

15

Europols budget. Kan man se att det avsätts så pass mycket pengar till

kampen mot handeln med flickor och kvinnor att man kan säga att frågan

faktiskt prioriteras?

I november kommer vi att ha vår årliga session med Nordiska rådet.

Om Sverige nu ska lyfta den här frågan, kommer man att lyfta den också

på Nordiska rådets session?

Anf. 16 ROSITA RUNEGRUND (kd):

Fru talman! Som jag ser det är det väldigt viktiga punkter som Ewa

Larsson tar upp. Det finns också två mycket viktiga frågor att besvara i

denna interpellation.

Liksom Ewa Larsson är också jag mycket förvånad över att svaret att

socialministern inte har någon möjlighet att ta ställning till eller kom-

mentera varje enskild punkt på grund av att tiden skulle vara för kort. Jag

tror att det nödvändigt att regeringarna – även Sveriges regering – tar sitt

ansvar och prioriterar frågan också ekonomiskt.

På tio år har frågan om sexhandel med barn förvandlats från en pin-

sam icke-fråga till en angelägenhet för hela världssamfundet. Det går inte

längre att gömma huvudet i sanden, speciellt inte som prostitutionen sker

så nära inpå oss.

Det jag efterlyser och som Sverige, Europa och världen, och inte

minst de som redan har drabbats även i vårt land, efterfrågar är ledande

politiker som aktivt vågar ta ställning mot barn- och kvinnohandel. Vi

vet att det är ett växande problem och att det ligger väldigt nära oss.

För en månad sedan var jag i Riga. Jag satt då på en restaurang och

åhörde ett samtal som jag inte kunde undvika att höra. En svensk man

satt och intervjuade två unga jättesöta flickor. Det som mannen hade att

erbjuda var arbete i hans familj. Han var ensamstående och behövde två

vackra flickor för detta arbete.

Det var pinsamt för mig som svenska att åhöra det här samtalet. Jag

visste precis vad det gick ut på och kunde ingenting göra mer än att ta

kontakt med dessa flickor och fråga hur de blivit kontaktade och vad de

trodde att de skulle arbeta med. Det här pågår väldigt nära inpå oss, soci-

alministern – en timmes restid från Stockholm.

Enligt CIA uppgår antalet människor – främst då kvinnor och barn –

som köps och säljs i världen till mellan 700 000 och 2 miljoner per år.

Huvuddelen av dessa personer ingår i sexhandeln. Jag tycker att det är

beklämmande att vi inte har lyckats avskaffa slaveriet år 2000. I stället

har det ökat. Många rapporter pekar på att detta med trafficking ökar

alltmer för varje år och att det finner vägar även in i Sverige.

Vi kristdemokrater tar med skärpa avstånd från denna slavhandel. Vi

anser att man först och främst här i Sverige måste ta krafttag mot slav-

handeln. Det behövs lagskärpning, ökade resurser till polis, information,

utbildning och stöd till NGO:er, alltså frivilligorganisationer som arbetar

med dessa frågor.

Det finns en opolitisk organisation som jag själv är styrelseledamot i,

ECPAT. En stor del av tiden går åt till att söka resurser, och ofta får man

avslag på dessa ansökningar. Jag tycker att socialministern har ett ansvar

när det gäller ansökningar och bidrag till olika organisationer. Man kan

också arbeta den vägen.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

16

Vi vet också att maffian i dag använder mycket sofistikerade metoder

för att locka in aningslösa ungdomar som vill ha ett arbete och möjlig-

heter till ett drägligare liv. Min fråga till socialministern blir: Är social-

ministern beredd att med kraft ta itu med dessa frågor, just när det gäller

den sociala delen men också när det gäller bidragsansökningar från de

organisationer och grupper som arbetar med detta?

Anf. 17 INGER RENÉ (m):

Fru talman! Förr i världen var det fattiga, outbildade flickor från

främst Asien som kom till bordellerna i Västeuropa, särskilt på kontinen-

ten. I dag är bilden ändrad. Kvinnor från Östeuropa är den nya generat-

ionen prostituerade. En del av dem är i och för sig fattiga i sina egna

hemländer, men inte sällan välutbildade. Bilden har ändrats också i ett

annat avseende. I takt med att marknaden har mättats i Centraleuropa

vänder människosmugglarna blickarna mot t.ex. Sverige, där kvinnohan-

deln har ökat mer än man egentligen vet de senaste åren.

I morse berättades t.ex. på nyheterna om att det går busslaster med

unga flickor från Murmansk till män som hyr f.d. sommarstugor i norra

Sverige och Finland där dessa flickor installeras. Man får en cynisk pro-

stitution. Många luras eller hotas in i prostitutionen eller säljs av sina s.k.

pojkvänner eller föräldrar och smugglas över gränserna. Det finns också

de som svarar på annonser om bra välavlönade jobb i väst.

Kvinnor har blivit en vara och smugglas som sådan till det ställe där

man får ut mest. Samarbete äger också ofta rum med annan organiserad

brottslighet, vilket gör livet än farligare för dessa kvinnor. Det finns de

som menar att denna slavhandel – man kan faktiskt inte kalla den för

någoting annat – med kvinnor är mer lönsam i vissa fall än handel med

narkotika. Dessutom är straffen betydligt lindrigare och risken att bli

fälld är nära nog försumbar.

Vad kan då göras? Sverige har t.ex. agerat inom FN:s ram. Vi kan

titta på FN och se vad som har hänt fem år efter den stora kvinnokonfe-

rensen i Peking. Vid uppföljningen i New York i början på sommaren

konstaterades att kvinnor i lika utsträckning, såvitt man kan se, är utsatta

för såväl våld som diskriminering.

En del framsteg kan noteras i olika länders lagstiftning. Men i verk-

ligheten är det inte en världsrevolution, som många säger behövs, för en

bättre värld för kvinnor. Det är bl.a. Regan Ralph på Human Rights

Watch som säger att denna världsrevolution behövs för att ändra förhål-

landena för kvinnor. Det gäller i och för sig inte bara trafficking utan

även prostitution, misshandel och mycket annat.

Jag har inga 13 punkter för nödvändiga åtgärder, men jag har fem el-

ler möjligen sex. Även om socialministern inte hanterar alla departement

i regeringen förstår jag att regeringen har bildat en samrådsgrupp. Även

om en del av mina punkter går utanför socialministerns domvärjo förut-

sätter jag att regeringen i varje fall tar ansvar för dessa frågor.

Den allra första saken ligger utanför mina fem punkter. Det handlar

om föräldrarnas ansvar och skolans insatser. Den människosyn som i dag

genom olika utsagor gör sig synlig på t.ex. skolans område är ovärdig ett

civiliserat samhälle. Där behövs mycket stora insatser.

Vi bör kanske se över vår lagstiftning. Vissa länder har en lagstiftning

som täcker handel med kvinnor. Det har inte vi i Sverige. Det finns då en

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

17

risk att det enbart kommer att handla om koppleri och att den förned-

rande delen om handel med kvinnor inte kommer att omfattas. Jag åter-

kommer till mina ytterligare fyra punkter efter ett litet tag.

Anf. 18 Socialminister LARS ENGQVIST (s):

Fru talman! Först en kommentar till Ewa Larsson om hur vi hanterar

interpellationer. 13 förslag som sträcker sig från allt från lagstiftning,

polisingripande, attitydpåverkan till asylrätten och liknande – som jag

antar är taget från något slags program för att komma till rätta med pro-

blemet – förvandlas till en interpellation där man begär att socialmi-

nistern ska svara.

Jag säger då inte som Ewa Larsson citerade att jag inte kan svara ”här

och nu”. Jag säger i svaret: ”Jag har här inte möjlighet att ta ställning till

eller kommentera varje enskild punkt”. Det gäller exempelvis frågan hur

statsministern tänker agera och hur han tänker arbeta på sina möten i

Europa. Det måste rimligtvis han själv svara på.

Sedan sade jag: ”Därtill är tiden för kort”. Det är en rad frågor som

måste utredas. Det är rimligt att de kommer igen i motioner i riksdagen

så att det finns en chans att verkligen gå igenom alla ställningstaganden.

Väldigt många förslag är alldeles utmärkta. Sedan påpekade jag att mitt

eget ansvarsområde är alltför begränsat i förhållande till frågeställningar-

na.

Jag vill upplysa om den begränsning som jag som fackminister har på

dessa områden. Det kan vara besvärligt att ställa frågan igen till justitie-

ministern, som är ansvarig för lagstiftningen och polisen. Det kanske kan

vara besvärligt att ställa frågan till statsministern hur han ser på sitt ar-

bete. Jag har därför valt att välja ut de områden där jag har ett eget ansvar

som jag kan överblicka. Det är förklaringen till mitt svar.

De områden jag kan överblicka är just de som ligger inom Socialde-

partementets ansvarsområde. Där ställer Ewa Larsson två frågor som har

med detta problem att göra. Den ena är hur vi ser på ansvarsfördelningen

mellan stat och kommun. Jag menar att det är kommunerna som genom

socialtjänstlagen har ansvar också för att hjälpa de flickor eller kvinnor

som behöver hjälp för att komma ifrån prostitutionen. Jag menar att det

är en del av det som regleras av socialtjänstlagen och därmed en del av

det kommunala ansvaret.

Vi har inga planer på att införa ett särskilt stöd eller särskilt bidrag till

kommunerna för detta arbete. Vi förväntar oss att kommunerna tar sitt

ansvar, vilket de faktiskt också gör. Det pågår väldigt många spännande

projekt runtom i kommunerna där socialtjänsten arbetar mycket aktivt.

Det gäller att vi från riksdagens sida förklarar att de har allt vårt stöd i det

arbetet, men att det är en kommunal fråga.

Rosita Runegrund tog upp frågan om stödet till organisationer. Riks-

dagen ska fatta beslut om stöd till frivilliga organisationer inom det soci-

ala området. Den frågan finns det möjlighet att diskutera i riksdagen när

vi ska ta ställning till budgetpropositionen för nästa år.

Anf. 19 EWA LARSSON (mp):

Fru talman! Stöd till de prostituerade är en av de två saker som soci-

alministern nämner som betydelsefulla. Socialtjänsten och även polisen

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

18

har skyldighet att sätta dit människor som köper andra människors krop-

par, eftersom det strider mot vår lagstiftning.

Vi kan då notera det paradoxala att socialtjänsten inte har fått några

öronmärkta pengar för att ge stöd till de prostituerade medan polisen har

fått öronmärkta pengar för att upprätthålla lagen. Jag tycker att det är

ologiskt. Endera ger man ingen stöd eller så ger man båda stöd. Det är

därför som jag tar upp frågan igen. Vi har debatterat den förut här i

kammaren socialministern och jag.

Jag ska tala om de möjliga åtgärderna. De 13 punkterna är inget pro-

gram. De kom fram när vi hade något som vi kallade för Baltic Sea

Green Network för ett par veckor sedan i Oslo. Jag åkte dit för att berätta

om vår eminenta lagstiftning, och jag hade tre förslag till åtgärder. Jag

kom hem med 13 förslag, eftersom vi har olika kulturer att hantera och

olika infallsvinklar. Det är frågor som vi kommer att arbeta vidare med

inom den gröna sektorn.

Den första frågan är att ändra mäns attityder till prostitution. Det

torde ändå vara en väldigt viktig och basal fråga för socialministern. Det

handlar om att t.ex. genomföra en kampanj. Ministern kan påverka sitt

departement och regeringen att genomföra en kampanj. Det måste gå

genom hela regeringen. Vi behöver också få en ordentlig statistik där vi

kan mäta uppnått resultat så att vi verkligen kan se om kampanjen är

verkningsfull.

Den utveckling som pågår i dag främst i norra Sverige visar på något

helt annorlunda. Det är en accelererande utveckling där män från Norge,

Sverige och Finland springer de ryska kvinnorna till mötes med brallorna

neddragna. Det är en väldigt märklig form av näringspolitik. Det finns

andra sätt på vilka vi kan stödja utsatta kvinnor från våra grannländer.

Det finns en annan politik som vi kan driva, och den kan vi driva i Nor-

diska rådet.

Här kan socialministern själv initiera sina regeringskolleger och sam-

arbetsministern Pagrotsky att lyfta frågan redan nu i november. Frågan är

oerhört het i de nordiska ländernas norra delar. Det vore självklart att det

är just Sverige som lyfter frågan, eftersom vi har vår eminenta lagstift-

ning. Jag kommer tillbaka till den igen och återigen.

Jag tycker att socialministern kan ge statsministern en liten hint om

att det kan vara lämpligt att man säger från regeringen att trafficking,

handel med flickor och kvinnor, är en oerhört allvarlig fråga. Ta gärna

upp den frågan, kära minister, när ni träffar alla höjdare världen över. Ni

pratar ju med varandra, eller hur? Så det går väl att ge mig ett positivt

svar här, och säga: Jag ska ta upp det nästa gång vi träffas.

Att ge ekonomiskt stöd till de kvinnor som lämnar prostitution är ju

nästan det allra viktigaste, så att de har möjligheter att ta sig ur den stora

sociala problematik som de befinner sig i. Det är ingen lätt insats.

Sedan finns det en annan fråga, som våra gröna vänner i Tyskland

brottas med. Man kan säga att Europa står inför ett vägval. Det ena är

den holländska vägen, och det andra är den svenska vägen. Det vore fint

om vi samarbetade med tyskarna, och särskilt dem från forna Östtysk-

land. Där håller det nämligen på att utvecklas en människosyn som inne-

bär att det är kvinnans och flickans fel. All skuld ska ges till kvinnan och

flickan. Mannen är helt oansvarig. Han har rätt att köpa kroppar hur som

helst. Det är de som tar sig in i landet som bär skulden, och de ska straf-

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

19

fas. Det återstår alltså också mycket att göra när det gäller attityd och

människosyn tillsammans med Tyskland.

Anf. 20 ROSITA RUNEGRUND (kd):

Fru talman! Jag tackar socialministern för invitationen när det gäller

stöd till organisationer. Jag vill med glädje diskutera den frågan när den

kommer upp.

I svaret berör socialministern att han har varit med och tagit initiativ

till en arbetsgrupp där de olika departementen och de olika ministrarna

ingår. Jag tycker därför att socialministern kan ta med sig de här fråge-

ställningarna som gäller barnsexturism och handel med kvinnor och barn.

I ett svar på en fråga till Ingela Thalén som gäller huruvida man un-

der ordförandeskapet kommer att lyfta fram frågan om sexuell exploate-

ring av barn har hon lovat att detta kommer att bli en prioriterad fråga.

Jag vill att Sveriges regering och Sveriges ministrar, och i synnerhet

männen i Sveriges regering, ställer sig i spetsen för detta och vågar lyfta

fram de här frågorna och tala om hur man vill ha det. Jag tycker att det är

oerhört viktigt.

Jag kommer nu från FN efter att ha varit där i två veckor. Jag har be-

vakat tredje utskottet och sett när man lägger fram resolutioner som just

gäller trafficking. Jag har också sett svårigheterna att få till det riktigt

tillspetsade när man i samråden mellan de olika länderna diskuterar, för

det kryper liksom in på skinnet på de olika ländernas deltagare.

Vi har ändå här i Sverige förskonats väldigt länge. Därför tycker jag

att vi kan ställa oss upp som en enhetlig nation just för att vilja arbeta för

att eliminera handeln med kvinnor och barn. Vi har frågan om fattigdo-

men, och vi har arbetslösheten. Det finns hur mycket som helst att göra.

Jag vill att socialministern går från denna debatt och tar de här frå-

gorna med sig till det s.k. samrådet.

Tack så mycket!

Anf. 21 INGER RENÉ (m):

Fru talman! Jag är ledsen om detta till dels handlar om lagar och lag-

stiftning, men socialministern har ju själv nämnt den interparlamenta-

riska grupp som finns i regeringen – och trafficking fordrar samarbete.

Jag menar att vi också bör ändra lagstiftningen på ett annat område. I

dag är det nämligen svårt för polisen att göra en ordentlig undersökning,

eftersom man om man ertappar en kvinna som olagligen tagit sig in i

landet omedelbart skickar ut henne igen. Och det är naturligtvis riktigt

enligt utlänningslagen. Men därmed försvinner också ett vittne, och det

försvårar utredningen. Då är det sällan man kommer fram till fällande

dom för den hallick som smugglat hit kvinnan. Det är ett problem, och

jag tycker att regeringen bör se över lagen här.

Är det rimligt att straffsatserna för människosmuggling är mycket

låga jämfört med t.ex. narkotikasmuggling? Det handlar om dagsböter

som ligger ungefär på samma nivå som om man bär kniv i Sverige. Vil-

ken människosyn ger det uttryck för?

Det fordras också mer av internationellt samarbete, inte bara inom

EU utan också inom FN och även när det gäller vår biståndsverksamhet.

Slutligen behövs det också fler poliser. Fler poliser behövs i spa-

nings- och utredningsarbetet, men också för det vardagliga arbetet på

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

20

gator och torg. För att inte socialministern ska glömma detta så har jag

med mig ett ringa substitut för poliser. Det är ett larm, som dessvärre

många kvinnor i dag utrustar sig med därför att de är rädda att röra sig i

samhället. Ett sådant samhälle vill åtminstone inte jag se.

Anf. 22 Socialminister LARS ENGQVIST (s):

Fru talman! Frågan om prostitution rör sig över hela det politiska fäl-

tet. Det är alldeles sant som Ewa Larsson skriver i sin interpellation – det

handlar om åtgärder från lagstiftning över till det sociala arbetet och till

vilken roll frivilligorganisationer kan spela och över till attitydföränd-

ringar som berör skolan och utbildningsväsendet, hela samhället inbegri-

pet.

Då blir självfallet frågan om var man diskuterar detta komplicerad.

Jag trodde – men där hade jag fel – att detta i själva verket också var en

del av en motion som Ewa Larsson har väckt. Jag ser fram emot att Ewa

Larsson väcker en sådan motion nästa gång det blir tillfälle till det.

Här finns nämligen skäl att diskutera över hela fältet och att pröva

frågeställningarna på det här området. Man kan notera att Sverige fak-

tiskt är en föregångare, och att det dessbättre också finns en bred politisk

majoritet i Sveriges riksdag när det gäller hållningen till detta. Vad gäller

lagstiftningen så har vi gått före. Det har mött kritik här på hemmaplan,

och kanske också internationellt. Men jag är stolt över att Sverige på det

sättet har tagit steget. Vi har en prostitutionslagstiftning som vi kan vara

stolta över.

Vi kan också se resultatet av den. Många kritiker säger att vi inte rik-

tigt har fått det resultat som vi hade förväntat oss. Vi kan se att prostitut-

ionen har förflyttats från gatorna till andra miljöer. Men jag tror att lag-

stiftningen har två betydelser. Den ena är som stöd för faktiska ingripan-

den. Den andra är den normgivande betydelsen, där man gör klart vad

som är tillåtet och inte tillåtet. Jag tror att det är otroligt viktigt för alla i

Sverige i dag, men framför allt för kommande generationer, att det of-

fentliga Sverige har talat om att vi numera betraktar också köp av sexu-

ella tjänster som ett brott, och att det strider mot svensk lagstiftning.

Vi kan också konstatera när det gäller polisen dels att den i år fick ett

extra resurstillskott, dels, och framför allt, att den kommer att få mycket

förstärkta resurser under den kommande treårsperioden enligt budgetpro-

positionen. Jag utgår från att det innebär att polisen kan arbeta också med

de här frågorna på ett betydligt effektivare sätt än den har kunnat göra

hittills. Nu får man nämligen möjlighet att utöka sina resurser.

När det sedan gäller socialtjänsten så vidhåller jag att det är kommu-

nernas ansvar. Vi ska påpeka detta. Vi har en socialtjänstlag just för att se

till att kommunerna tar detta ansvar och att de har resurser och tillräckligt

med personal för att följa upp prostitutionen och ge stöd till de flickor

och kvinnor som vill komma ifrån prostitutionen. De ska också få ett

ekonomiskt stöd. Den möjligheten har kommunerna att ge. Det sker

faktiskt också ute i kommunerna. När kommunernas ekonomi nu blir

något bättre borde det finnas större möjlighet för dem att engagera sig i

ännu högre grad.

Sedan kommer vi till frågan om att förändra attityder. Man ska inte

överdriva statsmaktens roll i detta fall. Det är klar att riksdag och rege-

ring kan bestämma sig för att starta kampanjer. Men jag tror att detta mer

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

21

handlar om att utnyttja vår kapacitet som samhällsmedborgare och som

civila individer. Vår roll som föräldrar, vår roll i föreningslivet, vår roll

som politiker i den allmänna debatten och vår roll som föredöme har

nämligen en enormt stor betydelse. Attitydförändring betyder faktiskt att

alla vuxna människor tar ett ansvar för att påverka sin omgivning i attity-

der och hållningar när det gäller prostitution exempelvis. Där menar jag

att vi kanske har ett lika stort ansvar som medlemmar i politiska partier, i

intresseorganisationer och i föreningslivet som vi har när det gäller att

fatta beslut om statligt ledda kampanjer.

Anf. 23 EWA LARSSON (mp):

Fru talman! Jag tänker icke väcka någon motion i den här frågan,

käre socialminister! Jag bjuder på de här förslagen nu – de är helt gratis.

Ordförandeskapet startar om några månader, och jag tycker inte att vi har

tid att vänta. Förslagen finns här och nu.

När det gäller attityder mot prostitution, vem som ska starta kam-

panjer och vilka nivåer man ska lägga sig på tycker jag att det är viktigt

att komma ihåg att vi har oerhört starka kommersiella krafter som driver

den här utvecklingen i hela världen. Det är maffian som polisen har att

tampas med, och de är inga dunungar i det här avseendet. När man har så

starka kommersiella krafter emot sig och när det våldspornografiska

utbudet i medierna finns i snart sagt alla människors vardagsrum, måste

samhället gå in. Det finns möjligheter att plocka in nästan vad som helst.

Saker som inte får visas i England t.ex. får man visa i Sverige.

Detta är en utomordentligt allvarlig utveckling. För att vi ska kunna

visa att vi menar allvar med vår lagstiftning måste vi faktiskt också göra

en stor gemensam nationell kampanj, tror jag.

En av punkterna handlar om att ge asyl till de kvinnor som lockats in

i landet och sedan tvingats till prostitution. Det är en oerhört laddad och

allvarlig fråga. Jag tycker att det är viktigt att Sverige lyfter den som

motvikt till den tyska utvecklingen där man lägger all skuld på den ut-

satta kvinnan. Här kan vi igen i vår lagstiftning ta fram någonting som

visar på ett diametralt annorlunda vägval.

Till slut vill jag säga att jämställdhetsministerns jämställdhetsråd ge-

mensamt har antagit ett uttalande där man vill att Sverige lyfter frågan

om trafficking, bl.a. under ordförandeskapet. Här finns alla organisation-

er och partier samlade. Ministern säger nu att Sverige ska lyfta frågan.

Hur mycket ska den lyftas?

Anf. 24 Socialminister LARS ENGQVIST (s):

Fru talman! Den ska lyftas mycket. Så här mycket exakt. Detta blir

lite larvigt. Regeringen och den ansvariga ministern förklarar via mig att

detta är en prioriterad fråga. Den kommer att lyftas på ministerrådet och

spela en roll i diskussionen. Då är frågan hur mycket den ska lyftas. Den

ska lyftas precis så mycket som vi vill att den ska lyftas för att det ska bli

en diskussion i EU. Ställ gärna frågan till den ansvariga ministern! Då

kan vi få ett exakt svar. Det viktigaste är väl ambitionerna att den här

frågan ska tas upp.

Jag tror inte att någon i Europa i övrigt tvekar om Sveriges inställning

och vår ambition att flytta fram positionerna på det här området. Man är

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

22

alldeles övertygad om vårt engagemang och har respekt för det. Man vet

också om att det är en prioriterad fråga för oss.

Överläggningen var härmed avslutad.

10 § Svar på interpellation 2000/01:38 om aborter i Sverige

Anf. 25 Socialminister LARS ENGQVIST (s):

Fru talman! Rigmor Stenmark har frågat mig dels vilka åtgärder jag

ämnar föreslå för att få ned antalet aborter i Sverige, dels vilka åtgärder

jag ämnar vidta för att kvinnors integritet även i framtiden ska skyddas

även i de fall då de beslutat att genomföra en abort.

Jag vill börja med den andra frågan. Jag har helt nyligen besvarat dels

en riksdagsfråga, dels en interpellation på samma tema. Mitt svar har

båda gångerna varit att jag inte har för avsikt att besluta att personnum-

mer ska införas i abortregistret.

Antalet aborter har sedan införandet av abortlagstiftningen i mitten av

1970-talet stadigt sjunkit. Det registrerade trendbrottet i den senaste

statistiken visar att antalet aborter har ökat, och då särskilt i åldersgrup-

pen 15–19 år. Detta är mycket oroväckande, och vi följer utvecklingen

noga.

När det gäller insatser för att få ned antalet aborter har en rad åtgärder

vidtagits i syfte att förebygga aborter. Bl.a. har preventivmedel gjorts

mer lättillgängliga och i vissa landsting är de kostnadsreducerade för

vissa grupper, exempelvis unga kvinnor. På flera ungdomsmottagningar

har försök med gratis kondomer gjorts. Såväl Folkhälsoinstitutet och

Socialstyrelsen som de flesta landsting satsar aktivt på upplysning om

sexualitet och samlevnad. Utbyggnaden av ungdomsmottagningar run-

tom i landet har haft och har en stor betydelse för det förebyggande arbe-

tet med oönskade graviditeter bland unga kvinnor. En annan viktig kom-

ponent är skolans sex- och samlevnadsundervisning.

Nationella folkhälsokommittén, som i veckan har överlämnat sitt

slutbetänkande, har lämnat förslag till åtgärder för att skapa förutsätt-

ningar för en trygg och säker sexualitet där ett av målen är att minska

antalet oönskade graviditeter och aborter. Betänkandet ska nu remissbe-

handlas och regeringen avser att återkomma i frågan nästa år.

Folkhälsoinstitutet bedriver ett omfattande arbete i syfte att förebygga

aborter och oönskade graviditeter. Folkhälsoinstitutet har på regeringens

uppdrag gjort en kartläggning av ungdomars sexvanor och attityder till

sex och om dessa har förändrats över tid. Inom ramen för detta uppdrag

har information om förekomst av och attityder till oönskade graviditeter

och aborter framkommit. Folkhälsoinstitutet har därefter arbetat vidare

med frågan och kommer att under våren presentera en studie om abortfö-

rebyggande arbete. Det är ett arbete som vi ser mycket fram emot, och

det kommer också att ge oss mer information om vilka åtgärder som kan

behöva vidtas för att vända trenden.

En faktor som kan vara avgörande för unga flickor och pojkar att

skydda sig är tillgången till och eventuella kostnader för preventivmedel.

Regeringen har gett Socialstyrelsen i uppdrag att se över prisskillna-

derna mellan olika preventivmedel och hur dessa skillnader kan utjäm-

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

23

nas. Socialstyrelsen ska göra en analys av nuvarande förhållanden och ur

olika aspekter belysa konsekvenserna av en ordning som fullt ut utjämnar

de skillnader som finns i dagens system. Uppdraget ska redovisas i april

nästa år.

Min bedömning är att i det underlag vi har och kommer att få under

våren finns mycket värdefull kunskap om hur man ska kunna förebygga

oönskade graviditeter och få ned antalet aborter.

Anf. 26 RIGMOR STENMARK (c):

Fru talman! Tack för svaret på min interpellation, socialministern. Vi

var flera ledamöter i riksdagen som reagerade mycket skarpt när Social-

styrelsen kom med ett uttalande om att den vill inrätta ett personnummer-

register över kvinnor som gör abort. Jag tycker att det var väldigt bra att

det blev en skarp reaktion. Därmed bör ju Socialstyrelsen ha fått kunskap

om de reaktionerna, och det gäller även dem som har väckt förslaget.

Min första tanke när jag läste det här svaret från socialministern var

att jag tyckte att det var rimligt att socialministern inte gick in så skarpt

just på personregistret, men jag fick lov att ändra mig. I morse sade man

på nyheterna att det redan finns patientuppgifter om kvinnor som har

gjort abort. Det finns redan registrerat. Det tycker jag, precis som Inger

Segelström i debatten i morse, är upprörande. Min fråga till socialmi-

nistern är: Ämnar nu socialministern se till att de uppgifterna omedelbart

raderas?

Fru talman! Det är inte heller första gången som vi i riksdagen disku-

terar abortlagstiftningen i vårt land. I frågor, interpellationer och i massor

av motioner har det kommit åtskilliga åsikter och åtskilliga förslag. De

allra flesta har väldigt bra slagit vakt om den rättighetslagstiftning som

finns i dag när det gäller möjligheten att göra legala aborter när alla andra

vägar är uttömda. Det är därför som vi är så många som har reagerat när

registreringstankarna kom upp igen. Vi har en rädsla för att man börjar

registrera. Det har man tyvärr också redan gjort. Det måste skrämma

kvinnor från att uppsöka legala abortinstitutioner. Vi vill inte se några

illegala aborter. Det är definitivt inte något som vi önskar. Det finns skäl,

socialministern, att kraftigt slå vakt om den nuvarande lagstiftningen. Jag

har anledning att tro att socialministern delar min åsikt i den frågan.

På min första fråga om vilka åtgärder som socialministern ämnar fö-

reslå för att minska antalet aborter kan jag se i svaret att det finns en del

synpunkter som är bra och som jag naturligtvis delar. Men det finns saker

som bekymrar mig i svaret. Det finns svar som är vaga, t.ex. följer ut-

vecklingen noga, återkommer nästa år och uppdrag har lagts ut. Uppdrag

som just nu har lagts ut till Socialstyrelsen känns inte så särskilt angelä-

get för oss. Jag hoppas att ministern förstår att det finns vissa frågetecken

när det gäller de förslag som kommer därifrån.

Fru talman! Jag respekterar att man måste utreda för att sedan sätta in

de rätta åtgärderna. Men nog delar väl ministern min åsikt att detta inte är

någon ny fråga? Det har förts debatter. Det har kommit fram olika för-

slag, och just nu kommer det larmrapporter. Socialministern bör kunna

göra något redan nu.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

24

Anf. 27 Socialminister LARS ENGQVIST (s):

Fru talman! Jag är rädd för att den artikel som finns i Dagens Nyheter

i dag och de kommentarer som har gjorts kring den bygger på en liten

sammanblandning.

Jag är bekant med att Sveriges riksdag har bestämt sig, så vitt jag för-

står i full enighet, för att vi ska arbeta med ett sjukvårdsregister eller ett

patientregister för att kunna utveckla svensk sjukvård. Det handlar om att

i registret kunna förteckna alla de behandlingar som sker inom den slutna

sjukvården. Det är kirurgiska ingrepp, hjärtoperationer, lungoperationer,

ortopediska ingrepp osv. Detta vill man göra för att kunna svara på frågor

om följdverkningar, skador, effekter av olika medicinska behandlingar.

I detta register, som faktiskt spelar en roll för sjukvårdens utveckling,

finns numera också alla kirurgiska ingrepp förtecknade, även aborter. Det

är motivet för den typen av förteckning av behandlingar.

En helt annan diskussion handlade om det förslag som uppenbarligen

diskuterades i Socialstyrelsen, att komplettera det abortregister man har

för att följa abortutvecklingen, vilket ju är rimligt, med personnummer

för att specialstudera aborter.

Jag har sagt att jag inte tänker lämna ett sådant förslag. Det har dess-

bättre inte kommit till regeringen, och det kommer således inte något

sådant förslag från regeringen till riksdagen.

Men frågan om i vilken mån patientregistret, eller sjukvårdsregistret

för att använda det uttrycket, är integritetskränkande, i vilken mån det

skulle påverka kvinnor att välja abort, i vilken mån kvinnor efter det att

de har bestämt sig för att genomföra en abort skulle få svårigheter kan

jag inte bedöma.

Jag kommer att be Socialstyrelsen att redovisa till mig och till rege-

ringen hur registret används, vilka komplikationer som finns med det.

Men jag förstår hur riksdagen tänkte – jag deltog inte själv – när man

bestämde sig för att också föra in detta. Det handlade faktiskt om att

försöka bedöma abort såsom ett kirurgiskt ingrepp och om att se vilka

effekter det kunde ha rent medicinskt – inte de ambitioner som fanns i

den andra tanken.

Jag kommer att begära att få reda på i vilken mån de här uppgifterna

betyder någonting för den medicinska utvecklingen. Betyder de ingenting

kan man lika väl ta bort dem. Framför allt vill jag få reda på i vilken mån

man kan bedöma att detta skulle påverka integriteten eller på något sätt

skada de kvinnor som har genomgått abort. Jag kommer att begära att få

en sådan redovisning.

Anf. 28 RIGMOR STENMARK (c):

Fru talman! Tack, socialministern, för det svaret.

Vi har i Sverige en bra lagstiftning när det gäller integritet för männi-

skor. Jag sitter själv i Datainspektionens styrelse och följer de frågorna

med stort intresse.

När nu socialministern tänker samråda med Socialstyrelsen om just

det här registret som redan finns vill jag skicka med uppmaningen att

noga ta reda på hur det har gått till att få in uppgifterna. Det ska nämligen

föras ett samråd med människor när man ska föra in dem i ett personre-

gister. Det finns undantag. Det får man av Datainspektionen. Jag tänker

naturligtvis också ta upp frågan där.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

25

Det här är en väldigt viktig fråga. Det handlar inte bara om kirurgiska

ingrepp. Det handlar om ingrepp i människors integritet. Det handlar om

integritet för kvinnor som befinner sig i en mycket besvärlig situation.

Socialministern pekar också i sitt svar på att utbyggnader av ung-

domsmottagningar i landet har haft och har en stor betydelse för det

förebyggande arbetet när det gäller unga kvinnor. Så är det. Frågan är

bara hur länge till. Vad säger socialministern om det besked som kom

häromdagen om att ungdomsmottagningarna för en tynande tillvaro? Det

saknas en tydlig överblick över kostnaderna. Mottagningarna lever ofta

på projektpengar. Framtiden är osäker. Nationell och regional lednings-

struktur saknas. De statliga hivpengarna, som många mottagningar levt

på, öronmärks inte längre för just ungdomsmottagningar.

Samtidigt säger ungdomarna själva att det är väldigt bra med ett ställe

dit man törs gå. Det här handlar ju ofta om unga kvinnor. Det är bra med

ett ställe där man kan få ställa sina frågor och där man får råd och hjälp.

Nu när socialministern återigen ska se över vilka frågor som har sam-

band med strävan att få ned antalet aborter, glöm då inte att titta på hur

resurser ska kunna ställas till förfogande för skolhälsovård, ungdomsmot-

tagningar och resurspersoner som arbetar förebyggande.

Den debatt som fördes här före den här interpellationsdebatten berör-

de, tycker jag, även den här frågan. Den kan kopplas direkt till frågan om

hur man kan förebygga aborter. Förnedring av kvinnor, som de andra

kvinnorna tog upp, prostitution och handel får säkerligen till följd att det

sker abortering av foster på grund av att oönskade graviditeter kommer

till.

Jag vill i den här debatten stryka under de förslag som kom från

kvinnorna i den förra debatten. Det saknas inte förslag om hur man ska

komma till rätta med problemen och hur man ska arbeta vidare med

förebyggande åtgärder. Det är också min förhoppning att ministern tar till

sig de förslagen.

Anf. 29 Socialminister LARS ENGQVIST (s):

Fru talman! Jag har inte noterat några åsiktsskillnader mellan mig och

Rigmor Stenmark när det gäller det arbete som måste utföras för att

minska antalet aborter och förebygga situationer som leder till abort. Där

är vi ganska överens. Det är vi också när det gäller frågan om vilket an-

svar samhället har på de här områdena.

Men eftersom frågan om just patientregistret har kommit upp finns

det faktiskt anledning att ett ögonblick försvara att vi har ett patientregis-

ter. Svensk sjukvård har mycket hög standard. Vi vet ganska väl vad

olika ingrepp betyder. Vi kan följa upp skadeutveckling, följdsjukdomar

och andra följder av medicinska ingrepp.

Den frågeställning som ska diskuteras är ifall det betyder någonting

för den medicinska utvecklingen att också aborter finns med såsom ett

kirurgiskt ingrepp. Om det inte betyder någonting kan man ta bort det.

Den andra frågan som ska diskuteras är: Har detta varit integritets-

kränkande? Kan vi bedöma att den här typen av förteckning över medi-

cinska ingrepp har betytt att någon har skadats i sitt sociala liv eller på

annat sätt? Då finns det inga skäl att behålla det. Men det krävs en be-

dömning.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

26

När jag säger sammanblandning tror jag att många i dag har trott att

det har förekommit ett sådant register som Socialstyrelsen uppenbarligen

diskuterade och som några stycken på Socialstyrelsen önskade skulle

genomföras. Men det är inte det registret vi diskuterar. Något särskilt

abortregister som innebär att man för till personuppgifter till det nuva-

rande abortregistret kommer inte att införas.

Anf. 30 RIGMOR STENMARK (c):

Fru talman! Det är bra att socialministern och jag är överens. Det är

ganska viktigt. Det är ändå angeläget att vi för den här debatten och så att

säga för upp frågorna på dagordningen riktigt skarpt.

Till sist, socialministern, vill jag naturligtvis tacka för debatten. Men

jag vill ta upp en fråga till, nämligen mannens ansvar för den kvinna som

han har en sexuell förbindelse med.

Det går inte att nog understryka att en graviditet är båda parters an-

svar. Det ofödda barnet har även en pappa, som jag tycker inte sällan

kommer i bakgrunden. Man bör även se på hur pojken, mannen upplever

en abort. Inte minst bör man när man debatterar det här ämnet alltid ha

med båda parter.

Här vet jag att det finns mycket delade åsikter. Det finns de som anser

att det bara handlar om kvinnan och hennes rättigheter, att det bara hand-

lar om hennes kropp. Jag tycker inte att det är så enkelt. Det handlar om

båda. Det handlar om barnet och om pappan.

Beslutet att göra abort är naturligtvis inte något lätt beslut. Kvinnan

och mannen behöver all hjälp de kan få. De flesta aborter görs ju av le-

gala skäl, av mycket personliga skäl där det också kan vara medicinska

skäl som fäller avgörandet. Från samhällets sida måste det ändå vidtas

åtgärder på alla sätt så att aborter endast vidtas som en sista åtgärd i en

mycket besvärlig situation.

Därför tycker jag att det är viktigt att påpeka att även mannen har ett

ansvar och i högsta grad är inblandad. Det om något borde vara en fråga i

jämställdhetsdebatten. Det om något borde även männen ta upp. Möjlig-

en är tiden inte mogen för det ännu. Men jag tycker att det skulle vara

intressant att höra om vår manlige socialminister har några tankar om

det. Abort får nämligen aldrig ersätta preventivmedel. Respekten för livet

får inte avtrubbas.

Nu har jag inte vinklat min interpellationsfråga till socialministern

som en jämställdhetsfråga, så jag får nöja mig med att ha fört fram den

här tanken och kräver inget svar. Jag vill föra fram ett varmt tack för

debatten.

Överläggningen var härmed avslutad.

11 § Svar på interpellation 2000/01:32 om åtgärder mot s.k. ung-

domsrån

Anf. 31 Justitieminister THOMAS BODSTRÖM (s):

Fru talman! Sten Andersson har frågat vilka åtgärder mot ungdoms-

rån jag är beredd att vidta.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

27

Sten Andersson hävdar att det är förvånansvärt tyst från politiker så-

vitt avser frågan om det ökade antalet ungdomsrån. Han ställer också

frågan om tystnaden beror på att rånen för det mesta utförs av ungdomar

med utländsk bakgrund.

Inledningsvis vill jag säga att jag ställer mig oförstående inför Sten

Anderssons påståenden om tystnad från politikerhåll i fråga om ung-

domsrån. Få brott har fått så mycket uppmärksamhet som just ungdoms-

rån. I svar på interpellation den 3 februari i år redogjorde min företrädare

Laila Freivalds för några av regeringens åtgärder för att motverka att

unga människor begår brott. I svar på riksdagsfråga den 17 augusti i år

redogjorde hon för de åtgärder som vidtagits för att klarlägga orsakerna

till att förövare av rån blir allt yngre. Ungdomsrån är något som i allra

högsta grad har uppmärksammats. De tas på största allvar inom rättsvä-

sendet. Projekt för att minska antalet ungdomsrån pågår i dag inom flera

områden.

Ungdomar som är födda utomlands är kraftigt överrepresenterade

bland de misstänkta gärningsmännen. När det gäller övriga ungdomar

med utländsk bakgrund, dvs. de som är födda i Sverige, men med någon

av föräldrarna född utomlands, är bilden en annan. Bland dem finns ing-

en sådan överrepresentation med avseende på ungdomsrån. Det här

framgår av en undersökning som Brottsförebyggande rådet har gjort om

ungdomsrån i Stockholm och Malmö under de senaste åren. Poängteras

bör att ungdomsrånen endast utgör en liten del av den totala ungdoms-

brottsligheten. Även inom gruppen utlandsfödda ungdomar är således

antalet personer som gör sig skyldiga till sådana brott mycket litet.

Oavsett hur stor ökningen är finns det all anledning att se allvarligt på

dessa brott. Trots att ungdomsrånen ofta handlar om små ekonomiska

värden och att offret ofta inte blir allvarligt fysiskt skadat så är händelsen

något offret bär med sig för lång tid, kanske för hela livet. Den rädsla en

kränkning av det här slaget framkallar kan på ett dramatiskt sätt påverka

brottsoffrets möjligheter att föra ett normalt liv. Det finns exempel på

ungdomar som blivit rånade och som under lång tid tvekat att över huvud

taget gå ut under vissa delar av dygnet eller att t.ex. åka tunnelbana.

Samtidigt kan de unga gärningsmännen många gånger vara omedvetna

om dessa konsekvenser av sitt handlande.

Så trots att ungdomsrån utgör endast en liten del av den totala ung-

domsbrottsligheten är det ändå av största vikt att effektiva åtgärder vidtas

för att begränsa dessa rån. Det är en mycket viktig uppgift för samhället

att se till att våra barn och ungdomar inte blir utsatta för brott eller begår

brott.

Jag är övertygad om att de mest betydelsefulla insatserna för att

minska ungdomsbrottsligheten är de som vidtas för att förebygga att

unga människor dras in i kriminalitet. Av avgörande betydelse är insatser

från familjen, skolan, föreningslivet, socialtjänsten och det övriga lokal-

samhället. Rättsväsendets insatser är bara en del av kampen mot ung-

domsbrottsligheten.

Att rättsväsendet agerar snabbt och tydligt när ungdomar begår brott

är dock mycket viktigt. Det är också viktigt med samarbete mellan rätts-

vårdande och sociala myndigheter och de brottsmisstänkta ungdomarna

och deras föräldrar. Reglerna om ungdomsmål reformerades år 1995.

Härigenom förkortades tiden mellan brott och reaktion samt skapades

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

28

förutsättningar för ett förbättrat samarbete mellan berörda myndigheter.

Det yttersta syftet med reformen var att den skulle ha viss brottsförebyg-

gande effekt. Den 1 januari 1999 förbättrades påföljdssystemet för unga

lagöverträdare. Påföljden överlämnande till vård inom socialtjänsten blev

tydligare, och en ny frihetsberövande påföljd – sluten ungdomsvård –

infördes. Reformen kommer nu att följas upp och utvärderas. Samtidigt

övervägs medlingens roll i rättssystemet.

Brottslighetens orsaker måste angripas lokalt där problemen finns. Ett

framgångsrikt ingripande av samhället när en ung människa befinner sig

i en riskmiljö eller i en risksituation förutsätter ett nära samarbete mellan

myndigheterna – exempelvis polis, skola och socialtjänst. För polisvä-

sendets del ska verksamheten präglas av ett långsiktigt problemorienterat

arbetssätt med ett brottsförebyggande syfte.

För att framgångsrikt bedriva ett brottsförebyggande arbete erfordras

kunskap om brottsligheten och dess orsaker. Exempelvis visar BRÅ:s

kartläggning av ungdomsrån att mobiltelefoner är ett attraktivt och rela-

tivt vanligt objekt när ungdomar rånar andra ungdomar. Här kan, vilket

BRÅ också påpekar, förenklade och snabbare sätt att spärra mobiltelefo-

ner verka brottsförebyggande.

Någon tystnad i frågan om ungdomsrån råder knappast. Jag har i dag

endast pekat på några av de åtgärder som redan har vidtagits i kampen

mot ungdomsrån och övrig ungdomsbrottslighet. Självklart måste detta

arbete fortsätta. Brottsligheten måste förebyggas och bekämpas oavsett

av vem eller vilka den begås.

Anf. 32 STEN ANDERSSON (m):

Fru talman! Ungdomsbrott är i Sverige ett nytt brott, som vi enligt

min uppfattning kan hantera mycket dåligt med gällande lagstiftning. Det

drabbar främst Stockholm, Malmö och Göteborg. Man stjäl kläder, mo-

biltelefoner, cyklar, mopeder och pengar. Gärningsmännen är ofta unga

pojkar med invandrarbakgrund. Så är fallet oavsett hur man dribblar med

statistik, som ministern faktiskt gör i sitt svar. Offren är många gånger

unga pojkar, yngre än gärningsmännen och ofta etniska svenskar.

Vid de här brotten förekommer dels hot om fysiskt våld, dels våld –

ibland mycket våld. Det förekommer ofta att man använder knivar. Ef-

fekten, förutom att offret blir av med sina ägodelar, är att det skapas en

otrygghet, en fysisk och psykisk rädsla. Framför allt och viktigast: Det är

nog det effektivaste sättet – det måste jag dessvärre erkänna – att skapa

främlingsfientlighet i Sverige.

Fru talman! Jag står självfallet för mitt påstående att de här frågorna

mycket sällan debatteras i Sveriges riksdag, trots att ministern kan refe-

rera till en interpellation och en skriftlig fråga hitintills under året.

Den låga åldern på gärningsmännen gör att det i praktiken är svårt för

samhället att hantera denna fråga. Det är väl känt bland poliser att unga

brottslingar skrattar åt dem och säger: Jag har inte fyllt 15 år, så ni kan

inte göra ett smack. De vet om att de är under straffbar ålder.

Häromdagen sattes ett nytt rekord i Malmö. En 13-åring knivskar en

8-åring dels i armhålan, dels över fingrarna, därför att 8-åringen inte hade

de pengar som 13-åringen trodde att han hade. Som straff blev 8-åringen

knivskuren.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

29

Dessutom finns det ett mycket stort mörkertal i dessa sammanhang.

Man vågar inte anmäla brotten, eftersom man under dessa oftast blir

hotad med att om de anmäls blir konsekvenserna än värre. Ibland känner

gärningsmannen offret och vet vilken skola offret går i eller var offret

bor, och det skapar rädsla.

Jag anser att lagstiftningen måste ändras. De förändringar som har

gjorts är inte effektiva nog. Jag inser att det i botten finns sociala pro-

blem, men vi får ändå aldrig acceptera den här typen av brottslighet.

Oskyldiga människor ska inte betala för att samhällets integrationspolitik

har totalhavererat.

Till sist vill jag ställa en fråga. Ministern säger att det här inte är det

stora brottet bland ungdomar. Jag undrar vilka brott av grupper – inte av

enskilda – ministern anser är värre än de ungdomsrån som vi nu diskute-

rar.

Anf. 33 GUN HELLSVIK (m):

Fru talman! Jag vill börja med att hälsa justitieministern välkommen

till riksdagen och gratulera till den nya positionen. Jag ser fram emot

förhoppningsvis utvecklande debatter i framtiden.

I BRÅ-rapporten Ungdomar som rånar ungdomar kan vi läsa att

ungdomsrånen ökat kraftigt. Under de första sex månaderna 1999 anmäl-

des lika många rån som under hela 1998, alltså en fördubbling. Vi kan

läsa att 10 % av de tillfrågade pojkarna och 5 % av flickorna hade egen

erfarenhet av att vara rånoffer.

Rapporten visar också att upp till 7 % av pojkarna bär vapen för att

minska risken för att bli utsatta för rån. Var och en kan inse vilka risker

som följer med detta. Rädda ungdomar med vapen är farliga och kan

förstöra både sin egen och andras framtid. Till detta kan läggas att en stor

del av våra unga påverkas i sitt vardagsliv av rädslan för att bli rånade.

T.ex. uppges att de undviker att ha värdeföremål på sig. Det kan vara

fråga om mobiltelefonen, som föräldrarna kanske försett dem med för att

de ska kunna ta kontakt om de behöver hjälp men som de inte vågar ha

med sig av rädsla för att bli rånade.

Av den stora grupp som blivit utsatt för rån uppger 50 % att de inte

gjort någon polisanmälan, och bland de skäl som återfinns är att ”man får

räkna med att bli rånad” och att ”rånaren skulle ändå inte få något straff”.

Våra unga har rätt till ett liv i trygghet, och de ska verkligen inte behöva

räkna med att bli rånade. Våra unga ska också få uppleva ett rättsväsende

som de kan lita på. De ungas egna utsagor visar att så ser inte deras verk-

lighet ut. Det är vi vuxna som har ansvaret och som måste återställa deras

trygghet. Detta kräver bl.a. av oss att vi blir snabba och tydliga i våra

reaktioner mot de ungas våld.

Samtidigt som vi tydligt markerar mot hänsynslöst beteende måste vi

ge de unga chansen att visa att de kan bättra sig. Bl.a. kan en konfrontat-

ion mellan offer och gärningsman, vid vilken gärningsmannen görs med-

veten om vilken skada han orsakat, vara av betydelse. En majoritet i

riksdagen har gett regeringen i uppdrag att arbeta fram ett förslag till hur

medling skulle kunna bli en del av det svenska systemet, men det verkar

inte finnas något större engagemang från Justitiedepartementets sida för

denna fråga.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

30

Därför undrar jag om vår nye justitieminister är beredd att skynda på

arbetet med det av riksdagen begärda förslaget.

Det är också viktigt att visa de unga att man kan få en andra chans

och att det lönar sig att sköta sig. Ett för unga tydligt sätt vore att åter

införa möjligheten att döma till villkorligt fängelse, som förfaller om

man sköter sig men verkställs om man fortsätter med brottslighet. Jag

undrar om justitieministern kan tänka sig att vara beredd att arbeta för en

lagändring i denna riktning.

Anf. 34 JEPPE JOHNSSON (m):

Fru talman! Jag tittade i tidningen Dagen i går, och där står det under

TV i kväll: Daniel blev rånad i tunnelbanan. ”Rånaren sa att han skulle

döda mig.”

Jag är övertygad om att justitieministern och alla andra här har för-

måga att leva sig in i hur en sådan pojke känner sig. Det handlar oftast

om pojkar. Men jag tror att vi behöver påminnas om det så att vi inser

allvaret: att det finns ett brottsoffer. Som justitieministern sade kanske

personen får leva med detta i hela sitt liv.

Om ni av någon anledning missade det här programmet i går kväll,

som heter ”P.S.” och handlar om Daniel som gjort en video om sina

upplevelser, går det i repris den 29 och den 30 oktober.

Jag delar naturligtvis ministerns åsikt att vi ska förebygga dessa brott.

Vi moderater har vid åtskilliga tillfällen lagt förslag om hur vi ska

komma till rätta med och förebygga att ungdomar hamnar på en brottslig

bana. Men hitintills har jag upplevt att vi som gensvar från regeringspar-

tiets företrädare bara har fått nej och att de egna förslagen har lyst med

sin frånvaro. Jag efterlyser alltså förslag. Det räcker inte att upprepa de

gamla slagorden, utan det måste också ligga någon verklighet bakom.

Även i år har vi från Moderaterna väckt en motion i det här ärendet,

om åtgärder mot ungdomsbrottslighet. Gun Hellsvik har tagit upp några

av de förslag som vi lägger i den motionen.

Jag skulle vilja höra hur ministern egentligen vill stärka föräldrarnas

roll. Det räcker inte att se till att införa maxtaxa så att barnen kan vara

mera på dagis.

Hur vill ministern möjligtvis stärka skolans roll, både som fostrare

och i att överföra nya kunskaper? Jag har själv ett förflutet i skolans värld

och vet att det finns mycket att önska i fråga om att skolan verkligen tar

tag.

När det gäller narkotika kryper missbruket längre ned i åldrarna. Un-

der 20 år som lärare fick jag ingen fortbildning annat än när jag själv

skaffade mig den, och det är samma för dagens föräldrar. Som föräldrar

och som lärare är de flesta av oss inte uppdaterade så att vi kan känna

igen symtomen, varken på begynnande missbruk eller när ungdomarna

börjar strula. Det hjälper inte med slagordet ”fler vuxna i skolan”. Jag

skulle i stället vilja säga att det vore bättre att vi och de som är i skolan

agerar som vuxna. Men då måste vi också ha redskap.

När närpolisen infördes var det den stora lösningen på alla problem:

närpolisen skulle arbeta förebyggande. Det tror jag också på. Men tyvärr

har resurserna till polisen mest gått ut över närpolisen.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

31

Även om såväl föräldrar som skola, övriga samhället och närpolisen

lyckas så misslyckas de i alla fall med några. Om inte annat ser vi resul-

tatet av det i BRÅ:s rapport.

Vi har t.ex. föreslagit att man skulle få registrera brottslingar under

15 år. Det kan tyckas som att det inte är någon lösning, men att börja i

tid, att stämma i bäcken, är viktigt.

När en 15-åring första gången blir fast för något brott kan han tyckas

”alldeles ren”, och man börjar åtgärderna på helt fel nivå. Det är viktigt

att se sanningen som den är och att inte sticka huvudet i sanden.

Jag ser fram mot debatterna med ministern och att få veta vilka åtgär-

der man verkligen ska vidta. Åtgärder måste vi ha, men jag efterlyser

verkligen hur de ska vidtas.

Anf. 35 MAUD EKENDAHL (m):

Fru talman! Jag skulle också vilja börja med att hälsa justitieminister

Thomas Bodström välkommen till kammaren för första gången och

önska honom lycka till i sitt nya uppdrag.

Jag skulle också vilja säga att jag hoppas att vi framöver får trevliga

debatter. Rättsväsendets frågor är så viktiga, och vi måste försöka skapa

trygghet för alla människor i samhället.

Fru talman! Jag tänkte ägna mig åt en enda fråga i mitt debattinlägg,

och jag skulle vilja ta upp registreringen av minderåriga lagöverträdare.

Det är ett gammalt känt moderatkrav att de som är under 15 år och som

är skäligen misstänkta för ett brott ska registreras. Vi tror att det har en

stor betydelse för polisens kartläggning av brott och brottsbekämpning

om vi kan införa en sådan registrering i polisens misstankeregister.

Vi vet att 15-åringar som har kommit till den gränsen där de blottar

att de har begått brott ofta har en lång erfarenhet av brott dessförinnan,

som kanske började redan i 12–13-årsåldern. Det sägs ibland att de som

blir tagna första gången kan ha en brottsbana med ett fyrtiotal brott

bakom sig och har blivit ganska avancerade i att begå brott.

Därför anser vi att en sådan här registrering skulle vara värdefull. Det

skulle ge en mer rättvisande statistik över brott som begås.

Det skulle också ha en viktig roll i brottsförebyggande syfte, eftersom

man då kan stoppa en yngre person som begår brott mycket tidigare än

efter 15-årsåldern.

Jag vill avslutningsvis nämna regeringens proposition, som justitie-

ministern kanske inte känner till, 1994/95:144 Riktlinjer för registrering

av påföljder. Där uppgav regeringen att misstankeregister ska användas

för samordning av olika brottsutredningar beträffande samma person.

Men sedan har det stannat upp, och man har inte brytt sig om det. Man

vill alltså inte lyssna på kraven från moderat håll. Vi tycker att det vore

skäligt att ungdomar under 15 års ålder också skulle kunna registreras.

Min fråga till justitieministern blir därför om justitieministern är beredd

att införa registrering av minderåriga lagöverträdare.

Anf. 36 Justitieminister THOMAS BODSTRÖM (s):

Fru talman! Jag tackar för det trevliga välkomnandet. Jag är också

övertygad om att vi kommer att ha många bra och spännande debatter där

skillnaderna mellan våra partier tydliggörs.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

32

Sten Andersson anser att den här frågan har diskuterats för lite. Jag

tycker att det är en felaktig uppfattning, men i varje fall ska vi fr.o.m. nu,

tycker jag, ha en kontinuerlig diskussion om detta – det är mycket,

mycket viktigt.

Vad först gäller frågan om lagöverträdare som är under 15 år vill jag

säga att de redan nu kan bli omedelbart omhändertagna, som ni väl kän-

ner till. I sådana mål som gäller omhändertagna barn finns det ju uppgif-

ter hos socialtjänsten. Jag är, i varje fall inte nu, beredd att gå längre när

det gäller en registrering. Jag vill alltså bara säga att möjligheterna redan

nu finns på socialtjänsten, men jag ber att få återkomma i frågan.

Det är alltså fel att påstå att ungdomar som är under 15 år kan säga:

Ni kan inte göra ett smack! Det kan man faktiskt. Man kan alltså omhän-

derta dem och skilja dem från deras hem och familj.

På Sten Anderssons fråga vill jag svara att jag inte tycker att man ska

gradera olika brott eller antalet brott. Varje brott är ju ett för mycket.

Men ett som har berört mig väldigt illa är just narkotikakonsumtionen

bland ungdomar och de fruktansvärda konsekvenser som den får, inte

minst användandet av Rohypnol och alkohol, som ligger bakom många

av de mest fruktansvärda misshandelsfallen och fall där det har gått ännu

värre.

Det som är problemet när det gäller ungdomsrånen, som man kallar

de rån som gäller mobiltelefoner, är faktiskt att de är förenade med

mycket lite eller inget våld. Där ligger ett av problemen. Gärningsmän-

nen förstår inte vilken skada de gör offret. Det är just därför som med-

ling, som Gun Hellsvik tog upp, är så viktigt. Först då kan de förstå vil-

ken oerhörd skada de gör brottsoffret; det är inget tvivel om den saken.

När det gäller frågan om medling vill jag säga att den är föremål för

en särskild utredning av Staffan Levén. Den kommer att vara klar den 1

december, och jag är väldigt intresserad av att titta på den.

Påföljdssystemet ska ses över – jag går inte in närmare på det. Också

när det gäller frågan om familj och skola pågår det arbete, och där är det

mycket viktigt att fortsätta det brottsförebyggande arbete som nu görs i

två tredjedelar av kommunerna.

Anf. 37 STEN ANDERSSON (m):

Fru talman! Man hävdade när man införde närpolissystemet att det

skulle skapa en närhet. Poliserna skulle hinna syssla med annat än att

klara upp begångna brott. De skulle jobba så att de skulle kunna före-

bygga brottslighet.

Närpolissystemet, som antalsmässigt blomstrade under början och

mitten av 90-talet, är i dag på många platser endast en kuliss. Jag ska ta

ett exempel.

I Rosengård i Malmö hade närpolisen 53 poliser 1994. I dag, sju år

senare, har man 18–20. I dessa 18–20 ingår poliser som är stationerade i

Rosengård men vars arbetsuppgift är att köra polisbil i hela Malmö

kommun. Antalet närpoliser har alltså minskat på ett sätt som innebär att

man i dag inte kan göra det som vi trodde och menade att en närpolis

skulle göra och som en närpolis kan göra när den är effektiv och väl

bemannad. Det man i dag sysslar med är brandkårsutryckningar när brot-

ten redan har blivit begångna.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

33

Det här med påföljder och lagstiftningen kan mina tre kolleger myck-

et bättre än jag. Men oavsett vad ministern säger är det så att poliser och

socialarbetare i dag suckar, om de inte blåljuger rakt ut i tidningarna, och

säger att deras möjligheter att hantera denna fråga i praktiken är starkt

begränsade.

Jag har aldrig blivit utsatt för något ungdomsrån – jag är dessbättre

för gammal för det – men man hör ofta att de som har blivit det talar om

en nonchalans från gärningsmännens sida. Jag tror visst att medling och

det faktum att man blir konfronterad med offret kan ha sin verkan. Men

många poliser säger till mig att många av de här ungdomarna när de åker

fast första gången har gjort liknande brott många gånger tidigare men

aldrig blivit anmälda för det, precis som Maud Ekendahl sade. I vissa fall

har deras känslokyla accelererat till en sådan nivå att jag är rädd att man

inte kan komma till rätta med den genom ett medlingsinstitut. Det är

riktigt, som ministern säger, att de inte förstår vad de gör.

Vi ska inte diskutera vilket brott som är värst – det kan jag hålla med

om; det är lite felaktigt. Jag tror att antalet ungdomsrån där våld ingår

faktiskt är större än vad som sägs, men låt oss strunta i det. Låt oss i

stället gemensamt försöka se till att de här rånen framöver blir så få som

möjligt.

Anf. 38 GUN HELLSVIK (m):

Fru talman! Först blir jag lite konfunderad när jag hör justitiemi-

nistern säga att man inte ska gradera brott. Då måste jag fråga mig: Var-

för har vi olika påföljder för olika brott? Ska vi inte gradera dem ska vi

ha samma påföljd för allt!

Det gläder mig att justitieministern ser positivt på medling. Jag hop-

pas att jag kan ta detta som ett löfte om att justitieministern kommer att

se till möjligheterna och inte svårigheterna. Hittills har vår kamp för

medling i stort sett bemötts med hänvisning till alla svårigheter. Ser man

möjligheterna brukar man också kunna lösa de problem som kan ge svå-

righeter.

Justitieministern svarade inte på min fråga om villkorligt fängelse.

Jag har förståelse för att den begränsade talartiden skapar svårigheter.

Men jag skulle i varje fall vilja ha en kommentar från justitieministern

om justitieministern kan se några fördelar i villkorligt fängelse framför

villkorlig dom.

Anf. 39 JEPPE JOHNSSON (m):

Herr talman! Jag vill ta upp en annan fråga – det handlar om synen på

familjen. Där finns ett och annat övrigt att önska i dagens lagstiftning.

Enligt lagen om unga lagöverträdare ska vårdnadshavare normalt in-

formeras när en person under 18 år begår brott. Vårdnadshavaren ska

kallas till förhöret, och även informeras om tid och plats för rättegången.

I samma lag stadgas även att företrädare för socialtjänten ska närvara vid

förhöret.

Dessa stadganden ger uttryck för allvarliga brister i synen på föräld-

rarna och deras roll. Är det så – och det är inte helt ovanligt – att en av

föräldrarna inte är vårdnadshavare så kallas han eller hon varken till

information eller till förhör. Den förälder som inte är delaktig i vårdna-

den betraktas alltså inte som betydelsefull för den unge.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

34

Att socialtjänsten ska närvara men att föräldrarna bara kallas tycker vi

lite grann visar lagstiftarens och därmed också regeringens och justitie-

ministerns syn på föräldrarna.

Nu är justitieministern ny och har möjlighet att se över detta. Det är

naturligtvis bara en liten detalj i det stora hela, men det ger alldeles fel

signaler. Enligt vår uppfattning bör föräldrarna kallas oavsett om de är

vårdnadshavare eller ej. Lagen bör t.o.m. uttrycka en skyldighet för för-

äldrar att närvara både vid förhör och vid rättegång.

Det ger fel signaler. Är ministern beredd att titta över dessa delar i la-

gen?

Anf. 40 MAUD EKENDAHL (m):

Herr talman! Justitieministern! Jag känner väl till att fallet överläm-

nas till socialtjänsten om personen som har begått brottet är under 15 år.

Vad jag försökte säga tidigare var att man inte börjar med de grövsta

brotten. Man börjar med småbrott. Fick vi föra in dessa småbrott i miss-

tankeregistret från början hade vi fått en överblick över vad som håller på

att hända med t.ex. Kalle, och då hade vi kunnat sätta stopp för det. Det

är det som skulle vara det förebyggande arbetet och hjälpen för polisen

och socialtjänsten att sätta stopp i tid.

Hur många ungdomar säger inte ”Ja, ja. Jag har gjort så mycket in-

nan” när de är 15 år och åker dit första gången? Att göra så här är ju att

hjälpa den som är mycket yngre och hindra honom eller henne att bli så

avancerad vid 15 års ålder.

Sedan tog justitieministern upp något som är mycket intressant, som

inte ska debatteras nämnvärt här. Jag instämmer i att alkohol och

Rohypnol, som många ungdomar använder, är livsfarligt. Den medicinen

skulle absolut avregistreras, för den har inte längre på marknaden att

göra. Ungdomar och grova brottslingar tar Rohypnol tillsammans med

alkohol för att bli iskalla för att kunna utföra grova rån och inte minst slå

ned och våldföra sig på människor. Det borde vi ta en debatt om med en

annan minister så småningom.

Anf. 41 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Det blir lite schizofrent att försöka debattera med fyra

personer samtidigt, men jag ska göra vad jag kan för att svara på de frå-

gorna.

Vad gäller frågan om att gradera brott är det som Gun Hellsvik säger

naturligtvis riktigt. Det finns olika påföljder för olika sorters brott. Det

jag menade var att man i kampen mot brottslighet kanske inte bara ska

sätta det ena före det andra.

Sedan efterlystes ett löfte från mig om att se möjligheterna och inte

svårigheterna vid medling. Detta är absolut ett av de första löften jag kan

ge. Jag har tidigare inte kunnat uttala mig eftersom jag är ny, men detta

är nu ett löfte. Jag kommer att se möjligheterna och inte svårigheterna.

Vad gällde frågan om polisen, som Sten Andersson tog upp, kan jag

säga att vi debatterade just den frågan häromdagen. Jag vill bara återupp-

repa att det ändå är den största satsningen någonsin som regeringen nu

gör, med mer än 1 miljard kronor. Jag vill inte bli en sifferminister, men

1 miljard är ändå 1 miljard.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

35

Vad sedan gäller frågan om villkorligt fängelse kan jag säga att rege-

ringen vid den senaste påföljdsreformen uttalade att en fortsatt analys av

villkorligt fängelse ska ske. Detta gäller påföljdssystemet generellt, men

kan naturligtvis även få betydelse för unga. På sikt fortsätter reforme-

ringen av påföljden. Jag ber att få återkomma där.

Frågan om föräldrar som inte är vårdnadshavare togs upp här. Jag är

väl medveten om att man kan isoleras som icke vårdnadshavare, men att

man likväl är förälder. Jag kan inte säga mer nu än att jag lovar att titta

på den saken, men jag är medveten om att det blir antingen svart eller vitt

när man inte är vårdnadshavare. Jag har stött på problemet många

gånger.

Slutligen vill jag vad gäller frågan om att så unga inte är straffmyn-

diga säga att det är socialtjänsten som har huvudansvaret för de unga. Det

är viktigt att den har kunskapen. Det är inte registreringen som är det

primära, utan det ska ligga just på socialtjänsten.

Anf. 42 STEN ANDERSSON (m):

Herr talman! Jag såg TV-inslaget i går där ministern invigde en po-

lishögskola någonstans uppe i Norrland. Visst anser jag att det är bra. Det

är bra med nya poliser. Men det tar en tid innan de blir just poliser och

kan arbeta. Det innebär att vi framför oss har en tid då dessa brott fortfa-

rande begås och då det blir ett glapp.

Ingen blir gladare än jag om vi kan slippa att stå i kammaren och dis-

kutera det, för det är ett fruktansvärt brott när det begås mot unga männi-

skor. Jag vet att vi inte kan ha ett samhälle utan brott. Det förekommer

inte, ungefär som att trafik utan dödsoffer tyvärr inte heller förekommer.

Men vi ska jobba så mycket vi kan för att vi ska ha säkra gator, torg och

tunnelbanor. Människor ska i stort känna sig trygga när de går ut på gator

och torg, och de ska våga ta med sig t.ex. mobiler, som Gun Hellsvik

nämnde. De är i sig en trygghetsgaranti i dag. När det är mobilen som för

många är det första rånobjektet är det faktiskt en bekymmersam situation.

Jag sade tidigare att jag inte är med i det aktuella utskottet, men det är

jag som har talartid kvar. Jag får säga, om jag ska recensera, att ministern

har kommit hyggligt ifrån denna debatt. Jag hoppas att vi kan bli än mer

överens framöver.

Anf. 43 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Jag vill bara säga kort att jag, på samma sätt som jag

tycker att det är viktigt att tydliggöra de politiska skillnader som finns

oss emellan, också tycker att vi ska ta vara på de områden som ändå finns

där vi gemensamt kan titta på olika frågor. Det gäller bl.a. just frågan om

medling och att vi är överens om att tryggheten för våra medborgare är

väldigt viktig.

Överläggningen var härmed avslutad.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

36

12 § Svar på interpellation 2000/01:35 om narkotika på fängelser

Anf. 44 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Maud Ekendahl har frågat mig vad jag avser att vidta

för åtgärder för att våra anstalter ska bli fria från narkotika.

Inledningsvis vill jag säga att det inte råder någon som helst tvekan

om narkotikamissbrukets betydelse för brottsligheten. Missbruket måste

bekämpas om vi ska kunna förmå människor att inte begå brott. Det

gäller på våra anstalter och det gäller i samhället i övrigt.

Antalet narkotikamissbrukare på våra fängelser speglar förekomsten

av narkotika i samhället. Att motverka drogberoende och narkotikamiss-

bruk är alltså en angelägen fråga både för kriminalvården och för sam-

hället i stort.

På senare år har andelen intagna med en bakgrund som narkotika-

missbrukare ökat. Andelen är nu närmare 50 %. Det beror bl.a. på att

narkotikamissbrukare mer sällan kommer i fråga för de alternativa på-

följderna. Det har därför blivit proportionellt sett fler narkotikamissbru-

kare bland de nyintagna i fängelse. Det här är ett förhållande som krimi-

nalvården inte kan påverka, men som i stor utsträckning påverkar förut-

sättningarna för kriminalvårdens arbete mot narkotikamissbruket.

Maud Ekendahl hävdar att det råder brist på drogfria fängelser. Jag

vill upplysa Maud Ekendahl om att man på 66 % av Sveriges anstalter

bedömer att narkotikamissbruk förekommer bara sällan eller aldrig. Det

finns också på våra fängelser totalt 400 särskilda narkotikaplatser för

motiverade missbrukare. På de flesta av de här avdelningarna lever de

intagna åtskilda från andra intagna. De deltar också i särskilt anordnad

programverksamhet.

Detta hindrar inte att kriminalvårdens insatser för att bekämpa narko-

tikamissbruket kan intensifieras ytterligare. Regeringen har också krävt

det i Kriminalvårdsstyrelsens regleringsbrev. Kriminalvården har nu

inrättat en central ledningsgrupp för narkotikafrågor. Gruppen ska bl.a.

utarbeta en strategi för narkotikabekämpningen. Man arbetar också med

lokala handlingsplaner och har inrättat en hemsida för att sprida inform-

ation och goda exempel mellan anstalterna. En annan mycket viktig sak

är det omfattande arbete som pågår för att höja kvaliteten i kriminalvår-

dens programverksamhet.

Den svenska narkotikapolitikens långsiktiga mål är att skapa ett nar-

kotikafritt samhälle. Regeringen har tillkallat en narkotikakommission

för att göra en utvärdering av samhällets narkotikapolitiska insatser de

senaste 15 åren och inte minst lämna förslag till effektiviseringar. Enligt

direktiven ska kommissionen lägga särskild vikt vid kriminalvårdens

möjligheter till påverkan och behandling. Kommissionen har i dagarna

kommit med en diskussionspromemoria om kriminalvården som innehål-

ler många intressanta synpunkter och förslag. Det gäller både kontrollåt-

gärder och behandlingsåtgärder. I frågan om narkotikahundar – som

Maud Ekendahl särskilt tar upp – kan jag nämna att kommissionen kon-

staterar att det i dag inte finns några formella hinder för en utökad an-

vändning av sådana hundar. Regeringen kommer att avvakta kommiss-

ionens slutbetänkande vid årsskiftet och därefter ta ställning till de för-

slag som lämnas.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

37

Jag delar helt Maud Ekendahls uppfattning att verkställighetstiden

ska användas för att förbereda ett liv utan kriminalitet efter frigivningen.

Kriminalvårdens arbete med att motivera och hjälpa de intagna att upp-

höra med missbruk är därför mycket viktigt. Men arbetet kan inte ses

isolerat. För att det ska fungera måste det utgöra en del i en större helhet.

Där vilar ansvaret tungt på de huvudmän i samhället som enligt den s.k.

normaliseringsprincipen har ansvaret för vården av missbrukare – även

om de befinner sig på anstalt.

Avslutningsvis vill jag framhålla att mitt och regeringens budskap till

kriminalvården självklart är och förblir detsamma som tidigare, nämligen

att häkten och anstalter ska hållas fria från narkotika.

Anf. 45 MAUD EKENDAHL (m):

Herr talman! Jag vill börja med att tacka justitieminister Thomas

Bodström för svaret på min interpellation.

Krafttag mot narkotikabruk måste ske på alla plan. Här lär vi vara

överens. Dagligen kommer det rapporter om hur narkotikan flödar in i

landet samt att alltfler unga människor prövar och tyvärr börjar miss-

bruka droger. Under åtskilliga år har vi kunnat konstatera att alltfler

missbrukare vistas på anstalterna och därmed fortsätter sitt drogande

inom fängelsemurarna.

Herr talman! Egentligen är det ofattbart att jag ska behöva stå här i

Sveriges riksdag och säga att det ska vara knarkfritt i våra svenska fäng-

elser. Det borde vara en självklarhet. Hur vill ministern förklara för all-

mänheten att det knarkas i fängelserna, med tanke på att fångarna sitter

bakom lås och bom?

Kriminalvårdsstyrelsen bekräftar att nästan 5 000 narkotikamissbru-

kare intogs på anstalt under åren 1998 respektive 1999, och 1999 var det

då en beläggning på 9 300 personer. Vidare är nästan var tredje person

som tas in på anstalt dömd för ett eller flera brott mot narkotikastraffla-

gen. Andelen har ökat från 18 % 1995 till 31 % 1999. Anser inte justiti-

eministern att narkotikasituationen på landets fängelser är minst sagt

alarmerande?

Man kan läsa kriminalvårdens rapport om drogsituationen för 1999,

som justitieministern också har hänvisat till. Jag vill säga att man där

skönmålar beskrivningen av arbetet som pågår och bedrivs för att komma

till rätta med drogproblemen inom kriminalvården. Jag känner inte igen

de här beskrivningarna. De stämmer inte överens med verkligheten. Jag

hoppas att den nya justitieministern, när det ges tillfälle, åker ut i landet

och besöker olika fängelser. Då får man en helt annan bild av verklighet-

en.

Jag vill påstå här i kammaren att det är upprörande att de interner som

under fängelsetiden vill passa på att bli fria från sitt missbruk i princip

hindras genom att de inte får vistas i en narkotikafri miljö. Jag har flera

gånger varit på olika häkten. När jag senast var i Helsingborg sade bl.a.

ett par killar så här till mig: Låt oss få sitta kvar i häktet längre, så att vi

slipper komma till fängelset där man knarkar så mycket!

Jag är glad över att justitieministern nu tar upp kommissionens syn-

punkter och förslag, eftersom de ger en bättre bild av hur det står till med

de påtagliga brister som råder.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

38

Sedan är det bekymmersamt att den positiva programverksamheten,

som är så viktig för internerna, på grund av resursbrist har dragits in.

Dessutom vet man att regeringen inte ens kan ge full kompensation för

löne- och prisuppräkning. Vi blev i går informerade om ett glapp på 1 %.

Det är 40 miljoner som man ska ta ur befintlig budget.

Anf. 46 GUN HELLSVIK (m):

Herr talman! Kontraktsvård är ett alternativ till fängelse i en del fall

för personer vars brottslighet i väsentlig grad kan relateras till missbruk.

Det kommer emellertid oroande signaler från rättsväsendets aktörer som

tyder på att domar som innehåller en fastställd vårdplan inte alltid fullt ut

verkställs i enlighet med domens lydelse.

Narkotikakommissionen pekar i sin diskussionspromemoria nr 10 på

ett annat problem, nämligen kommunernas obenägenhet i många fall att

gå med på en ansvarsförbindelse för vården. Skälen är varierande. Det

kan bero på att man inte har budgeterat medel. Det kan vara att man

anser att åtgärden är alltför ingripande och att man förespråkar öppen-

vård i stället för frivårdens förslag till en mera ingripande behandlings-

plan. Om kommunen inte är beredd att gå med på en ansvarsförbindelse

faller möjligheten till kontraktsvård bort för många missbrukande krimi-

nella.

Jag skulle med de här två bilderna som bakgrund för det första vilja

ha justitieministerns syn på det moderata förslaget att ålägga socialtjäns-

ten en återrapporteringsskyldighet rörande vårdplaners genomförande.

För det andra – och i det här fallet har rimligen justitieministern erfaren-

het med sig från sin tid som advokat – vill jag få besked om vilka åtgär-

der justitieministern är beredd att vidta för att undanröja problemet med

att socialtjänsten genom att vägra gå med på en ansvarsförbindelse hind-

rar domstolen att utdöma kontraktsvård när sådan är påkallad.

Justitieministern har ju, som jag nämnde, rimligen som advokat haft

skäl att fundera över detta många gånger. Därför utgår jag från att vi i

varje fall på den punkten kan få justitieministerns synpunkter.

Anf. 47 JEPPE JOHNSSON (m):

Herr talman! Den 6 oktober det här året hade jag förmånen att vistas

en hel dag ute på Kronobergshäktet. Jag fick tillsammans med de fack-

liga förtroendevalda gå runt och prata med människor som arbetade på i

stort sett samtliga avdelningar.

En av de frågor som framfördes var: Hur ska man kunna förhindra att

narkotika kommer in t.o.m. på häktet? Den dagen gjorde man också ett

beslag där, och det var nyttigt för en politiker att få se detta i verklighet-

en.

Det mesta av narkotikan kommer in vid besök. Man har naturligtvis

besök även på häktet, i alla fall när man inte längre har restriktioner, och

bevakade besök kräver väldigt mycket personal. De besparingar som

finns, och de extra arbetsuppgifter som man har fått på häktet, gör att det

kan vara svårt att avsätta personal till de här besöken.

Många av de besökare som kommer till ett häkte eller ett fängelse

känner sig på ett eller annat sätt tvingade att försöka tillmötesgå den

intagna och ta med sig narkotika. Ett förslag från personalen var att man

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

39

precis som i grannlandet Norge skulle ha möjlighet att i vissa fall skilja

besökaren och den intagna med en glasruta.

Vi har framfört det här ett flertal gånger i den här kammaren, och vi

anses vara några konstiga varelser som föreslår sådant som finns i Norge.

Många av våra motståndare säger att det skulle vara väldigt integritets-

kränkande. Men det skulle ju faktiskt kunna ha en annan positiv sida. Det

skulle finnas en möjlighet att ta emot flera besök när man inte har perso-

nal att sätta in vid de här bevakade besöken. Dessutom är det ganska

jobbigt för personalen att hela tiden sitta och lyssna till de här samtalen.

Det känns inte speciellt roligt att vara personal i de här situationerna.

Dessutom skulle de anhöriga slippa pressen från de intagna att ta in nar-

kotika.

Ministern nämner i sitt svar Narkotikakommissionens arbete. I den

nyligen lämnade diskussionspromemorian finns ett förslag på s. 66. Jag

ber att få citera direkt:

”Kriminalvårdsstyrelsen bör få möjlighet att besluta att det vid viss

anstalt eller avdelning av anstalt, liksom i häkte, skall vara möjligt att

ersätta bevakade besök av besök som sker under sådana förhållanden att

den intagne och den besökande inte kan överlämna föremål till varandra,

t.ex. genom att de skiljs åt av en glasruta.”

Herr talman! Jag skulle vilja fråga ministern om ministern delar åsik-

terna hos personalen på Kronobergshäktet, som alltså också får stöd av

det förslag som Narkotikakommissionen har lagt fram.

Anf. 48 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Självklart bör det vara knarkfritt på ett fängelse, likaväl

som på alla andra platser. Problemet är, och det tror jag att man måste

våga erkänna, att så länge man tillåter besök, som är en viktig del i åter-

anpassningen, kan man aldrig helt komma ifrån problemet. Det är alltså

en avvägning mot vägen till återanpassning. Det är också därför som

detta är betydligt mindre frekvent på häkten, där folk sitter mer inlåsta

och mer isolerade, än ute på fängelserna.

Jag är inte alldeles säker på att jag rätt uppfattade det som Gun

Hellsvik tog upp om kontraktsvård. Jag vill bara understryka att vad

gäller kontraktsvård står det ju i domen om man bryter den. Vad gäller

det moderata förslaget tar jag gärna del av det och återkommer i den

frågan.

Vad sedan gäller frågan om att socialtjänsten inte lämnar ansvarsför-

bindelse är det något som Narkotikakommissionen ska ta ställning till.

Det kommer ett slutbetänkande före årsskiftet, och då kommer vi att

kunna titta närmare på det.

Det var vad jag hade att svara på de frågor som jag antecknade.

Anf. 49 MAUD EKENDAHL (m):

Herr talman! Att man tillåter besök och att det då kommer in knark

har precis Jeppe Johnsson talat om hur man kan åtgärda. Man kan av-

skilja personen som inte klarar av att ta emot besök.

Det finns också en sak till att göra. Man kan visitera besökarna mer

frekvent än man gör nu. Ytterligare en sak, justitieministern, som står i

kommissionens förslag är att man kanske t.o.m. ska visitera de anställda.

Det är något som är känsligt i Sverige men som man gör i många andra

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

40

länder – för att få känna friheten i att veta att inte de anställda tar med sig

narkotika in i fängelset.

Det har funnits flera narkotikafria fängelser. Men då fanns det resur-

ser. Det fanns bra programverksamhet, vilken nu, som jag tidigare sade,

har förstörts eller bara utnyttjas ryckvis.

Jag ska ta upp det exempel jag känner bäst till, nämligen Bergaanstal-

ten i Helsingborg. Jag har följt dess arbete under många år och själv sett

hur man byggt upp det knarkfria fängelset. Tyvärr är det inte det i dag, på

grund av resursbrist.

Vad man gjorde var att man lät internerna själva styra det här. Inter-

nerna skrev kontrakt. När det kom en ny fånge som ville vara på Berga

skrev han ett kontrakt gentemot sina medfångar där han lovade att inte

knarka. Detta byggdes upp som en hel verksamhet. Kontraktet var alltså

gentemot varandra. Sedan hade man ”kollektiva morötter” när internerna

skötte sig väl. Man lät dem äta pizza i matsalen varannan fredagskväll,

gå ut och gå lite längre på kvällarna m.m.

Jag såg dock också vad som händer när det börjar vackla, när någon

eller några i gruppen inte klarar av detta utan får in knark ändå. Då blir

det oro i lägret. Då måste man i en sådan här programverksamhet kunna

få tillåtelse att lyfta ut denna individ och placera honom på en annan

anstalt, eftersom han flippar ut och förstör för hela gruppen. Då kan man

få ett sådant tryck på fångarna själva att de vill vara kvar. De som inte

klarar av det åker i väg.

Detta sprider sig i de här kretsarna, vilket gör att man, när man sitter i

häkte och sedan ska ut till ett fängelse, ber att få komma till just sådana

här drogfria fängelser. Men då gäller det att våga ta tag i de här sakerna

och förflytta dem som inte klarar detta till ett annat fängelse.

Nu undrar jag naturligtvis, då det är första gången jag debatterar med

justitieministern, vad justitieministern anser. Finns det en möjlighet att

återigen börja bygga upp bra programverksamhet och kombinera det med

att på nytt inrätta sådana här knarkfria fängelser?

Här vill jag säga en sak. Vi vill ha knarkfritt överallt, men vi modera-

ter säger så här: Eftersom det ser ut som det gör måste man börja någon-

stans. Låt oss komma överens om att se till att det snarast blir åtminstone

ett knarkfritt fängelse i varje f.d. kriminalvårdsregion. Då har vi kommit

långt i det arbetet.

Anf. 50 GUN HELLSVIK (m):

Herr talman! Jag tror att justitieministern och jag talade förbi

varandra. När jag talade om återrapporteringsskyldighet rörande vårdpla-

nerna var det inte mot bakgrund av att den dömde bröt mot den plan som

satts upp utan mot bakgrund av att vi kan se exempel på att de som ska

ge vården inte lever upp till det som domstolarna har dömt. Det är av det

skälet man borde införa en återrapporteringsskyldighet så att domstolen

får kunskaper om huruvida domen följs eller ej och kan vidta åtgärder

om den inte följs.

När det sedan gäller problemen med uteblivna ansvarsförbindelser

från kommunerna hade jag hoppats att justitieministern ändå skulle ha

några egna idéer. Jag har svårt att föreställa mig att justitieministern som

advokat inte har haft en del egna klienter där det varit fråga om förslag

från frivården till kontraktsvård men där kommunerna sedan inte gett

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

41

någon ansvarsförbindelse. Hamnar man i sådana situationer har man ju,

enligt min uppfattning, rimligen funderingar över hur de här problemen

skulle lösas. Därför hoppas jag ändå på redovisning av någon liten vis-

ion.

Anf. 51 JEPPE JOHNSSON (m):

Herr talman! De senare årens besparingar i kriminalvården har natur-

ligtvis inte gått spårlöst förbi. För att återvända till Kronobergshäktet är

det, liksom många andra häkten, belagt intill bristningsgränsen. Personal-

situationen, inte minst här på Kronobergshäktet, är svår. Det är svårt att

få tag på människor här i Stockholm som kan tänka sig att arbeta i den

miljön och med de förutsättningar som erbjuds. De som är där får därför

göra en ännu kraftigare insats, och det sliter mycket på personalen.

Ministern kommenterade inte förslaget från Narkotikakommissionen.

Att tillåta besök är ju en avvägning. Att ha en glasruta kan tyckas inhu-

mant, men man kan vända på det: Det är väl humanare att de intagna får

några besök än att situationen är som i dag, nämligen att resurserna inte

räcker till för besök.

Jag vill också stryka under det som har sagts här tidigare: Det finns

många vackra ord om program mot narkotika och brottslighet. Den bittra

verkligheten är att de här något mer kvalificerade programmen har fått

stryka på foten för enklare och billigare program. Tror man inte att det är

så kan man läsa i kriminalvårdens redovisning 1999 på s. 34.

Anf. 52 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Först vill jag med anledning av de saker som Gun

Hellsvik tar upp be att få återkomma vad gäller återrapporteringen.

Vad gäller den andra frågan har jag naturligtvis stött på det proble-

met. Jag medger att det finns problem, och jag ska med intresse titta

närmare på det som kommissionen kommer fram till i betänkandet före

årsskiftet.

Det får bli mitt svar på den frågan.

Vad gäller frågan om de försök som har gjorts tidigare tycker jag att

det är väldigt viktigt att man just ser på skillnaderna och tar hänsyn till de

olika individuella förutsättningarna.

Det gäller nämligen att ta vara på dem som verkligen är motiverade

att komma ifrån sitt missbruk. En enda missbrukare som under sin fäng-

elsevistelse kan återanpassas är en oerhört stor vinst, för honom eller

henne, men även för samhället, med allt vad det kan innebära.

Man måste vara flexibel i det här sammanhanget. Det gäller just att ta

vara på de här personerna och inte låta de som inte är lika motiverade

förstöra för dem.

Men jag vill ändå i sammanhanget återigen understryka att 66 % av

våra anstalter faktiskt anser att det inte finns något eller ett mycket litet

narkotikamissbruk. Situationen är inte riktigt så katastrofal som jag tyck-

er att moderaterna gör gällande, även om mycket kan göras bättre.

Anf. 53 MAUD EKENDAHL (m):

Herr talman! Jag har inte tid att ta upp de 66 procenten mer ingående.

Men det står alltså ”sällan eller aldrig” i svaret. Sällan står inte för hur

ofta det är. Jag har tidigare frågat vår f.d. justitieminister vilka fängelser

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

42

som är absolut drogfria i Sverige. Jag har inte fått svar. Och jag förmodar

att inte den nya justitieministern kan svara på det heller.

Jag skulle vilja ha en förteckning över detta. Hur ofta tar man urin-

prov m.m. och har kontroller så att man kan påvisa drogfrihet? Statistik

är inte alltid att lita på.

Jag tycker att det är bra att narkotikahundar används. I södra Sverige

samarbetar man med tullen. Det är bara det att tullen behöver sina narko-

tikahundar så pass mycket i tullfiltret att man inte kan tillåta hundarna att

gå på fängelserna i Skåne så mycket som man vill göra. Det är därför jag

tycker att man inom kriminalvården skulle ha ännu fler egna hundar som

åkte runt på olika ställen och bara letade narkotika.

Att leta narkotika på fängelser är resurskrävande. Personal som letar i

ventiler, brunnar, stoppningar och var det nu kan vara kan göra annat. In

med hundarna och låt dem leta narkotika på fängelserna!

Till sist skulle jag vilja bemöta det justitieministern tar upp på s. 2 i

sitt svar, att kriminalvården inte kan påverka att antalet narkotikamiss-

brukare har ökat i fängelserna. Men narkotika har faktiskt funnits på

fängelserna i olika grad under många år. Under dessa år skulle man väl

åtminstone ha kunnat bygga upp många kontrollåtgärder och utarbetat

väl fungerande arbetsformer för att sätta stopp för narkotikan. Som det

ser ut när man läser rapporten är det precis nu man ska ta tag i det.

Avslutningsvis vill jag tacka för den här debatten. Nu har justitiemi-

nistern i alla fall fått en inblick i hur vi moderater tänker och tycker.

Anf. 54 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Jag missade vid de tidigare tillfällena att svara på frågan

om glasrutan. Som moderaterna väl känner till har regeringen tidigare

sagt nej till glasruta. Nu får vi vänta på Narkotikakommissionens förslag.

För att ge min bild vill jag säga att jag spontant är lite tveksam till

glasruta. Jag vill inte binda upp mig på något sätt, men det känns något

främmande. Vi får avvakta Narkotikakommissionens förslag.

Vad gäller narkotikahundar har också Narkotikakommissionen sagt

att det inte finns några hinder. Kriminalvården är intresserad av att få

sådana. Där lär det finnas ytterligare möjligheter att gå vidare.

Slutligen frågan om att kriminalvården inte är ansvarig för den ökade

konsumtionen. Det är ökningen i samhället som kriminalvården inte

gärna kan göra någonting åt. Arbetet inom kriminalvården är däremot

någonting annat.

Överläggningen var härmed avslutad.

13 § Svar på interpellation 2000/01:36 om herrelösa fastigheter

Anf. 55 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Rigmor Stenmark har frågat statsrådet Lars-Erik Lövdén

vilket ansvar staten tar när områden bedöms som herrelösa. Arbetet inom

regeringen är så fördelat att det är jag som ska svara på frågan.

Jag vill på en gång säga att Rigmor Stenmark tar upp ett problem som

jag anser att man snart måste ta ställning till. Det är inte tillfredsställande

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

43

att ansvaret är oklart i de här fallen. De tomma hyreshusen i Söderfors är

ett tydligt exempel på detta.

Det förekommer att fastigheter som ingår i en konkurs inte kan säljas.

Konkursförvaltaren kan inte hitta någon köpare till fastigheten. Det kan

bero på att marken måste saneras eller att byggnader måste repareras

eller rivas. Och detta kan kosta mer än vad fastigheten är värd. Om det är

ett aktiebolag som försatts i konkurs, upphör dessutom fastighetsägaren i

regel att existera när konkursen avslutas. En fastighet som ingår i kon-

kursen sägs då bli herrelös. Det finns inte längre någon fastighetsägare

som ansvarar för olägenheterna på fastigheten, t.ex. förfallna byggnader.

Kommunen måste då ibland rycka in. Om det finns en allvarlig risk för

människors hälsa, egendom eller miljön kan kommunen, på egen bekost-

nad, behöva vidta åtgärder. Bestämmelser om detta finns i räddnings-

tjänstlagen.

I vissa fall kan en kommun söka bidrag för marksanering hos Natur-

vårdsverket eller i form av lokala investeringsprogram. Men dessa bidrag

är främst avsedda att användas till att sanera mark och byggnader från

gifter.

Genom miljöbalken har en obligatorisk saneringsförsäkran införts för

företag som bedriver miljöfarlig verksamhet. Denna försäkring är avsedd

att täcka kostnader för efterbehandling enligt kraven i miljöbalken. Det

gäller alltså sådana kostnader som företaget skulle ha täckt om det inte

försatts i konkurs. Denna försäkringslösning kan förebygga att fastigheter

med miljöföroreningar lämnas herrelösa.

Som jag redan har sagt måste man överväga problemet med herrelösa

fastigheter. Det är flera aspekter som måste beaktas, bl.a. konkursrättslig

hänsyn, miljöhänsyn, även kulturmiljön, och – som i det fall Rigmor

Stenmark tar upp – bostadspolitisk hänsyn. Det gäller att hitta en lösning

som håller.

I Justitiedepartementet pågår sedan en tid en probleminventering.

Den ska läggas till grund för de överväganden som krävs, bl.a. när man

tar ställning till vilket ansvar staten bör ha. I departementet planerar vi

också en hearing om saken. Det är möjligt att övervägandena leder till att

en statlig utredning bör tillsättas.

Jag anser att de problem som finns måste få en lösning.

Anf. 56 RIGMOR STENMARK (c):

Herr talman! Tack, justitieministern, för svaret på min interpellation.

Jag säger också välkommen hit.

Speciellt i tonen och i andemeningen i svaret kan jag både höra och

se att justitieministern förstår problemet och har för avsikt att finna en

lösning för herrelösa fastigheter. Det är egentligen inte heller en ny fråga.

I ett tiotal år har man varit uppmärksam på problemet.

Som jag ser det finns det i min fråga två aspekter på en lösning.

Den ena är långsiktig. Vi har i dag en lagstiftning som gör det möjligt

att markområden med eller utan hus med lagens hjälp kan fastställas som

herrelösa.

Den andra aspekten är det kortsiktiga problem som gäller det aktuella

området i Söderfors.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

44

Jag vill börja med att ge min syn på det långsiktiga problemet. Själv-

klart måste lagstiftningen ses över och ändras. Det får inte finnas herrelös

mark i Sverige. Det måste finnas en ägare som har ansvaret fullt ut.

Jag delar helt justitieministerns syn att detta måste lösas, sett ur fler

aspekter. Det gäller juridiska spörsmål. Det handlar även om miljö, om

kultur, om bostadspolitik, sett med såväl fysiska som sociala ögon.

Säkerligen behövs det en grundlig utredning som ser över den lag-

stiftning som detta berör. Jordabalken och plan- och bygglagen är två

aktuella lagar.

Jag välkomnar den hearing i ämnet som departementet planerar, och

jag undrar när den kommer. Jag stöder ministern i planerna att finna en

långsiktig lösning. Jag utesluter inte heller att det behövs en planminister

på nytt. Det skulle vara intressant att höra vad justitieministern har att

säga om det. En planminister skulle ha ett övergripande ansvar för all

mark i Sverige.

Att förändra lagstiftningen tar tid. När sätter justitieministern i gång

det arbetet, och hur lång tid kan det arbetet få ta? Herrelös i Sverige?

Nej, aldrig, tycker jag.

Anf. 57 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Jag tackar för välkomnandet. För mig är alla frågor nya,

men jag ska ändå försöka ge svar på frågorna.

Vad gäller de långsiktiga frågorna pågår ett arbete just nu, och en he-

aring är att vänta före årsskiftet.

Sedan var det det kortsiktiga aktuella problemet. Det är lyckligtvis

inte så vanligt med det problemet, men här har vi ett problem. Såvitt jag

förstår är fastigheterna i Söderfors inte i sådant skick att det föreligger en

allvarlig risk för människors hälsa eller egendom. Men om situationen

förändras före arbetet är klart, ska kommunen genom räddningstjänsten

vidta de åtgärder som behövs. Det gäller även dessa herrelösa fastigheter.

Jag tror att vi är överens om vad som behöver göras.

Anf. 58 RIGMOR STENMARK (c):

Herr talman! Tack, justitieministern. Jag vill ta upp det kortsiktiga

problemet, nämligen området i Söderfors. Jag känner området väl. Jag

har varit kommunalråd i kommunen i fyra mandatperioder. Området

kräver sin lösning omgående. När som helst kan en olycka ske i området.

Det går inte att hindra barn att besöka området, som är minst sagt för-

skräckligt.

Jag förstår av ministerns svar att ministern inte har varit där och sett

området med egna ögonen. Jag vill uppmana ministern att åka dit och se

området med egna ögon. Gå omkring i området och känn hur miljön är.

Kom överens med kommunpolitikerna om hur man ska dela på ansvaret

att sanera området och att finna en bra lösning på ägarförhållandena.

Kommunen har gjort ett bra arbete. Kommunen har gått till domstol och

har fått ett klart uttalande att varken kommunen eller staten är ägare. Man

står vid noll igen.

Det kostar mycket att sanera området. Det handlar om sju jättestora

hyresfastigheter som är fullständigt ruinerade.

Om det hade funnits möjlighet att använda sig av hjälpmedel i debat-

terna i riksdagen skulle jag ha visat stora foton på området Hästhagen. Ni

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

45

skulle då ha fått se – både herr talman och herr justitieminister – förfallna

stora hyreshus som inrymmer ca 150 lägenheter, belägna i ett förvildat

och igenvuxet buskageområde. Som kontrast finns det ett fint villaom-

råde som är direkt granne med Hästhagen.

Jag är övertygad om att justitieministern när han fick se fotona skulle

tvivla på att området var i Sverige, speciellt om jag på bilderna hade

lyckats fånga de militärer som i går använde området för övningar. Det

ser krigshärjat ut! Jag ska ge ministern en tidningsartikel efter debatten,

så att han kan få en glimt av detta.

Jag skulle också ha valt att spela upp det reportage som Radio Upp-

land presenterade i går. Det var belysande för hur området ser ut och hur

befolkningen upplever det. Man pratar om att det går att hitta knark,

vapen och fullt med glassplitter. Det är en fullständigt osund miljö.

Men det finns också något positivt. Om området saneras kan det bli

fint igen. Det aktuella herrelösa området måste saneras omgående!

Justitieministern pekar i sitt svar på de möjligheter som finns i statens

budget för att hjälpa att sanera området. Det finns lokala investeringsbi-

drag, och det finns även marksaneringspengar. Vad jag förstår finns det

också en justitieminister som ser problemet för första gången och som är

beredd att göra någonting åt det. Jag tror att det går att komma fram

snabbt här.

Staten måste ta sin del i ansvaret, likaväl som kommunen också måste

visa omsorg om kommuninvånarna.

Hur ämnar justitieministern lösa det aktuella problemet i området i

Söderfors?

Anf. 59 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Såsom området nu beskrivs torde det vara uppenbart att

det faktiskt föreligger allvarlig risk för människors hälsa och egendom.

Om det är så, måste kommunen genom räddningstjänsten vidta åtgärder.

Det är riktigt att jag inte har någon närmare information, men jag tar

gärna del av tidningsartikeln och ytterligare information från Rigmor

Stenmark.

Anf. 60 RIGMOR STENMARK (c):

Herr talman! Nu är jag lite envis! Jag önskar ett svar på hur justitie-

ministern ser på möjligheterna att via statens budget få till stånd en sane-

ring. Det talas om att det kostar 8–10 miljoner kronor att riva husen och

sanera området. Det är mycket pengar i en kommun av Tierps storlek

med ca 20 000 invånare.

Jag antar att man kan vara flexibel i det politiska arbetet och hjälpa

till. Jag tror inte att kommunen har sökt investeringspengar för miljöåt-

gärder. Men Tierps kommun har lyckats att skapa en kraftfull lösning för

den ekonomiska ställningen, och kommunen har varit lyhörd för statens

krav på en budget i balans. Därför anser jag att staten har ett omedelbart

ansvar att se till att utöver de pengar som faktiskt finns lösa problemet.

Jag hoppas att justitieministern svarar mig att det är möjligt och att han

så snabbt som möjligt tar en direkt kontakt med de socialdemokratiska

kommunalråden i kommunen.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

46

Anf. 61 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Med risk för att även jag är envis upprepar jag att jag

inte kan ge något sådant löfte här och nu. Jag får återigen hänvisa till

kommunen och räddningstjänsten. Men jag tar gärna del av den informat-

ion som finns omedelbart efter debatten. Jag kan inte ge något besked

eller löfte nu.

Överläggningen var härmed avslutad.

14 § Svar på interpellation 2000/01:46 om besöksförbudslagen

Anf. 62 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Jeppe Johnsson har frågat mig om jag är beredd att

pröva elektronisk övervakning av de män som bryter mot utfärdat be-

söksförbud. Han har också frågat mig om jag är beredd att skärpa straff-

satserna för brott mot besöksförbudslagen.

Det är oacceptabelt att kvinnor varje dag utsätts för en partners våld

och att hemmet för många kvinnor är den farligaste miljön att vistas i.

Våldet mot kvinnor är något som angår oss alla. Detta är, som Jeppe

Jonsson säkert vet, utgångspunkten för mitt och regeringens arbete i

dessa frågor.

Regeringens inställning har också kommit till klart uttryck genom

kvinnofridsreformen, som är ett samlat åtgärdsprogram mot mäns våld

mot kvinnor. Det omfattar, förutom lagstiftning, en mängd åtgärder för

att förebygga mäns våld mot kvinnor. Det omfattar också åtgärder för att

utsatta kvinnor ska bemötas på ett bättre sätt och få ett bättre stöd.

Genom ett brett och långsiktigt arbete inom alla samhällssektorer och

på alla nivåer ska mäns våld mot kvinnor bekämpas. Myndigheter som

berörs har gemensamma uppdrag av betydelse i sammanhanget. De ska

regelbundet redovisa sina insatser till regeringen. Vissa myndigheter har

också fått särskilda uppdrag. Vidare finns det inom Regeringskansliet en

interdepartemental arbetsgrupp som följer upp kvinnofridsreformen.

Jag kan nämna ett exempel på hur myndigheterna kan arbeta med

dessa frågor: Riksåklagaren och Rikspolisstyrelsen har på regeringens

uppdrag sett över rutinerna i ärenden om besöksförbud. Arbetet har skett

i en gemensam arbetsgrupp, som bl.a. har lämnat förslag om informat-

ions- och kvalitetssäkringsrutiner. Dessa förslag arbetar nu myndigheter-

na vidare med inom ramen för utvecklingsinsatser som rör våld mot

kvinnor. Rikspolisstyrelsen har också utarbetat en brottsofferhandbok

som man tänker använda i polisutbildningen.

Som Jeppe Johnsson nämner i sin interpellation har Brottsförebyg-

gande rådet på regeringens begäran genomfört en förstudie av de prak-

tiska och tekniska förutsättningarna för en försöksverksamhet med

elektronisk övervakning av män som brutit mot besöksförbud.

Rådets bedömning är att den teknik som i dag finns tillgänglig gör det

möjligt att använda elektronisk övervakning vid besöksförbud. Tekniken

bör underlätta möjligheterna att beivra brott mot lagen om besöksförbud.

Den kan också leda till att antalet brott av detta slag minskar. Däremot

utgör tekniken inte något egentligt skydd för en kvinna om mannen i

fråga verkligen har bestämt sig för att skada henne.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

47

Innan man kan ta slutlig ställning till om en försöksverksamhet bör

inledas måste de rättsliga förutsättningarna för elektronisk övervakning

vid besöksförbud utredas noga. I detta sammanhang bör man också un-

dersöka andra alternativ för att förbättra möjligheterna till att ett besöks-

förbud efterlevs, liksom vad som i övrigt kan göras för att förbättra skyd-

det för utsatta kvinnor. Ett sådant arbete pågår för närvarande inom Justi-

tiedepartementet. En viktig utgångspunkt är att åtgärderna som ska

skydda kvinnan inte ska inskränka hennes rörelsefrihet eller inkräkta på

hennes integritet. I stället övervägs åtgärder som begränsar mannens

rörelsefrihet. Även ett eventuellt behov av straffskärpning vid brott mot

besöksförbudslagen övervägs, liksom andra ändringar i lagen. Avsikten

är att redovisa detta arbete i en departementspromemoria våren 2001. När

den har varit ute på remiss kommer vi att ta ställning till om en försöks-

verksamhet bör inledas.

Anf. 63 JEPPE JOHNSSON (m):

Herr talman! Inledningsvis vill jag tacka ministern för svaret.

Vi är naturligtvis överens om att det är oacceptabelt att kvinnor varje

dag utsätts för våld från sin partner eller f.d. partner och att hemmet för

många kvinnor har blivit en farlig miljö att vistas i. Varje år mördas ca

25 kvinnor av närstående män. Hur många kvinnor som misshandlas vet

man inte, men närmare 20 000 fall anmäls varje år.

I Sverige är det ca 2 400 män som får besöksförbud ålagt av domstol.

Följaktligen är det lika många kvinnor, oftast med barn, som varje timme

av dygnet plågas av oro och rädsla. Antalet brott mot besöksförbudslagen

uppgick förra året till ca 3 200.

Det är i och för sig ett framsteg att ministern i sitt svar utlovar en de-

partementspromemoria våren 2001. Men när promemorian först ska ut på

remiss och ministern först därefter tar ställning till en försöksverksamhet,

ja, då finns det anledning att befara att skärpningar mot dem som bryter

mot besöksförbudet kan dröja ytterligare många år, i det fall vi inte byter

justitieminister 2002.

I min interpellation använder jag ordet långbänk, och jag är rädd för

att det blir just långbänk. Förslaget om elektronisk övervakning av män

med besöksförbud kom i Kvinnovåldskommissionens betänkande redan

1995.

BRÅ lämnade för ett antal år sedan rapporten Elektronisk övervak-

ning vid besöksförbud, och Justitiedepartementet har haft gott om tid att,

som det står i svaret, utreda de rättsliga förutsättningarna för elektronisk

övervakning vid besöksförbud. Under tiden som det övervägs och utreds

lever många kvinnor och barn i ständig skräck.

I sitt svar tar ministern också upp den s.k. kvinnofridsreformen. Även

jag välkomnar denna. Men tyvärr har den hitintills inte fungerat så som i

alla fall jag hade hoppats på. Den utvärdering av grov kvinnofridskränk-

ning som BRÅ gjort under detta år tycker jag faktiskt ger mig rätt. Det är

få som åtalas för detta brott. Av tusen anmälningar har bara ca 10 % lett

till åtal. Vid flertalet av de fällande domarna har misshandeln av kvinnan

varit ganska grov.

Jag hade större förhoppningar på den nya lagstiftningen. Jag förvän-

tade mig att upprepade kränkningar, även sådana som var för sig kan

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

48

anses som något mindre grova, skulle kunna leda till fällande domar för

grov kvinnofridskränkning.

I rapporten som BRÅ har gjort över kvinnofridskränkningen skriver

man: Avsikten med den nya bestämmelsen var att bedöma mindre grova

men upprepade brott mot samma kvinna som ett allvarligt brott. Resulta-

tet av denna undersökning visar att detta syfte inte har uppnåtts, eftersom

de män som döms har begått förhållandevis grova brott.

Jag tycker att det kan vara på sin plats att ställa en fråga till den nye

justitieministern. Han bör ju rimligen få en rivstart och komma med

nyheter och lite mera fart när det gäller dessa frågor. Det är viktigt då det

är många i Sverige som lider under denna plåga.

Vi är överens om att kvinnofridsreformen var bra, men vi kanske inte

är överens om hur den fungerar. Jag tycker att den fungerar för dåligt.

Min fråga är: Anser justitieministern att lagstiftningen då det gäller

grov kvinnofridskränkning hitintills fungerat tillfredsställande? Om mi-

nistern inte tycker så, förväntar jag mig ingen långbänk utan en snabb

reaktion.

Anf. 64 GUN HELLSVIK (m):

Herr talman! Det är väl känt att misshandel av kvinnor inom familjen

oftast inte är en engångsföreteelse, utan tvärtom har en benägenhet att

accelerera. Tyvärr får vi återkommande bevis för detta. Förra vintern fick

vi uppleva att en kvinna i Helsingborg mördades av sin make. Maken

avtjänade ett fängelsestraff för tidigare misshandel av kvinnan och gjorde

sig skyldig till mordet under en permission.

Helt uppenbart var kvinnan orolig för sig och sin familjs säkerhet un-

der mannens permissioner. Vid det aktuella tillfället hade hon, då hon

informerats om mannens permission, bett sin moder att vara hos henne

och barnen över helgen. Tyvärr räckte inte detta för att hindra den tra-

giska händelsen.

Vi moderater har i en motion fört fram förslaget att misshandlade

kvinnor ska erbjudas en kontaktperson. Enligt vår mening måste polis

och övriga inblandade myndigheter, som genom en anmälan kommer i

kontakt med kvinnor som utsatts för våld, bli betydligt bättre på att upp-

rätthålla kontakten med kvinnorna. En stödperson, förslagsvis hämtad

från polisen eller sociala myndigheter, skulle ha till uppgift att fungera

som ett moraliskt stöd men också, genom att besitta nödvändig kompe-

tens, fortlöpande kunna värdera och ompröva kvinnans behov av skydd.

Därför vill jag fråga om justitieministern är beredd att arbeta för ge-

nomförande av det moderata förslaget om stödperson för misshandlade

kvinnor.

Anf. 65 MAUD EKENDAHL (m):

Herr talman! Jag skulle vilja informera justitieministern om att justi-

tieutskottet har varit på en studieresa i Kanada under hösten. Vi var upp-

delade i två grupper, en grupp som tittade på polisens verksamhet och en

som tittade på kriminalvårdens. Jag tillhörde den grupp som tittade på

polisens verksamhet. Det kanske verkar lite långsökt att jag står och

berättar det här när vi talar om besöksförbud för män.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

49

Men vi fick möjligheten att åka med i en polisbil i Montreal. Där har

man infört datorer i alla polisbilar så att man direkt kan slå upp en bils

registreringsnummer och se vem som är ägare m.m. Längst ned på denna

lilla datorn finns en kod som anger om personen finns i kriminalregistret

eller inte.

När jag var ute och åkte i polisbilen såg vi en bil som cirkulerade runt

ett kvarter ett par gånger, vilket gjorde att poliserna slog in registrerings-

numret och fick koden att vederbörande var kriminellt belastad. Man kan

då trycka på ytterligare en knapp på datorn för att se vilka brott personen

har dömts för.

Då var det en person som cirkulerade runt med sin bil och som hade

besöksförbud hos sin f.d. hustru. Det var då lätt för polisen att stoppa

vederbörande och direkt säga till honom: Nu försvinner du härifrån,

annars vidtar vi andra åtgärder.

Det här ser jag som ett led i detta med ny teknik för poliser. Det tror

jag att justitieministern och vi andra kommer att diskutera längre fram i

debatten, för vi moderater har skrivit en särskild motion som enbart

handlar om poliser och deras olika möjligheter. Där har vi bl.a. tagit upp

detta med datorer som ny teknik för poliser.

Det var i denna debatt som jag gärna ville ge ett exempel på hur bra

det var även för det här ändamålet, att kunna användas vid besöksförbud.

Då undrar jag om justitieministern har varit i kontakt med det här eller

redan nu kanske har en uppfattning om att polisens arbetsredskap behö-

ver förnyas, att de bör få bättre teknik och kanske datorer i sina respek-

tive polisbilar.

Anf. 66 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Jag vill bara först tala om vad som inryms i den depar-

tementspromemoria som nu finns och vilka frågor som utreds. Det man

gör är alltså att utreda de rättsliga förutsättningarna för intensivövervak-

ning med elektronisk kontroll i samband med besöksförbud. Också andra

sätt att åstadkomma ett ökat skydd övervägs.

Åtgärder som ska skydda kvinnan ska inte i första hand inskränka

hennes rörelsefrihet eller inkräkta på hennes integritet. Åtgärder för att

mannens rörelsefrihet ska begränsas utreds, t.ex. att åstadkomma en

ändring i lagen om besöksförbud så att ett besöksförbud kan avse ett

större geografiskt område. Behovet av ändringar i straffskalan vid över-

trädelse av besöksförbud, liksom andra ändringar i den lagen, övervägs

också. T.ex. övervägs de rättsliga förutsättningarna för att avvisa en an-

gripande man från hans och kvinnans gemensamma bostad.

Det är en lång rad av olika frågor som utreds, och det ska alltså vara

klart våren 2001. Det är väl lite det som är poängen med en departe-

mentspromemoria, och alla de här frågorna är alltså i allra högsta grad

mycket aktuella. Jag tycker att det vore fel att inte invänta det här.

Beträffande de farhågor som kommer från Jeppe Johnsson kan jag

inte uttala mig om vad som händer i dag. Jag kan i alla fall konstatera att

det verkar finnas mycket samsyn i frågan, och jag tycker inte att man ska

se riktigt så pessimistiskt på det som Jeppe Johnsson.

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

50

Vad gäller frågan till mig om hur brottet grov kvinnofridskränkning

fungerar i domstol vet jag att åklagare och polis tar det här på mycket

stort allvar. Jag har kunnat konstatera det. Om ändå inte lagens syften

uppnås, och man har ju fått ändra den vid ett tillfälle tidigare, så måste

man självklart göra en ändring. Men frågan tas på mycket stort allvar av

våra poliser och åklagare.

Sedan var det frågan om kontaktperson. Jag vill bara erinra om att i

juli 1998 gjordes en ändring i socialtjänstlagen där man betonar social-

tjänstens ansvar. Där finns det vissa möjligheter. Stödperson övervägs

även inom brottsofferpropositionen.

Slutligen vill jag säga om det som Maud Ekendahl tog upp att just

dessa saker också är aktuella på departementet.

Anf. 67 JEPPE JOHNSSON (m):

Herr talman! Att det utreds på departementet vet jag, liksom att detta

har gjorts länge. Jag kan naturligtvis inte lasta nuvarande justitiemi-

nistern för att det inte har hänt så mycket, men det här svaret fick jag för

ganska länge sedan. Det är kanske väldigt svåra frågor, men jag tycker

att det tar för lång tid. Kvinnofridsreformen har ju BRÅ faktiskt utvärde-

rat.

Ministern tycker inte att man ska se pessimistiskt på det här. Jag hör

till de människor som i de flesta sammanhang är ganska optimistiska och

glada. Men när jag ser hur kvinnor behandlas, och att det fortsätter, så

kan jag inte använda ett sådant ord som att jag skulle se positivt på det

hela. Det är en värld som är oerhört negativ som vi faktiskt måste ta tag i.

Händelsen som jag beskriver i början av min interpellation fick i en

lokaltidning hemma följande rubrik, jag upprepar den: Kvinnan skars i

halsen. Hon överfölls på krogen av sin f.d. pojkvän. Han misstänks för

mordförsök. Mannen hade besöksförbud. Sådana händelser kommer att

fortsätta inträffa i vårt land, och kvinnor kommer också att dödas av män

med besöksförbud. Varje dag kommer män att bryta mot besöksförbud

utan att man kan komma åt att döma dem för det.

Erfarenheterna från USA ger ganska positiva signaler om den

elektroniska övervakningen. Det är precis som ministern säger; den som

har bestämt sig för att märka eller döda en kvinna har alla möjligheter.

Men den elektroniska övervakningen ger i många fall kvinnan en tids-

frist. Hade hon haft ett larm som hade utlösts den här lördagkvällen i

Karlskrona så hade hon kanske kunnat sätta sig i säkerhet på restau-

rangen.

Övervakning med elektronisk fotboja avslöjar nämligen om man bry-

ter mot besöksförbudet. Det är en viktig poäng. Tekniken har en av-

skräckande funktion. Det är en mycket viktig poäng. Fotbojan utgör

dessutom en ständig påminnelse för männen om allvaret i besöksförbu-

det. Och det har ett symbolvärde för kvinnan, som upplever att samhället

äntligen gör något konkret och ställer upp för henne.

Herr talman! Jag vill ha ett rättssystem som koncentrerar sig på

brottsoffrets behov i stället för gärningsmannens. Kvinnomisshandel är

ingen olyckshändelse. Misshandeln inträffar på grund av en människas

medvetna beslut att kränka en annan människa. Även om det i många fall

är droger inblandade måste man ta ansvar för sina handlingar. Varje

individs ansvar för sina gärningar utgör den moraliska grunden för sta-

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

51

tens rätt att utdöma straff. Straffen för brott mot kvinnor behöver ses

över. Samhället måste ge en tydlig signal om att våld, framför allt mot

kvinnor, inte accepteras. Skärpta straff bör kunna bidra till ökad trygghet

för de kvinnor som lever under ständiga hot.

Herr talman! Högsta domstolen fastslog den 5 januari i år att det är

rätt att döma till villkorlig dom med samhällstjänst då någon misshandlat

en närstående kvinna. Jag var inte med på rättegången men i domskälen

står det: I enlighet med hovrättens dom har N.N. gjort sig skyldig till

misshandel som inte är ringa.

Herr talman! Jag anser att lagen måste ändras så att denna typ av på-

följd inte ska komma i fråga vid brott av den här typen. Delar justitiemi-

nistern min uppfattning och tänker justitieministern ta initiativ till en

ändring av nu gällande lagstiftning? Villkorlig dom och samhällstjänst

ska användas där det hör hemma, inte vid misshandel av närstående

kvinnor där misshandeln av domstolen bedöms som inte ringa.

Anf. 68 GUN HELLSVIK (m):

Herr talman! Det gläder mig att höra att departementspromemorian

bl.a. kommer att innehålla överväganden om stödperson. Detta gör jag

med tanke på att vi även i fjol hade ett sådant förslag i riksdagen och då

blev nedröstade bl.a. beroende på att socialdemokraterna inte tyckte att

vårt förslag var särskilt bra. Jag hoppas att övervägandet också kommer

att resultera i förslag. Vad som däremot är bekymret är att här kommer

det, om jag uppfattar det rätt, en departementspromemoria nästa år. Se-

dan ska denna behandlas, beredas. Det brukar inte gå särskilt fort. Under

tiden har vi kvinna på kvinna som utsätts för misshandel.

Det borde inte vara så svårt med tanke på det som vi har sett, bl.a. i

Helsingborgsfallet, att ta ställning till om det är rimligt att kvinnor som

anmäler misshandel på närstående direkt ska få en stödperson. För mig är

det självklart att säga att vi måste ordna detta så att vi slipper en upprep-

ning av denna typ av fall.

Helsingborgsfallet är, tror jag, ett väldigt typiskt fall som visar beho-

vet. Det var en familj där alla medlemmar kom från ett asiatiskt land. De

hade mycket dåliga svenska språkkunskaper och ingen kunskap om det

svenska samhället. Det var en kvinna som var helt utlämnad till sin miss-

handlande man och som inte visste vart hon skulle vända sig när mannen

var på permission. Här behöver inte övervägas. Här gäller det att säga ja

och sedan hitta metoden.

Anf. 69 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Först har jag ert förtydligande. Antingen så säger Gun

Hellsvik fel eller så var jag inte tillräckligt tydlig. Det här med stödper-

son finns inte i departementspromemorian utan i kommande brottsoffer-

proposition, som jag sade tidigare.

När det gäller de frågor som inryms i promemorian är det trots allt

ganska komplicerade rättsliga frågor som ändå måste ta sin tid. Men nu

ligger vi väldigt långt framme. När jag ser positivt på detta är det själv-

klart just positivt att detta arbete ligger så långt framme och att man tar

det på så stort allvar. Det är just därför som det är positivt, just därför att

det är så allvarligt för alla de kvinnor som utsätts för det. Och det som är

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

52

problemet är ju att de kvinnor som har dessa problem har dem 24 timmar

om dygnet dygn efter dygn.

Men jag vill ändå göra en korrigering, även om vi är överens om

mycket här. Den dom som nämndes – den 5 januari år 2000 – känner jag

till en del om. Jag kan, utan att gå in närmare på det, säga att det var

väldigt speciella förutsättningar i detta fall. Men detta är inte någon nor-

malpåföljd för kvinnomisshandel. Det är ingen tvekan om att domstolar-

na redan nu ser mycket allvarligt på den här formen av misshandel, och

det är ingen tvekan om att fängelse är normalpåföljden i fråga om detta.

Anf. 70 JEPPE JOHNSSON (m):

Herr talman! Sedan 1994 – så länge har jag haft förmånen att vara i

denna kammare – har rättsväsendet utsatts för kraftiga besparingar. Det

har, som jag och många med mig ser det, ytterligare försvårat kampen

mot brottsligheten. Brott mot besöksförbud är ett av de brott som är extra

svåra att bevisa. Ofta står ord mot ord.

När det gäller brott mot besöksförbudslagen och andra brott mot

kvinnor är det oerhört viktigt att polisen har möjligheter att säkra bevis,

bedriva spaning, höra vittnen, m.m. Det krävs mycket resurser för att

utreda och beivra dessa brott.

I måndagens Aftonbladet, som jag utgår från att ministern har tagit

del av, kan man läsa om att rättsväsendet är en krisbransch. Finns det

något annat ord? 85 % av brotten skrivs av. Det gäller också våld mot

kvinnor. Nej, de skrivs kanske inte av, men de tar väldigt lång tid.

Jag ska citera vad som står i en artikel, så får vi tänka oss vad som

finns bakom.

”Hon misshandlades – väntade i nio månader. Agneta, 52, Sundsvall,

misshandlades av sin före detta sambo. Mannen dömdes till tre månaders

fängelse och överklagade. Ny rättegång dröjde knappt ett år. Då fastställ-

des straffet. En vecka före den första rättegången fick Agneta beskedet

att den skulle skjutas upp tre månader på grund av utbildning.

– De här männen har en övertalningsförmåga som får en att vilja ta

tillbaka anmälan under tiden man får vänta.”

Detta är ett enda litet stickprov. Jag är övertygad om att ministern

läste den här tidningen. Den var ju intressant för ministern med många

synpunkter.

Ministern har ju inte haft möjlighet att påverka det anslag som vi ska

fatta beslut om snart. Jag tycker att det är alldeles för lågt. Vad tycker

ministern, och är ministern beredd att verka för ett högre anslag till rätts-

väsendet?

Anf. 71 Justitieminister THOMAS BODSTRÖM (s):

Herr talman! Jag vill först säga att jag har läst artikeln. Jag är också

medveten om att regeringen gör sin största satsning någonsin på rättsvä-

sendet. Men för att betona allvaret i det framgår det också av budgetpro-

positionen att man ska se över vad som händer om dessa medel trots allt

inte är tillräckliga.

Men det är inte bara pengar som behövs, utan det finns många andra

saker att göra. Jag träffade i går Anders Eriksson. Han har inlett ett mo-

derniseringsprojekt där massor av olika intressanta förslag diskuteras. Jag

kan säga att många av dessa saker kommer att utredas närmare, och det

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

53

finns många saker att göra. Ett bevis på detta, bl.a. när det gäller hand-

läggningstiden, har ju redan kunnat konstateras i Jönköping och i Han-

den, där man har kortat tiderna avsevärt. Om någon politiker, oavsett

partitillhörighet, för några år sedan sagt att man skulle kunna förkorta

handläggningstiden på så kort tid, så tror jag att man hade blivit utsatt för

mycket kritik från olika håll. Men det har bevisligen gått. Och jag är

övertygad om att förutsättningarna finns inte bara i Handen, Jönköping

och Örebro där det också pågår. En av de första sakerna som jag ska göra

är att besöka Jönköping för att närmare sätta mig in i detta. Men jag är

övertygad om att många saker kan göras, utöver de medel som behövs.

Överläggningen var härmed avslutad.

15 § Hänvisning av ärende till utskott

Föredrogs och hänvisades

Proposition

2000/01:22 till skatteutskottet

16 § Bordläggning

Anmäldes och bordlades

Propositioner

2000/01:27 En ny statistiklagstiftning

2000/01:31 Vissa förmögenhets- och punktskattefrågor, m.m.

Motioner

med anledning av prop. 2000/01:9 Exportkontroll m.m. av produkter

med dubbla användningsområden

2000/01:U1 av Lars Ohly m.fl. (v)

2000/01:U2 av Marianne Andersson och Agne Hansson (c)

2000/01:U3 av Marianne Samuelsson m.fl. (mp)

17 § Anmälan om interpellationer

Anmäldes att följande interpellationer framställts

den 26 oktober

2000/01:65 av Anders G Högmark (m) till justitieminister Thomas Bod-

ström

Polissituationen

2000/01:66 av Hillevi Larsson (s) till miljöminister Kjell Larsson

Oljeutsläppen i Östersjön

2000/01:67 av Sven Bergström (c) till jordbruksminister Margareta Win-

berg

Hanteringen av slaktavfall och djurkadaver

Svar på

interpellationer

Prot. 2000/01:20

27 oktober

54

2000/01:68 av Rigmor Stenmark (c) till statsminister Göran Persson

Dödsstraffet

2000/01:69 av Anne-Katrine Dunker (m) till finansminister Bosse Ring-

holm

Avdragsregler för sponsring

2000/01:70 av Lena Ek (c) till socialminister Lars Engqvist

Kvaliteten i förlossningsvården

2000/01:71 av Kia Andreasson (mp) till miljöminister Kjell Larsson

Utbyggnad av flygplatser

2000/01:72 av Per Westerberg (m) till statsrådet Mona Sahlin

Telelagen, YGL och EU-kommissionen

2000/01:73 av Per Westerberg (m) till näringsminister Björn Rosengren

Det statliga ägandet i OM

Interpellationerna redovisas i bilaga som fogats till riksdagens snabb-

protokoll tisdagen den 7 november.

18 § Anmälan om frågor för skriftliga svar

Anmäldes att följande frågor för skriftliga svar framställts

den 27 oktober

2000/01:137 av Gudrun Lindvall (mp) till statsrådet Lars-Erik Lövdén

Naturreservat i Stockholmsregionen

2000/01:138 av Ann-Kristine Johansson (s) till miljöminister Kjell Lars-

son

Ansvar för gamla dammar

2000/01:139 av Åke Sandström (c) till kulturminister Marita Ulvskog

Principerna för TV-produktionen

2000/01:140 av Ester Lindstedt-Staaf (kd) till statsrådet Maj-Inger

Klingvall

Bedömningen av permanent uppehållstillstånd

2000/01:141 av Charlotta L Bjälkebring (v) till kulturminister Marita

Ulvskog

Mediesamarbete mellan de nordiska länderna

2000/01:142 av Charlotta L Bjälkebring (v) till statsrådet Leif Pagrotsky

Mediesamarbete mellan de nordiska länderna

2000/01:143 av Charlotta L Bjälkebring (v) till statsrådet Britta Lejon

Mediesamarbete mellan de nordiska länderna

2000/01:144 av Roy Hansson (m) till finansminister Bosse Ringholm

Mervärdesskatt

Frågorna redovisas i bilaga som fogats till riksdagens snabbprotokoll

tisdagen den 7 november.

Prot. 2000/01:20

27 oktober

55

19 § Kammaren åtskildes kl. 12.15.

Förhandlingarna leddes

av tredje vice talmannen från sammanträdets början t.o.m. 11 § anf. 38

(delvis) och

av förste vice talmannen därefter till sammanträdets slut.

Vid protokollet

LISBETH HANSING ENGSTRÖM

 /Barbro Nordström

Prot. 2000/01:20

27 oktober

56

Innehållsförteckning

1 § Avsägelse .. 1

2 § Kompletteringsval till EU-nämnden .. 1

3 § Ledighet, m.m. ... 1

4 § Meddelande om EU-debatt ... 1

5 § Meddelande om aktuell debatt ... 2

6 § Anmälan om fördröjda svar på interpellationer 2

7 § Svar på interpellation 2000/01:1 om

Österrikesanktionerna .. 4

Anf. 1 Utrikesminister ANNA LINDH (s) 4

Anf. 2 STEN ANDERSSON (m) .. 5

Anf. 3 Utrikesminister ANNA LINDH (s) 6

Anf. 4 STEN ANDERSSON (m) .. 7

Anf. 5 Utrikesminister ANNA LINDH (s) 7

Anf. 6 STEN ANDERSSON (m) .. 8

Anf. 7 Utrikesminister ANNA LINDH (s) 8

8 § Svar på interpellation 2000/01:45 om Ilascu-gruppen 9

Anf. 8 Utrikesminister ANNA LINDH (s) 9

Anf. 9 MARGARETA VIKLUND (kd) 10

Anf. 10 Utrikesminister ANNA LINDH (s) 11

Anf. 11 MARGARETA VIKLUND (kd) 11

Anf. 12 Utrikesminister ANNA LINDH (s) 12

Anf. 13 MARGARETA VIKLUND (kd) 12

9 § Svar på interpellation 2000/01:34 om trafficking 13

Anf. 14 Socialminister LARS ENGQVIST (s) 13

Anf. 15 EWA LARSSON (mp) ... 14

Anf. 16 ROSITA RUNEGRUND (kd) 15

Anf. 17 INGER RENÉ (m) ... 16

Anf. 18 Socialminister LARS ENGQVIST (s) 17

Anf. 19 EWA LARSSON (mp) ... 17

Anf. 20 ROSITA RUNEGRUND (kd) 19

Anf. 21 INGER RENÉ (m) ... 19

Anf. 22 Socialminister LARS ENGQVIST (s) 20

Anf. 23 EWA LARSSON (mp) ... 21

Anf. 24 Socialminister LARS ENGQVIST (s) 21

10 § Svar på interpellation 2000/01:38 om aborter i Sverige 22

Anf. 25 Socialminister LARS ENGQVIST (s) 22

Anf. 26 RIGMOR STENMARK (c) ... 23

Anf. 27 Socialminister LARS ENGQVIST (s) 24

Anf. 28 RIGMOR STENMARK (c) ... 24

Anf. 29 Socialminister LARS ENGQVIST (s) 25

Anf. 30 RIGMOR STENMARK (c) ... 26

11 § Svar på interpellation 2000/01:32 om åtgärder mot s.k.

ungdomsrån .. 26

Anf. 31 Justitieminister THOMAS BODSTRÖM (s) 26

Anf. 32 STEN ANDERSSON (m) .. 28

Prot. 2000/01:20

27 oktober

57

Anf. 33 GUN HELLSVIK (m) .. 29

Anf. 34 JEPPE JOHNSSON (m) ... 30

Anf. 35 MAUD EKENDAHL (m) .. 31

Anf. 36 Justitieminister THOMAS BODSTRÖM (s) 31

Anf. 37 STEN ANDERSSON (m) .. 32

Anf. 38 GUN HELLSVIK (m) .. 33

Anf. 39 JEPPE JOHNSSON (m) ... 33

Anf. 40 MAUD EKENDAHL (m) .. 34

Anf. 41 Justitieminister THOMAS BODSTRÖM (s) 34

Anf. 42 STEN ANDERSSON (m) .. 35

Anf. 43 Justitieminister THOMAS BODSTRÖM (s) 35

12 § Svar på interpellation 2000/01:35 om narkotika på

fängelser .. 36

Anf. 44 Justitieminister THOMAS BODSTRÖM (s) 36

Anf. 45 MAUD EKENDAHL (m) .. 37

Anf. 46 GUN HELLSVIK (m) .. 38

Anf. 47 JEPPE JOHNSSON (m) ... 38

Anf. 48 Justitieminister THOMAS BODSTRÖM (s) 39

Anf. 49 MAUD EKENDAHL (m) .. 39

Anf. 50 GUN HELLSVIK (m) .. 40

Anf. 51 JEPPE JOHNSSON (m) ... 41

Anf. 52 Justitieminister THOMAS BODSTRÖM (s) 41

Anf. 53 MAUD EKENDAHL (m) .. 41

Anf. 54 Justitieminister THOMAS BODSTRÖM (s) 42

13 § Svar på interpellation 2000/01:36 om herrelösa

fastigheter ... 42

Anf. 55 Justitieminister THOMAS BODSTRÖM (s) 42

Anf. 56 RIGMOR STENMARK (c) .. 43

Anf. 57 Justitieminister THOMAS BODSTRÖM (s) 44

Anf. 58 RIGMOR STENMARK (c) .. 44

Anf. 59 Justitieminister THOMAS BODSTRÖM (s) 45

Anf. 60 RIGMOR STENMARK (c) .. 45

Anf. 61 Justitieminister THOMAS BODSTRÖM (s) 46

14 § Svar på interpellation 2000/01:46 om

besöksförbudslagen .. 46

Anf. 62 Justitieminister THOMAS BODSTRÖM (s) 46

Anf. 63 JEPPE JOHNSSON (m) ... 47

Anf. 64 GUN HELLSVIK (m) .. 48

Anf. 65 MAUD EKENDAHL (m) .. 48

Anf. 66 Justitieminister THOMAS BODSTRÖM (s) 49

Anf. 67 JEPPE JOHNSSON (m) ... 50

Anf. 68 GUN HELLSVIK (m) .. 51

Anf. 69 Justitieminister THOMAS BODSTRÖM (s) 51

Anf. 70 JEPPE JOHNSSON (m) ... 52

Anf. 71 Justitieminister THOMAS BODSTRÖM (s) 52

15 § Hänvisning av ärende till utskott .. 53

16 § Bordläggning .. 53

17 § Anmälan om interpellationer .. 53

18 § Anmälan om frågor för skriftliga svar 54

Prot. 2000/01:20

27 oktober

58

19 § Kammaren åtskildes kl. 12.15. .. 55

Prot. 2000/01:20

27 oktober

59

Elanders Gotab, Stockholm 2000

