

Protokoll
2003/04:38

Riksdagens protokoll
2003/04:38
Fredagen den 28 november

Kl. 09.00 – 11.05

1

1 § Anmälan om fördröjda svar på interpellationer

Till riksdagen hade inkommit följande skrivelser:

Interpellation 2003/04:108

Till riksdagen

Interpellation 2003/04:108 av Chatrine Pålsson om vissa sexual-

brottsfrågor

Interpellationen kommer att besvaras den 5 december 2003.

Skälet till dröjsmålet är att jag inte kunnat finna en debattdag som

passar både interpellanten och mig.

Stockholm den 25 november 2003

Justitiedepartementet

Thomas Bodström

Interpellation 2003/04:109

Till riksdagen

Interpellation 2003/04:109 av Viviann Gerdin om fakturabedrägeri

Interpellationen kommer att besvaras den 5 december 2003.

Skälet till dröjsmålet är att jag inte kunnat finna en debattdag som

passar både interpellanten och mig.

Stockholm den 25 november 2003

Justitiedepartementet

Thomas Bodström

Interpellation 2003/04:146

Till riksdagen

Interpellation 2003/04:146 av Marietta de Pourbaix-Lundin om rän-

tebidragen kommer att besvaras fredagen den 12 december.

Anledningen till dröjsmålet är tjänsteresor.

Stockholm den 25 november 2003

Finansdepartementet

Lars-Erik Lövdén

Prot. 2003/04:38

28 november

2

Interpellation 2003/04:147

Till riksdagen

Interpellation 2003/04:147 av Margareta Pålsson om underhåll av bo-

städer kommer att besvaras fredagen den 12 december.

Anledningen till dröjsmålet är tjänsteresor.

Stockholm den 25 november 2003

Finansdepartementet

Lars-Erik Lövdén

Interpellation 2003/04:148

Till riksdagen

Interpellation 2003/04:148 av Peter Danielsson om kooperativa hy-

resrätter kommer att besvaras fredagen den 12 december.

Anledningen till dröjsmålet är tjänsteresor.

Stockholm den 25 november 2003

Finansdepartementet

Lars-Erik Lövdén

2 § Svar på interpellation 2003/04:107 om avskaffande av reklam-

skatten

Anf. 1 Finansminister BOSSE RINGHOLM (s):

Fru talman! Gunnar Andrén har frågat mig när jag avser att ta första

steget mot att tillgodose riksdagens begäran att avskaffa reklamskatten.

Regeringen uttalade i prop. 1997/98:150 att den anser att reklamskat-

ten bör avskaffas. Regeringen konstaterade dock att det vid detta tillfälle

saknades förutsättningar att finansiera ett totalt avskaffande av reklam-

skatten. Eftersom regeringen ansåg att det förelåg särskilt allvarliga pro-

blem när det gällde beskattningen av reklamtrycksaker föreslogs ett av-

skaffande av reklamskatten i denna del. Reklamskatten på reklamtryck-

saker avskaffades den 1 januari 1999.

Frågan om reklamskattens avskaffande prioriterades i budgetbered-

ningen 2002, men regeringen fann, med beaktande av de budgetpolitiska

målen, att förutsättningar för finansiering av ett avskaffande av den reste-

rande reklamskatten inte förelåg.

Även i årets budgetberedning har frågan om reklamskattens avskaf-

fande, alternativt stegvisa avskaffande, prövats. Regeringen ansåg att det

inte heller nu förelåg förutsättningar för finansiering av sådana åtgärder.

Det är inte möjligt för mig att säga något om när förutsättningar för

finansiering av sådana åtgärder kommer att föreligga.

Anf. 2 GUNNAR ANDRÉN (fp):

Fru talman! Herr statsråd, ärade publikum, och jag vill särskilt nämna

Olle som sitter på läktaren och är så flitig att lyssna på debatten! Jag vill

tacka statsrådet för svaret. Jag har ställt interpellationen inte för att

åstadkomma något gräl utan för att få ett samtal om de för mig och jag

tror många andra viktiga frågorna.

Svar på

interpellationer

Prot. 2003/04:38

28 november

3

Jag ska genast ta med statsrådet på en resa till hans hembygder. Det

är inte exakt till Falköping utan till Alingsås som inte ligger så långt bort

därifrån. Där utkommer en daglig tidning några dagar i veckan som heter

Alingsås Tidning. Den kämpar hårt mot reklamblad. På något sätt är

situationen i Alingsås i ett nötskal vad det här gäller.

Det gäller mycket mer än bara inkomster till staten. Det gäller hur

journalistiken och samhällsbevakningen i vid mening ska se ut. Det är

egentligen det budskap jag vill skicka med statsrådet. Om man bara ser

det som en ren skattefråga blir perspektivet alltför snävt. Nu handlar det

om vilken samhällsbevakning vi ska ha, vilka möjligheter människor ska

ha att skriva insändare, och så vidare.

I det avseendet blir jag väldigt besviken när svaret är att det inte finns

någon som helst tidsplan för när man kan avskaffa skatten. Det är inte så

mycket därför att riksdagen och dess skatteutskott vid flera tillfällen

uttalat att man bör göra detta. Jag betvivlar i grund och botten inte att

statsrådet Ringholm är av samma grundläggande mening som vi andra

som diskuterar den här frågan, att detta är en mycket konkurrenssnedvri-

dande skatt.

Jag tror också att man måste komma ihåg att situationen är an-

norlunda på pressområdet än när presstödet infördes i början av 1970-

talet. Då hade vi en stor mängd andra tidningar. Nu är det ännu angeläg-

nare att bevaka att de bevakande tidningarna som finns i allmänhetens

tjänst, det prenumereras på och betalas för i lösnummerform verkligen

får goda betingelser. De ska inte råka ut för, som nu är fallet, att i prakti-

ken få sämre konkurrensförhållanden än reklamblad.

Jag skulle vilja fråga statsrådet en sak. Skulle man ändå inte kunna

försöka att låta utreda eller åtminstone beräkna vad det skulle kosta att ta

bort reklamskatten för just de dagstidningar som är prenumererade eller

lösnummerköpta?

Vi vet att statsintäkterna från hela reklamskatten nu är omkring 800–

900 miljoner kronor. För dessa tidningar kan man överslagsvis beräkna

skatten – om jag har förstått den annonskampanj som Tidningsutgivar-

föreningen har – till i runda tal 250 miljoner kronor. Det är en summa

som är betydande men dock hanterlig, som jag uppfattar det, inom ramen

för hela statsbudgeten. Skatteutskottet har nyligen beslutat ta ut skatter

för finansministerns räkning för 738 000 miljoner. I det sammanhanget är

250 miljoner ändå en hanterlig siffra.

Mitt viktigaste argument för att vilja ha en tydligare markering är

konkurrensaspekten. Det är inte bra att vi har straffbeskattning på journa-

listiken.

Anf. 3 Finansminister BOSSE RINGHOLM (s):

Fru talman! Det är klart att det finns både en statsfinansiell aspekt på

reklamskatten och en medie- och rättspolitisk aspekt. Det får alltid vägas

samman. Jag tror att vi är överens om att i den mån vi kan göra skatte-

sänkningar måste de också finansieras. Regeringen har föreslagit några

skattesänkningar i höstens budgetproposition, och de har finansierats fullt

ut. Vi fann det inte vara möjligt att hitta en finansiering också för re-

klamskatten eller del av reklamskatten.

Ser man dessutom på reklamskattens utformning är den utformad på

ett sådan sätt att dagspressen är den del som är mest favoriserad. Dags-

Svar på

interpellationer

Prot. 2003/04:38

28 november

4

pressen har en skattesats på 4 % medan fackpressen och annat har en

skattesats på 11 %. Det finns redan i dag i de ställningstaganden riksda-

gen tidigare gjort en favorisering av dagspressen.

Vi har inga delade meningar i sak om detta. Det är fråga om finansie-

ring och hur man värderar detta i förhållande till andra områden. Rege-

ringen har valt att göra vissa lindringar när det gäller förmögenhetsskat-

ten kopplat till fastighetsbeskattningen och lindringar när det gäller av-

skaffande av arvsskatten mellan makar exempelvis. Vi har bedömt dem

vara mer prioriterade helt enkelt. Den finansiering vi har funnit har täckt

de områdena men inte fler områden.

Därför måste reklamskatten finnas med i den fortsatta diskussionen

bland alla de andra önskemål som nu finns om skattesänkningar. Jag får

som finansminister dagligen propåer om att sänka den ena och den andra

skatten. Om jag skulle villfara de beställningarna hade vi nog hamnat i

samma ekonomiska krissituation som en del länder gjort ute i Europa.

Det kommer vi definitivt inte att medverka till.

Därför är det bara om det finns realistiska finansieringsförslag som

den här diskussionen kan återupptas. I annat fall handlar det om priorite-

ringar av olika skatteändamål och finansieringsmöjligheter även i fort-

sättningen.

Anf. 4 GUNNAR ANDRÉN (fp):

Fru talman! Det blir lätt så att man hamnar i en diskussion med stats-

rådet Ringholm där utgångspunkten blir just statsfinanserna. Jag har

förståelse för att det är en övergripande ståndpunkt. Men jag har en an-

nan övergripande ståndpunkt, nämligen att rädda så många tidningar som

möjligt. Det gäller också samhällsbevakningen. Jag utgår från att man

väger in frågan om samhällsbevakningen i den pressutredning som stats-

rådet Ulvskog avser att tillsätta.

Jag tycker att det som statsrådet sade om att dagspressen är gynnad i

förhållande till fackpressen är alldeles korrekt. Men ett problem har upp-

stått sedan skatten infördes, nämligen att vi har fått andra reklamformer

som radio- och TV-reklam – och där utgår ingen skatt alls. Det finns

alltså tre skattesatser.

Man måste konstatera att en betydande del av den reklam som tidi-

gare hade gått direkt till dagstidningar och hjälpt den goda journalistiken

nu går i TV. Den är helt och hållet annonsskattebefriad – eller reklam-

skattebefriad, som det heter nuförtiden.

Det är alldeles sant som statsrådet sade att detta inte är den kompletta

sanningen, utan om man ska ha hela bilden så måste man komplettera

med detta. Jag tror också att man måste se till hur utvecklingen har varit

inte bara just för reklamskatten utan också beakta hur konkurrenssituat-

ionen inom dagstidningsvärlden har blivit.

Jag har fram till nyligen tillhört en koncern efter Norrlandskusten.

Där gör en del tidningar, till exempel Sundsvalls Tidning och Gefle Dag-

blad, ganska betydande uppoffringar genom olika konstruktioner för att

säkra att socialdemokratiska tidningar inte helt och hållet tystas. Det låter

ju konstigt att det är på det sättet, men inom min koncern finns det nu-

mera tre stycken socialdemokratiska tidningar. Jag finner det angeläget

att vi har många pressröster kvar. Då måste man från statsmaktens sida se

Svar på

interpellationer

Prot. 2003/04:38

28 november

5

till att skapa förutsättningar för det, och det gör man genom bevarande av

presstöd.

Men det finns också en annan aspekt, nämligen att konkurrensförhål-

landena har ändrats på annonsmarknaden. Jag menar att det kommer

ännu större hot på annonsmarknaden om vi fortsätter att missgynna – om

jag får använda det ordet – vanlig dagspressannonsering i förhållande till

radio- och TV-intäkter och direktreklam.

Med detta tackar jag statsrådet för svaret och hoppas på en fram-

gångsrik prövning av frågan senast till nästa års statsbudget.

Anf. 5 Finansminister BOSSE RINGHOLM (s):

Fru talman! På en punkt är Gunnar Andrén och jag helt överens. Det

gäller oron för att vi har många tidningsområden i vårt land med mono-

polsituationer. Tyvärr finns det i en stor del av våra tidningsområden

bara en tidning, eller i varje fall en dominerande tidning. Jag tycker att

det som Gunnar Andrén påminner om är en intressant utveckling, det vill

säga att man på många områden har försökt att trygga även andra tid-

ningars överlevnad. Det gäller inte bara de insatser som vi gör via

presstödet, som har varit omfattande och riktigt, utan också via en lokal

annonssamverkan och även ägarsamverkan, som har skett på olika håll.

Jag tycker att det är en förtjänstfull utveckling som är värd att stimuleras

på olika sätt och vis. Detta får väl ingå i den utredning som ska göras

inför framtiden. Man får se hur man kan hantera detta på ett bra sätt.

Det är ju ingen positiv utveckling – det som har skett under efter-

krigstiden i Sverige. Från att på många tidningsområden ha haft en

ganska knivskarp konkurrens har det mer och mer blivit en tratt där bara

en enda produkt har fallit ut. Det är inte heller bra för den kvarvarande

monopoltidningen att inte få konkurrens. På den punkten är vi alltså helt

överens. Om vi kan bidra till att förändra mångfalden när det gäller tid-

ningsutgivningen både via presstödspolitiken och på annat sätt så är det

bra.

Överläggningen var härmed avslutad.

3 § Svar på interpellation 2003/04:61 om arvsskatt för makar och

samboende

Anf. 6 Finansminister BOSSE RINGHOLM (s):

Fru talman! Per Landgren har frågat mig vad jag avser att göra för att

komma till rätta med effekterna på arvsskatten som de höjda taxerings-

värdena på fastigheter fått för efterlevande makar och samboende till

dem som avlider under år 2003. Han har vidare frågat mig vilken be-

dömning jag gör av uttalandet i proposition 2003/04:15 om att retroak-

tiva skattesänkningar ska ske när ”särskilda skäl talar för det”. Slutligen

frågar Per Landgren vilka åtgärder jag avser att vidta för att vårt lands

skatter i framtiden ska kunna tas ut på ett etiskt hållbart sätt.

Regeringen har nyligen överlämnat en proposition (prop. 2003/04:15)

till riksdagen med förslag om att beskattningen av arv till make och

sambo ska slopas från och med den 1 januari 2004. Förslaget grundar sig

Svar på

interpellationer

Prot. 2003/04:38

28 november

6

på Egendomsskattekommitténs förslag i betänkandet Egendomsskatter –

Dämpningsregel för fastighetsskatten och sänkt arvsskatt, SOU 2003:3.

Kommittén föreslog dock att arvsbeskattningen av makar och sambor

skulle slopas från och med den 1 juli 2003.

De nya taxeringsvärdena för småhus som har åsatts vid 2003 års all-

männa fastighetstaxering gäller från och med den 1 januari 2003. Ett av

syftena med förslaget om slopad arvsbeskattning av makar och sambor är

att mildra effekten av den höjning av taxeringsvärdena som har skett de

senaste åren. Förslaget kommer också att få denna effekt.

Det är regeringens uppfattning att retroaktiv lagstiftning endast bör

komma i fråga när särskilda skäl talar för det. Möjligheten till retroaktiv

lagstiftning bör användas endast i undantagsfall.

Anf. 7 PER LANDGREN (kd):

Fru talman! Bakgrunden till min interpellation är att de nya taxe-

ringsvärden på fastigheter som räknades fram för år 2001 inte bara slår

hårt mot människor genom fastighets- och förmögenhetsskatten utan

också drabbar människor på ett särskilt sätt i och med arvsskatten.

För närvarande får makar göra ett grundavdrag på 280 000 kronor.

Det skyddar den efterlevande maken dåligt, framför allt när det gäller

boendet i områden där taxeringsvärdena har stigit kraftigt.

När jag nu ställer frågan gör jag det också mot bakgrund av att den

statliga Egendomsskattekommittén har föreslagit ett avskaffande av arvs-

skatten. Detta var ett förslag från bland annat Kristdemokraterna i kom-

mittén. Socialdemokraterna gjorde ett lappkast precis före justerings-

sammanträdet, men det var definitivt ett lappkast i rätt riktning. Detta ska

regeringen ha all heder av.

Vi välkomnar förslaget, men när jag ställer frågorna i min interpellat-

ion så handlar det om de makar som får vara med om att den andra dör

under året. Frågan gäller inte generellt arvsskatten mellan makar och

sambor, utan den gäller efterlevande makar och sammanboende till dem

som avlider under året. Jag vet att det är en känslig fråga, men det är det

här som frågan handlar om och jag kan bara konstatera att jag inte får

något svar.

Min andra fråga handlar om regeringens motivering i propositionen.

Det är ju finansministerns och hela regeringens proposition. Där kan man

läsa dels om bakgrunden till det förslag som vi har talat om här, dels om

överväganden. Det står om skälen till regeringens förslag. Utan att göra

våld på sammanhanget vill jag lyfta fram att det står så här: ”Det är inte

rimligt att en efterlevande måste sälja sin bostad för att kunna betala

arvsskatten.” Så står det under Överväganden och förslag.

När vi kommer till avdelningen Ikraftträdande så anför regeringen att

ett antal remissinstanser har sagt att en retroaktiv tillämpning borde äga

rum. Regeringen säger att det i och för sig skulle tillgodose ett av syftena

med förslaget, nämligen att mildra effekterna av de kraftigt höjda taxe-

ringsvärdena. Men när man då inte gör detta så motiverar regeringen och

finansminister Bo Ringholm det med att det måste föreligga särskilda

skäl. Jag kan inte begripa annat än att det är en högst rimlig fråga från

riksdagen att undra vad som avses med rimliga skäl. Jag får inte något

svar på detta. Vad är särskilda skäl? ”Särskilda skäl” är citatet, och vad är

särskilda skäl, Bosse Ringholm?

Svar på

interpellationer

Prot. 2003/04:38

28 november

7

Anf. 8 Finansminister BOSSE RINGHOLM (s):

Fru talman! En huvudregel i vår skattelagstiftning, och framför allt i

den aktuella finanspolitiska situationen, är ju att varje skattesänkning

måste finansieras. Jag utgår från att Per Landgren delar uppfattningen att

vi inte kan ha ofinansierade skattesänkningar. Det för oss tillbaka till det

tidiga 90-talets borgerliga regering som var mästare på ofinansierade

skattesänkningar som ledde till en ekonomisk katastrof för Sverige. Om

vi är överens om den utgångspunkten att skattesänkningar ska finansieras

på något sätt, tror jag att Per Landgren lätt inser det orimliga i detta. Om

man i det här fallet skulle införa en retroaktiv skattesänkning, skulle man

då också retroaktivt införa en skattehöjning för att finansiera denna skat-

tesänkning? Det strider mot alla principer i vår skattelagstiftning. Det är

inte möjligt med den typ av lagstiftning som vi har i dagsläget att retro-

aktivt höja skatten för människor. Därmed finns det inte heller någon

finansieringsmöjlighet för en sådan typ av retroaktiv skattesänkning.

Jag vill erinra om att ett skäl till att vi valde att vänta till den 1 januari

2004 var att vi inte tyckte det förslag som Egendomsskattekommittén

hade för finansiering av den här reformen var bra ur generationssyn-

punkt. I praktiken var det de unga familjerna och de unga hushållen som

skulle få betala sänkningen av arvsskatten. Vi valde då en annan typ av

finansiering. Det tog tid att gå igenom den frågan och hitta en annan typ

av finansiering. Det var ingen lätt uppgift att hitta en finansiering för den

här reformen. Jag har svårt att tro att Per Landgren skulle vilja rekom-

mendera en retroaktiv finansiering via en retroaktiv skattehöjning. Det

strider mot alla skatterättsliga principer.

Anf. 9 PER LANDGREN (kd):

Fru talman! Jag vet inte om det strider mot de skatterättsliga princi-

perna. Här kan och bör man ha två perspektiv. Det ena är det fiskala

perspektivet. Det är statsmakternas värnande av och omsorg om att stats-

kassan ska gå ihop. Det är bra.

Men sedan har vi också ett medborgarperspektiv. Jag hävdar att rege-

ringen och riksdagen inte kan driva det fiskala perspektivet på medbor-

garperspektivets bekostnad. Här rör det sig om enskilda människor som

har fått besked om att en sådan här lagändring ska ske. I framtiden bör

utredningar, regering och riksdag söka andra lösningar när det är så käns-

liga frågor. När man anger ett datum blir det också en tid emellan, från

den tidpunkt då man har angett detta och fram till det datum då det ska

träda i kraft. Detta drabbar människor på ett alldeles orimligt sätt. Effek-

ten av sättet att genomföra den här välkomna lagstiftningen, som är ett

stort steg framåt, är ju att människor som nu är i kris upplever en ångest

då man riskerar att dö på fel sida årsskiftet.

Jag vill höra vad finansministern menar med särskilda skäl. Om hu-

manitära skäl inte är särskilda skäl, då finns inte medborgarperspektivet

när det gäller genomförandet av detta. Vi talar i och för sig om små

summor, men jag vet att man inte ska ge efter när det gäller några sum-

mor. Små summor kan vara stora summor. Det beror på vilket perspektiv

man har och vad man jämför det med. Man har räknat med att årskostna-

den kommer att vara runt 200 miljoner.

Det vi föreslår nu i en gemensam borgerlig motion är att man ska ge-

nomföra förslaget från kommittén retroaktivt från den 1 juli alternativt

Svar på

interpellationer

Prot. 2003/04:38

28 november

8

från den dagen då statsministern i riksdagen nämnde att den här lagen

ska införas.

Nu har vi i budgetpropositionen för 2004 prejudikat på lagstiftning

som gäller från samma dag som det uttalas i riksdagen. Där föreslår rege-

ringen, med stöd i regeringsformen, att en skattelagstiftning rörande

statlig skatt ska gälla från den 23 september för att förhindra skatteplane-

ring. Regeringsformen innehåller inget förbud alls mot retroaktiv lag-

stiftning när det gäller skattebefrielse från orättfärdiga skatter som drab-

bar, i det här fallet, makar och sambor. Det finns inte.

Anf. 10 Finansminister BOSSE RINGHOLM (s):

Fru talman! Nu måste faktiskt Per Landgren bestämma sig. Först sä-

ger Per Landgren att skattesänkningar ska finansieras, och det är bra om

han accepterar det. Men han kan inte å andra sidan säga att man måste

göra undantag i det enskilda fallet och se det utifrån ett humanistiskt

perspektiv och inte bry sig om skatteprinciperna. Per Landgren låter

faktiskt som en kluven liberal, som en vanlig folkpartist som har två

uppfattningar samtidigt. Den typen av uppfattningar har vi nog av. Jag

tycker att Per Landgren måste ge besked. Står han för de principer vi har

om att skattesänkningar ska finansieras, så får han hålla sig till det och

inte ha den andra uppfattningen samtidigt.

Dessutom finns det något som jag tycker är väldigt viktigt i det här

fallet. Att det finns en viss tidpunkt i ett utredningsbetänkande innebär

inte att det finns ett löfte från regeringen, riksdagen eller någon annan.

Att någon i utredningen föreslår en viss tidpunkt kan inte anses vara

något slags bindande löfte. Det skulle vara en våldsam feltolkning av hur

vårt statliga utredningsväsende fungerar i det fallet.

Till sist måste jag få fråga Per Landgren en sak. Om nu Per Landgren

delar uppfattningen att vi ska finansiera reformer, på vilket sätt ska de

här pengarna i så fall tas fram? Hur ska detta finansieras? Vilken retroak-

tiv skattehöjning ska genomföras? Vilken grupp är det som retroaktivt

ska drabbas av en skattehöjning för att finansiera det som Per Landgren

efterfrågar? Smit inte från det svaret, Per Landgren!

Anf. 11 PER LANDGREN (kd):

Fru talman! Det var en allvarlig anklagelse att vara en kluven liberal.

Det måste jag säga.

En utredning som föreslår en skattesänkning eller, som i det här fal-

let, ett slopande gör ju det i en viss samordning med Finansdepartemen-

tet. Det vet alla. Här sitter en besättning, som i det här fallet är positiv, på

dubbla stolar under finansministern. Förslaget är inte bindande, men det

finns ju en möjlighet till samordning.

Sedan tycker finansministern att jag ska bestämma mig om det ska fi-

nansieras ansvarsfullt eller inte. Det är klart att det ska finansieras an-

svarsfullt. Men vi kan inte spola bandet baklänges, som man säger. Det

skulle ha gjorts från början. Jag har drivit detta från början. Därför känns

den där skarpa frågan lite orättvis. Jag har hävdat detta från början i ut-

redningen. Nu har vi hamnat i en situation som jag tycker är alldeles

ohållbar. Då ska jag inte kunna kritisera den ur det statsfinansiella per-

spektivet. Vi måste ha båda perspektiven. Vi kan inte å ena sidan kriti-

sera skattebetalare för undandragande i alla möjliga sammanhang och till

Svar på

interpellationer

Prot. 2003/04:38

28 november

9

och med för fiffel, bonus och allting och sedan skriva att vi behöver en

god moral, som skedde i Gunnar Lunds plan för den finansiella sektorn,

utan att själva tillämpa den goda moralen. Statsmakterna måste gå före

med gott exempel och ta hänsyn till humanitära skäl vid sidan av det

statsfinansiella perspektivet. Då blir det en bra balans.

Anf. 12 Finansminister BOSSE RINGHOLM (s):

Fru talman! Om Per Landgren nu tycker att det är en allvarlig be-

skyllning att uppfattas som en kluven liberal eller folkpartist, måste han

nog leva med det påståendet så länge han inte kan bestämma sig. Frågan

är: Ska vi finansiera skattesänkningar? Regeringens bestämda svar är: Ja.

Jag hoppas att det också är riksdagsmajoritetens bestämda svar.

Om Per Landgren delar den uppfattningen kan han bli kvitt beteck-

ningen kluven folkpartist. Man kan inte samtidigt ha uppfattningen att vi

kan göra undantag av humanitära skäl på något enstaka område. Det är

alltså bara att välja, Per Landgren. Det går att bli kvitt beteckningen klu-

ven folkpartist, men i så fall måste du bestämma dig.

Det är vidare viktigt som principfråga, och jag tycker att Per Land-

gren inte medvetet ska missuppfatta vad som sker i utredningsväsendet

när en utredning lägger fram ett visst förslag. Det sker inte i samråd med

regeringen och är inte bindande för denna. Regeringen har tillsatt utred-

ningen, i det här fallet en parlamentarisk utredning, för att få förslag, som

också ska vara finansierade. Här har en utredning enhälligt föreslagit en

viss reform och en viss finansiering. Regeringens uppfattning var att det

var en bra reform men att finansieringen var tveksam med tanke på att

den lät den unga generationen, de unga familjer som flyttar in i nya bo-

städer, finansiera arvsskattereformen. Vi funderade och tyckte att vi

hittade en bättre finansiering än den som utredningen hade föreslagit. Vi

föreslog att ett beslut skulle gälla från och med den 1 januari 2004. Men

någon retroaktiv finansiering har Per Landgren inte kunnat åstadkomma,

och därför faller väl också Per Landgrens förslag.

Överläggningen var härmed avslutad.

4 § Svar på interpellation 2003/04:112 om den enskildes makt över

arbetstiden

Anf. 13 Statsrådet HANS KARLSSON (s):

Fru talman! Erik Ullenhag har frågat mig om

 regeringen avser att lämna något förslag om timbank utifrån det be-

tänkande som ordföranden för Kommittén för nya arbetstids- och se-

mesterregler, KNAS, Hans Karlsson för snart ett och ett halvt år se-

dan lämnade över till statsrådet Mona Sahlin och om

 regeringen ämnar vidta andra åtgärder för att öka den enskilde arbets-

tagarens inflytande över arbetstiden.

Jag håller med Erik Ullenhag om att det är viktigt att människor får

större makt över sin arbetstid. Jag är övertygad om att ett ökat inflytande

för individen över arbetstidens förläggning är en av flera viktiga åtgärder

Svar på

interpellationer

Prot. 2003/04:38

28 november

10

för att minska de stressrelaterade problemen i arbetslivet. Inflytandet

över när man arbetar har stor betydelse för människors möjlighet att

planera sin tid och för möjligheten att kombinera arbetsliv och livet i

övrigt.

Det är också stora skillnader mellan olika grupper på arbetsmark-

naden i hur stort inflytande man som enskild arbetstagare har över arbets-

tiden. Många tjänstemän har stor möjlighet att påverka sin arbetstid me-

dan andra gruppers möjlighet ofta är betydligt mindre. En viktig strävan

är därför att skapa ökad jämlikhet mellan olika grupper på arbetsmark-

naden.

Erik Ullenhag kan känna sig trygg i att jag tycker att det är lika vik-

tigt i dag att stärka arbetstagarnas inflytande över arbetstidens förlägg-

ning som jag gjorde när jag jobbade med KNAS-utredningen.

I 121-punktsöverenskommelsen mellan Socialdemokraterna, Väns-

terpartiet och Miljöpartiet om samarbetet under mandatperioden säger de

tre partierna att ”vi vill stärka individens inflytande över arbetstidens

förläggning i linje med det utredningsförslag som finns i KNAS”. I bud-

getpropositionen för 2004 aviserar regeringen att den avser att föreslå

ändringar som ger den enskilde arbetstagaren ett ökat inflytande över

arbetstidens förläggning. Inflytandefrågorna är alltså inte, som Erik Ul-

lenhag befarar, ”lagda i byrålådan” utan i högsta grad aktuella.

KNAS lämnade förslag på en rad områden. Den fortsatta hanteringen

av förslagen tas därför i flera steg. I ett första steg tas förslag fram för att

åtgärda de brister som EG-kommissionen konstaterat i det svenska ge-

nomförandet av EG:s arbetstidsdirektiv. Regeringen avser att lämna en

proposition till riksdagen med förslag om ett förtydligat genomförande

av arbetstidsdirektivet i början av 2004.

Därefter kommer regeringen att ta ställning till förslagen om infly-

tandet över arbetstidens förläggning och de andra förslagen från KNAS-

utredningen.

Anf. 14 ERIK ULLENHAG (fp):

Fru talman! Jag vill inledningsvis tacka ministern för svaret. Alla po-

litiska partier brottas i dag med den stora utmaningen att se till att fler

arbetar mer och att färre ska vara sjuka hemma och fastna i utanförskap.

Det är utmaningen i Sverige.

Flera av de här frågorna har Hans Karlsson själv ansvar för. Det är

min övertygelse att om man ska minska sjukskrivningarna måste man

fundera över hur människors liv ser ut. Vad är det som gör att människor

till slut går in i väggen och säger: Jag orkar inte mer. Det är att man inte

klarar att få ihop det så kallade livspusslet. De som har jobb arbetar

mycket. Man hämtar barn på dagis, man stressar från det ena stället till

det andra, man känner att man inte har tid med familjen och med sig

själv. Så är det november och funkar inte på jobbet, och så ger man upp.

Det där kan vara lite förenklat, men jag tror att det ligger ganska

mycket i det. Jag tror att vi skulle få fler människor att gå till jobbet och

arbeta mer ifall de kände att de har en reell makt över sin egen tid och

över sin egen vardag.

Det är mot den bakgrunden som det förslag som KNAS lämnade för

snart ett och ett halvt år sedan ska ses. Det innebär att alla arbetstagare

ska ha en möjlighet att ha en timbank som ger dem rätt att ta ut lediga

Svar på

interpellationer

Prot. 2003/04:38

28 november

11

timmar. Behöver man gå med sin gamla mamma till sjukhuset kan man

göra det. Behöver man träna någon timme i veckan eller bara gå runt på

stan, kan man ta ut ledighet i timmar för detta. Den som under en period

behöver gå ned i arbetstid kan göra det. Den som vill gå upp i arbetstid

under en period ska ha den möjligheten.

Detta skulle vara en mycket viktig reform för att öka enskildas makt

över vardagen. Jag och Folkpartiet delar dock inte den del i förslaget som

Socialdemokraterna stod bakom och som innebär en minskning av anta-

let arbetade timmar. Vi behöver i Sverige inte arbeta mindre utan vi be-

höver faktiskt arbeta mer.

Det fungerar i politiken så att Hans Karlsson i det här läget som mi-

nister skulle kunna säga: Jag delar inte Erik Ullenhags verklighetsbe-

skrivning. Folkpartiet har fel. Sjukskrivningarna skulle inte minska om

man ökade den enskilde individens makt över arbetstiden. Så säger inte

Hans Karlsson. Han säger att han delar mitt engagemang. Han säger att

han ”är övertygad om att ett ökat inflytande för individen över arbetsti-

dens förläggning är en av flera viktiga åtgärder för att minska de stressre-

laterade problemen i arbetslivet”. Så svarar han i denna kammare.

Hans Karlsson! Du har ansvar för sjukskrivningarna i Sverige. Om du

delar min övertygelse att vi kan se till att fler går till jobbet ifall vi ökar

den enskildes makt över arbetstiden, borde vi väl ganska snabbt få se ett

förslag presenteras. I det svar som vi får i kammaren i dag får vi det

kraftfulla beskedet att regeringen avser att eventuellt ta ställning till

KNAS förslag någon gång 2004, när man har genomfört förändringarna i

enlighet med ett EG-direktiv.

Något som är intressant men lite bekymmersamt med socialdemokra-

tiska ministrar i vårt land är att de innan de kommer in i regeringen ofta

säger ganska mycket spännande saker men att det när de sedan kommer

in i regeringen händer ganska litet. När de slutar i regeringen säger de:

Det där borde vi eller jag ha gjort.

I det här fallet har Hans Karlsson personligen innan han kom in i re-

geringen skissat på den modell som jag säger är bra. Han var ordförande

i utredningen, lämnade över förslagen till regeringen och hoppades väl

när han gjorde det att regeringen skulle genomföra dem. Han blev mi-

nister och har all möjlighet att genomföra dem, men det har på snart ett

och ett halvt år inte hänt någonting.

Det som jag vill ha besked om i dag är åtminstone följande: Vilken

linje kommer Hans Karlsson att driva när regeringen under nästa år ska

ta ställning till de förslag som Hans Karlsson själv presenterat? Vad

tycker du i dag om dessa förslag? Vad kommer ditt förslag till dina rege-

ringskolleger att vara när ni ska ta ställning, och när kommer ni att ta

ställning? Det borde man i alla fall få veta, även om vi i dag inte har en

aning om när förslaget blir verklighet.

Anf. 15 ANDERS WIKLUND (v):

Fru talman! Jag instämmer i Erik Ullenhags otålighet. Arbetstids-

kommittén överlämnade sitt förslag för ett och ett halvt år sedan till stats-

rådet Mona Sahlin – närmare bestämt juni 2002. Om man får tro press-

meddelandet vid den tidpunkten såg hon fram mot möjligheten att under

hösten samma år lägga fram ett lagförslag om flexibel ledighet, dock

under förutsättning att väljarna gav den socialdemokratiska regeringen

Svar på

interpellationer

Prot. 2003/04:38

28 november

12

förnyat förtroende. Vi skriver i dag 2003, och inget lagförslag är ännu

ens i sikte – trots att väljarna gav den socialdemokratiska regeringen

förnyat förtroende. Man kan undra varför.

Det är glädjande – om än lite överraskande – att se Folkpartiets enga-

gemang i frågan. Med en lite välvillig tolkning av Folkpartiets inlägg kan

man säga att vi nu är fyra partier i riksdagen som nästan är överens. Ju

fler desto bättre. Erik Ullenhag vill ha timbank och ökat inflytande över

arbetstidens förläggning för arbetstagarna, men inte för de fem ledighets-

dagarna – i varje fall inte om de inte går att växla mot kontant lön, om

jag har tolkat Folkpartiets förslag rätt.

Arbetstidsminister Hans Karlsson står, såvitt jag kan bedöma, fortfa-

rande bakom kommitténs förslag i sin helhet. Det gör också vi i Vänster-

partiet. Var Miljöpartiet står i dag har jag inte någon bestämd uppfattning

om, men vi får utgå från att Miljöpartiets ställningstagande i kommittén

fortfarande gäller. Därmed borde förutsättningarna vara goda för att gå

till riksdagen med ett konkret förslag. Riksdagsmajoriteten finns på plats

med eller utan Folkpartiet. Skulle Folkpartiet ansluta sig blir vi fyra par-

tier, det vill säga en betryggande majoritet.

Det finns många goda skäl att genomföra kommitténs förslag. Jag de-

lar helt Erik Ullenhags och Hans Karlssons uppfattningar i den frågan om

värdet av ett ökat inflytande för arbetstagarna över arbetstidens förlägg-

ning. Sett ur både ett hälso- och ett jämställdhetsperspektiv är kommit-

téns förslag helt i rätt riktning. Det innebär också att de skillnader som i

dag finns med olika grupper och branscher på arbetsmarknaden utjäm-

nas. Det är ett viktigt rättviseperspektiv.

Det hör också till saken att de föreslagna förändringarna inte är dra-

matiska. Fullt utbyggt innebär kommitténs förslag att arbetstagarna ska

disponera ungefär 80 timmar mer om året som ska läggas ut som ledighet

i enlighet med arbetstagarnas önskemål. Det ska naturligtvis vara inom

rimliga gränser och med hänsyn till verksamhetens krav. Det ska även

gälla önskemålet att korta den dagliga arbetstiden eller veckoarbetstiden.

Det är steg helt i rätt riktning sett mot bakgrund av utvecklingen i arbets-

livet och i samhället i övrigt.

Samhällets kostnader för ohälsan, den demografiska utvecklingen och

finansieringen av välfärden i framtiden kräver både tillväxt och hushåll-

ning med resurser – inte minst de mänskliga. Därför är jag helt övertygad

om att som en del i en samlad politik för att minska ohälsan och öka

arbetskraftsutbudet och tillväxten kan kommitténs förslag vara en del av

lösningen snarare än en del av problemet, vilket många tyvärr tycks anse

om förslaget.

Anf. 16 Statsrådet HANS KARLSSON (s):

Fru talman! Jag känner igen diskussionen. Vi deltog alla tre i den ut-

redning som vi nu pratar om och vill fullfölja i riksdagen. Det är alltså

ingen stor skillnad mellan oss i synen på behovet av återhämtning under

arbetsdagen och under arbetsveckan. Vi är överens om att det behövs ett

ökat inflytande för löntagarna. Den linje som Erik Ullenhag efterfrågar är

att vi nu koncentrerar oss på att göra det som regeringen ansåg var den

första och, av formella skäl, mest brådskande delen, nämligen att ta fram

en lagstiftning för att implementera EU-direktivet. Det är brådskande av

Svar på

interpellationer

Prot. 2003/04:38

28 november

13

det enkla skälet att EU-kommissionen har synpunkter på Sveriges tempo

när det gäller att implementera det direktivet. Det får vi respektera.

Inflytandedelen är också brådskande. Många människor skulle ha be-

hov av att få stärkt inflytande. Det är också av det skälet som vi mellan

Vänsterpartiet, Miljöpartiet och Socialdemokraterna i det 121-punktspro-

gram jag refererade till i mitt interpellationssvar är överens om att ta

fram förslag till lagstiftning som stärker inflytandet. Om Erik Ullenhag

hade läst 121-punktsprogrammet hade han möjligen inte behövt ställa

frågan i dag. Svaret är givet för länge sedan, nämligen att också rege-

ringen för sin del vill se en sådan förändring.

Det är inte riktigt med sanningen överensstämmande att det har gått

ett och ett halvt år. Slutbetänkandet från den utredning om arbetstiderna

som vi pratar om lämnades i somras. Då fullföljde utredningen de sista

delarna som handlade bland annat om förenkling av regelverket. Det är

lämpligt att se det hela i ett sammanhang och inte behöva återkomma i

tre delar med uppföljning av den utredningen. Det är väl lämpligt att göra

det i två delar om det går. Det är också regeringens avsikt att fullfölja den

överenskommelse vi har med Miljöpartiet och Vänsterpartiet i arbetstids-

frågan, som framgår av 121-punktsprogrammet.

Anf. 17 ERIK ULLENHAG (fp):

Fru talman! Jag vet inte om jag blev så mycket klokare av ministerns

svar. Ministern säger att det inte var ett och ett halvt år sedan som försla-

get presenterades. Men det vore bra om ministern dementerade den verk-

lighetsbeskrivning som Anders Wiklund gav. Var det inte så att Hans

Karlsson lämnade över ett betänkande till Mona Sahlin? Mona Sahlin

sade att det är jätteintressant och att man måste se till att människor får

mer makt över sin arbetstid och att det ska komma en proposition i höst

bara man får väljarnas mandat. Så minns jag verkligheten.

Sedan fick Socialdemokraterna väljarnas mandat. Man vann valet.

Den enda skillnaden var att man flyttade lite arbetsuppgifter i regeringen,

och Hans Karlsson fick glädjen och äran av att komma in i regeringen –

och fick ansvar för denna fråga. Det är samma person som hade skissat

på förslaget. Mona Sahlin hade kraftfullt sagt att en proposition skulle

läggas fram under hösten om man vinner valet. Hans Karlsson blir mi-

nister. I dag, snart december 2003, i princip ett och ett halvt år efter det

att Mona Sahlin sade att det kanske kommer en proposition under hösten,

säger Hans Karlsson att regeringen eventuellt ska ta ställning i frågan

2004. Det är klart att det inte är bra.

Antingen saknar Hans Karlsson handlingskraft. Det tror inte jag. Jag

har sett att Hans Karlsson är en handlingskraftig person. Eller så vill man

egentligen inte införa detta.

Jag har mycket kontakt med väljare. De ringer och säger att det var

ett bra förslag. När kan det genomföras? Jag svarar att jag först måste ha

regeringsmakten. Hans Karlsson har regeringsmakten. Ändå händer

ingenting i frågan om makten över arbetstiden.

Hans Karlsson säger att om Erik Ullenhag läser 121-punktsprogram-

met ska han se att det finns någon insmugen formulering om att den

enskilde ska få ökad makt över arbetslivet. Men faktum är att det i män-

niskors vardag inte spelar någon roll att det finns en bisats insmugen i

121-punktsprogrammet om att ni någon gång i framtiden eventuellt ska

Svar på

interpellationer

Prot. 2003/04:38

28 november

14

presentera ett förslag. I människors vardag handlar det om att människor

i dag i Sverige behöver mer makt över sin arbetstid.

Hans Karlsson säger också att detta inte är det mest brådskande. Då

börjar vi hamna i en rejäl åsiktsskillnad. Jag ser att en av de huvudsakliga

utmaningarna för Sverige är att se till att alla de hundratusentals männi-

skor som i dag inte går till jobbet för att de i stället uppbär sjukersättning

kommer till jobbet. Jag ser som en av mina huvuduppgifter inom arbets-

marknadspolitiken att fundera på hur vi ser till att de som går in i väggen

inte blir fler. Det är brådskande.

Vi vet – ett mycket enkelt samband – att om folk är på arbetet och be-

talar skatt får vi resurser till välfärd. Är folk hemma sjukskrivna ser vi

problem i skola, sjukvård, välfärd. Det går åt fel håll. Detta är för mig

mycket brådskande.

Jag omformulerar frågorna. Sedan får jag se om jag får ett svar.

Vad tyckte Hans Karlsson i juni 2002? När trodde Hans Karlsson att

regeringen skulle presentera ett förslag? Trodde Hans Karlsson på Mona

Sahlin, det vill säga att det skulle komma en proposition under hösten?

Om han trodde på Mona Sahlin, vad har hänt som har förändrat verklig-

heten? Säger man en sak före valet och gör en annan sak när man hamnar

i regeringsställning?

Anf. 18 ANDERS WIKLUND (v):

Fru talman! Det är helt rätt som Erik säger: Det handlar ju faktiskt om

människors vardag. Det är det vi pratar om här.

Från SCB:s undersökningar om levnadsförhållanden, som presentera-

des för inte så länge sedan, vet vi i dag att det under 90-talet blivit fler

arbetstagare som upplever besvär, sömnsvårigheter, oro, ångest och att

man inte kan slita tankarna från jobbet ens på fritiden. Flera arbetstagare

upplever också att kraven i arbetslivet har ökat men att inflytandet över

arbetssituationen minskat samtidigt. Det är en mycket olycklig utveckl-

ing. När gapet mellan krav och kontroll och arbetstagarnas inflytande

minskar, vidgas också riskerna starkt för att ohälsa utvecklas, och det är

det vi ser i dag.

Det är ingen tvekan om att arbetslivet behöver reformeras. Vi behö-

ver ett mänskligare, mer uthålligt arbetsliv. Även om jag är vänsterpartist

och borde vara vis av erfarenhet och mycket tålig och uthållig så börjar

även jag känna mig lite frustrerad över att så lite händer. Eftersom vi är

åtminstone tre partier som är överens – kanske fyra till och med – borde

ju förutsättningarna vara på plats för förslag som kan läggas på riksda-

gens bord, förslag som för övrigt också borde kunna ha förutsättningar

att vinna en bred acceptans över hela arbetsmarknaden. Från Vänsterpar-

tiets sida är vi helt klart beredda att diskutera både omfattning och takt

för genomförande, och även övriga delar av det ursprungliga förslaget.

Hans Karlsson! Glöm inte att varje litet steg av verklig rörelse är

bättre än tusen anföranden, även från den här talarstolen. Låt oss till-

sammans se till att skapa lite rörelse. Arbetslivet behöver den här refor-

men!

Anf. 19 Statsrådet HANS KARLSSON (s):

Fru talman! Jag önskar att Erik Ullenhag hade lite större respekt för

den politiska överenskommelse som vi träffat mellan tre partier, det som

Svar på

interpellationer

Prot. 2003/04:38

28 november

15

vi kallar för 121-punktsprogrammet. Det är ingen insmugen formulering.

Efter valet träffades en överenskommelse om vilken politik som ska

genomföras gemensamt med majoritet i riksdagen. Arbetstidsfrågan var

en sådan. Det går inte att misstolka vad som står i det programmet. Vi

ska införa ett stärkt inflytande för löntagarna över arbetstidsfrågan.

Det är bra att Erik Ullenhag och Folkpartiet har engagemang i den

frågan, men gör det inte till den fråga som helt och hållet avgör hur ohäl-

san utvecklas. Det är en del, och det är en synnerligen viktig del. Hur

arbetsdagen ser ut för människor har betydelse också utifrån vilket ledar-

skap man har och vilken arbetsorganisation man har. Det är frågor som vi

jobbar med hela tiden, och vi försöker lägga fram förslag för att stärka

löntagarens ställning i arbetslivet. Arbetstidsfrågan är en, och en viktig,

del i det.

Jag tänker inte ge mig in i något slags psykologisk gissningslek om

vem som trodde på vem när, utan mitt raka och enkla besked är att vi

kommer att lägga förslag om förstärkt inflytande över arbetstiderna.

Anf. 20 ERIK ULLENHAG (fp):

Fru talman! Jag ber om ursäkt för att jag behöver fastna i historien,

Hans Karlsson.

I denna talarstol, i slutet av november 2003, säger Hans Karlsson:

Mitt raka och enkla besked är att vi någon gång kommer att genomföra

de förändringar som jag själv föreslog för ett och ett halvt år sedan.

Det är lite skillnad det, jämfört med Mona Sahlin. Det här var en

ganska stor fråga. Det var ganska mycket ”media”. Mona Sahlin sade:

Om ni väljare ger oss mandat så ska jag genomföra Hans Karlssons för-

slag under hösten 2002, eller i alla fall lägga en proposition. Det är klart

att det har skett en avsevärd glidning.

Jag tror ju att det är så att Hans Karlsson för ett och ett halvt år sedan,

när han presenterade sitt förslag, tänkte sig att det ganska snart skulle

genomföras. Sedan har något hänt. Det jag tror har hänt är att LO, Hans

Karlssons gamla arbetsgivare, har slagit klackarna i backen.

Det är ju så, tyvärr, i svensk politik att det alldeles för ofta är någon

annan som styr och som vi vet finns med i bakgrunden. Är det Socialde-

mokraterna som styr så är det väldigt många beslut som fattas i LO-

borgen bortom insyn och kontroll.

Det kan finnas någon annan förklaring – jag vet inte vilken – men det

är klart att det är en förändring när en minister säger: I höst ska jag pre-

sentera en proposition. Sedan, ett och ett halvt år senare, säger ministern:

Någon gång i framtiden ska vi genomföra denna förändring.

För att lugna Anders Wiklund: Vi är inte helt överens. Folkpartiets

förslag handlar om att ge den enskilde mer makt över sin arbetstid, ha

tiden som en bank där man antingen kan ta ut ledighet eller pengar. Det

är en avsevärd skillnad mot Vänsterpartiets förslag som handlar om att

man är tvungen att ta ut den här tiden i ledighet.

Där kan Hans Karlsson välja. Gå till Folkpartiet eller håll fast vid

Vänsterpartiet och Miljöpartiet för att få en majoritet i denna fråga i riks-

dagen. Men gör någonting! Presentera någonting! Det är ändå ditt eget

förslag som nu ligger och väntar i en byrålåda. Jag ber om ursäkt för

uttrycket – du gillade det inte tidigare – men det är faktiskt så det är.

Svar på

interpellationer

Prot. 2003/04:38

28 november

16

Anf. 21 Statsrådet HANS KARLSSON (s):

Fru talman! Jag funderade på vad det var som störde Erik Ullenhag,

och så kom det till slut att Erik Ullenhag misstänker att det i själva verket

är LO som har bestämt. Jag hade inte kunnat gissa att det var det som

störde. Det är nämligen inte så. Men kan inte Erik Ullenhag prata med

LO i stället för att fråga mig vad LO tycker? Det vore ju mycket enklare.

Snacka med LO, så får Erik Ullenhag höra hur LO ser på den här frågan.

Det är dessutom inte sant att jag, som Erik Ullenhag säger, inte kom-

mer att göra någonting. Om några månader, i vår, kommer det ett förslag,

en proposition, som tar upp en del i det förslag som jag själv var med och

utarbetade, nämligen arbetslivsimplementeringen i EU-direktivet. Det

kommer. Därefter är det min avsikt att också komma med förslag om

stärkt inflytande.

Överläggningen var härmed avslutad.

5 § Svar på interpellation 2003/04:127 om arbetskraftsinvandring

Anf. 22 Statsrådet HANS KARLSSON (s):

Fru talman! Erik Ullenhag har frågat mig dels när jag kommer att

lägga fram förslag på kommittédirektiv i enlighet med det fattade riks-

dagsbeslutet av den 11 april 2003, dels om jag ämnar vidta några åtgär-

der mot bakgrund av att regeringen, ännu sju månader efter riksdagsbe-

slutet, inte förmått tillsätta utredningen i enlighet med riksdagens tillkän-

nagivande. Frågorna ställs mot bakgrund av riksdagens tillkännagivande

i frågan om arbetskraftsinvandring den 11 april 2003 (bet. 2002/03:SfU8,

rskr. 2002/03:143).

I ett frågesvar den 22 oktober i år informerade jag om att beredningen

inom Regeringskansliet av de aktuella kommittédirektiven i princip är

avslutad, att diskussioner nu pågår med företrädare för Miljöpartiet och

Vänsterpartiet samt att jag hoppas på ett regeringsbeslut inom en snar

framtid. Detta gäller fortfarande. När väl beslut om kommittédirektiv

föreligger bör övriga vederbörliga beslut kunna fattas omgående så att

kommittén så fort som möjligt ska kunna börja arbeta.

I det tidigare frågesvar som Erik Ullenhag refererar till i sin interpel-

lation, framhöll jag att en översyn av det aktuella regelverket är ett kom-

plext uppdrag. Riksdagens tillkännagivande anger endast ramarna för det

kommande utredningsarbetet, och det är ofrånkomligt att utredningen

kommer att behöva ta ställning till en rad till kärnuppdraget kopplade

frågor. Flera av dessa frågor är både juridiskt och politiskt komplicerade.

Det är alltså i och för sig inte märkligt att det tar en viss tid att ta fram

kommittédirektiv i det aktuella fallet.

Samtidigt medger jag gärna att det är otillfredsställande att arbetet

med kommittédirektiven har dragit ut på tiden så som har skett. Jag vill i

det sammanhanget uppriktigt försäkra Erik Ullenhag om att det bakom

detta inte ligger någon vilja från min sida att förhala ett regeringsbeslut i

linje med vad riksdagen givit uttryck för. Arbetet för att få till stånd ett

beslut om kommittédirektiv och i övrigt se till att kommittén kan börja

arbeta kommer därför också fortsättningsvis att ha mycket hög prioritet.

Svar på

interpellationer

Prot. 2003/04:38

28 november

17

Anf. 23 ERIK ULLENHAG (fp):

Fru talman! 79 år är någonting som har fastnat i ganska många män-

niskors medvetande. Det var det som räknades fram när det gällde att

behålla dagens välfärdsnivå i Sverige: Vi som arbetar i dag behöver ar-

beta fram tills vi är 79 år. De flesta, även i min generation, kommer nog

inte att vilja arbeta tills de är 79 år. Jag tror att många av oss kommer att

vilja arbeta längre än i dag, och det är väldigt bra.

Vad det här pekar på är, som vi alla vet, att vi blir äldre och äldre i

Sverige, att färre och färre är i arbetsför ålder och att vi har svårare och

svårare att klara välfärden. Mot den bakgrunden går det upp för alltfler –

Folkpartiet ändrade ståndpunkt för några år sedan – att vi behöver en

arbetskraftsinvandring till Sverige. Sverige behöver människor som

kommer hit för att vi ska klara vår egen välfärd. Det är det ena benet av

arbetskraftsinvandringen.

Det andra benet av arbetskraftsinvandringen är att det också handlar

om människors möjlighet att röra på sig, att människor som vill ta sig till

Sverige och bygga sig en framtid här, som kan skaffa sig en anställning

och kan skaffa sig ett arbete, ska kunna få göra det. Jag tror att detta

skulle avlasta det svenska asylsystemet enormt. De som söker flyk-

tingstatus ska fortfarande få flyktingstatus eller skydd på andra grunder,

men i dag finns det många som söker asyl i Sverige därför att det är enda

vägen in i Sverige. Om de i stället kunde lägga sin energi på att försöka

skaffa ett arbete i Sverige och därigenom få stanna skulle det vara bra för

den enskilda människan och bra för Sverige.

I den här frågan har Socialdemokraterna åkt en väldig slalombana det

senaste året. I valrörelsen var statsminister Göran Persson mycket tydlig:

Det ska inte bli någon arbetskraftsinvandring i Sverige. De som till stor

del finansierar socialdemokratins valrörelse, LO, var ännu tydligare. De

skrev ledare i sin tidning om att Folkpartiet vill ha arbetsläger i Sverige,

att det är det arbetskraftsinvandring innebär.

Då och då skriver Göran Persson artiklar i utländska medier, och då

har han ett helt annat budskap: Vi behöver arbetskraftsinvandring.

I vår förra interpellationsdebatt var jag inne på detta att socialdemo-

kratiska ministrar säger mycket klokt innan de kommer in i regeringen

men gör ganska lite när de sitter i regeringen. Sedan avgår de, och då

berättar de vad de borde ha gjort. Tidigare migrationsministern Jan O

Karlsson berättade i Göteborg att Europa behöver en omfattande arbets-

kraftsinvandring för att klara att minska främlingsfientlighet och för att

förbättra integration. Det var hans första tal efter att han avgick som

minister. Han har helt rätt.

Här tycker vi nog olika. Här är det nog så att Socialdemokraterna

egentligen inte vill ha arbetskraftsinvandring. Poängen med den interpel-

lation jag har väckt är att det i detta fall inte spelar någon roll, för det

finns en annan riksdagsmajoritet. Det fattades ett beslut i april i år, mot

socialdemokratins vilja, om att vi ska utreda hur vi ska få fram ett regel-

verk för att öppna Sverige för arbetskraftsinvandring. Nu har det gått sju

månader, och utredningen har inte ens tillsatts.

I det läget säger Hans Karlsson att det är samarbetspartiernas fel. Det

är svårt för mig som folkpartist att veta vad Miljöpartiet och Vänsterpar-

tiet säger i förhandlingarna om varför ni inte kommer överens. Jag tror

Svar på

interpellationer

Prot. 2003/04:38

28 november

18

att det är så att socialdemokratin egentligen inte vill detta, och då vill

man skjuta det framför sig.

Jag har några frågor som jag vet skulle underlätta era samtal med

samarbetspartierna, i synnerhet Miljöpartiet. Är ni beredda att låta utred-

ningen titta på och utreda om det nya systemet ska tillåta att en människa

kommer till Sverige och söker arbete på plats? Är ni beredda att låta

utredningen titta på att människor som befinner sig i Sverige av en eller

annan anledning och får ett arbete här kan få uppehållstillstånd på den

grunden?

Svarar du ja på de två frågorna tror jag att du kommer att se att du

ganska snart har stöd av till exempel Miljöpartiet för de direktiv ni har

försökt förhandla fram i sju månader.

Anf. 24 Statsrådet HANS KARLSSON (s):

Fru talman! Det är inte orimligt att Erik Ullenhag kritiserar regering-

en och mig för att de här kommittédirektiven har dragit ut på tiden. Det

har tagit längre tid än vad jag själv föreställde mig tidigare i höst och

efter sommaren, när jag diskuterade detta i ett annat sammanhang.

Vi skyller inte på någon. Jag ser dagligen det arbetsläge vi har i de-

partementet, som är ansträngt. Jag ser hur folk sliter. Det är ingen ursäkt.

Det är en förklaring, som inte är att skylla på något. Vi tappade fart i

höstas – det tror jag alla kan förstå. Det är ingen ursäkt. Det är en realitet.

Det är rimligt att regeringen levererar det uppdrag som riksdagen har

gett till känna. Vi kommer att göra det. Jag kan försäkra – och jag hoppas

att jag blir trodd på orden – att denna tidsutdräkt inte beror på att rege-

ringen vill förhala därför att regeringen har någon annan uppfattning än

riksdagsmajoriteten. Vi respekterar riksdagsmajoriteten.

Därför, Erik Ullenhag, skulle jag i och för sig mycket väl i sak kunna

diskutera asylpolitiken, invandrarpolitiken och de frågor som utredning-

en egentligen ska handla om. Men av respekt för riksdagens tillkännagi-

vande tycker jag inte att det är lämpligt att göra det. Jag tycker att det är

lämpligt att det får brytas i den utredning som riksdagen har begärt ska

tillsättas.

Jag kan också säga, Erik Ullenhag, att vi är eniga om att vi måste på-

börja arbetet med att se på vilket sätt ökade möjligheter till arbetskrafts-

invandring kan komplettera övriga åtgärder som vidtas för att säkra ar-

betskraftsutbudet.

Som framgått av det jag har sagt, både nu och i interpellationssvaret,

pågår jobbet intensivt för att få till stånd det beslut om direktiv till den

parlamentariska utredning som riksdagen har efterfrågat.

Anf. 25 ERIK ULLENHAG (fp):

Fru talman! Låt mig inledningsvis tacka för att ministern säger att han

ska se till att verkställa det riksdagsbeslut där Socialdemokraterna var i

minoritet. Jag tar dig på orden; jag tror det också.

Du får ändå ha en viss förståelse för att jag tycker att det är lite märk-

ligt att det sju månader efter ett riksdagsbeslut, som gick socialdemokra-

tin emot, om att ta fram ett regelverk för att öppna sig för arbetskraftsin-

vandring fortfarande inte har kommit kommittédirektiv.

Nu försöker jag hjälpa Hans Karlsson i förhandlingarna med Miljö-

partiet. Jag kan göra det igen.

Svar på

interpellationer

Prot. 2003/04:38

28 november

19

Är Hans Karlsson beredd att låta utredningen titta på ett system för

arbetskraftsinvandring som innebär att man kan komma till Sverige och

söka arbete på plats? Är Hans Karlsson beredd att skriva in i direktiven

att det ska utredas om den som finns i Sverige och får ett arbete eller har

befunnit sig i Sverige på annan grund, kanske som turist, kan få uppe-

hållstillstånd på den grunden? Svarar du ja på de frågorna tror jag att du

ganska snart kan leverera kommittédirektiv.

Problemet i sammanhanget är, i alla fall som jag har förstått Miljöpar-

tiet och de signaler jag har fått, att man från regeringens sida försöker

komma undan riksdagsmajoriteten lite grann genom att ge kommittén

eller utredningen ett mycket stort och viktigt uppdrag. Som jag har för-

stått det – men det kan vara fel – var det väldigt länge aktuellt att man

skulle säga till utredningen: Börja med att titta på ifall Sverige behöver

arbetskraftsinvandring över huvud taget!

Det skulle vara helt fel. Det var inte det som riksdagen beställde.

Riksdagen har en mycket tydlig beställning. Det ska tillsättas en utred-

ning för att ta fram ett regelverk för att öppna Sverige för arbetskraftsin-

vandring.

Även här tror jag att det är ganska bråttom. Jag tror att det är bråttom

för de människor som har tagit sig till Sverige, som arbetar i Sverige men

som gör det svart. Jag försvarar inte att de gör det svart, men vi vet att vi

i denna stad har massor av människor som har kommit illegalt som

kanske diskar för 20 kr i timmen, som inte har någon social trygghet,

som inte har några rättigheter, som inte har något fack att gå till och som

inte har någon myndighet att anmäla någon till. För dem är det viktigt att

vi öppnar för arbetskraftsinvandring.

Vi vet att det är viktigt för de människor i Sverige som inte får vård, i

alla fall inte så bra vård som de skulle ha fått ifall vi hade öppnat för

arbetskraftsinvandring.

Det ringde en medicinskt ansvarig sjuksköterska från Katrineholm till

mig. Hon sade så här: Äntligen har vi på vår ortopedavdelning fått en fast

läkare. Vi har haft stafettläkare år ut och år in. De har kommit några

månader. Sedan har de försvunnit, och så har vi varit utan läkare. Nu har

vi fått en kille som kommer från den irakiska delen av Kurdistan eller

norra Irak – som hon uttryckte det. Han har jobbat här ett antal månader.

Han trivs, och han vill stanna.

Han var nöjd. Patienterna var nöjda. Människor fick vård. Men da-

gens regelverk sade: Han ska inte stanna i Sverige. Han får åka härifrån.

Hon sade till mig: Jag är helt förtvivlad. Vi är i en situation då vi åter-

igen har människor som inte får vård. Vi är fast i ett stafettläkarsystem.

Det kostar mer för samhället, och det ger sämre vård. Så här är det på

grund av att socialdemokratin har sagt att vi inte ska ha någon arbets-

kraftsinvandring på det viset att en person som får arbete i Sverige ska

kunna få stanna.

Om Hans Karlsson inte vill svara på frågorna om de framtida kom-

mittédirektiven får jag ha respekt för det, men jag tror faktiskt att jag

tangerar de kärnfrågor som avgör ifall ni kommer fram snart eller inte.

Allra sist vill jag i detta replikskifte få ett svar på när Hans Karlsson,

som ansvarig minister, tror att direktiven kommer.

Svar på

interpellationer

Prot. 2003/04:38

28 november

20

Anf. 26 Statsrådet HANS KARLSSON (s):

Fru talman! Erik Ullenhag argumenterar en gång till för det synsätt

som ligger till grund för riksdagsbeslutet om en utredning. Det är kända

argument. Jag väljer med hänsyn till och framför allt med respekt för

riksdagens beslut att inte här påbörja det arbete som den utredningen ska

göra. Frågor som hör till nödvändigheten av kommande arbetskraftsin-

vandring i förhållande till skyddsreglerna i asylrätten och sådana saker är

svåra frågor, och det är frågor som ska brytas och diskuteras i utredning-

en. Det är precis detta som den här utredningen ska lämna svar på.

Vi bereder i Regeringskansliet nu i enlighet med riksdagens beslut.

Om Erik Ullenhag känner behov av det beklagar jag gärna en gång till att

det har dragit ut längre på tiden än vad jag hade föreställt mig och vad

riksdagen och Erik Ullenhag hade haft anledning att förvänta sig. Jag

räknar med att det inte ska dröja särskilt länge innan direktiven är klara

och en utredning är tillsatt.

Anf. 27 ERIK ULLENHAG (fp):

Fru talman! Här går det i alla fall framåt. I augusti sade Hans Karls-

son: Direktiven kommer snart. Jag tror att det var i ett frågesvar i oktober

som Hans Karlsson sade att direktiven kommer snart. Och i dagens inter-

pellationssvar sade han: Direktiven kommer snart.

Nu säger i alla fall Hans Karlsson: Det ska inte dröja så länge. Jag lå-

ter mig nöjas med det. Jag tror att Hans Karlsson kommer att se till att de

här direktiven kommer fram. Men det finns något som bekymrar mig och

som kommer att fortsätta att bekymra mig när det gäller frågan om ar-

betskraftsinvandring. Det är att det här är ytterligare ett exempel på en av

de frågor där makten inte alltid är synlig i de organ som vi är vana vid.

Jag tror att anledningen till att socialdemokratin har mycket svårt i

denna fråga är att LO är emot. Det är ett demokratiskt problem. Det är ett

demokratiskt problem att vi inte riktigt vet när besluten fattades. Var tog

det stopp? Tog det stopp i en riksdagsdebatt? Ganska sällan. Tog det

stopp när regeringen hade eget sammanträde? Ganska sällan. Nej, det tog

stopp när man träffade LO borta i LO-borgen eller på andra sidan bron, i

Regeringskansliet.

I den debatt som vi hade alldeles nyss om arbetstiden sade Hans

Karlsson, när jag drog upp LO och han blev lite irriterad: Snacka med

LO i stället så får du höra vad de tycker!

Vad de tycker om arbetskraftsinvandring vet jag. De har i och för sig

chefsekonomer som alla räknar fram att vi behöver arbetskraftsinvand-

ring i Sverige. Men att LO som organisation är motståndare är fullstän-

digt klart. Däremot är jag bekymrad över en sak. Och jag tänkte allra sist

fråga Hans Karlsson: Har LO inflytande i arbetet med att ta fram direkti-

ven till utredningen om kommande arbetskraftsinvandring? Förs det

samtal med LO just i den här frågan bakom stängda dörrar, som vi som

är i riksdagsmajoritet inte får höra?

Anf. 28 Statsrådet HANS KARLSSON (s):

Fru talman! Nu kom misstänkliggörandet igen. Jag tycker att Erik Ul-

lenhag nu är mer än lovligt konspiratorisk och insinuant. Jag har gett Erik

Ullenhag rätt i att det finns skäl att kritisera tidsutdräkten. Det finns grän-

ser för hur många gånger jag tänker säga det.

Svar på

interpellationer

Prot. 2003/04:38

28 november

21

Om Erik Ullenhag tänker misstänkliggöra regeringen för orent spel

kommer det att göra mig våldsamt irriterad. Vi har haft en hearing med

alla parter. I övrigt är detta en fråga som bereds inom Regeringskansliet,

och jag begär att Erik Ullenhag tror på det och respekterar regeringens

sätt att bereda frågor till riksdagen.

Överläggningen var härmed avslutad.

6 § Svar på interpellation 2003/04:137 om utredning utan krav på

information till vårdnadshavaren

Anf. 29 Statsrådet MORGAN JOHANSSON (s):

Fru talman! Magdalena Andersson har frågat mig om jag är beredd

att låta se över socialtjänstlagen (2001:453) i syfte att undersöka möjlig-

heterna att kunna inleda en utredning i vissa särskilda fall, där en ung

person kan riskera att komma till skada, utan att informera vårdnadshava-

ren.

Bakgrunden till Magdalena Anderssons fråga är situationen för flick-

or som riskerar att utsättas för så kallat hedersrelaterat hot eller våld och

där information till vårdnadshavaren om att en utredning om flickans

situation inletts av socialtjänsten riskerar att innebära ett ytterligare hot

för flickan.

Regeringen har på olika sätt engagerat sig för dessa flickor under de

senaste åren. På senare tid har även situationen för pojkar och unga män i

motsvarande situation uppmärksammats.

I socialtjänstlagens 11 kap. 2 § regleras hur en utredning om social-

nämnden behöver ingripa till en underårigs skydd eller stöd ska bedrivas.

Det får inte råda något tvivel om att en utredning pågår. Familjen ska

alltid informeras om nämndens beslut. Sekretesslagen (1980:100) ger

möjlighet att sekretessbelägga i princip allt utom att en utredning inletts,

det vill säga orsaken till utredning, vem som tagit kontakt med social-

tjänsten, vad som framkommer, eller hur utredningen bedrivs. Skulle

socialtjänsten bedriva utredningar utan vårdnadshavarens kännedom

riskerar det att allvarligt undergräva förtroendet för socialtjänsten.

Såvitt jag vet har Socialstyrelsen inte gett uttryck för någon annan

tolkning än att det finns utrymme för socialtjänsten att ha rådgivande

samtal med flickan eller pojken utan att informera vårdnadshavaren.

Samtalen ger socialtjänsten möjlighet att få ett bättre underlag för att

bedöma om det finns en hotbild för den enskilda flickan eller pojken. Om

socialtjänsten bedömer att den unge riskerar att fara illa på grund av att

vårdnadshavaren informeras om att en utredning inleds, och det därmed

föreligger ett behov av skydd för flickan eller pojken, ska socialtjänsten

göra ett omedelbart omhändertagande med stöd av lagen (1990:52) med

särskilda bestämmelser om vård av unga och sedan göra utredningen.

Problemet med avsaknaden av beslutsunderlag för socialtjänsten gäl-

ler även om någon annan instans skulle fatta beslut om att inleda utred-

ning utan vårdnadshavarens kännedom.

Nyckelfrågan är var gränsen går mellan rådgivning och utredning.

Detta är ingen enkel gränsdragning och frågan är om det är möjligt eller

ens önskvärt att tydligare reglera detta i lag. Enligt min mening måste

Svar på

interpellationer

Prot. 2003/04:38

28 november

22

lagstiftningen vara tydlig och klar när det gäller flickans eller pojkens rätt

till råd, skydd och stöd och samhällets ansvar för att ombesörja detta.

Hur samhällets insatser ska utformas i det individuella fallet är dock så

situationsberoende att en tydligare reglering riskerar att motverka sitt

syfte.

Som Magdalena Andersson säger redogjorde jag för min uppfattning

i denna fråga i en interpellationsdebatt under våren. Inget har hänt sedan

dess som gör att jag är beredd att ompröva min uppfattning. Jag står

därför fast vid att de möjligheter som socialtjänstlagen i dag ger är till-

räckliga för att ge skydd och stöd för dessa flickor och pojkar.

Anf. 30 MAGDALENA ANDERSSON (m):

Fru talman! De flickor som min interpellation handlar om går en

enormt svår balansgång. De vill frigöra sig och kunna leva ett självstän-

digt liv som de ser att andra kvinnor och flickor gör. Samtidigt är de

väldigt beroende av sin familj och sin släkt. De är uppvuxna med en

väldigt stark släktkänsla. Banden är oerhört starka. Man vill inte alltid

skära av banden med de personer som finns runtomkring. Det vill väl inte

någon av oss heller. Vem vill bli av med farmor, syskon, mamma och

kusiner på ett enda bräde? Det är det som händer om flickan skulle lämna

familjen. Då blir alla band klippta. Det vet de här flickorna.

Ibland vill de lämna sina hem. De kan ha väldigt goda skäl till det.

Det kan handla om våld eller de kan vara ängsliga för att ett arrangerat

äktenskap är på gång. Men ibland är det så att de här kvinnorna vill ha

hjälp på något annat sätt, hjälp att ta sig ur den situation de är i men utan

att för den skull behöva ta avstånd från hela sin familj och det liv de har

med dem.

Jag tycker att ministern borde hålla med om att det då är viktigt att

flickan kan få den hjälp hon behöver utan att vara rädd och ängslig för att

hennes familj ska få veta att hon håller på att gå bakom ryggen på dem.

Det flickan gör när hon går till socialtjänsten är ett oerhört svek i den

patriarkala pappans ögon. Det är en kränkning mot hela familjen.

Det är någonting som vi vet existerar. Integrationsverket har haft hea-

ringar som visar att flickor från de här familjerna inte vågar söka hjälp

hos socialtjänsten eftersom de vet att när pappan får reda på det kommer

det att bli ett elände. Risken att förlora familjen gör att flickor tar tillbaka

sin ansökan om stöd. Det vore värdefullt om ministern kunde avsätta lite

tid till att lyssna på Integrationsverket för att få del av den information

som man har där om de här flickorna.

Jag tror inte att det är bra att glida på lagen och prata om rådgivning

när man pratar med de här flickorna. Man kan träffas ett par gånger och

ha rådgivning men så fort flickan använder ordet hjälp och vill ha hjälp

har socialtjänsten en skyldighet att kontakta någon av föräldrarna och

berätta att man sätter i gång en utredning.

Alternativet, att sekretessbelägga för föräldrarna vad utredningen

handlar om och bara berätta att man har satt i gång en utredning är nästan

ännu värre. Hur känner sig en pappa i det läget? Det är ju att bädda för

ännu större ytterligare konflikter i hemmet. En dotter har kränkt hela

familjens heder och ära genom att gå till socialtjänsten. Att sedan inte få

veta vad det handlar om utan bara att ens dotter har varit där är inget bra

Svar på

interpellationer

Prot. 2003/04:38

28 november

23

alternativ. Jag ser det inte som bra, och flickorna är fruktansvärt ängsliga

för det.

Terrafem är en kvinnojour som finns till för flickor med utländsk

härkomst. Där säger man att det här tar tid. Kvinnorna behöver väldigt

mycket tid på socialtjänsten. Det räcker inte med ett par tre rådgivande

samtal. Man måste få skapa en riktig trygghet. Flickorna måste få ut-

trycka behovet av hjälp utan att vara ängsliga för att de kommer att bli

tvungna att ryckas med sina rötter ur mammas och pappas famn om de

skulle vilja vara kvar där.

Jag önskar att ministern skulle vilja ompröva sitt ställningstagande i

denna fråga.

Anf. 31 HILLEVI ENGSTRÖM (m):

Fru talman! Det som Magdalena Andersson tar upp i sin interpellat-

ion är en väldigt angelägen fråga som jag kom i nära kontakt med under

min tid i socialnämnden förra perioden. Den har bäring inte bara på dessa

kvinnor utan även på andra frågor som berör barn. Jag kan ta ett exem-

pel.

Det var en situation där barn utnyttjades som svart arbetskraft på en

restaurang under vidriga förhållanden, enligt uppgiftslämnaren som var

en trovärdig person. De var små och jobbade direkt efter skolan, sena

kvällar, nätter och helger. Det var många timmar i veckan.

När de här förhållandena kom till socialtjänstens kännedom var det

första man gjorde att ringa upp den person som barnen bodde hos och

som fungerade som vårdnadshavare. Han eller hon bedyrade att det var

helt taget ur luften. Senare gjorde man ett besök på restaurangen i fråga.

Man kan räkna ut själv att det då inte fanns några underåriga barn som

arbetade som svart arbetskraft.

Frågan har bäring på många olika situationer där det är lämpligt och

rimligt att man inte underrättar föräldrar initialt. Ofta när man möter

rutinerade socialtjänstemän säger de att de hanterar det praktiskt. De

arbetar praktiskt. Det kan man tolka som att de stretchar ut lagen i dess

fulla längd och gör saker som inte är riktigt tillåtna. Man kan säga att de

för barnets eller ungdomens bästa gör saker som är nödvändiga, men de

kontaktar inte vårdnadshavaren. Det gäller de mer rutinerade personerna.

Men de som är unga och nyutexaminerade har nog en större benägenhet

att följa lagstiftningens paragrafer.

Jag tycker att det skulle vara viktigt av flera skäl. Tjänstemännen

skulle ha tydliga regler om vad de får göra och inte göra. När det går fel

är de väldigt ensamma. Då är det inte någon chef som säger att det är en

praxis och att man jobbar praktiskt. Då går man på lagen och förarbete-

nas intentioner.

Det är också viktigt, som Magdalena Andersson har tagit upp, att de

här flickorna känner sig trygga när de kommer till socialtjänsten. De har

svårt att skilja på utredning och rådgivning. Det får inte finnas någon risk

för att de underlåter att ta kontakt med socialtjänsten för att få hjälp. De

måste veta vad som gäller.

Jag tror att vi har samma utgångspunkt. Att vi ska skydda de här

flickorna råder det inget tvivel om. Men jag tycker att svaret som mi-

nistern ger är luddigt. Det finns utrymme för socialtjänsten att ha rådgi-

Svar på

interpellationer

Prot. 2003/04:38

28 november

24

vande samtal. I vilken omfattning, och vad får de innehålla? Det tror jag

är väldigt viktigt att tydliggöra.

Jag tror också att ett akut omhändertagande enligt LVU, lagen om

vård av unga, inte är riktigt applicerbart på en 17-årig flicka i den situat-

ionen. Vad händer då? Hon placeras i ett jourfamiljehem. Vi vet hur svårt

det är, i alla fall i den här regionen, att få ett jourhem någonstans i när-

heten av där man bor så att man kan gå i skola och sådana saker. Det är

också en stor rädsla inför vad det innebär och vad samhället kan garan-

tera där.

Jag tycker att Magdalena Anderssons fråga är rimlig. Hon frågar helt

enkelt om man är beredd att se över det här, att kunna inleda en utredning

utan att underrätta vårdnadshavaren i vissa särskilda fall där en ung per-

son riskerar att komma till skada. Det finns inte något krav på hur det ska

se ut, men det är en vädjan om att titta närmare på problemet och att ta

kontakt med de organisationer som kontaktar oss och vill ha hjälp med

att åtgärda detta.

Anf. 32 Statsrådet MORGAN JOHANSSON (s):

Fru talman! Vi delar alla oron och känner vikten av att bli betydligt

bättre på att ta hand om de här situationerna. Samtidigt ska vi inte låta

lura oss och tro att det finns någon enkel väg ur dem. I allt socialt arbete

är vi ofta inne i väldigt grannlaga avvägningar.

Magdalena Andersson och Hillevi Engström frågar mig om man kan

se över möjligheterna. Det har vi faktiskt gjort med anledning av inter-

pellationen. Det gjorde vi i våras och nu igen. Hur man än vänder och

vrider på det är den väg som Magdalena Andersson anger inte gångbar.

Om man går till länsrätten med en sådan situation kommer länsrätten inte

att kunna ta ställning till någon annan information än vad flickan har

gjort. Det innebär att i praktiken kommer beslutet om att inleda en hem-

lig utredning – det är det vi talar om – att ligga på socialtjänsten.

Då är frågan: Hur länge kan man bedriva en hemlig utredning innan

den blir känd? Man måste då naturligtvis ringa människor, ta kontakt

med människor och kartlägga vilket hot som faktiskt finns. Om det då

från början finns ett hot i botten är det förmodligen bara en tidsfråga när

hon, för det är i de flesta fall flickor, kommer att hamna i en mycket

bekymmersam situation i förhållande till sin – i de flesta fall – far. Då

riskerar man faktiskt att ställa till väldigt stora bekymmer för den en-

skilde. I många fall kan man riskera hennes liv.

Jag tror inte på den väg som Magdalena Andersson anger. Jag tror

nog mer på den väg som vi faktiskt har valt, nämligen möjlighet till råd-

givande samtal.

Jag är lite bekymrad över hur Magdalena Andersson väljer att ta den

här diskussionen. Jag tror att hon tar stora risker, inte för sig själv men

för andra. Med diskussionen skapar hon ett intryck av att flickor som

känner sig hotade inte kan ta kontakt med socialtjänsten för då kommer

de att kontakta föräldrarna, och det är ju inte sant. Det kan man göra.

Man kan inleda ett rådgivande samtal utan att kontakt behöver tas med

föräldrarna.

Om någon dock till äventyrs tror på det intryck som Magdalena An-

dersson skapar genom sin interpellation finns just risken att människor

drar sig för att ta kontakt med socialtjänsten. Det är därför väldigt be-

Svar på

interpellationer

Prot. 2003/04:38

28 november

25

kymmersamt att diskussionen förs på det sättet. Det finns faktiskt en risk

att människor tror på det intryck som interpellanten försöker ge.

Om det finns ett hot i botten tycker jag att man ska göra ett omhän-

dertagande. Om det finns en risk för att det faktum att man öppnar en

utredning kommer att leda till en hotsituation eller till att någon blir ut-

satt för våld måste man göra ett omhändertagande. I detta är lagen klar.

Då måste jag fråga både interpellanten och Hillevi Engström: Tycker

inte ni det? Om det finns en hotbild som är så stark att socialtjänsten gör

bedömningen att om vi öppnar en utredning så kommer den här flickan

att utsättas för våld, tycker ni då inte att det är ett skäl för att göra ett

omhändertagande? Tycker ni att vi i den situationen i stället ska gå till

länsrätten och inleda en hemlig utredning? Är det inte i så fall bättre att

göra ett omhändertagande?

Hillevi Engström var inne på frågan om jourfamiljehem och möjlig-

heten att erbjuda skyddat boende. Här tror jag att det finns en väldigt

viktig sak att arbeta med. Därför anslår vi också 30 miljoner kronor till

att bygga upp faciliteterna när det gäller skyddat boende för just den här

gruppen.

Anf. 33 MAGDALENA ANDERSSON (m):

Fru talman! Ministern lyssnade inte på vad jag sade i mitt första anfö-

rande. Jag sade att ibland vill en ung flicka lämna sitt hem, och hon kan

ha väldigt goda skäl till det. Det kan handla om våld, om ett arrangerat

äktenskap eller någonting liknande. Men ibland kan man vilja ha hjälp på

ett annat sätt att ta sig ur den situation man är i, utan att behöva ta av-

stånd från hela sin familj och det liv man lever. Jag tycker att detta är ett

ganska rimligt sätt att försöka hjälpa en ung kvinna i vårt land att kunna

leva kvar med sina allra närmaste, framför allt när hon lever i en struktur

som är så familjeberoende.

Jag tycker att ministern ska ta kontakt med Integrationsverket. Jag

tycker att ministern ska ta kontakt med kvinnojourer – varför inte till

exempel Terrafem? De kan berätta att det faktiskt är så: De här unga

kvinnorna vågar inte ta den kontakt med socialtjänsten som de har rätt till

därför att de vet vad som kommer att hända. Detta finns uttryckt. Det

finns hearingar som Integrationsverket har haft, om det nu ska vara en

statlig myndighet som berättar detta och ministern inte litar på vad en

kvinnojour säger.

Här i min hand håller jag det material som Socialstyrelsen har skrivit

om hur man ska hantera de flickor som lever under hot och tvång i patri-

arkala förhållanden. Här står det faktiskt att man kan ha rådgivande sam-

tal, och det tycker jag är bra. Men tre rader längre ned står det att om

flickan vill ha hjälp eller stöd ska en utredning inledas enligt 11 kap. 1 §

socialtjänstlagen. Då finns det inte mycket annat man kan göra om man

är en plikttrogen socialsekreterare som vill sköta sitt jobb än att följa

lagen. Vad skulle hända om man inte gjorde det?

Jag tycker att det är oerhört viktigt att man hjälper de här flickorna.

Jag med min ideologiska uppfattning tycker att familjen är oerhört viktig

att värna, att familjen är det yttersta och viktigaste, och jag ser därför

oerhört allvarligt på att göra inskränkningar i familjens rätt och familjens

möjligheter. Men jag ser också att man ibland måste kunna göra ett un-

dantag. Ibland måste flickans rätt väga tyngre än familjens rätt.

Svar på

interpellationer

Prot. 2003/04:38

28 november

26

I de fall där det finns ett enda alternativ, nämligen att flickan blir flyt-

tad från familjen för att socialtjänsten ska kunna göra denna utredning,

tror jag att man ibland gör både flickan och familjen en väldig otjänst.

Hon kanske vill ha möjligheten att kunna leva kvar med mamma och

pappa men få hjälpen att få styrkan och kraften att kanske kunna gå den

där sjuksköterskeutbildningen i stället för att gifta sig med någon som

hon själv inte är kär i eller liknande saker. Hon behöver den hjälpen, det

stödet och den kraften från socialförvaltningen – och så vågar hon inte,

för om pappa får reda på det så är det fullständigt slut.

Anf. 34 HILLEVI ENGSTRÖM (m):

Fru talman! Jag vill först klargöra en sak som kom upp här. Jag anser

självklart att om det är fråga om hot och våld så ska socialtjänsten inte

bara inleda en utredning utan omedelbart göra en polisanmälan. Det är

viktigt, och där tycker jag att det finns brister i samverkan mellan polis

och socialtjänst. Det är också så att polis och åklagare ska ta detta på

allvar. Det finns en massa tvångsmedel man kan använda – hämtning till

förhör, gripande, anhållande och häktning – om det finns risk för brotts-

lighet. Där finns det ingen pardon i min uppfattning. Detta kan man göra

mycket mer av.

Sedan finns den här gråzonen där det inte har begåtts något brott och

där det kanske inte finns något regelrätt uttalat hot. Det är dessa situat-

ioner, dessa gråzoner, man måste kunna hantera.

Jag är inte rädd för någon hemlig utredning. Jag tror att det finns mo-

deller för att lösa det här, till exempel att socialnämnden inte får delegera

vissa beslut till en tjänsteman utan att dessa ska dras i nämnden så att

nämnden får insyn i förhållandena och kan fatta ett beslut om att i det här

fallet ska inte föräldrarna underrättas. Man kan tänka sig lite nya möjlig-

heter.

Det görs ju fel. Det har visat sig att detta med skillnaden mellan råd-

givning och utredning inte hanteras på ett riktigt sätt alla gånger. Det

finns förslag på hur man skulle kunna göra. Jag tror att man måste titta

lite närmare på det här och prata med de socialtjänstemän som är ute i

verksamheten, precis som Magdalena var inne på. Vad kan man göra

bättre? Hur kan man garantera att flickan får beskedet: Stopp, nu får du

inte säga mer, för då kommer vi att inleda en utredning? Det måste vara

glasklart för den som söker hjälp eller vill ha ett samtal var gränsen går.

Det är det vi är ute efter: Detta måste man på något sätt reglera eller

tydliggöra mycket bättre.

Men självklart ska de här brottslingarna i första hand tas om hand om

de är brottslingar. Det är ingen tvekan alls om att det ska vara på det

sättet.

Anf. 35 Statsrådet MORGAN JOHANSSON (s):

Fru talman! Låt mig först och främst göra detta klart för alla som

lyssnar på den här debatten eller kanske till och med läser protokollet

efteråt, som är intresserade av de här frågorna eller kanske själva är i en

sådan situation: Om ni är utsatta för hot och våld, lever i en pressad situ-

ation och vill söka kontakt med samhället för att få hjälp och stöd måste

ni ta kontakt med socialtjänsten, och ni ska kunna göra det utan att vara

Svar på

interpellationer

Prot. 2003/04:38

28 november

27

rädda för att uppgifterna ska föras vidare. Ni ska kunna söka upp social-

tjänsten utan att behöva vara rädda för detta.

Jag tror att det är en viktig signal att skicka, för den motverkar i viss

mån den skada som Magdalena Andersson genom sitt sätt att föra dis-

kussionen kanske redan har ställt till med. Ni försöker att bekräfta bilden

av att man inte ska ta kontakt med socialtjänsten därför att man då ome-

delbart kommer att få bekymmer hemma. Den signalen är väldigt viktig

att skicka ut.

Jag lyssnade noga till Magdalena Andersson. Hon sade att hon anser

att familjen är det viktigaste. Det kan vara så att hon förleds av det i sitt

resonemang. Om en flicka lever under våld, hot och press av den arten att

socialtjänsten vid de rådgivande samtalen gör bedömningen att hon

kommer att råka väldigt illa ut om man inleder en utredning, då ska man

göra ett omhändertagande. Det är inte riktigt att skicka tillbaka flickan

till en sådan miljö, inte ens om hon själv säger att hon vill tillbaka till

hemmet. Hon kan leva under en mycket stark press, och det måste också

vägas in i den slutgiltiga bedömningen.

Det kan vara i vår syn på familjen som vi skiljer oss åt. För mig är

familjen är viktig grundbult i samhället, men ibland är den en del av

problemet och inte en del av lösningen. Då måste man från samhället

vara beredd att vidta åtgärder som ingriper i familjens allra innersta. Det

gäller när barn far illa över huvud taget, men också i de här fallen.

Vägen som Magdalena Andersson anvisar är att socialtjänsten i vissa

fall ska öppna upp hemliga utredningar. Jag ställde frågan: Hur länge tror

ni att en sådan utredning, om det finns hot och våld i botten, kan hållas

hemlig? Är det inte i stället en stor risk för att flickan råkar väldigt illa ut

med den modell som Magdalena Andersson förespråkar?

Det är viktigt att klarlägga att de riktlinjer som Socialstyrelsen har

gett ut och som baserar sig på socialtjänstlagen ger möjlighet att föra

rådgivande samtal. När en utredning inleds följer man de vanliga regler-

na för information som återfinns i socialtjänstlagen. Man ska aldrig dra

sig för att söka kontakt med socialtjänsten om man befinner sig i en så-

dan här situation.

Det viktigaste vi kan göra nu är att se till att det blir en bättre samver-

kan med övriga delar av samhället och bättre möjligheter att ta hand om

människor som har hamnat i en svår situation. Det gäller till exempel att

se till att samhället kan erbjuda ett skyddat boende i dessa fall. Här har vi

hittills varit alldeles för dåliga, och det är därför som regeringen har

anvisat ytterligare pengar.

Anf. 36 MAGDALENA ANDERSSON (m):

Fru talman! Ministern säger att flickor ska kunna söka hjälp utan att

vara rädda. Ja, det var precis därför som jag skrev min interpellation, för

att hjälpa dessa flickor.

Regeringen har nu satsat 19 miljoner kronor på skyddat boende för

flickor och unga kvinnor som riskerar att utsättas för hedersrelaterade

brott. Jag tycker att det är hedervärt av regeringen att ha gjort det. Men

varför tänker man inte i flera steg?

Mordet på Pela berörde hela Sverige. Jag läste en bok om det, där Pe-

las lillasyster berättade med sina egna ord – fast det var en journalist som

höll i pennan – om hur det hela gick till. Hon beskrev precis den situation

Svar på

interpellationer

Prot. 2003/04:38

28 november

28

som min interpellation handlar om. Pela gick till socialkontoret och bad

om hjälp för att hon och hennes syster skulle kunna flytta hemifrån. För-

äldrarna blev naturligtvis kontaktade. Det fördes inga rådgivande samtal,

lagtexten följdes och vi vet resultatet.

Ministern avslutar interpellationssvaret med att säga att det inte har

hänt någonting för att han ska ha ändrat sin uppfattning från i våras. Ja,

vad ska man säga om det? Vad är det som ska hända då? Ska det inträffa

flera Pela-fall? Nej, det tror jag inte.

Jag uppmanar ministern att försöka att ta lite extra tid och fundera

över dessa frågor och att ta kontakt med berörda personer. Jag är social-

politiker i grunden, och jag vet att socialtjänsten har mycket gott i sig och

vill väldigt mycket. Men det fungerar inte alltid bra. Man har inte alltid

en trygg, erfaren och säker socialsekreterare på andra sidan bordet, en

som vågar tänja lite grann. Man kan möta en sådan socialsekreterare som

var med i programmet Uppdrag granskning häromveckan där en flicka

uppmanades att gå till doktorn för att få bekräftat att hon var oskuld så att

mamman och pappan skulle bli säkra på sin sak. Det är inte det samhälle

som vi vill ha.

Det finns flickor som behöver ministerns hjälp. Jag hoppas att mi-

nistern är beredd att ompröva sitt ställningstagande.

Anf. 37 Statsrådet MORGAN JOHANSSON (s):

Fru talman! Jag tror inte att det egentligen skiljer någonting vare sig i

ambitionsnivå eller i sak. Men det är inte effektivt med den väg som

Magdalena Andersson anvisar, nämligen att det ska gå att öppna upp

hemliga utredningar. Jag tror att detta snarare skulle försätta dessa flickor

i en mycket värre situation än vad de har i dag.

Det finns möjlighet att föra rådgivande samtal, och den möjligheten

bör utnyttjas i dessa sammanhang. Sedan handlar det huvudsakligen om

att det måste finnas resurser och möjligheter att erbjuda det stöd och den

hjälp – till exempel skyddat boende – som de behöver. Men fortfarande

finns det alldeles för lite resurser avsatta för detta. Men vi inledde ett

arbete under förra året för att försöka staga upp och satsa på den delen.

När det gäller det intryck som Magdalena Andersson förmedlar är jag

bekymrad över debatten. Om det kvardröjande intrycket blir att man inte

ska söka hjälp hos socialtjänsten om man befinner sig i en hotfull situat-

ionen, då har den här interpellationen ställt till väldigt stor skada. Det har

jag försökt att rätta till genom att säga att det är precis tvärtom, att man

inte ska vara rädd för att ta kontakt med socialtjänsten.

Man ska ta kontakt med socialtjänsten, och vi från samhällets sida ska

göra allt vi kan för att försöka att hjälpa till att ta sig ur den situation som

man har hamnat i och den press som man känner från familjen. Det kan

göras inom den lag som i dag finns. Sedan återstår det en del bitar när det

gäller resurstilldelning och hjälp till skyddat boende.

Överläggningen var härmed avslutad.

Svar på

interpellationer

Prot. 2003/04:38

28 november

29

7 § Svar på interpellation 2003/04:123 om statens ansvar för nation-

alstadsparken

Anf. 38 Miljöminister LENA SOMMESTAD (s):

Fru talman! Kerstin Lundgren har frågat mig vilka skäl jag har för att

statens naturvårdspolitik ska särbehandla nationalstadsparken i förhål-

lande till nationalparker och naturreservat samt vad jag avser göra för att

säkerställa att nationalstadsparken ska få ett tydligt statligt ansvar i likhet

med nationalparker och naturreservat.

Regeringen har i sin skrivelse till riksdagen En samlad naturvårdspo-

litik (skr. 2001/02:173) berört frågan om nationalstadsparker. Regeringen

konstaterar där att en nationalstadspark kan ses som en parallell till en

nationalpark i den meningen att den är en tillgång för hela folket som ska

bevaras och förvaltas så att värdena kan komma nu levande och framtida

medborgare till godo. Det finns dock några viktiga skillnader: I en nat-

ionalpark måste marken tillhöra staten vilket inte är fallet i en national-

stadspark. Vidare saknar nationalstadsparken specifika föreskrifter. I

stället har riksdagen, direkt genom miljöbalken, preciserat den markan-

vändning som inte är tillåten i nationalstadsparken. Kombinationen och

integreringen av naturvärden, kulturmiljövärden, värden för friluftsliv,

rekreation och pedagogik samt inte minst värden för turistnäringen, allt

beläget i storstadens omedelbara närhet, gör nationalstadsparker speciella

i förhållande till nationalparker eller naturreservat.

Jag anser att vår nationalstadspark är lika angelägen som våra nation-

alparker. Regeringen har lika höga ambitioner när det gäller dessa två

bevarandeformer. Det väsentliga är det som förenar. I såväl national-

stadsparker som nationalparker handlar det om nationella värden som ska

upprätthållas som en tillgång för nu levande och kommande generation-

er. Det var också dessa riktlinjer som lades fast i regeringens naturvårds-

skrivelse, där vi angav hur vi menar att arbetet med nationalstadsparken

skulle fortsätta. Min slutsats är att regeringen inte särbehandlar national-

stadsparken i förhållande till nationalparker eller naturreservat, utöver de

skillnader i behandling som de olika aktuella lagrummen ger anledning

till.

Angående den andra frågan instämmer jag med Kerstin Lundgren om

att det har saknats ett helhetsgrepp för vård och förvaltning. Det var mot

den bakgrunden som regeringen i förra veckan tog beslut om att ge Läns-

styrelsen i Stockholms län i uppdrag att ta fram ett program för samord-

nad förvaltning, skötsel och utveckling av nationalstadsparken.

Jag anser att det behövs en gemensam syn – och till och med en vis-

ion – bland nyckelaktörerna, inte minst hos de berörda kommunerna,

statliga markförvaltare och Ståthållarämbetet, på hur parken och dess

olika delar ska skötas och utvecklas på ett långsiktigt bra sätt. Parkens

värde för ekologi, naturvård, kulturhistoria och rekreation måste bevaras

och utvecklas så att dess attraktivitet ökas. Därför ska länsstyrelsen till-

sammans med kommunerna, markägarna och förvaltarna i ett program ta

fram både långsiktiga mål och konkreta riktlinjer för parkens förvaltning,

skötsel och utveckling. Detta uppdrag ska utföras efter samråd med be-

rörda kommuner, markägare och förvaltare. Det ska redovisas senast den

31 december 2005. I och med detta uppdrag har regeringen gett Länssty-

Svar på

interpellationer

Prot. 2003/04:38

28 november

30

relsen i Stockholms län en tydlig roll och ett tydligt ansvar på ett sätt som

väl motsvarar andra former av områdesskydd.

Anf. 39 KERSTIN LUNDGREN (c):

Fru talman! Tack, miljöministern, för svaret på min interpellation.

Nationalstadsparken fyller nio år i januari 2004. Den är unik i sitt slag

för stadsmiljön. Den är unik i sitt slag också som ett försök eller en am-

bition att värna, vårda och säkra för framtida generationer ett rejält grön-

område i en stadsmiljö.

Nio år i januari! I stället för att agera aktivt för att forma en gemen-

sam strategi har regeringen nöjt sig med att beslutet var fattat. Miljöbal-

ken räddade området. Nio år utan skötselplan och utan statliga medel.

Nio år, fru talman, och Djurgårdsförvaltningen känner att nu måste

någonting ske och presenterar för sin del ett förslag på hur man skulle

kunna utveckla området.

Jag väckte en interpellation för 14 dagar sedan, och som av en hän-

delse, fru talman, beslutade regeringen förra torsdagen att ge ett uppdrag

till Länsstyrelsen i Stockholms län att ta fram ett program för just sam-

ordnad förvaltning, skötsel och utveckling av nationalstadsparken. Det

var väl bra i och för sig.

Nu talar miljöministern och regeringen om att man vill ha en gemen-

sam syn, till och med en vision, på nationalstadsparken. Men vad har

hindrat regeringen att under de gångna nio åren göra någonting för att få

denna gemensamma syn? Vad har stått i vägen för regeringens hand-

lingskraft under de gångna nio åren? Och varför ska det nu ta två år att få

fram ett förslag som Djurgårdsförvaltningen på eget initiativ gjort en del

grundarbete med? Varför senast den 31 december 2005?

Fru talman! Statens ansvar är likställt, säger miljöministern. Ska jag

tolka det som att staten nu också är beredd att avsätta resurser? När man

hör miljöministern låter det som att just det faktum att staten inte är mar-

kägare i just det här området, utan det är flera aktörer som är med, gör att

staten känner sig handlingsförlamad när det gäller att ta ansvar, också

ekonomiskt. Vi har alla kunnat ta del av att Länsstyrelsen i Stockholms

län knappast haft resurser alls att genomföra någonting under de gångna

nio åren. Här skiljer det sig de facto från övriga naturreservat och nation-

alparker, där ju staten går in och säkrar med skötselplaner men också

med statliga medel och tar ansvar för utvecklingen och skötseln av områ-

det.

I det här fallet finns det inga sådana löften, bara ett löfte om en utred-

ning i två år. Det tycker jag inte, fru talman, är ett tydligt besked från

regeringen om att man verkligen vill ta sitt fulla ansvar och likställa nat-

ionalstadsparken i Stockholm med nationalparker i andra delar av landet.

Jag väntar ivrigt på svar.

Anf. 40 Miljöminister LENA SOMMESTAD (s):

Fru talman! Jag instämmer i att det var ett mycket framsynt beslut att

inrätta en nationalstadspark i Stockholm. Jag vill också säga att det inte

är så att regeringen har präglats av handlingsförlamning. Det beslut som

fattades för två veckor sedan är självklart berett under lång tid.

Det som kännetecknar förvaltningen av nationalstadsparken är att den

måste ske i samverkan mellan många olika aktörer. I en nationalpark där

Svar på

interpellationer

Prot. 2003/04:38

28 november

31

staten äger all mark är det en sak att upprätta en skötselplan. I en park

som ägs av många förvaltare är det en annan sak. Vi ser att det är mycket

angeläget att samordna arbetet. Det som jag har lagt min kraft på sedan

jag blev minister är att se till att vi får en bra samverkan mellan de olika

aktörerna.

Det uppdrag som vi nu ger har vi förberett mycket noga. Vi vet att

länsstyrelsen har resurser att utföra uppdraget. Vi vet också att det finns

ett brett intresse från aktörer att medverka i den här processen. Och det är

precis så som det måste gå till i en nationalstadspark med många olika

intressenter och komplexa förhållanden.

När det gäller resurser till nationalstadsparken angav regeringen re-

dan i naturvårdsskrivelsen att det finns anledning att se över om det be-

hövs extra resurser. Dock är det så, det ska vi komma ihåg, att staten

redan i dag ger stora medel till nationalstadsparken genom de statliga

förvaltarna. Det är inte så att nationalstadsparken är utan pengar. Till

skillnad från andra nationalparker, som enbart har statens särskilda sköt-

selanslag, har vi här förvaltare som har resurser. Det hindrar inte att vi

kan behöva se över frågan. Men jag ser att rätt ordning att gå är att först

låta länsstyrelsen genomföra sitt uppdrag – jag tycker att tiden är väl

avvägd och bra – och när uppdraget är redovisat får vi anledning att åter-

komma till detta.

Att resurser har funnits också från statens sida för att hantera skötseln

av parken tycker jag är viktigt att komma ihåg.

Anf. 41 KERSTIN LUNDGREN (c):

Fru talman! Jag kan förstå att miljöministern och regeringen har be-

rett frågan under lång tid. Nio år är en rätt lång tid för att bereda en fråga,

får man väl säga.

Jag har noterat att Länsstyrelsen i Stockholms län har begärt extra an-

slag från regeringen för att kunna ta sin del av ansvaret och att miljömi-

nistern säger att man klarar sig med de resurser som finns. Länsstyrelsens

begäran har mötts av ett uppdrag att utreda. Jag är förvånad över att det

har behövt ta nio år att komma fram till den slutsatsen.

Fru talman! Det faktum att det är många olika aktörer i det här områ-

det kan rimligen inte leda till svårigheter att komma fram till slutsatsen

att man behöver ta fram en gemensam skötselplan. Nio år för att komma

fram till den slutsatsen låter som en lite väl lång beredningstid i mina

öron.

Jag förde fram frågan om resurser. Det är klart att olika aktörer har

olika resurser, men staten har ju normalt för nationalparker ett ansvar för

helheten. I det här fallet är det väl rimligt att staten tar ett ansvar utöver

sitt eget förvaltaransvar för hela området, eftersom det är en national-

stadspark som är unik i både sin konstruktion och miljö.

Det vore intressant att få del av om miljöministern gett länsstyrelsens

utredning i uppdrag att också se på frågan om extra resurser eller om

detta ska göras av en ny utredning som bereds inom Regeringskansliet.

Det har ju nu också gått något år sedan den skrivelse som miljöministern

relaterar till låg på riksdagens bord.

Svar på

interpellationer

Prot. 2003/04:38

28 november

32

Anf. 42 Miljöminister LENA SOMMESTAD (s):

Fru talman! Jag är lite förvånad över att Kerstin Lundgren är så oin-

tresserad av det arbete som faktiskt pågår och som är väldigt konstruktivt

när det gäller att driva frågan framåt. Jag är också förvånad över att Ker-

stin Lundgren tycker att det är så enkelt och okomplicerat att, som vi nu

gör, införa en helt ny skyddsform, nämligen nationalstadsparken, med

helt nya regelverk.

Från statens sida tas ett ansvar för helheten. Men vi måste också se att

det finns skillnader såtillvida att det i nationalparkerna inte finns några

andra förvaltare med statliga resurser som just förvaltar, utan där har vi

skötselanslagen. Nu går vi alltså in i nationalstadsparken och arbetar då

på det sätt som jag menar att vi måste arbeta på – inte uppifrån som om

staten ägde hela området utan i samarbete med aktörerna. Vi har gjort

bedömningen att rätt sätt att arbeta är att förbättra samarbetet med aktö-

rerna och att ge länsstyrelsen en tydlig roll, och det är det som vi nu gör.

Självklart har jag samrått med länsstyrelsen. Jag vet att man kommer

att ha resurser att utföra det här arbetet. Givetvis är detta ett krävande och

viktigt arbete, och länsstyrelsen har begärt att få det här samordnings-

uppdraget.

Jag anser således att vi arbetar på ett konstruktivt sätt för att driva

frågan framåt och tror att detta kommer att ge ett mycket bra resultat.

Anf. 43 KERSTIN LUNDGREN (c):

Fru talman! Miljöministern är förvånad över mitt ointresse. Men låt

mig kvittera denna signal med att säga att jag är förvånad över att miljö-

ministern kan uppfatta det som ett ointresse att jag försöker säkerställa att

nationalstadsparken får samma behandling, har samma relation som

övriga nationalparker, och att vi verkligen värnar och kan utveckla ett

område som är unikt i vår stadsmiljö.

Jag är också förvånad över att miljöministern tycker att det är rimligt

att först bereda frågan i nio år och att det är ett tecken på regeringens

intresse, liksom att det sedan – när man väl kommer fram till beslutet att

man ska utreda – tar två år för den utredningen. Om detta är ett tecken på

regeringens intresse för frågan må väl andra bedöma hur pass stort det

intresset har varit under de gångna nio åren.

Vidare har jag, fru talman, ännu inte fått något svar i resursfrågan. Är

det så att man i den utredning som nu ska få ta ytterligare två år också

ska titta närmare på vilka ytterligare resurser staten har och att regeringen

är beredd att jämställa nationalstadsparken med nationalparker genom att

bevilja ett statligt ansvar för den ekonomiska utvecklingen av området

och för skötseln av området, eller är regeringen bara intresserad av sin

del av helheten?

Anf. 44 Miljöminister LENA SOMMESTAD (s):

Fru talman! Låt mig tydliggöra att jag är förvånad. Eftersom vi nu

faktiskt går framåt i frågan på ett väldigt konstruktivt sätt tycker jag att vi

borde kunna vara eniga om att det är bra att vi tar steg framåt i stället för

att diskutera hur många år som gått och vad som tidigare gjorts.

När det gäller vad som tidigare gjorts kan jag framhålla att uppdrag

tidigare har lagts. Dessutom har det funnits en samordningsgrupp, och

det har vidtagits åtgärder och arbetats med detta under många år. Det är

Svar på

interpellationer

Prot. 2003/04:38

28 november

33

en komplex fråga att hantera en nationalstadspark mitt i ett urbant om-

råde. Det är ett nytt sätt att arbeta, och processen tar tid.

Jag tycker att det är viktigt att vi är eniga om värdet av nationalstads-

parken – och det tror jag att vi är. Ja, jag vill verkligen försäkra Kerstin

Lundgren om att vi är det. Vi tycker att det var ett mycket bra initiativ att

inrätta nationalstadsparken, och vi i regeringen lägger just nu ned mycket

arbete på att driva frågan framåt. Jag tror att det är viktigt att vi också ser

att vi är på rätt väg, och jag hoppas att Kerstin Lundgren förstår min

poäng med samverkan. Det finns en skillnad mellan nationalparker, som

vi ägarrättsmässigt och så vidare helt och hållet förfogar över, och nat-

ionalstadsparken där samverkan med aktörerna är A och O. Här vill vi

arbeta på rätt sätt. Det innebär också att processen tar längre tid.

Det ligger inte direkt i uppdraget att se över resursfrågorna, utan det

är ett program för förvaltning som länsstyrelsen har fått. Däremot ser jag

att vi när vi har ett sammantaget grepp om förvaltningen – jag har sagt att

jag tycker att vi har saknat det – på ett bättre sätt kan bedöma resursfrå-

gan. Detta med resurser till nationalstadsparken kan inte heller hanteras

på exakt samma sätt som när det gäller nationalparkerna på grund av de

särskilda omständigheter som råder, bland annat att det finns en lång rad

förvaltare som också har andra resurser att tillgå. Således måste vi även i

det här fallet skräddarsy en lösning. Det kan vi titta närmare på när vi

kommit ytterligare ett steg på vägen.

Jag försäkrar alltså, Kerstin Lundgren, att vi arbetar på ett konstruk-

tivt sätt med att föra frågan om nationalstadsparken framåt och säker-

ställa förvaltning och finansiering.

Överläggningen var härmed avslutad.

8 § Anmälan om inkommen faktapromemoria om förslag från

Europeiska kommissionen

Tredje vice talmannen anmälde att följande faktapromemoria om för-

slag från Europeiska kommissionen inkommit och överlämnats till ut-

skott:

2003/04:FPM33 Ädelmetalldirektivet KOM(1993)322 och KOM(1994)

267 till näringsutskottet

9 § Hänvisning av ärenden till utskott

Föredrogs och hänvisades

Proposition

2003/04:44 till socialförsäkringsutskottet

Svar på

interpellationer

Prot. 2003/04:38

28 november

34

10 § Bordläggning

Anmäldes och bordlades

Arbetsmarknadsutskottets betänkande

2003/04:AU1 Utgiftsområdena 13 Arbetsmarknad och 14 Arbetsliv

11 § Anmälan om interpellationer

Anmäldes att följande interpellationer framställts

den 28 november

2003/04:166 av Mats Odell (kd) till finansminister Bosse Ringholm

PPP-finansiering inom EU:s tillväxtinitiativ

2003/04:167 av Karin Thorborg (v) till näringsminister Leif Pagrotsky

Ett sammanhållet Posten

2003/04:168 av Peter Althin (kd) till utrikesminister Laila Freivalds

Rättssäkerheten

2003/04:169 av Cecilia Magnusson (m) till justitieminister Thomas Bod-

ström

Barn i familjevåldssituationer

2003/04:170 av Gunilla Tjernberg (kd) till kulturminister Marita Ulv-

skog

Utlokalisering av statliga myndigheter

2003/04:171 av Maud Olofsson (c) till statsminister Göran Persson

Politik för tillväxt i hela landet

Interpellationerna redovisas i bilaga som fogats till riksdagens snabb-

protokoll tisdagen den 2 december.

12 § Anmälan om frågor för skriftliga svar

Anmäldes att följande frågor för skriftliga svar framställts

den 28 november

2003/04:358 av Lena Adelsohn Liljeroth (m) till statsrådet Ulrica Mes-

sing

E 18:s sträckning vid Tensta–Rinkeby

2003/04:359 av Liselott Hagberg (fp) till jordbruksminister Ann-Christin

Nykvist

Rennäringens villkor

2003/04:360 av Carina Adolfsson Elgestam (s) till statsrådet Mona Sah-

lin

Jämställd idrott

2003/04:361 av Cecilia Wikström (fp) till socialminister Lars Engqvist

Minskningen av statsbidrag till äldreforskning

Prot. 2003/04:38

28 november

35

2003/04:362 av Viviann Gerdin (c) till justitieminister Thomas Bodström

Frivården – en del av kriminalvården

2003/04:363 av Torkild Strandberg (fp) till justitieminister Thomas Bod-

ström

Prövning av advokatarvode

2003/04:364 av Inger Lundberg (s) till statsrådet Carin Jämtin

Bistånd till Afrika

2003/04:365 av Cecilia Wikström (fp) till kulturminister Marita Ulvskog

Sändningstillstånd i det digitala marknätet

Frågorna redovisas i bilaga som fogats till riksdagens snabbprotokoll

tisdagen den 2 december.

13 § Anmälan om skriftliga svar på frågor

Anmäldes att skriftliga svar på följande frågor inkommit

den 28 november

2003/04:300 av Yvonne Ruwaida (mp) till utrikesminister Laila Freivalds

Israels bojkott av EU-tjänstemän

2003/04:307 av Carina Hägg (s) till utrikesminister Laila Freivalds

Särställning för kyrkor i EU

2003/04:321 av Agne Hansson (c) till utrikesminister Laila Freivalds

Ett demokratiskt val till duman i Ryssland

Svaren redovisas i bilaga som fogats till riksdagens snabbprotokoll

tisdagen den 2 december.

14 § Kammaren åtskildes kl. 11.05.

Förhandlingarna leddes av tredje vice talmannen.

Vid protokollet

CHARLOTTE RYDELL

 /Monica Gustafson

Prot. 2003/04:38

28 november

36

Innehållsförteckning

1 § Anmälan om fördröjda svar på interpellationer 1

2 § Svar på interpellation 2003/04:107 om avskaffande av

reklamskatten... 2

Anf. 1 Finansminister BOSSE RINGHOLM (s) 2

Anf. 2 GUNNAR ANDRÉN (fp) .. 2

Anf. 3 Finansminister BOSSE RINGHOLM (s) 3

Anf. 4 GUNNAR ANDRÉN (fp) .. 4

Anf. 5 Finansminister BOSSE RINGHOLM (s) 5

3 § Svar på interpellation 2003/04:61 om arvsskatt för makar

och samboende ... 5

Anf. 6 Finansminister BOSSE RINGHOLM (s) 5

Anf. 7 PER LANDGREN (kd) .. 6

Anf. 8 Finansminister BOSSE RINGHOLM (s) 7

Anf. 9 PER LANDGREN (kd) .. 7

Anf. 10 Finansminister BOSSE RINGHOLM (s) 8

Anf. 11 PER LANDGREN (kd) .. 8

Anf. 12 Finansminister BOSSE RINGHOLM (s) 9

4 § Svar på interpellation 2003/04:112 om den enskildes makt

över arbetstiden ... 9

Anf. 13 Statsrådet HANS KARLSSON (s) 9

Anf. 14 ERIK ULLENHAG (fp) ... 10

Anf. 15 ANDERS WIKLUND (v) .. 11

Anf. 16 Statsrådet HANS KARLSSON (s) 12

Anf. 17 ERIK ULLENHAG (fp) ... 13

Anf. 18 ANDERS WIKLUND (v) .. 14

Anf. 19 Statsrådet HANS KARLSSON (s) 14

Anf. 20 ERIK ULLENHAG (fp) ... 15

Anf. 21 Statsrådet HANS KARLSSON (s) 16

5 § Svar på interpellation 2003/04:127 om

arbetskraftsinvandring.. 16

Anf. 22 Statsrådet HANS KARLSSON (s) 16

Anf. 23 ERIK ULLENHAG (fp) ... 17

Anf. 24 Statsrådet HANS KARLSSON (s) 18

Anf. 25 ERIK ULLENHAG (fp) ... 18

Anf. 26 Statsrådet HANS KARLSSON (s) 20

Anf. 27 ERIK ULLENHAG (fp) ... 20

Anf. 28 Statsrådet HANS KARLSSON (s) 20

6 § Svar på interpellation 2003/04:137 om utredning utan

krav på information till vårdnadshavaren 21

Anf. 29 Statsrådet MORGAN JOHANSSON (s) 21

Anf. 30 MAGDALENA ANDERSSON (m) 22

Anf. 31 HILLEVI ENGSTRÖM (m) .. 23

Anf. 32 Statsrådet MORGAN JOHANSSON (s) 24

Anf. 33 MAGDALENA ANDERSSON (m) 25

Anf. 34 HILLEVI ENGSTRÖM (m) .. 26

Prot. 2003/04:38

28 november

37

Anf. 35 Statsrådet MORGAN JOHANSSON (s) 26

Anf. 36 MAGDALENA ANDERSSON (m) 27

Anf. 37 Statsrådet MORGAN JOHANSSON (s) 28

7 § Svar på interpellation 2003/04:123 om statens ansvar för

nationalstadsparken ... 29

Anf. 38 Miljöminister LENA SOMMESTAD (s) 29

Anf. 39 KERSTIN LUNDGREN (c) ... 30

Anf. 40 Miljöminister LENA SOMMESTAD (s) 30

Anf. 41 KERSTIN LUNDGREN (c) ... 31

Anf. 42 Miljöminister LENA SOMMESTAD (s) 32

Anf. 43 KERSTIN LUNDGREN (c) ... 32

Anf. 44 Miljöminister LENA SOMMESTAD (s) 32

8 § Anmälan om inkommen faktapromemoria om förslag

från Europeiska kommissionen .. 33

9 § Hänvisning av ärenden till utskott ... 33

10 § Bordläggning .. 34

11 § Anmälan om interpellationer .. 34

12 § Anmälan om frågor för skriftliga svar 34

13 § Anmälan om skriftliga svar på frågor.. 35

14 § Kammaren åtskildes kl. 11.05. ... 35

Prot. 2003/04:38

28 november

38

Elanders Gotab, Stockholm 2003

