

Riksdagens protokoll

2008/09:58

Fredagen den 16 januari

Kl. 09.00 – 12.17

Protokoll
2008/09:58

1 § Avsägelse

Andre vice talmannen meddelade att *Irene Oskarsson* (kd) avsåg sig uppdraget som suppleant i miljö- och jordbruksutskottet.

Kammaren biföll denna avsägelse.

2 § Anmälan om kompletteringsval till miljö- och jordbruksutskottet

Andre vice talmannen meddelade att Kristdemokraternas riksdagsgrupp anmält *Irene Oskarsson* som ledamot i miljö- och jordbruksutskottet och *Liza-Maria Norlin* som suppleant i miljö- och jordbruksutskottet.

Andre vice talmannen förklarade valda till

ledamot i miljö- och jordbruksutskottet

Irene Oskarsson (kd)

suppleant i miljö- och jordbruksutskottet

Liza-Maria Norlin (kd)

3 § Svar på interpellation 2008/09:237 om regeringens utnämningsspolitik

*Svar på
interpellationer*

Anf. 1 Statsrådet MATS ODELL (kd):

Fru talman! *Eva-Lena Jansson* har frågat mig om jag har för avsikt att vidta några åtgärder angående regeringens utnämningsspolitik med anledning av hanteringen vid tillsättandet av en ny generaldirektör för Försäkringskassan.

Svaret på frågan är enkelt. Ja, vi kommer att fortsätta att reformera utnämningsspolitiken i riktning mot en mer öppen, en mer förutsägbar och en mer spårbar process.

Resultatet av det hittills genomförda reformarbetet har inte heller låtit vänta på sig. Regeringen har under mandatperioden anställt 89 ordinarie myndighetschefer, och fler än hälften av dessa har anställts efter en föregående intresseannonsering. Av de 57 anställningar regeringen beslutade om 2008 föregicks 40 beslut av en intresseannonsering, vilket motsvarar en andel om ca 70 procent.

Den reformerade utnämningsspolitiken har också fört med sig att andelen kvinnliga myndighetschefer som den här regeringen anställt uppgår till ungefär 50 procent, och andelen myndighetschefer med en annan etnisk bakgrund har också ökat.

De siffror jag nu redovisat pekar alltså tydligt på de effekter den reformerade utnämningsspolitiken haft och kommer att ha. Det är dock så att det i ett enskilt fall kan föreligga så pass särskilda förutsättningar att en chefsrekrytering måste ske med viss hast och därmed i en annan ordning.

I budgetpropositionen för 2008 redovisade regeringen under utgiftsområde 2, Samhällsekonomi och finansförvaltning, utförligt motiven till varför undantag från huvudregeln ibland kan komma att bli erforderliga. ”För verksamhetens bästa kan det också i vissa fall bli nödvändigt med ett snabbare tillvägagångssätt än annonsering, exempelvis om regeringen gör bedömningen att myndigheten ifråga skulle påverkas negativt av att vara utan ordinarie chef under en längre tid.”

Om man tittar på styrelsens roll i ett rekryteringsförfarande är det normalt så att regeringen för en dialog med styrelsens ordförande. Det är därefter dennes uppgift att informera ledamöterna i styrelsen om det pågående arbetet. Dialogen med styrelsen inleds ofta med att denna bjuds in att lämna underlag till den kommande kravprofilen. Det förekommer också att styrelsens ordförande deltar i de intervjuer som genomförs inför regeringens beslut. Det är självklart så att regeringen gärna tar till vara den kompetens och den erfarenhet som finns i en styrelse inför en kommande rekrytering.

Det jag nu redovisat om styrelsens roll i ett rekryteringsarbete påverkas naturligtvis om ett rekryteringsbehov uppkommer mer oväntat, som i det här fallet. Om till exempel en chef hastigt vill lämna sitt uppdrag måste regeringen snabbt bedöma om det finns förutsättningar för en lösning där en vikarierande myndighetschef kan driva verksamheten vidare i avvaktan på att en rekryteringsprocess slutförs. I vissa fall går det att lösa chefsfrågan med ett vikariatsförordnade, medan det i andra fall bedöms som mer lämpligt med ett snabbt beslut om en ny, ordinarie myndighetschef. Att i förväg bestämma att det alltid skulle vara den ena eller den andra ordningen skulle enligt min mening kunna leda till situationer där verksamheten riskerar att skadas.

Detta får i sin tur konsekvensen att de gängse kontakterna mellan en styrelse och regeringen i ett rekryteringsärende inte alltid kan upprätthållas. Det betyder att regeringen i enstaka fall är tvungen att agera snabbt utifrån den information man har tillgänglig och vidare att styrelsen i en sådan situation av lätt förstådda skäl inte alltid kan hållas fullt informerad om ett pågående rekryteringsärende. Det fåtal ärenden det funnits anledning att hantera på ett sådant sätt bör dock sättas i relation till det totala antalet rekryteringar regeringen har genomfört. Det visar sig att det är ett

mycket begränsat antal rekryteringar som kräver den hast som det exempel Eva-Lena Jansson pekat på.

Prot. 2008/09:58
16 januari

Anf. 2 EVA-LENA JANSSON (s):

Fru talman! Tack för svaret, Mats Odell!

Bakgrunden till min fråga är att den här borgerliga regeringen vid flera tillfällen har upprepat att utnämningsspolitiken ska vara transparent och öppen och att Mats Odell har sagt: Vi gör konsekvent kravprofiler när nya myndighetschefer ska tillsättas, och annonsering är sedan i höstas mer regel än undantag.

Jag har också i en annan interpellationsdebatt talat om det tillfälle då man tillsatte en generaldirektör, då personen lämnade in sin ansökan på måndagen, och på torsdagens regeringssammanträde var personen utnämnd. Det var väl inte speciellt transparent, utan det kändes mer som att det var ett spel för gallerierna.

Den 18 december meddelade Försäkringskassans generaldirektör Curt Malmborg till medierna att han skulle avgå. Redan på eftermiddagen samma dag presenterade regeringen Malmborgs efterträdare, Adriana Lender.

Nu har det visat sig att Försäkringskassans styrelse fick information om kommande generaldirektör endast några timmar före offentliggörandet från regeringen. Enligt styrelseordföranden för Försäkringskassan, som han uttryckt detta i medierna, har styrelsen god kännedom om läget i Försäkringskassan. Dessutom hade man kunnat bidra med synpunkter på olika namnförslag. Så skedde inte, därav min fråga.

I svaret pekar Mats Odell på ett antal frågor. Försäkringskassan är ju inte vilken myndighet som helst. Man hanterar mycket pengar. Man hanterar svåra beslut. Jag förstår att det kan vara bråttom att agera. Men just eftersom det inte är vilken myndighet som helst är det av största vikt att man faktiskt också har styrelsens förtroende när man agerar och att man jobbar tillsammans i de här frågorna. Därför borde en samverkan, en samordning med styrelsen, vara prioriterad, kan jag tycka.

I svaret från Mats Odell står det: ”Om till exempel en chef hastigt vill lämna sitt uppdrag måste regeringen snabbt bedöma.” Då blir min fråga till Mats Odell: Vad anses som hastigt?

Det har ju inte framgått av nyhetssammandragen hur tidigt Curt Malmborg redovisade för regeringen att han ville avgå. Jag har nämligen svårt att tro att han meddelade regeringen att han skulle avgå på morgonen, innan han gick till medierna, och jag har svårt att tro att regeringen dessutom efter bara några timmar hade fått fram namnet Adriana Lender, utan jag tror att det hade pågått en längre process.

Vad är det då som gör att man inte klarar av att ringa eller ha ett samtal med styrelseordföranden? Jag förstår, precis som Mats Odell skriver, att man i enstaka fall är tvungen att agera snabbt. Men är det svårt att informera sin styrelse om de här frågorna? Varför frångick man det den här gången, och vad är det som anses hastigt? Hur hastigt kan det vara? Handlar det om en, två, tre eller fyra veckor? Det skulle jag vilja veta, fru talman.

Svar på
interpellationer

Anf. 3 Statsrådet MATS ODELL (kd):

Fru talman! Försäkringskassan är en helt central myndighet i det svenska välfärdssystemet. Det är en myndighet som brottas med mycket stora problem och svårigheter, oacceptabelt långa väntetider och ett stort reformarbete genomförs.

En generaldirektör meddelar hastigt att han vill avgå. Omedelbart agerar regeringen för att se till att myndigheten har lugn och ro. Man förordnar Adriana Lender som tidigare har haft en ledande befattning på myndigheten.

Denna utnämning är något som enbart har rönt positiva reaktioner. Eva-Lena Jansson är den enda jag har hört som har invändningar mot detta. Att det gick snabbt var naturligtvis oerhört viktigt för att få lugn på myndigheten och se till att arbetet kan bedrivas på ett bra sätt. Jag har utförligt i mitt interpellationssvar redogjort för de överväganden som regeringen gjorde i det här sammanhanget.

Anf. 4 EVA-LENA JANSSON (s):

Fru talman! Jag kan hålla med om att Försäkringskassan har stora problem. Jag kan hålla med om att Försäkringskassan är en oerhört central myndighet och att många människor är beroende av Försäkringskassan. Därför är det viktigt att man hanterar den myndigheten på ett bra sätt.

Men att myndigheten har stora problem beror ju på att den här regeringen sparar på myndigheten. Det är klart att man har stora problem när man har mer att göra än vad man har personal till och samtidigt får syssla med stora omorganisationer. Regeringen genomför två stora reformer som påverkar myndighetens arbete väldigt centralt.

Fortfarande får jag inte reda på vad ”hastigt” är. Det är ju det som är centralt i frågeställningen. Hade man kunnat ha samrådet? Jag kan tycka att det finns en poäng med att om man har tillsatt en styrelse man också håller den väl informerad om sakerna. Styrelsen ska sedan följa myndigheten och också ha en dialog med regeringen om vad som behöver göras.

Om det uppstår minsta möjliga tvivel på varandra kommer det att kunna få negativa konsekvenser för Försäkringskassan. Det är det jag försöker påtala.

Att statsrådet här, fru talman, inte vill tala om vad ”hastigt” och ”agera snabbt” är tycker jag är synd. Det är ju önskvärt att veta hur snabbt det ska kunna gå. Handlar det om två månader? Visste man det här redan förra hösten? Jag vet inte. Hastigt kan vara hur hastigt som helst eller hur långt som helst. I går fick vi reda på att en förberedelsefas kan pågå tre fyra år. Så det är klart att hastigt i det här fallet kan vara ett halvår eller två månader eller tre dagar. Jag vet inte.

Det var därför jag ställde frågan, fru talman, till statsrådet. Jag hade hoppats att jag skulle få svar på det. Jag kanske får svar nu.

Anf. 5 Statsrådet MATS ODELL (kd):

Fru talman! Det uppstod mycket snabbt ett behov av att få besked om en ny chef på Försäkringskassan. Regeringen agerade snabbt och handlingskraftigt och fick en chef som uppskattas av alla. Jag har inte hört någon som har invänt något mot denna utmaning.

Eva-Lena Jansson vill ha regelstyrda administrativa tidsramar för vad jag menar med ”hastigt”. Det kommer hon inte att få.

Prot. 2008/09:58
16 januari

Anf. 6 EVA-LENA JANSSON (s):

Fru talman! Mats Odell var oerhört tydlig nu. Det är inte jag egentligen som har varit extra tydlig med att det är viktigt att hålla styrelsen informerad. Det var ju styrelseordföranden som gick ut och tyckte att det hade varit önskvärt att regeringen hade samtalat med styrelsen och gett information. Styrelseordföranden påtalade att man hade kunnat bidra med synpunkter på olika namnförslag.

Det är ingen i det här sammanhanget, varken jag eller någon annan, som har ifrågasatt att Adriana Lender skulle vara lämplig. Det jag ifrågasätter är om det var så hastigt påkommet att man inte kunde ha haft den här informationen. Uppenbarligen tycker Mats Odell det. Men ingen av oss andra här vet om det var så hastigt, om det var tre dagar före, om det var samma morgon, om det var två veckor, tre veckor eller en månad.

Det framgår inte av interpellationssvaret. Uppenbarligen vill inte statsrådet svara, så jag får tacka för mig nu, fru talman.

Svar på
interpellationer

Anf. 7 Statsrådet MATS ODELL (kd):

Fru talman! Jag är glad att regeringen genom ett kraftfullt agerande såg till att Försäkringskassan omedelbart när Curt Malmborg meddelade att han ville sluta kunde få en väl meriterad och av alla uppskattad ny chef. Jag är också glad över att oppositionens kritik mot regeringen nu handlar om den här typen av detaljer.

Överläggningen var härmed avslutad.

4 § Svar på interpellation 2008/09:214 om utredningen om Försvarsmaktens helikopterresurser

Anf. 8 Försvarsminister STEN TOLGFORS (m):

Fru talman! Åsa Lindestam har frågat mig varför jag inte sett till att någon utredare till utredningen om Försvarsmaktens helikopterresurser utsetts samt vilka konsekvenser jag bedömer att detta får för Försvarsmaktens helikopterförmåga.

Den 18 december 2008 utsågs Jan-Olof Lind, överdirektör vid Försvarets forskningsinstitut, till utredare för utredningen om Försvarsmaktens helikopterresurser. Samtidigt fattade regeringen beslut om att förlänga utredningstiden med tre månader.

I Försvarsmaktens regleringsbrev för 2009 uppdras myndigheten att anstå med samtliga åtgärder gällande avvecklingen av helikopter 4 till dess att regeringen tagit ställning till utredningens delbetänkande som ska avlämnas den 31 mars 2009.

Genom de vidtagna åtgärderna skapas goda förutsättningar för att de åtgärder som kommer att vidtas efter att utredningen presenterat sina betänkanden är väl underbyggda och långsiktigt gynnar Försvarsmaktens helikopterverksamhet.

Anf. 9 ÅSA LINDESTAM (s):

Fru talman! Jag tackar ministern för svaret. Jag undrar så över detta ärende. Visst är en utredare tillsatt. Men varför så sent?

Helikoptrarna har varit våra sorgebarn inom försvaret. Det har varit olyckor med otäck utgång. Det har varit leveranser som inte har mottagits för man har inte varit nöjd. Det har varit uttjänta helikoptrar som vi har plockat ut och inte kommer att använda.

Den 9 oktober tillsattes utredningen. Redan då tänkte vi att det skulle ha varit i går. I utredningen står att den första delrapporten ska komma den 31 december. Det är förskjutet nu tre månader. Utredaren kom inte förrän den 18 december, så han hade ingen möjlighet att lämna den första delrapporten dagarna före jul.

Att jag är så orolig för helikoptrarna beror till största delen på Afghanistan. När vi stod här i kammaren någon dag före jul och diskuterade Afghanistan och den styrka som vi skulle utöka med visar det sig att Medevac, den helikopter som vi nästan kan se som ett litet sjukhus, som kan göra det som är akut om det värsta skulle inträffa, inte skulle kunna komma under hela den mandatperiod som vi har gett till styrkan i Afghanistan.

Vi tog beslut här om att de skulle få en Medevachelikopter eller två, men den kommer inte att kunna levereras. Det är ett jättekonstigt beslut. Jag påtalade redan i en frågestund den 11 december för ministern att det här inte går ihop. Det finns ingen leverans. Hur kan vi ta de besluten?

Även om helikoptern skulle dyka upp nu är det en lång övningstid innan styrkan som ska flyga helikoptern skulle klara av det. De som ska göra saker i helikoptern måste också få träning. Det finns ingen rimlighet att den kommer att dyka upp.

Försvarsmaktens förmåga till understöd måste jag kritisera just nu. Det är inte bra det som är. Hur ska organisationen egentligen se ut? Vilken dimension ska vi ha på de här delarna? Och hur ska helikopterparken se ut egentligen?

Konsekvenserna av det här just nu är att Försvarsmakten avvaktar. Regeringen avvaktar. Jag förstår också att ISAF, styrkan i Afghanistan, avvaktar. Alla avvaktar. Det händer ingenting. Tiden bara rusar i väg.

Självklart är det bra med en utredning. Men varför tillsatte inte ministern någon person redan när utredningen kom som brukligt är? Det är jättekonstigt. Det vill jag ha svar på i dag.

Det är bra att det är en överdirektör på FOI, Forsvarets forskningsinstitut. Absolut. Det är säkert en person som är insatt i frågorna.

Samtidigt känner jag att en hög tjänsteman som ska utreda det här kanske har nog ändå med sitt eget. När jag jobbade som chef innan jag hamnade i riksdagen hade jag fullt upp med att vara chef. En överdirektör borde också ha fullt upp med det han eller hon gör. Nu är det en han som har fått det här uppdraget, och det kanske är den bästa personen. Det vet jag inte.

Men frågan är alltså: Vad innebär detta? Vilka konsekvenser kommer det att få när vi alla avvaktar?

Anf. 10 Försvarsminister STEN TOLGFORS (m):

Fru talman! Direktiven antogs precis på det sätt som Åsa Lindestam har redovisat. Därefter handlade det om att hitta rätt person med rätt kunskap och rätt erfarenhet och som dessutom är fristående från den verksamhet som ska utredas. Redan där blir kretsen av möjliga helikopterutredare mycket liten i ett land som Sverige. Därtill kommer att personen ska vara tillgänglig för att kunna utföra uppdraget. Det måste vara rätt tid givet personens egna utgångspunkter och uppdrag, och det ska vara förenligt med andra uppdrag. I övrigt vet Åsa Lindestam att vi vanligen inte diskuterar personfrågor längre än så.

Detta är precis den bakgrund som har varit, och vi tycker att vi har hittat en mycket bra utredare som har alla dessa förutsättningar för att ro uppdraget i hamn. Det är komplicerat. I grunden handlar det om två saker. Regeringen, och då menar jag i detta fall även tidigare regeringar, har beställt nya helikoptersystem till Sverige. Dessa är under leverans och kommer stegvis, ända till 2018, att bli operativa.

Samtidigt har dessa system i flera fall mött betydande förseningar. Då handlar det om att så pragmatiskt och praktiskt som möjligt försöka livstidsförlänga gamla system så att de matchar införandet av nya system. Detta är alltid avvägningsfrågor.

Den nordiska stridsgruppen var något som vann Socialdemokraternas stöd, gillande och till och med förslag tidigare. När den stod i beredskap under våren 2008 användes till exempel helikopter 4 som byggdes om just för det ändamålet, eftersom man behövde förmågan. På samma sätt är det när vi blickar framåt.

När det gäller helikopter 10 B är det bra att Åsa Lindestam är så engagerad, för det är förmodligen den fråga som jag har drivit mest, hårdast och allra mest engagerat sedan jag tillträdde. Sverige måste få Medevac-helikopterförmåga, och jag var den första som pekade ut att de ska till Afghanistan så fort det bara är möjligt.

Nu är problemet det att först har de varit starkt försenade från leverantören, ett företag i Norge. Därefter, när helikoptrarna var ombyggda, visade det sig att det var brister i dokumentationen av ombyggnaden. Detta har bäring på användbarhet och flygsäkerhet.

Nu finns det två stycken i Sverige. Jag har varit och tittat till dem, och det skulle inte förvåna mig alls om Åsa Lindestam också har varit det. Då visar det sig att det har uppstått problem med delar av ombyggnaden, till exempel IR-suppressorer.

Detta är, precis som interpellanten säger, ett av Försvarsmaktens stora sorgebarn. Det är det även för dem, vill jag säga. ÖB har tillsatt en egen helikopterutredning för att belysa ungefär samma frågor utifrån deras utgångspunkt, men alla vill få helikoptrarna till Afghanistan så fort det bara är möjligt. Vi vill också skapa en uthållig Medevachelikopterförmåga där för att värna svenska män och kvinnor som gör internationell insats.

I en tidigare frågestund har jag redan besvarat varför vi har med helikopter 10 och Medevac till Afghanistan i en proposition när vi tyvärr nu vet att det troligen blir svårt att klara tidsgränsen för detta mandat.

Svaret är att vi vill ha all handlingsfrihet som bara kan finnas. Vi vill nämligen ha dit helikoptrarna så fort som möjligt. Går det att lösa ut problemen ska man alltså inte behöva vänta. En proposition skrivs inte den dag den läggs fram, utan det är en process under hösten.

Jag tycker att det vore mycket värre med kritik från Åsa Lindestam som frågade hur det kommer sig att vi inte tar varje möjlighet att få dit ambulanshelikopterförmåga och att vi måste försena processen genom att återkomma till riksdagen igen om det skulle vara så att problemen löses ut – om det hade handlat om att vi långt i förväg, innan propositionen lades fram, hade tagit bort möjligheten för riksdagen att mandatera någonting som jag tror att alla är överens om måste till i insatsen i Afghanistan.

Anf. 11 ÅSA LINDESTAM (s):

Fru talman! Tack, ministern, för svaret så långt! Det är bra att vi är eniga om att det är bråttom. Det tror jag att vi har varit hela tiden, och vi känner också oro båda två.

Sorgebarnet är inte bara helikoptrar utan också upphandlingen, där man har skrivit in och begärt saker och ändå inte får dem uppfyllda. Jag hoppas alltså att det kommer en rejäl skrälldus med pengar till staten för att de som utför arbetet inte har skött sitt uppdrag.

Jag har läst delar av utredningen SOU 2008:129 som heter *Helikoptern i samhällets tjänst*. Där beskriver utredaren att Försvarsmakten har mycket begränsat med helikoptrar och att ett nytt system är på väg in. Detta är vi mycket medvetna om. Där står också att de helikoptrar som vi använder används frekvent, att det kräver ett stort mått av övning och att det också ska finnas ett stort stöd till det civila samhället.

Så är det, och jag tror också att övning ger färdighet. Det såg vi i de här fruktansvärda olyckorna. Mer övning hade kanske varit bättre.

I utredningen står det också att helikoptrar ofta är hopbyggda av utbytbara delar och tack vare det systemet kan man använda dem hur länge som helst. Men när vi i försvarsutskottet hade en dialog med Försvarsmakten om det gick att behålla de gamla helikoptrarna ett tag till för att vi skulle ha någonting fick vi ganska tydligt och enligt svaret att nej, det går inte, för just dessa helikoptrar kan man inte förlänga livslängden på.

Nu är det delvis detta som utredaren ska utreda igen när Försvarsmakten har svarat, och jag tycker fortfarande att det vore bra om vi kunde behålla dem.

Jag bläddrade också i går kväll i den bok om Bosnien och vår insats där som vi alla i riksdagen fick för några år sedan. Boken heter *Alfa Sierra* och är skriven av Lars A. Karlsson. Där fanns bilder av helikoptrar, och jag tänkte se efter vilken typ av svenska helikoptrar det var. Men jag hittade bara helikoptrar från Norge, Frankrike och Storbritannien. Vi kanske inte har haft så många svenska helikoptrar. Fast jag har varit i Kosovo, och jag har till och med åkt helikopter där, så jag vet alltså att vi har några.

Vi får inrätta den styrka vi har i utlandet efter det uppdrag som ska utföras, men med den försiktigheten att det material som finns är det enda som finns att tillgå. Självklart tar vi hjälp av andra länder när något händer. Det handlar alltså inte om det. Men jag tycker att det är så bråttom med utredningen och den här helikoptern som vi ska ha. Det visste vi

hela hösten, precis som ministern säger. Man hade kunnat få tag på en utredare betydligt tidigare, och när väl direktiven var skrivna hade man kunnat sätta fart direkt. Under hela 2009 kommer vi inte att kunna leverera helikoptrar även om vi i riksdagen har tagit beslut om att det är okej.

I de här sammanhangen måste jag också påpeka att det aldrig är riksdagen som försenar saker. Vi samlas med jättekort varsel om det behövs. Vi har tagit beslut här som gör att saker måste upp en enda gång när det är bråttom. Det har hänt i vårt utskott och även i det sammansatta utskottet att vi har gjort så, eftersom det är så bråttom. Riksdagen är alltså inte den försenande länken, utan den finns någon annanstans.

Jag tycker fortfarande inte att jag har fått svar på varför man inte kunde tillsätta någon person tidigare. Det finns fler personer som skulle ha kunnat göra en sådan här utredning.

Anf. 12 Försvarsminister STEN TOLGFORS (m):

Fru talman! Det svaret har jag utförligt utvecklat tidigare. Det gäller att hitta rätt person, och kretsen är liten i det här sammanhanget. Jag tror att det är svårt för en utomstående att bedöma hur snabbt det hade kunnat gå eller vilken annan person det kunde ha varit. Vi har fört en omfattande dialog, och jag tycker att vi har hittat en väldigt lämplig person.

Jag vill säga till Åsa Lindestam att jag tror att det nu är viktigare att Socialdemokraterna markerar stöd för innehållet i utredningen i stället för att prata om personens tillsättning.

Låt mig också säga att försvarspolitikerna är ett område med stor långsiktighet. De helikoptersystem som nu levereras till Sverige eller som är under framtida leverans till Sverige – vi pratar om helikopter 10 B, ombyggnaden till en Medevac, 14, 15 och så vidare – är långsiktiga processer som stammar från tidigare regeringar.

Jag tycker att det är alldeles riktigt som Åsa Lindestam säger, att det är viktigt att titta framöver på hur man utformar upphandlingar och hur man utformar kontrakten så att det inte bara finns tydliga och kännbara viten utan även skadeståndsmöjligheter i fall där det blir kraftiga och långvariga förseningar.

Samtidigt kan jag konstatera att vi har haft en ordning i Sverige som vi i regeringen vill gå ifrån där vi har krävt svenska specifikationer på allt. I något fall har vi en högre takhöjd i en helikopter än andra länder. Det innebär att vi kommer bort från skalfördelar vid beställning. Vi hamnar ofta sist i kön därför att vi är den beställare som har speciella krav, vilket försenar beställningens leverans till oss. Jag tror att det kan finnas anledning för Åsa Lindestam att fundera lite självkritiskt på om detta verkligen har varit en god väg framåt. I stället för att få materiel levererad som är användbar, som är precis likadan som andra näraliggande, närstående länder beställer har vi i Sverige jobbat väldigt mycket med egna specifikationer, vilket fördyrar korta serier. Vi är en liten beställare internationellt, och då hamnar vi sist i kön.

Utifrån svenskt perspektiv är faktiskt helikopterverksamheten, det vet jag att Åsa känner till mycket väl, ett av de områden där vi tillför den mest betydande mängden ny materiel de kommande åren. Vi har så att säga både helikopter 14 och 15 på ingång. Vi har en helikopterbataljon under uppsättande som kommer att vara operativ någon gång framåt

2018, beroende på de förseningar som är grundlagda långt tidigare än den här regeringen tillträdde.

Vi bygger också om helikopter 10 B. Det kommer förmodligen att ske ytterligare ombyggnader av helikopter 10 för att få maskiner att öva på så att man kan ha en uthållig förmåga i internationella insatser med de fullt ombyggda ambulanshelikoptrarna.

Låt mig också bara understryka för Åsa Lindestam att det nog inte finns någon fråga som jag upplever har sådan konkretion när det gäller vikten av att vi jobbar vidare med säkerhetsarbetet som i just helikopterfrågorna. Under min första vecka som försvarsminister omkom fyra personer i en olycka utanför Ryd i Småland. Vi vet att ett stort antal olyckor med ett stort antal omkomna har inträffat de senaste åren. Detta är oerhört beklagligt. Det är också helt oacceptabelt. Vi måste därför gå till botten med säkerhetsaspekterna.

Här har Haverikommissionen utfört arbeten som kan vara till stor nytta. Jag vet att Försvarsmakten också tittar närmare på detta. De har som sagt en egen helikopterutredning som ÖB har tillsatt. Därutöver kommer vår utredare att belysa detta som en av många frågor vad gäller helikoptersystemens framtid.

Huvuduppgiften är att blicka framåt och se hur helikoptrar ytterligare kan understödja vår förmåga? Men också titta på problem med förseningar, med säkerhetsfrågor och med en lång rad andra frågor som är helt centrala att komma till rätta med.

Anf. 13 ÅSA LINDESTAM (s):

Fru talman! Fortfarande vill jag veta vad som händer under tiden alla väntar. Det är ju det vi gör just nu. Vad ska vi säga till dem i Afghanistan som väntar på helikoptern? Det känns trots allt otillfredsställande.

Sedan håller jag verkligen med om att det är bra med en utredning. Det är inte det jag vänder mig mot och inte mot personen i fråga heller utan mot att det tog så lång tid.

Jag vill absolut markera stöd. Den här utredningen hade vi tillsammans kunnat prata om långt tidigare än det datum som den väl blev beslutad av regeringen.

Jag tror att säkerhetsarbetet är det som vi kanske borde resonera betydligt mer om också framöver för hela vår styrka utomlands. De kanske offrar det mest värdefulla av allt, sitt liv, för Sverige. Då måste de ha bästa tänkbara materiel, inte bara bra nog utan bästa tänkbara, tycker jag. Det här måste vi prata betydligt mer om.

Väntan är svår och avvaktan. När man är i Afghanistan tror jag kanske att det svåraste man har att uppleva är när ingenting händer och man inte kan utföra det uppdrag som man är ditskickad för att göra. Jag tror att de tänkte att nu kommer den. Nu tar riksdagen det här beslutet och sedan kommer helikoptrarna. De hade ju datum för leverans, och så händer det ingenting.

Vad kommer det att innebära att vi avvaktar, att alla får sätta sig ned och vänta? Det är det jag vill ha svar på. Hur kan det vara så här?

Jag hade velat ha ett krafttag från regeringen. Det här ska gå undan. Det här ska göras bra. Det ska inte forceras, men själva utnämningen och beslutet om utredning var inte okej. Det ska gå fort och snabbt. Vi vet vilka personer som finns att tillgå.

Anf. 14 Försvarsminister STEN TOLGFORS (m):

Fru talman! Åsa Lindestam blandar äpplen och päron hela tiden i sina inlägg. Det ena vi pratar om är en helikopterutredning som tittar på samtliga system, på Försvarsmaktens samlade förmåga och på säkerhetsaspekter. Vi har haft ett dussin döda i helikopterolyckor de senaste åren. Vi har också haft en lång rad förseningar som beror på bristande upphandling tidigare och på att tidigare regeringar faktiskt inte har prioriterat det.

Vi ser också att det är svårt inte bara med sådana saker som viten utan också med skadeståndsmöjligheter. Därför förändrar vi materielförsörjningsstrategin. Vi tittar noga på detta.

Det är förseningarna, som delvis beror på tidigare sätt att upphandla och på svenska, egna specifikationer i stället för att köpa färdig materiel som också andra använder, som leder fram till att vi nu står i en situation där vi måste titta på livstidsförlängningar av äldre system för att överbrygga det glapp som annars skulle uppstå. Det är fråga nr 1. Här har utredaren tid på sig fram till mars för att titta på huruvida helikopter 4 ska fortsätta att användas för att överbrygga glapp som beror på förse- nade leveranser.

Det andra är den fråga jag har drivit kanske hårdast, tidigast och mest, just Medevachelikoptrar till Afghanistan. Där är det ett enskilt företag som har haft svårt att leverera det en tidigare minister har beställt, det vill säga en ombyggnad av helikopter 10 till Medevacförmåga. Det har funnits förseningar, det har funnits brister i dokumentationen, och nu finns det också vissa kvalitetsproblem.

Det finns ingen tvekan hos Försvarsmakten själv om att det är hög- prioriterat att lösa detta. Man gör precis allt man kan. Ingen tycker att situationen är acceptabel. Den är också mycket svår, kan jag säga, att åtgärda. Det är ingen lätt sak att bygga om helikoptrar. Det är stora krav på säkerhet, dokumentation, verifikation och liknande. Men den här regeringens entydiga besked är att den svenska styrkan i Afghanistan ska tillföras helikoptrar så fort det bara går. Det är också därför vi redan nu begär riksdagens mandat för att varje möjlighet att få dit dem snabbt ska användas.

Överläggningen var härmed avslutad.

5 § Svar på interpellation 2008/09:95 om nivån i a-kassan

Anf. 15 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Låt mig först önska talmannen, medarbetare, interpellanter och andra ledamöter god fortsättning på det nya året.

Fru talman! Patrik Björck har frågat mig om jag avser att ta några initiativ med anledning av Arbetslöshetskassornas Samorganisations rapport om att bara ca 30 procent av de arbetslösa får 80 procent av sin inkomst före arbetslösheten i arbetslöshetsersättning. Patrik Björck har även frågat mig om jag kommer att ta några initiativ med anledning av min uppfattning om arbetslöshetsförsäkringens ersättningsnivå och den stigande arbetslösheten.

Inledningsvis vill jag framhålla att regeringen anser att det finns skäl att eftersträva att alla som arbetar och uppfyller villkoren för försäkring- en bör omfattas av en obligatorisk arbetslöshetsförsäkring med rätt till inkomstrelaterad ersättning i händelse av arbetslöshet. Formerna för hur detta på sikt skulle kunna åstadkommas kommer, som tidigare aviserats, att prövas vidare inom ramen för den aviserade parlamentariska socialförsäkringsutredningen.

Arbetslöshetskassornas Samorganisation har under flera år sammanställt statistik som visar hur många ersättningstagare som vid arbetslöshet får respektive inte får 80 procent av sin inkomst före arbetslösheten. Med anledning av Patrik Björcks inledande fråga vill jag framhålla följande.

När diskussioner om ersättnings- och kompensationsnivåer förs är det viktigt att komma ihåg den del av de förvärvsarbetande på den svenska arbetsmarknaden som genom kollektivavtal eller på annat sätt omfattas av en rätt till kompletterande ersättning vid arbetslöshet och på så sätt får en ersättning som motsvarar 70 eller 80 procent av sin inkomst före arbetslösheten.

Som Patrik Björck säkert redan känner till så talar forskningen för att en avtrappning av arbetslöshetsersättningen under arbetslösheten sänker den totala arbetslösheten. Detta är något som regeringen relativt nyligen har infört. Den införda trappan och övriga i arbetslöshetsförsäkringen genomförda förändringar syftar till att göra det mer lönsamt att arbeta men även till att stärka försäkringens roll som omställningsförsäkring. Regeringens ambition är att arbetslöshetsförsäkringen ska ha en långsiktig och hållbar struktur som fungerar väl i såväl hög- som lågkonjunktur och som både hjälper och skapar incitament för att aktivt söka arbete.

Avslutningsvis vill jag framhålla de rapporter som Konjunkturinstitutet och IFAU relativt nyligen presenterat, vilka bland annat konstaterat att de senaste årens åtgärder i form av jobbskatteavdrag och reformer av arbetslöshetsförsäkringen sannolikt har bidragit till en lägre jämviktsarbetslöshet.

Mot bakgrund av ovanstående har jag för närvarande inte för avsikt att vidta några åtgärder med anledning av Patrik Björcks frågor.

Anf. 16 PATRIK BJÖRCK (s):

Fru talman! Tack, ministern, för svaret! Jag får passa på att önska ministern en god fortsättning på året. Jag hoppas att vi kommer att träffas många gånger framöver.

Nivån i a-kassan är ämnet för den här interpellationen, och vi har diskuterat frågan tidigare i kammaren – av förståeliga skäl. Regeringens första åtgärd var att förstöra arbetslöshetsförsäkringen och grundvalarna för den svenska arbetsmarknadspolitiken och den svenska modellen. Då hade vi diskussioner om vad som var rätt nivå. För två år sedan stod arbetsmarknadsministern och övriga ledamöter i majoriteten här i kammaren och sade att den nivå som man beslutade om då var rätt nivå i arbetslöshetsförsäkringen. Den var väl avvägd och riktig. Sedan är det ett bekymmer att det finns ett tak i försäkringen som man passade på att sänka när man förstörde arbetslöshetsförsäkringen. Det innebär att den verkliga nivån, den som de arbetslösa får ut, förändras hela tiden under resans gång. Den är numera en annan än den som beslutades för två år sedan. Det är verkligheten för de arbetslösa.

Då uppstår frågan om nivån var korrekt för två år sedan. Om den är korrekt nu var den alltså inte korrekt för två år sedan. När är nivån riktig på den faktiska ersättning som de arbetslösa får ut? Jag har ställt frågan tidigare till arbetsmarknadsministern, men jag har aldrig fått svar. Uppenbarligen är det nivån i januari 2009 som är rätt nivå, men då kan den inte ha varit riktig hösten 2006. Det är i sig själv en omöjlighet. Här någonstans borde arbetsmarknadsministern börja fundera över hur försäkringen fungerar eftersom den är byggd på forskning – hävdar arbetsmarknadsministern.

Sedan uppstår nästa problem när vi diskuterar nivån. Nivån ska vara byggd på forskningsresultat och den ska vara till för att sänka arbetslöshetsnivån, säger arbetsmarknadsministern. Då har man gjort avvägningar och kommit fram till att det här är rätt nivå. När man då får kritik – särskilt nu i lågkonjunktur när många människor drabbas av arbetslöshet och ska leva på den låga nivån – säger arbetsmarknadsministern och majoritetens företrädare i riksdagen att det inte är några problem eftersom det finns en mängd kompletterande försäkringar bland de arbetslösa som gör att de får en helt annan nivå. Sedan tycker man att det är ett svar på frågan. Den nivå som har bestämts från regeringens sida kan kompletteras. Den nya nivån är bra och överensstämmer helt med de arbetsmarknadspolitiska verktygen och de mål som man vill uppnå. Man kan till och med kritisera Metall för att inte ha infört en kompletterande försäkring.

Då uppstår frågorna som arbetsmarknadsministern ska få besvara alldeles strax: Vilken av dessa nivåer är riktig? Vilken av dessa nivåer har forskningsstöd? Är det den med kompletterande försäkring eller den som regeringen har infört?

Oavsett om man tror på forskningen eller inte ger det ett konstigt intryck att regeringen hävdar en sak ena gången och en annan sak nästa gång.

Det uppstår en ytterligare fråga när det gäller diskussionen om nivån eftersom den är så vetenskapligt underbyggd. Man hävdar att en sänkning av nivån skulle sänka arbetslösheten. Då borde man rimligen passa på att sänka nivån i en lågkonjunktur så att mängden arbetskraft kan öka så att sysselsättningen kan öka. Kommer det att komma ett förslag från arbetsmarknadsministern om att sänka nivån för att därigenom minska arbetslösheten?

Anf. 17 STAFFAN DANIELSSON (c):

Fru talman och herr arbetsmarknadsminister! Patrik Björck interpellerar regelbundet bland annat om arbetslöshetsförsäkringen och a-kassan och vill att allt ska återgå till hur det var på den förra regeringens tid. Han oroar sig över den stigande arbetslösheten, och det har vi självfallet gemensamt. Den har visserligen långt kvar till nivåerna från 2006 då det var högkonjunktur, men den globala lågkonjunkturen är mycket allvarlig och vi vet inte när den vänder.

Alliansregeringens politik för fler i arbete för att minska utanförskapet är och var helt nödvändig. En rad åtgärder har vidtagits för att åstadkomma detta, för att öka drivkrafterna för arbete och för att de olika försäkringssystemen ska fungera bättre. Det var orimligt att efter ett års sjukskrivning regelmässigt förtidspensionera – för att ta ett exempel.

Regeringens arbetslinje är lika viktig, om inte viktigare, när konjunkturen viker. Jag tror att förståelsen ökar för regeringens nödvändiga insatser, även för det som Socialdemokraterna ständigt riktar in sin kritik på.

Nu kämpar Socialdemokraterna för att de många årliga statliga miljarderna till a-kassan ska öka kraftigt med hjälp av högre tak och lägre egeninsatser. Den svenska arbetslöshetsförsäkringen är en av de mest generösa i världen, men den räcker inte. De som omfattas av den ska få ett kraftigt ökat stöd menar Socialdemokraterna, medan de som inte är med ska inte få någon del av vare sig nuvarande eller tillkommande miljarder.

Jag vill alltså ta upp situationen för dem som kanske drabbas hårdast vid arbetslöshet och som Patrik Björck aldrig talar om eller ömmar för, nämligen de 500 000 och fler människor som i alla s-decennier vid makten inte fick något av skattebetalarnas stora inbetalningar till a-kassorna.

Arbetsmarknadsministern och alliansen känner även för dessa och försöker hitta vägar för att deras situation ska bli bättre och för att de ska få del av de årliga statliga miljarderna till a-kassorna. Även den debatt som Patrik Björck vill föra är relevant. Det är bra att de allra flesta ansluter sig till en arbetslöshetskassa, men även nu när anslutningen ökar är det ett faktum att väldigt många alltid har stått utanför den tryggheten. Det är bra med den allmänna sjukförsäkringen. Vi har en allmän pension. Min uppfattning är att vi även borde ha en allmän arbetslöshetsförsäkring. I dag är situationen den att varje individ själv måste anmäla sig till arbetslöshetskassan, vanligen genom att bli medlem i facket. Där finns också Alfakassan.

De som inte väljer detta är till största delen antingen starka grupper som inte riskerar arbetslöshet och inte vill betala medlemsavgiften eller svagare grupper som inte ser värdet av a-kassan eller inte orkar betala medlemsavgiften. A-kassans starka koppling till facket, och flera av dessas partipolitiserings, kan vara både en tillgång och en hämsko för medlemskap i a-kassan.

Jag tycker att det är mycket besvärande och inte acceptabelt att de som inte är med i a-kassan inte får del av de många miljarder som staten som den dominerande finansören årligen betalar ut till a-kassorna. På socialdemokratins regeringstid stod staten för runt 90 procent av dessa kostnader. Jag vet att arbetsmarknadsministern, liksom alliansen, inser problemet. Jag vet också att Socialdemokraterna och facken absolut inte vill se någon förändring eftersom man vill behålla det medlemsargument som statens dominerande inbetalning till a-kassorna utgör.

Min fråga till arbetsmarknadsministern, och än mer till Patrik Björck, när vi nu diskuterar a-kassans ersättningsnivåer, är givetvis: Hur ser ni på de många hundratusen människor som har stått, står och kommer att stå utanför arbetslöshetsförsäkringen? Är det verkligen rimligt att de därmed ställs utanför den grundtrygghet vid arbetslöshet som försäkringen utgör? Är det verkligen rimligt att just dessa medborgare inte får del av statens utbetalningar till a-kassorna?

Anf. 18 EVA-LENA JANSSON (s):

Fru talman! Jag blev lite förvånad över statsrådets svar. Jag tror dessvärre inte, till skillnad från Patrik, att det kommer att bli ett bra år för

statsrådet. Han har tidigare själv uttryckt att det kommer att bli ett skitår. Det kommer det definitivt att bli för dem som får känna av försämringen av arbetslöshetsförsäkringen som den borgerliga regeringen har genomfört.

Först har regeringen alltså höjt avgiften. Sedan tycker regeringen att de som anser att försäkringen är så usel ska ta en kompletterande försäkring för att kompensera sig mot den borgerliga regeringens försämringar.

Vi pratar om generell välfärd. Det är därför vi tycker att minst 80 procent genom försäkringen ska få ut 80 procent. Det är det som ska vara en grundtrygghet.

Det är lika häpnadsväckande att Staffan Danielsson står här och ondgör sig över att Socialdemokraterna tycker att det är fel att den borgerliga regeringen har slängt ut 500 000 från a-kassan. Det är på grund av höjningen av avgiften som 500 000 har lämnat försäkringen, Staffan Danielsson. Det borde ni ta ansvar för.

Att i det här svaret hänvisa till kollektivavtal för att på annat sätt få rätt till kompletterande ersättning vid arbetslöshet betyder att de som har haft oturen att vara anställda hos en arbetsgivare utan kollektivavtal är därmed sämre försäkrade. Det vet vi, och det är därför vi slåss för att det ska finnas kollektivavtal på alla arbetsplatser.

Men de ska också vara utlämnade till att deras fackföreningar har en extra försäkring. Det är inte alla fackföreningar som har de här kompletterande försäkringarna. En hel del människor har valt att bara vara med i a-kassan därför att de inte anser sig ha råd att vara med i facket efter den borgerliga regeringens höjning av avgiften.

Någonting som jag har funderat mycket på i svaret från arbetsmarknadsministern är det avslutande stycket, där man pekar på att det "sannolikt har bidragit till en lägre jämviktsarbetslöshet". Då blir min fråga: På vilket sätt har det blivit bättre för de arbetslösa när de har fått lägre ersättning, och vad har det med lägre jämviktsarbetslöshet att göra?

Anf. 19 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Jag vill bara påminna om några saker. För det första höjdes det inte något tak i a-kassan under de fyra sista åren med Göran Persson som statsminister. Då bedömde tydligen den dåvarande regeringen att det inte behövdes. Så är det sagt.

Det andra är att en av anledningarna till att fler nu slår i taket är de exempellösa reallöneökningar som vi har sett under de senaste åren. Mellan 2002 och 2007 ökade lönerna med 16,7 procent i genomsnitt. Det är en väldigt stor ökning, och det är klart att det innebär att fler slår i taket.

Den tredje delen som jag vill påminna om är att när man läser rapporten ordentligt – jag har den här – och tittar på den totala andel av a-kassans medlemmar som har 80 procent av sin förutvarande lön framgår det att det var 52 procent 2006, alltså innan vi tillträdde, och 50 procent 2008. Det är faktum. Det är så det ser ut.

När vi befinner oss i en situation, som vi gör varje år och som alla regeringar gör, att vi ska göra en budget måste vi naturligtvis titta på vad vi ska prioritera och på vilket sätt vi ska lägga de knappa resurser som trots allt finns. Om man samtidigt konstaterar, som riksdagens utredningstjänst gjorde i en utredning för inte så länge sedan, att med de komplette-

rande försäkringarna är det 70 procent av löntagarna på svensk arbetsmarknad som har 80 procent i ersättning måste man ju fundera var resurserna ger bäst effekt.

Eva-Lena Jansson frågar, lite retoriskt, hur de arbetslösa har tjänat på den här utvecklingen. Ja, då kan jag bara citera Anders Forslund i IFAU:s rapport från den 25 april förra året: ”Regeringens reformer inom arbetslöshetsförsäkringen och inkomstbeskattningen (jobbskatteavdraget) kan enligt mina beräkningar förväntas leda till att jämviktsarbetslösheten går ner. Min bästa gissning om denna reformeffekt är att den ligger mellan en och två procentenheter.”

Det är en oerhört kraftig sänkning av jämviktsarbetslösheten, som innebär just att människor lämnar arbetslöshet och utanförskap och får ett arbete att gå till. Var det inte det som var hela poängen? Jo, det var det som var hela poängen. Det är också en viktig förklaring till att 180 000 personer under de senaste åren har lämnat utanförskapet och kommit tillbaka.

Det är klart att jag kan inse att Eva-Lena Jansson och andra tydligen har en annan prioritering och vill se andra utvecklingar på arbetsmarknaden, men det är en bedömning som jag inte delar.

Sedan gällde det kompletterande försäkringar, och då måste man ställa en fråga. Om en sådan tilläggsförsäkring kostar mellan 7 och 25 kronor per medlem och månad – det är de uppgifter vi har från de fackförbund som har den här typen av försäkringar – måste väl en medlem i ett fackförbund som inte har en sådan försäkring ställa frågan till sin ledning: När det var 50 procent 2006 och 52 procent 2008 som inte omfattades av 80 procent, varför har förbundet inte tecknat den relativt billiga tilläggsförsäkringen? Jag tycker att det är en relevant fråga för en medlem. Men det avgörs på kongresser och annat, och man kan naturligtvis välja att göra någonting annat.

Som Staffan Danielsson så riktigt påpekar är vår utgångspunkt naturligtvis att alla som har ett arbete och en lön att leva på också ska ha ett inkomstrelaterat försäkringsskydd. Det har jag sagt från dag ett när vi har diskuterat obligatorium och annat.

Med de bästa förutsättningar som vi hade gjorde vi ett utredningsdirektiv, och vi fick ett utredningsförslag som visade sig stöta på patrull hos i princip alla remissinstanser. Då var det inte onaturligt att vi konstaterade att just det förslaget skulle vi inte genomföra.

Men vi har, som vi sade då och som vi har sagt senare, sett till att den kommande socialförsäkringsutredningen ska titta på den här frågan. Det blir en parlamentarisk utredning som ska titta över hela socialförsäkringssystemet. Det är en god idé.

Däremot är kostnadsaspekten ett svagt argument. Snitthöjningen sedan vi tillträdde är 120 kronor per månad och medlem. Samtidigt har 97 procent av löntagarna på svensk arbetsmarknad fått mer än 1 000 kronor i skattesänkning. Det är ett svagt argument att hävda att höjda kostnader innebär att man inte ska vara med i a-kassan.

Anf. 20 PATRIK BJÖRCK (s):

Fru talman! Då kan vi konstatera att det inte finns några som helst vetenskapliga belegg för de nivåer som regeringen har infört, eftersom man inte kan svara på de här frågorna. Jag visste ju att det inte fanns så jag

blev inte så förvånad. Men arbetsmarknadsministern försöker inte ens reda ut varför man är så ologisk och motsägelsefull, varför man hävdar att en sänkning är bra när man genomför den och varför man applåderar en höjning när någon annan genomför den och bekostar den.

Vad som hände eller inte hände med taken historiskt – det första den borgerliga regeringen gjorde var att sänka taken i arbetslöshetsförsäkringen. Det var ett beslut som arbetsmarknadsministern var med om att genomföra. Om man då hävdar att man gjorde det med vetenskapliga argument, att det är det som är skälet, måste man också kunna svara på de frågor jag har ställt.

Jag hävdar inte att det finns den typen av kopplingar som arbetsmarknadsministern hävdar, för i så fall hade Sverige – som, vilket Staffan Danielsson mycket riktigt var inne på, har en rätt generös arbetslöshetsförsäkring jämfört med övriga världen – tillhört de länder i världen som haft den lägsta sysselsättningsgraden. Nu vet vi att det inte är på det sättet, så där faller även den typen av resonemang.

Det är lite spännande att höra diskussionen om obligatoriet och att arbetsmarknadsministern ens vågar ta det i sin mun. Arbetsmarknadsministern sade att i stort sett alla var emot det. Det var i och för sig ett sant påstående, men skulle man precisera påståendet är det att alla utom arbetsmarknadsministern var emot det. Nu har obligatoriet tydligen hittat en vän till här i dag, och det är väl trevligt – nu är det två som inte är emot obligatoriet.

Faktum är att de moderata ledamöterna i arbetsmarknadsutskottet var kraftfullt emot obligatoriet. Faktum är att statsministern, alltså arbetsmarknadsministerns chef, var emot obligatoriet. Den som sitter på plånboken, det vill säga finansministern, var väldigt kraftfullt emot obligatoriet. Nu är det möjligen arbetsmarknadsministern och Staffan Danielsson som är för det.

Här uppstår nästa bekymmer. Obligatoriet var ju ett svar på den fråga som vi ställde vid flera tillfällen, hur man ska hantera frågan om dem som hamnar utanför. Där kan jag bara upplysningsvis säga till Staffan Danielsson att det inte är så att de som hamnar utanför blir helt lottlösa. De har faktiskt en inkomst som de kan leva på, enligt finansministern, på 320 kronor om dagen i grundbelopp. Om man anser att det är en nivå som det går att leva på och anser att det är vetenskapligt bevisat att en sänkt nivå minskar arbetslösheten förstår jag inte varför man inte sänker nivån till 320 kronor om dagen. Den går uppenbarligen att leva på, säger finansministern, och arbetsmarknadsministern tror att det skulle minska arbetslösheten.

Men det är, som sagt var, inte bara vi i oppositionen som förstår att det är omöjligt i ett modernt samhälle att ha en arbetslöshetsförsäkring som sätter folk i en fruktansvärd ekonomisk knipa. Vi kan konstatera i olika reportage i pressen och från arbetslösa som jag har träffat när jag har varit ute och besökt arbetsplatser och på andra vis att de vittnar om hur de har hamnat i väldigt svåra ekonomiska situationer när deras inkomster mer än halverats på ett bräde.

Folkpartiets riksdagsgrupp säger att man ser fram mot en tuff tid när många människor får det svårt och att det nu är aktuellt att driva frågan om en höjning av nivåerna. Det säger Folkpartiets riksdagsgrupp, så troligen finns det en majoritet här i kammaren. Vi får väl se om vi kan

lösa frågan på något sätt. Nästan alla har sett problemet. Det är bara arbetsmarknadsministern som vägrar att se det.

Anf. 21 STAFFAN DANIELSSON (c):

Fru talman! Eva-Lena Jansson ömmade för dem som har lämnat a-kassan men hade inte något ord att säga om dem som alltid förvägras någon del av statens stora inbetalningar. Det hade inte heller Patrik Björck, som närmast föraktfullt vill fortsätta att utesluta dem från statens utbetalningar till a-kassorna.

Det är inte bara Sven Otto Littorin och jag som har jobbat för detta. Centern har jobbat för detta i alla år. Jag tror att de 500 000 och fler som står utanför a-kassorna stöder en allmän arbetslöshetsförsäkring. Patrik Björck hänvisar dem till 320 kronor per dag. Det noterar jag.

Jag förstår inte hur Patrik Björck kan prata om solidaritet med de arbetslösa och samtidigt vara emot en allmän arbetslöshetsförsäkring, som vi ju har på andra områden och som ger en trygghet även åt de många hundratusentals människor som i många decennier har förvägrats del i statens utbetalningar till a-kassorna. Facken erbjuder i dag tilläggsförsäkringar. Det tycker jag är bra. Det är synd att Metall väljer att i stället sponsra Socialdemokraternas valkampanj, men det är deras val.

Jag hoppas verkligen att regeringen ska hitta vägar för att inkludera alla på arbetsmarknaden i en allmän arbetslöshetsförsäkring. Jag kan inte förstå Socialdemokraternas blinda fläck i denna viktiga fråga. Jag vet vad den beror på: Man vill stimulera medlemskap i facket genom att man då också får del av statens 7–8 årliga miljarder. Väljer man att inte betala en viss egeninsats och gå med ska man inte få något. Det är ett intresseargument.

Jag tycker att det är bra att många är med i facket. Jag tycker att de ska vara opolitiska, och jag tycker att de ska ha tilläggsförsäkringar. Men det är inte rimligt att utesluta över en halv miljon människor – som det har varit under många decennier – från de bra och väldiga insatser som staten gör gentemot de arbetslösa bara för att de inte omfattas av en allmän arbetslöshetsförsäkring.

Anf. 22 EVA-LENA JANSSON (s):

Fru talman! Enskild anslutning till a-kassan är fullt möjlig. Det trodde jag att Staffan Danielsson kände till. Man behöver inte vara med i facket för att vara med i a-kassan. Det är det som har hänt. En hel del har lämnat facket, men framför allt har väldigt många lämnat a-kassan.

Just nu pågår också ett spel mellan a-kassorna. Den här regeringen har ju ansett att det ska vara dyrare att vara med i vissa a-kassor, så man kan välja att vara med i den billigaste om man vill. Då får detta inte den påverkan på arbetslösheten som man trodde att detta skulle få. Det är befängt. Människor vill egentligen vara solidariska, men det man har gjort är att man har brutit upp den solidaritet som har funnits i a-kassan.

Om Staffan Danielsson och regeringen nu tycker att det är så himla bra med de kompletterande tilläggsförsäkringarna, vad är det då för fel med att vara med i a-kassan från början och alltså ansluta sig enskilt till en vanlig försäkring?

Jag vet att man fick kritik när man försökte förbjuda tilläggsförsäkring till sjukförsäkringen och att man då skulle försöka att dra ned det här. Jag tycker att det är viktigt att vi har en a-kassa som omfattar fler och att nivån är rimlig. Våldigt många kommer att upptäcka, som jag sade i mitt första anförande, att detta kommer att bli ett skitår då man går ut i arbetslöshet. Att då kritisera enskilda fackförbund för att de inte har tecknat tilläggsförsäkring tycker jag är oansvarigt.

När man tillhör fackförbund där risken för arbetslöshet är stor är också kostnaden för tilläggsförsäkringen naturligtvis mycket större än om man fördelar risken på hela kollektivet. Det är det som är poängen med att alla är anslutna till en a-kassa där man fördelar risken via de a-kassor som finns. Nu blir det dyrare att vara med i vissa a-kassor medan det blir billigare att vara med i andra. Jag tycker att det är en negativ utveckling.

Anf. 23 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Där gjorde Eva-Lena Jansson det starkaste inlägget för en allmän obligatorisk a-kassa, nämligen för att fördela kostnaderna och riskerna kollektivt. Det blir naturligtvis svaret. Man har utrett det förslag som jag tyckte var bra om att bygga vidare på dagens system med ett obligatorium, så att de dryga tre fjärdedelar av arbetsmarknaden som omfattas av dagens system inte påverkas, och sedan hitta ett system så att de resterande 25 procenten på arbetsmarknaden får ett inkomstrelaterat försäkringsskydd. Men nu bedömde ju a-kassornas samorganisation och a-kassorna själva att de inte ville det och inte klarade av det.

Om vi ska göra som Eva-Lena Jansson säger och fördela kostnaderna och riskerna för att se till att också denna grupp får det skydd som Staffan Danielsson efterlyser. Då blir svaret att göra detta till en allmän och obligatorisk försäkring. Det är därför som Socialförsäkringsutredningen ska se över frågan för att se hur detta kan genomföras och lösas. Så är det med det.

Egentligen tycker jag att det är helt otroligt att Socialdemokraterna förfäktar system som inte omfattar alla. Det är ju det ni gör. Ni förfäktar ett system som lämnar en stor del utanför. Det var 700 000 löntagare som var utanför när vi tillträdde. Nu har det tillkommit 500 000, varav 300 000 har ett par år kvar till pension. Det är det som har hänt.

Tänk om ni skulle föra samma resonemang när det gäller de övriga socialförsäkringarna! Pensioner ska alla ha, skulle ni säga, men inte 500 000–700 000 svenskar. Det får de hantera själva. De får ett basbelopp. Är ni beredda att acceptera det? Är ni beredda att resonera om a-kassan på samma sätt som ni gör när det gäller de andra socialförsäkringarna? Det skulle jag gärna vilja ha ett svar på.

Patrik Björck säger att vi inte redovisar några fakta, att det inte finns någon forskning och så vidare. Han är hemskt välkommen upp till Arbetsmarknadsdepartementet och läsa igenom de hekatomber av forskningsrapporter som finns och som visar ett oerhört starkt stöd för just detta. Det har kommit flera bara den senaste perioden. Ta IFAU:s rapport. Anders Forslund kan ju inte direkt betecknas som en moderat förkämpe. Han skriver: Regeringens reformer inom arbetslöshetsförsäkringen och inkomstbeskattningen kan enligt mina beräkningar förväntas leda

till att jämviktsarbetslösheten går ned. Min bästa gissning om denna reformeffekt är att den ligger mellan 1 och 2 procentenheter.

Finns det något starkare stöd? Lars Calmfors har gjort många utredningar, rapporter och forskningsavhandlingar på precis detta tema med ungefär samma resultat.

Jag läste en rapport där man hade sammanställt 1 400 forskningsrapporter på det här området som i princip alla visar på samma riktning. Det är klart som korvspad att det finns ett samband mellan premier, ersättningar och det som är risken i en sådan här försäkring, nämligen arbetslöshet. Det kan ju inte ens Patrik Björck förneka.

Sedan säger Patrik Björck och andra att regeringen har förstört a-kassan. Allt är hemskt. Vi har raserat alltihop. Då vill jag påminna om att vi har världens generösaste arbetslöshetsförsäkring. I Norge får man 57 procent från dag ett. Där har man ett obligatorium sedan 1937. I Danmark får man visserligen 90 procent, men man har ett tak som är oerhört mycket lägre än det vi har i Sverige. Effektivt är det naturligtvis inte 90 procent. Dessutom vill jag påminna om att man i Danmark har 50 procents ersättning med lågt tak för ungdomar. Det tänker jag inte föreslå.

I Storbritannien får man ett par tusen kronor i månaden i sex till åtta veckor. Det är omfattningen på deras arbetslöshetsförsäkring. För land efter land kan jag peka på att det är på det här sättet.

Jag inser naturligtvis att här går den klassiska skiljelinjen mellan socialdemokratin och de borgerliga, mellan en bidrags- och ersättningspolitik och en jobbpolitik – en politik som enligt både forskningsrön och fakta de senaste åren har lett till lägre arbetslöshet, högre sysselsättning och färre i utanförskap mot en politik för högre ersättningar för dem som inte jobbar. Jag kan förstå att det ömmar, men det är fel väg att gå om man menar allvar med arbetslinjen.

Anf. 24 PATRIK BJÖRCK (s):

Fru talman! Jo, jag har läst Anders Forslunds rapport som utmynnade i en gissning. Min fråga till arbetsmarknadsministern var om han tror på Anders Forslunds gissning. Hur kan han då applådera de kompletterande försäkringarna, som förstör den fint balanserade arbetslöshetsförsäkring som regeringen just har infört?

Regeringen är ologisk. Man säger si ena dagen och så andra dagen. Det bevisar att arbetsmarknadsministern vad han än säger inte tror på Anders Forslunds gissning. Annars ger arbetsmarknadsministern uttryck för någon form av schizofreni där man kan tro på två motsatta saker samtidigt.

Den obligatoriska a-kassan, som det har blivit mycket snack om, har egentligen inget med den här interpellationen att göra. Det var Staffan Danielsson som drog in den i debatten. Till Staffan Danielsson kan jag säga: Vi förvägrar ingen något. Det är fullständigt fritt för alla att bli medlemmar i a-kassan. Den som förvägrar medlemmarna något är arbetsmarknadsministern. Han förvägrar till och med dem som är medlemmar i a-kassan ersättning eftersom han har försämrat villkoren så att många som har betalat a-kassa i många år inte får någon ersättning när de blir arbetslösa. Detta förvägrar den borgerliga regeringen människorna – en rimlig inkomst att leva på.

Svaret är tydligt. Man tror inte på Anders Forslunds gissningar, och om man tror på dem agerar man ologiskt gentemot sin egen tro. Man struntar i de arbetslösa. Man förvägrar en massa människor möjligheten att vara med genom att man gör det så dyrt att de inte har råd, och man förvägrar dem som är med en inkomst som de kan leva på. Många får över huvud taget ingen ersättning fastän de är med.

Svaret till de arbetslösa är: Det finns ingen som helst anledning för dem att tro att något kommer att bli bättre innan vi har bytt regering. Vi måste byta regering för att de arbetslösa över huvud taget ska kunna få ett anständigt liv.

Anf. 25 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Det där inlägget bevisar bara påståendet. Patrik Björck bryr sig inte om att de arbetslösa ska ha ett jobb att gå till, utan det är en lite högre ersättning som är poängen. Att de ska ha ett jobb att gå till föresvävar inte Patrik Björck över huvud taget.

Man ska komma ihåg att vi gjorde fyra förändringar. Först höjde vi avgifterna, samtidigt som vi genomförde jobbskatteavdraget. Höjningen är i snitt 120 kronor per medlem och månad. Jobbskatteavdraget har för 97 procent av löntagarna varit mer än 1 000 kronor per månad. Det blir 880 kronor, om jag räknar lite snabbt, mer över i kuvertet efter de två åtgärderna tillsammans. Det andra vi gjorde var nedtrappningen i nivåerna efter 200 respektive 300 dagar. Och visst, det tredje var högre krav på dem som vill komma in. Vi tog bort studerandevillkoret; det är riktigt. Det fjärde, naturligtvis, var högre krav på – och mer stöd till – dem som är med i systemet och är arbetslösa.

Om vi går tillbaka till interpellationen konstaterar jag bara att 2006 var det 52 procent av medlemmarna i landets a-kassor som hade 80 procent av sin tidigare lön i ersättning. År 2008 var det 50 procent – från 52 till 50 procent.

Överläggningen var härmed avslutad.

6 § Svar på interpellation 2008/09:121 om utbetalning av aktivitetsstödet

Anf. 26 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Patrik Björck har frågat statsrådet Cristina Husmark Pe-hrsson om hon avser att ta initiativ till att flytta utbetalningarna av aktivitetsstöd till a-kassorna.

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

Jag vill påminna Patrik Björck om att den tidigare regeringen under början av 2000-talet låtit tre olika utredningar behandla frågan om att föra över utbetalningen av aktivitetsstödet till arbetslöshetskassorna utan att det resulterade i någon förändring.

För närvarande har inte heller denna regering några planer på att flytta utbetalningen av aktivitetsstödet till arbetslöshetskassorna.

Anf. 27 PATRIK BJÖRCK (s):

Fru talman! Tack för svaret, arbetsmarknadsministern!

Jag vill bara lite kort kommentera den här interpellationen. Den är alltså inlämnad den 14 november och skulle ha haft den 28 november som sista svarsdag. Sedan har man förhalat den i månader från regeringens sida. Jag tycker att det är lite anmärkningsvärt och skulle vilja få det fört till protokollet. Jag tycker att man kanske inte borde släppa regeringen så fri i de här frågorna. Det finns faktiskt regelverk för hur man ska hantera detta.

Det var likadant när jag ställde den här frågan i en interpellation förra gången. Då bollade man den mellan departementen och fördröjde svaret i månader.

Det här är en interpellation som regeringen inte gillar. Jag förstår inte riktigt varför, för den är inte alls så ideologisk som den tidigare om ersättningsnivåerna och hur man ska hantera folk som blir arbetslösa. Där har vi olika ideologier och idéer, men här handlar det om en massa arbetslösa som blir utan ersättning, som får vänta på sin ersättning och som drabbas fruktansvärt illa. Det finns inga som helst teorier, inte ens förvirrade vetenskapliga teorier, om att detta skulle vara bra för arbetsmarknadspolitiken, utan detta är bara destruktivt för alla inblandade parter. Det är destruktivt för de människor som drabbas; det är destruktivt för de handläggare på både a-kassorna och Försäkringskassan som har att hantera det här systemet.

För mig är det helt obegripligt att man kan hamna i en situation där man inte vill hantera den här frågan.

Dessutom undrar jag, utifrån det svar jag får i dag, om arbetsmarknadsministern har glömt bort vad frågan handlar om. Här börjar man prata om att den tidigare regeringen i början av 2000-talet har behandlat frågan. Det är väl möjligt, men nu handlar det om vad som hände när man samordnade utbetalningarna av aktivitetsstödet och ersättningen.

Redan på hösten 2006 varnade alla inblandade parter, vid en offentlig hearing som vi hade i Andrakammarsalen i Gamla riksdagshuset, för att göra på det här sättet, för då skulle den enskilde inte få sina pengar. Systemen kommer inte att hantera utbetalningarna. Det sade man hösten 2006.

Ändå forcerade regeringen igenom det här. När systemet infördes – hösten 2007, om jag kommer ihåg rätt – gick det omedelbart i stå. Utbetalningarna avstannade. Enskilda människor kom i kläm. Man fick inte sina pengar. Det kom larmrapporter från enskilda som drabbades. Jag kontaktades av folk som jobbade på a-kassorna, och man var väldigt upprörd över det här systemet. Försäkringskassan har inte lyckats kommunicera information till a-kassorna så att de har klarat av att betala ut pengar och vice versa.

Hösten 2007 ställde jag också en interpellation om detta, då till arbetsmarknadsministern. Då bollades den tillbaka till Husmark Pehrsson, sedan till arbetsmarknadsministern igen, och sedan diskuterade vi den här för ett år sedan. Då svarade arbetsmarknadsministern att han förstod problemet och tyckte att det var beklagligt men att han hade fått signaler från Försäkringskassan om att det var löst. Okej, det var trist det som hände men nu är det löst, sade arbetsmarknadsministern.

Sedan dess har det gått ett år, och det är fortfarande inte löst. Fortfarande får människor vänta på sin ersättning. Då ska vi veta att har man varit arbetslös ett tag och levt på den nivå som arbetsmarknadsministern har pressat ned arbetslöshetsersättningen till har man inga marginaler. Om man sedan får vänta i månader på sin ersättning hamnar man fullständigt på bar backe och i orimliga situationer.

I svaret för ett år sedan sade arbetsmarknadsministern att det möjligen var några som fick vänta, och det kunde man väl leva med, men de fick åtminstone sin ersättning. Nu är det dessutom så – och det är viktigt att konstatera – att folk går miste om sin ersättning på grund av det här systemet. Det är en katastrof för den enskilde. Jag är förvånad över att inte arbetsmarknadsministern vill hjälpa till att lösa den här situationen.

Anf. 28 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Detta är den första interpellationsdebatt som jag har sedan jag fick den här interpellationen i min hand. Jag förstår Patrik Björcks invändning: Det ska svaras snabbare än så. Det är det första.

Det andra är att det väl vore ett alldeles lysande tillfälle att låta den kommande socialförsäkringsutredningen titta på den här frågan. Om det blir ett obligatorium, om vi bara har en utbetalare, löser ju det hela problematiken – bara som ett exempel.

Jag vidhåller min tidigare ståndpunkt, som var delad i två: Det är naturligtvis inte rimligt att behöva vänta av olika skäl. Det ska inte behöva ske. Samtidigt konstaterar jag att läget nu om möjligt är ännu bättre än när vi diskuterade denna fråga för ett år sedan. Det kommer inga stora larmrapporter om att det klickar i systemen mellan Försäkringskassan och Arbetsförmedlingen.

Anf. 29 PATRIK BJÖRCK (s):

Fru talman! Arbetsmarknadsministern säger att obligatoriet skulle lösa även den här frågan. Nu tror jag inte det, av två skäl. Det första är att det troligen inte kommer att bli något obligatorium. Jag tror inte att arbetsmarknadsministern och Staffan Danielsson, som är de enda som förespråkar detta, räcker för att genomföra det.

Det andra är att den här frågan ju kan lösas väldigt snabbt och smidigt om man gör som jag föreslår, det vill säga överlämnar utbetalningen av aktivitetsersättningen till a-kassorna. Då är ju frågan löst. Med en relativt enkel byråkratisk åtgärd har man löst problemet och förhindrat att en massa enskilda människor hamnar i en fruktansvärd situation.

Vad som gör det obegripligt för mig – det ska jag villigt erkänna – är att jag inte kan se den ideologiska låsningen. I den fråga vi diskuterade i samband med den förra interpellationen kan jag se att det finns en tydlig vänster–höger-skala. Vi anser att generösa och bra system i arbetslöshetsförsäkringen är bra för den enskilde, bra för landet och bra för arbetsmarknaden. Arbetsmarknadsministern vill inte ha ett sådant system, för han vill ha ett system där den arbetslöse ska tvingas ut i en låglönekonkurrens. Han vill ha en helt annan samhällsmodell med stora klasskillnader, stora löneskillnader och en helt annan arbetsmarknad. Där finns det en klassisk vänster–höger-konflikt. På något sätt får man respektera att arbetsmarknadsministern har en helt annan människosyn och

en helt annan samhällssyn. Det har jag respekt för demokratiskt, även om jag inte delar den människosynen eller den samhällssynen.

I denna fråga handlar det egentligen bara om vem som har samhällets uppdrag att sköta den här utbetalningen. Jag kan inte förstå vad man vinner med att obstruera en lösning på problemet. Vilken IFAU-rapport stöder arbetsmarknadsministern sig på när han vill utsätta enskilda människor för en sådan här fruktansvärd behandling? Vilka rapporter kommer från Finanspolitiska rådet, eller från vem som helst, som säger att detta är bra arbetsmarknadspolitik? Vad finns det för orsak till att göra som man gör?

Man flaggade för det här problemet för två år sedan. När systemet genomfördes ett år senare uppstod det omedelbart, precis som man hade sagt.

Nu har den varit i drift i ett och ett halvt år, och problemet kvarstår. Lösningen finns. Vad väntar arbetsmarknadsministern på? Får man vara så konspiratorisk att tro att arbetsmarknadsministern tycker att alla former av slag som drabbar de arbetslösa är bra, oavsett hur de arbetslösas elände uppstår är det eländet i sig som är målet med politiken? Om det är på det sättet kan jag förstå svaret, men säg då att det är elände för den enskilde som arbetsmarknadsministerns politik syftar till. Då kan vi diskutera det, och då är vi tillbaka igen i en riktig politisk diskussion. Men om det inte är så, om arbetsmarknadsministern ser att enskilda människor drabbas av ett byråkratiskt felgrepp som man kan rätta till, som inte är ideologiskt betingat, där det inte finns några forskningsrapporter som stöder att det skulle ha någon påverkan på arbetsmarknadspolitiken vem som betalar ut aktivitetsersättningen, varför vill arbetsmarknadsministern inte vara med och medverka till en lösning av problemet? Det är för mig helt obegripligt. Det skulle vara spännande om jag fick reda på varför man inte kan ta bort den snubbeltråd som faller så många enskilda människor i olycka?

Anf. 30 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Jag vill bara sammanfatta: Det är inte aktuellt att lyfta över fler myndighetsuppgifter på a-kassorna som helt uppenbarligen inte vill ha fler myndighetsuppgifter. Det var en av bakgrunderna till obligatorieutredningen. Det kommer alltså inte att ske.

Dessutom är min bedömning när jag pratat med a-kassa och Arbetsförmedlingen att det som det varnades för som ett stort problem inte har resulterat i det stora problem som Patrik Björck försöker få det till.

Anf. 31 PATRIK BJÖRCK (s):

Fru talman! Det var dubbelfel, fel på alla punkter. Jag kan rekommendera arbetsmarknadsministern att prata med sina kamrater i den borgerliga majoriteten. Arbetsmarknadsutskottet besökte samorganisationen för a-kassorna i höstas, och där framförde man det här bekymret. De var beredda att ta på sig den här uppgiften, de ville ha den uppgiften. Det är bara att ta kontakt med de borgerliga ledamöterna i arbetsmarknadsutskottet som var med på det mötet, om man inte vill kontakta a-kassorna själv eller diskutera med samorganisationen, vilket jag naturligtvis hoppas och tror att arbetsmarknadsministern vid något tillfälle gör. Det borde

vara rimligt med tanke på den position som arbetsmarknadsministern har. Då kan man omedelbart belägga det felaktiga påståendet. Man vill ha den uppgiften. Man tycker att det är orimligt att människor ska drabbas av någonting som bara är ett byråkratiskt felgrepp.

A-kassorna vill ha den här uppgiften, så det kan inte vara det som är bekymret. Som sagt: Varför? Det är för mig en gåta, och det har jag inte fått något svar på. Att a-kassorna inte vill ha det stämmer inte och räcker inte som svar på varför arbetsmarknadsministern inte vill lösa problemet. Något annat svar har jag inte fått i den här debatten, men nu har arbetsmarknadsministern i sitt avslutande anförande möjlighet att förklara för mig varför man inte vill lösa problemet.

Anf. 32 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Det hade varit naturligt om vi hade infört ett obligatorium att sammanföra utbetalningarna till ett system. Men eftersom a-kassorna var väldigt tydliga när det gäller obligatoriet med att man inte var beredda att ta på sig den typen av breda myndighetsuppdrag som bygger på ett obligatorium, tycker jag inte heller att det finns någon anledning att lyfta över andra myndighetsuppgifter på a-kassorna. Man kan inte bara välja och vraka vilka myndighetsuppgifter man vill ta på sig.

Överläggningen var härmed avslutad.

7 § Svar på interpellation 2008/09:147 om a-kassa för föräldralediga

Anf. 33 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Jasenko Omanovic har frågat mig om jag nu avser att ta initiativ till att genomföra förändringar i arbetslöshetsförsäkringen så att småbarnsföräldrar inte drabbas ekonomiskt vid en eventuell arbetslöshet.

Jag håller med Jasenko Omanovic om att det är olyckligt att småbarnsföräldrar som varit hemma med sina barn kan drabbas ekonomiskt om de blir arbetslösa. I budgetpropositionen för 2009 har regeringen aviserat förändrade regler för beräkning av arbetslöshetsersättningen till personer som varit tillfälligt frånvarande eller frånvarande på deltid. Regeringen avser att lämna en proposition till riksdagen med förslag till lagändringar som rör detta i mars 2009. Förslaget behandlas i departementspromemorian 2008:77 *Förbättrade och förenklade villkor i arbetslöshetsförsäkringen*, som nu är ute på remiss.

Mitt svar på Jasenko Omanovics fråga är alltså att jag redan har tagit initiativ till förbättrade villkor i arbetslöshetsförsäkringen för småbarnsföräldrar som varit hemma med sjuka barn och föräldrar som arbetat deltid och tagit ut föräldrapenning på deltid. Min förhoppning är att detta ska genomföras, men innan regeringen lägger fram förslaget måste remissinstanserna få lämna sina synpunkter.

Anf. 34 JASENKO OMANOVIC (s):

Fru talman! Jag får äntligen tacka ministern för svaret. Jag lämnade in interpellationen den 20 november i fjol, och nu får jag äntligen svaret.

Vad ska man börja med i denna fråga? Det här har vi debatterat två gånger tidigare. Nu säger ministern att han håller med om att det är olyckligt att småbarnsföräldrar drabbas.

Fru talman! Det lät inte så vare sig den 1 april i fjol eller den 20 april 2007 när vi debatterade det här tidigare. Då var svaret från ministern något annat. Hur kunde det uppstå att småbarnsföräldrar drabbas så hårt om de tar hand om sina barn, om de är hemma och vårdar sina sjuka barn eller tar ledigt en dag i veckan, till exempel fredag, för att vara med sina barn och ta ut föräldrapenning den dagen? De blir hårt drabbade av att de egentligen inte är produktiva och inte kan ha en a-kassegrundande inkomst. Det är arbetsmarknadsminister Littorin och majoriteten i riksdagen som har fattat det beslutet och bestämt att det ska vara så.

Nu är det plötsligt väldigt olyckligt. Den 1 april 2008, för åtta månader sedan, frågade jag Littorin rakt ut om han kunde lova – jag stod här och Littorin där han står – småbarnsföräldrar att inte försämra deras friheter. Då var svaret nej på den frågan. Nu har det hänt en hel del under tiden efter den 1 april 2008. Jag har trott att det var ett skämt eftersom det var den 1 april, men det var ett rakt svar från ministern, och jag uppskattar raka svar.

Nu är svaret helt annorlunda. Jag undrar: Vad har hänt på vägen hit? Har ministern äntligen kommit till insikt? Jag vet inte om ministern minns första debatten där jag sade att jag tänkte på en viss lejonkung som inte hade några bekymmer, Hakuna Matata. Så lät det för mig. Ända fram till den här debatten har ministern vägrat att inse vilka problem detta kan medföra. I dag är nästan hundratusen människor varslade i landet, säkert många småbarnsföräldrar som har nyttjat sin rätt att vara hemma med barn och använt föräldrapenningen flexibelt utifrån vad som passar bäst för dem och som nu kan drabbas.

Anf. 35 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Jag trodde snarare att Jasenko Omanovic skulle vara nöjd med svaret, nämligen att nu kommer förändringen som han har efterlyst flera gånger.

Det som sker enligt departementspromemorian är att beräkningarna av ersättningsnivåerna baseras på normalarbetstiden, både den arbetade tiden och den tid som ersatts med sjuklön, sjuklönegaranti och vissa av socialförsäkringsförmånerna. Det som omfattas är föräldrapenningsförmån, alltså vanlig föräldrapenning och tillfällig föräldrapenning, sjukpenning, havandeskapspenning, rehabiliteringspenning, smittbärrpenning, som jag knappt visste fanns om jag ska vara helt ärlig, och ersättning för närstående vård. Det innebär en skillnad mot de gamla reglerna, för i de gamla reglerna som tillämpades före 2007 fanns det en hjälpregel. Hjälpregeln sade att ersättningen skulle baseras på den överenskomna arbetstiden, inte den som man faktiskt har arbetat. Det skapade både orättvisa och en hel del gränsdragningsproblem vid beräkningen.

Den regel som vi nu tittar på, och som vi hoppas kommer i propositionen efter att vi har efterhört remissinstansernas synpunkter, innebar som sagt att både lön och den socialförsäkringsförmån som man har fått sig tillgodoräknad inkluderas vid beräkningen av arbetslöshetsersättning. Naturligtvis är det lättare att få rätt uppgifter, men regeln omfattar

faktiskt också en större grupp än den hjälpregel som gällde tidigare. Det tycker jag är en bra ordning.

Svaret på frågan är först och främst att initiativ är taget. Vi lyckades i budgetförhandlingen se till att få medel för att kunna genomföra detta. Den enkla slutsatsen är att det kan hända en del på åtta månader.

Prot. 2008/09:58
16 januari

Svar på
interpellationer

Anf. 36 JASENKO OMANOVIC (s):

Fru talman! Att det kan hända jättemycket på åtta månader har vi sett vad gäller både finanskrisen och arbetsmarknaden. Vi har ju ytterligare åtta månader framför oss och därefter ytterligare åtta månader.

Statsrådet säger här att han trodde att Jasenko skulle vara nöjd i och med att förändringen eventuellt komma skall, eller hur jag ska tolka det. Det är ju inte så att statsrådet säger att förändringen kommer då eller då, utan om remissinstanserna säger att förslaget är bra kanske man kommer med det till riksdagen.

Ni kunde ha behållit hjälpregeln, utrett det här och sedan ersatt hjälpregeln. Det är många föräldrar som blivit arbetslösa som har kommit i kläm när ni har tagit bort hjälpregeln. När de blivit arbetslösa och vårdar en sjuk tvååring, kille eller tjej, straffar det sig. Det straffar sig att vara hemma med sitt tillfälligt sjuka barn. Om man vill vara mer med sina barn och ha en fredag eller måndag ledig straffar det sig.

I fjol var nästan 100 000 varslade, och de flesta av de varslade som blir arbetslösa kommer inte att omfattas av förändringen. De hinner ut i arbetslösheten innan den nya regeln träder i kraft – om inte arbetsmarknadsministern har tänkt sig att den ska gälla retroaktivt från årsskiftet eller något sådant – och kommer inte att omfattas av den.

Nu pratar vi om nästa åtta månader och dem som kommer att bli varslade inom den perioden. Som det är nu kommer inte de som har blivit varslade på Volvo i Umeå eller i Västsverige att omfattas av regeln. Varslen kom för länge sedan nu, i september oktober förra året. Också de föräldrar som jobbar på Sandvik i Sandviken kommer att komma ut i arbetslöshet, någon gång i maj månad. Och vad händer med dem? Vad ska vi säga i dag till dem som har varit hemma med och vårdat sina barn och som nu blir arbetslösa, Littorin? En regel som kanske ska gälla från juni eller från 2010, är det svaret som vi har att ge dem i den här debatten?

Anf. 37 PATRIK BJÖRCK (s):

Fru talman! Jag tycker att Jasenko Omanovics frågor här är berättigade, och jag tycker inte att arbetsmarknadsministern svarar på dem fullt ut.

I den interpellationsdebatt som vi hade tidigare var jag väldigt förvånad över att arbetsmarknadsministern inte ville medverka till att lösa det problemet, eftersom jag inte kunde se någon som helst ideologisk orsak. Vi borde ha kunnat ta i hand och säga: Det här är ett tekniskt bekymmer. Vi löser det och hjälper enskilda människor. Det hade varit enkelt.

Den här frågan är lite spännande, för den är egentligen lite ideologisk. Vi anser – Jasenko Omanovic, jag, oppositionen, Socialdemokraterna – att det är rimligt att ha regler som även skyddar småbarnsföräldrar. Men när regeringen införde de modeller för beräkning av arbetstid som arbetsmarknadsministern hänvisar till i sitt svar var det för att regeringen

hade ideologiska skäl att göra det. Här var det arbetslinjen som skulle gälla. Det var bara arbetad tid som skulle tas med vid beräkningen av a-kassan.

Nu är jag naturligtvis glad att regeringen överger sin ideologi, eftersom det är en väldigt destruktiv ideologi som inte tjänar vare sig samhället eller småbarnsföräldrarna. Det är bra och positivt, och det tar vi naturligtvis emot. Varje steg bort från den destruktiva, stenhårda, iskalla, marknadsliberala högerpolitiken är positivt. Sedan är det för få och för små steg och de har kommit för sent, det är sant, men varje sådan förändring i position från arbetsmarknadsministerns och den borgerliga majoritetens sida tar vi naturligtvis glatt till oss. Vi ser att det finns en sådan förändring i politiken. Det går sakta, det går med små steg och det går motvilligt. Men det är verkligheten som släpar regeringen och de borgerliga tillbaka till någon sorts rimligt samhälle.

Det är naturligtvis en massa småbarnsföräldrar som har drabbats av det här som har hört av sig. Då sätter man upp fingret i luften och känner av om man kanske ska vika sig lite på den här punkten, inte för att man gillar det eller tycker om det. Eller är det så att arbetsmarknadsministern har ändrat politisk ideologi? Vad är det som ligger bakom det här? Där någonstans tycker jag att Jasenko Omanovics fråga är väldigt berättigad.

Jag tycker att arbetsmarknadsministern skulle använda sin tid till att förklara vad det är som ligger bakom denna politiska kursändring, att man inte längre vill klämma åt just småbarnsföräldrarna. Sedan kan jag i och för sig inte förstå varför man skulle vilja klämma åt någon över huvud taget. Men med tanke på den tidigare debatten finns det uppenbarligen någon outgrundlig önskan att göra det.

Men här finns ett litet avsteg, man tvingas till det, och det är positivt. Men hur tänker man? Vad är bakgrunden? Hur såg det ut på den ideologiska fabriken här på andra sidan vattnet när man skisserade upp reglerna utifrån sina vetenskapliga rapporter och så vidare? Det skulle vara spännande att höra.

Anf. 38 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Jag kan bara konstatera, återigen, att de förändringar som vi nu föreslår är aviserade i budgeten. Departementspromemorian är på remiss. Där är förslaget. Vi har aviserat en proposition i mars med genomförande i år. I budgeten finns avsatt 72 miljoner kronor för detta för innevarande år och 216 miljoner kronor för 2010.

Det är rätt fascinerande att höra Patrik Björck som i varje enskild fråga, i varje debatt ser en ideologi, en konspiration, en hemskhet, ett vidrigt ställningstagande, någonting uselt och dåligt.

Jag minns en socialdemokrati som stod på arbetslinjens sida. Jag minns en socialdemokrati som trodde på bildning, företagsamhet och ordning och reda i statens finanser och som trodde på att det skulle löna sig att arbeta och att man skulle ta hand om de svaga i samhället. Vad blev det av det? En enda rödgrön röra med arbetslöshet, utanförskap och en total sammanblandning av att det är ersättningsystem och bidrags- och ersättningslinjer som är den högsta formen av jämlikhet och solidaritet. Men arbete är inget man bekymrar sig om, utan det är konspirations-teorier i all oändlighet.

Jag kan berätta för Patrik Björck hur det brukar gå till i ett regeringskansli. Man har en budget. Man förhandlar om budgeten. Det är inte varje gång man får igenom varje sak man vill åstadkomma. Det är så det går till. Man försöker så gott det går att lösa alla de uppgifter som man måste lösa. Det är vad politiken syftar till att åstadkomma. Så enkelt är det. Det behöver inte vara en konspiration eller ideologi bakom varje ställningstagande eller förändring.

Det här är en interpellationsdebatt och inte en allmänpolitisk debatt, men jag hälsar Patrik Björck välkommen till de framtida allmänpolitiska debatterna där jag hoppas att vi får svar på frågan varför Patrik Björck aldrig talar om hur jobben ska skapas och tillkomma utan bara om konspirationer och ersättningsnivåer.

Anf. 39 JASENKO OMANOVIC (s):

Fru talman! Jag har inte fått svar på min fråga om vad man säger till de föräldrar som blir arbetslösa och inte kommer att omfattas av detta.

Föräldrar handlar instinktivt när det gäller de egna barnen. Man vill vara med när de är sjuka och man vill ta hand om dem. Man vill värna om sina barn. Det vill alla föräldrar, eller hur?

Vad tänkte man när man införde dessa regler? Gäller det fortfarande att hungriga vargar jagar bäst? Är det den bakomliggande ideologin, att om föräldrar blir arbetslösa och får mindre i a-kassa blir de ännu hungriigare? Vad var tanken med detta?

Nu ändrar sig statsrådet Littorin och tycker att det är olyckligt att småbarnsföräldrar drabbas. Det står i svaret. Jag håller med. Men varför fattade ministern och regeringen beslut om att en sådan här förändring skulle införas och föreslås riksdagen? Varför gjorde man det om man håller med om att det är olyckligt? Jag kan inte tänka att det var av något annat skäl än att hungriga föräldrar jagar bäst efter jobb. Hungriga föräldrar är det som gäller.

Anf. 40 PATRIK BJÖRCK (s):

Fru talman! Jag tackar för den oro som arbetsmarknadsministern känner för den borttappade socialdemokratin. Vad blev det av socialdemokratin som tidigare företrädde arbetslinjen? När slutade arbetsmarknadsministern att rösta på Socialdemokraterna? Det är den spännande frågan. Vi var alltid så bra förr. Sedan hände något. Då bytte arbetsmarknadsministern parti och blev moderat.

Nej, vi har alltid stått för samma värderingar, människosyn och grundsyn. Det har byggt upp det samhälle vi har i dag – som ni håller på att rasera. Vår politik har lett till att vårt samhälle har rest sig ur fattigdom och blivit ett av världens rikaste länder med en sysselsättningsnivå som få länder kan komma i närheten av.

Det var lite spännande med berättelsen om hur det går till i den borgerliga regeringen när man förhandlar om budgeten. Det är inte varje gång man får igenom det man vill åstadkomma, sade arbetsmarknadsministern. Vem i budgetförhandlingarna om 2006/07 års budget var det som ville nita småbarnsföräldrarna? Det skulle vara spännande att få detta åskådliggjort. Vem var det? Är det Anders Borg som vi får sätta upp som småbarnsföräldrarnas jägare? Var det han som höll emot när arbetsmarknadsministern tappert kämpade? Det skulle vara roligt att höra.

Det är så arbetsmarknadsministern förklarar att det har gått till. I förhandling efter förhandling har arbetsmarknadsministern försökt täppa igen detta och rädda småbarnsföräldrarna. Men det har suttit någon i vägen. Det normala i en regering är att det är finansministern som håller emot. Det ska bli spännande att se om finansministern accepterar bilden att det är han som har hindrat reformerna som skulle ha kunnat hjälpa småbarnsföräldrarna.

Anf. 41 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Patrik Björck avslutar med ännu en hederlig konspirationsteori. Det är fascinerande. Mest fascinerande är det dock när Patrik Björck säger: Vår politik har lett till att landet har rest sig.

Med all respekt, jag trodde att det var enskilda personers och småföretagares hårda arbete och flit som arbetade upp landet ur elände och fattigdom – från 1870 när vi var ett av Europas fattigaste länder till 1930 när vi var ett av Europas rikaste. Det var 70- och 80-talens socialdemokrati som raserade Sverige och flyttade det från första plats i tillväxt och välfärdsligor till långt ned på listan. Det var snarare så det var.

Självbilden hos socialdemokratin vet inga gränser i sitt fantastiska självhyllande. Någon gång vore det skönt med lite distans till den egna historien.

Jag går tillbaka till Jasenko Omanovics ursprungsfråga i interpellationen, för det är den vi är här för att diskutera. Han ställer frågan: Avser arbetsmarknadsministern att ta initiativ till att nu genomföra förändringar i arbetslöshetsförsäkringen så att småbarnsföräldrar inte drabbas ekonomiskt vid en eventuell arbetslöshet? Svaret på frågan är: Initiativ är taget, proposition kommer i mars.

Överläggningen var härmed avslutad.

8 § Svar på interpellation 2008/09:169 om Arbetsförmedlingens resurser för dem som står längst från arbetsmarknaden

Anf. 42 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Sylvia Lindgren har frågat mig om jag avser att vidta några åtgärder för att de arbetssökande som har det svårast att komma in på arbetsmarknaden får mer resurser. Vidare har hon frågat mig vilka åtgärder jag ämnar vidta för att personer med specifika inlärningssvårigheter som dyslexi, adhd och Aspergers syndrom ska få en reell chans till ett arbete. Slutligen undrar hon vad jobb- och utvecklingsgarantins tredje fas innebär för denna grupp.

Regeringen har vidtagit flera åtgärder för dem som har det svårast att komma in på arbetsmarknaden, bland annat genom nystartsjobben och jobb- och utvecklingsgarantin. Drygt 15 procent av alla nystartsjobb har gått till personer med funktionsnedsättning sedan starten i januari 2007. Av samtliga deltagare i jobb- och utvecklingsgarantin uppgår andelen med en funktionsnedsättning till 31 procent. Min förhoppning är att införandet av tredje fasen av garantin ska bidra till att öka sysselsättningsstillfällena för dessa deltagare.

Flera åtgärder vidtas därtill för att fler personer med funktionsnedsättning ska kunna försörja sig genom arbete. För att arbetsgivare i större utsträckning ska anställa personer med större stödbehov höjs i enlighet med budgetpropositionen 2009 det ekonomiska stödet för arbetshjälpmedel till som mest 100 000 kronor per år. Arbetsgivaren och den som har funktionsnedsättningen kan vardera få detta stöd. Av samma anledning höjs också stödet för personligt biträde till maximalt 60 000 kronor per år för anställda och 120 000 kronor per år för företagare.

Regeringen har också kraftigt ökat resurserna till lönebidrag och Samhall AB. Det motsvarar drygt 2 000 lönebidragsplatser och ca 1 000 platser i Samhall AB. Regeringen satsar totalt 2,4 miljarder kronor under perioden 2007 till 2010. Personer med psykisk funktionsnedsättning, som har exempelvis adhd och Aspergers syndrom, omfattas av dessa insatser och är en prioriterad målgrupp inom ramen för skyddat arbete hos offentliga arbetsgivare, trygghets- och Samhallsanställningar.

Mot denna bakgrund avser jag för närvarande inte att vidta några ytterligare åtgärder.

Anf. 43 SYLVIA LINDGREN (s):

Fru talman! Jag tackar Sven Otto Littorin för svaret. Det är ett svar som är näst intill identiskt med det svar som vi skulle ha diskuterat den 25 november. Avvikelsen är endast en tillfogad mening av teknisk karaktär om att både arbetsgivare och arbetstagare kan använda sig av arbetshjälpmedlen.

Fru talman! Enligt arbetsmarknadsministerns svar ska arbetet med personer med funktionsnedsättningar prioriteras. Uttrycker man sig så borde det väl i regeringens ambitioner ligga lite mer när det gäller människor med funktionsnedsättningar och att de ska komma ut på arbetsmarknaden så snart som möjligt. Det kan vara genom individuellt utformade åtgärder, och det pratas mycket om matchning. Men det behövs mycket mer. Det behövs både bredd och djup i den här frågan. Det behövs upplysning, information, utbildning, kommunikation och kampanjer gentemot arbetsgivarna så att de vågar anställa personer med funktionshinder. Det behövs kunskap hos allmänhet och arbetskamrater.

Det finns uppgifter från november om att ca 140 000 med funktionshinder är inskrivna på arbetsförmedlingarna runt om i landet. De har knappast minskat de två senaste månaderna. Dagens situation på arbetsmarknaden gynnar naturligtvis inte de grupper som står längst från arbetsmarknaden.

Regeringen missade tyvärr att använda högkonjunkturen för dem som står längst från arbetsmarknaden.

Frågor om de här problemen måste få ställas.

Varför väljer arbetsgivarna bort personer med funktionsnedsättning? Har Arbetsförmedlingens och Försäkringskassans satsningar på dessa grupper varit ett misslyckande? Vilka kontakter, diskussioner och funderingar har man om detta från departementets och ministerns sida? Vilka åtgärder – riktade insatser, direkta kontakter och så vidare – ämnar ministern vidta för att få arbetsgivarna att våga anställa personer med funktionsnedsättningar?

Det går inte att dra alla funktionsnedsättningar över en kam. Det behövs olika åtgärder och olika verktyg beroende på hur funktionsnedsättningen ser ut. Det går inte att använda samma medicin till personer med fysiska handikapp som till dem med osynliga handikapp. Det var därför jag tog upp frågan om till exempel adhd, dyslexi, Aspergers syndrom och så vidare.

Det blir många frågor på samma gång, men det är ju det som interpellationsdebatterna är till för.

Min följdfråga är: Har arbetsmarknadsministern ställt sig frågan om de reguljära arbetsförmedlingarna och deras kontor kan upprätthålla tillräckliga kunskaper om samtliga funktionshinder så att man kan komma lite närmare det som man gärna uttrycker med ord, nämligen att personer med funktionsnedsättning ska prioriteras på arbetsmarknaden? Man har ju nu tagit kompetensen från en samlad organisation och smetat ut på förmedlingarna, åtminstone här i Stockholm där man på Kronan hade en samlad hög kompetens i de här frågorna.

Anf. 44 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Låt mig först och främst säga att jag är glad att Sylvia Lindgren har ställt den här interpellationen igen så att vi fick den debatt som jag tyvärr var tvungen att avbryta eftersom mina barn blev sjuka.

Det är en oerhört viktig och central fråga. Det tror jag att Sylvia Lindgren och jag är helt överens om. Vi har ju debatterat liknande frågor flera gånger.

Jag har flera gånger träffat handikapporganisationer och andra som är djupt engagerade i den här typen av frågor, senast för några månader sedan när Maria Larsson och jag träffade handikapporganisationerna för att diskutera och gå igenom den här och andra frågor som är viktiga för personer med olika typer av funktionsnedsättningar.

Man kan glädja sig åt några saker. Andelen funktionshindrade har ökat på arbetsmarknaden de senaste åren. Men jag delar Sylvia Lindgrens uppfattning – den är alldeles för låg.

Jag tror att vi delar uppfattningen att en funktionsnedsättning inte ska vara ett hinder för deltagande på arbetsmarknaden eller i samhällslivet i övrigt. Vi måste hitta olika former för att tillgodose enskilda personers rätt att delta i arbets- och samhällsliv på samma sätt som alla andra och att vi får de bryggor eller sänkta trösklar som ger bäst effekt.

Det bygger på respekt för den enskilda personens vilja och motivation att vara delaktig. Det bygger också på en uppfattning om att det är slöseri att samhället inte tar vara på den viljan.

Det finns inga lätta svar; det är en slutsats. Det här är en fråga som jag också ofta diskuterar med kolleger runt om i Europa. Hur gör man för att underlätta för fler att delta?

För några månader sedan pratade jag rätt mycket med min holländske kollega för att få intryck och erfarenheter. I Holland genomförde man ju för ett antal år sedan en stor reform för funktionsnedsattas möjligheter att ta sig in i arbetslivet. Vi kommer att åka till Holland i april för ett gemensamt seminarium på just det temat. Hur gör man? Vad finns det för goda exempel i länder runt omkring på hur man underlättar detta?

Jag delar helt och hållet Sylvia Lindgrens uppfattning. Man kan inte dra alla funktionsnedsättningar över en kam. Det går alltså inte att ha en åtgärd som löser alla problem.

Det är möjligt att jag och Sylvia Lindgren delar uppfattning också när det gäller att vi måste ha både information och kunskap och göra olika typer av insatser för att ändra den allmänna uppfattningen och attityderna i samhället för att göra det möjligt för dem som har en funktionsnedsättning att komma in.

Jag tycker också att det är bra att Sylvia Lindgren i sin interpellation lyfter fram de funktionsnedsättningar som inte syns. Mytbildningen eller missförståelsen är ännu större när man inte kan se funktionsnedsättningen. Därmed blir deras problem ännu större.

Jag tror att det finns flera olika lösningar som vi åtminstone ska försöka med. Men jag är definitivt beredd att försöka med andra lösningar som kan finnas utomlands eller i Sverige.

En är att försöka få en samlad kompetensorganisation inom ramen för Arbetsförmedlingen. Jag tror att en sammanhållen myndighet har möjlighet att ha ett centralt kompetenscentrum för den här typen av kompetens.

Upphandlingen av kompletterande aktörer inom ramen för jobb- och utvecklingsgarantin syftar till att ge möjlighet för en tredjedel av platserna att handlas upp av sådana som har den typen av erfarenhet som är svår att anställa till sig eller köpa till sig. Det finns många exempel på det. Vi har till exempel Fontänhusen och Left is Right som jobbar med personer med Aspergers syndrom, och andra vars kompetens vi behöver för att möjliggöra för personer med olika typer av funktionsnedsättningar att komma i arbete.

Anf. 45 SYLVIA LINDGREN (s):

Fru talman! Jag känner nästan att jag rodnar över att Sven Otto Littorin gång efter annan säger att det här är viktiga frågor. Jag undrar därför varför man inte skriver så i interpellationssvaret. Det andas inte mycket av det som Sven Otto Littorin nu säger sig vilja diskutera.

Det går inte att hänvisa till nystartsjobb, instegsjobb, jobbgaranti, jobbgaranti för unga, nyfriskjobb och alla de här populistiska uttrycken för ofta gamla idéer när det med all tydlighet är så att arbetsgivarna som ska svara på detta inte anammar de funktionshindrade och dem som står längst från arbetsmarknaden. Därför måste man se mycket djupare på problemet.

Jag frågar igen: Är det realistiskt att varje arbetsförmedlingskontor ska kunna ge likvärdig tillgänglighet och service till samtliga funktionsgrupper? Jag tror inte det. Frågan är så bred. Därför är jag bedrövad över att man i samband med omorganisationen har slagit sönder den specialkompetens som har funnits inom det här området. Det tycker jag är bedrövtligt.

Jag lovordar Samhall i mångt och mycket, men i samband med den situation vi har i dag har det varit artiklar i tidningarna om att Samhall inte har några praktikplatser. Man har ingen möjlighet att slussa folk vidare. Det blir inlåsnings effekter. I andra änden kommer ingen in.

Vi har också en allmän skollag i det här landet. Det tycker jag är jät-tebra. Men hur blir det sedan? Har man slutat skolan finns det ingenting

som kommer därefter. Det skulle finnas någon direkt form av praktikplatser för dem med funktionshinder som har svårt att komma ut på arbetsplatser så att de åtminstone får något att börja med så att de får ett ökat självförtroende genom att komma in på ett arbete. Även om en person med funktionshinder bara jobbar två timmar i veckan har man ändå en möjlighet att berätta: Jag finns i tjänst. Jag har ett jobb. Jag betyder någonting för samhället i dess helhet.

Detta är så oerhört viktiga delar i arbetslinjen och i funktionen arbete för den enskilda individen. Jag skulle därför önska att man tog till sig det på ett betydligt bättre sätt än vad man gör.

Vi vet också att det många gånger tar längre tid för dem som är funktionshindrade att komma in i ett arbete. Det behövs ibland också längre tid för utbildning. Vi måste också kunna se möjligheter att gå vidare med den punkten.

Jag blir därför lite fundersam över det som ministern skriver i slutet av svaret:

”Personer med psykisk funktionsnedsättning som har till exempel adhd och Aspergers syndrom omfattas av dessa insatser och är en prioriterad målgrupp inom ramen för skyddat arbete hos offentliga arbetsgivare, trygghets- och Samhallsanställningar.”

Jag tycker faktiskt att det är att hårdra detta. Det skulle i så fall handla om personer med grav psykisk funktionsnedsättning. Men att man drar personer med adhd, Aspergers syndrom och så vidare över en kam på det sättet vänder jag mig mot. Jag är nämligen övertygad om att med tillgång till arbetsplatser och med rätt hjälpmedel har många med dessa funktionsnedsättningar samma möjligheter och arbetsförmåga som andra.

Anf. 46 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Jag delar i grunden den uppfattningen. Jag tror också, som Sylvia Lindgren sade i början, att många blommor ska blomma. Det går inte att dra alla över en kam. Det måste finnas väldigt många vägar in eftersom varje funktionsnedsättning i sig är rätt unik.

Jag ska försöka dela upp detta lite grann. Jag tror att en del naturligtvis handlar om resurser, en del handlar om attityder, en del handlar om goda exempel, och en del handlar om erfarenheter som vi kan ta till oss från Sverige och andra länder. Sedan får man på alla dessa fronter försöka göra goda saker och se vilket som fungerar. Och där utvecklar man olika typer av nya lösningar.

När det gäller resurser är det klart att nystartsjobben ändå har visat sig vara en bra väg. Jag säger inte att de är lösningen på livets alla gåtor och problem. Men det är en bra lösning på detta problem. Eftersom 15 procent av nystartsjobbarna har en funktionsnedsättning – det är en större andel än som finns totalt i samhället – har det visat sig vara en relativt bra väg för många. Jag säger inte att det är det för alla, men för många är det det. Många av de nystartsjobbarna som har en funktionsnedsättning har varit borta ett år och i många fall väldigt mycket mer från arbetsmarknaden, och de har på detta sätt haft en möjlighet att få ett arbete att gå till. Men det är, som sagt, inte hela lösningen.

En annan del av lösningen kan vara lönebidrag och Samhallsanställningar för somliga, inte för alla men för somliga. Då är det klart att det är väldigt glädjande att vi har gjort en större satsning på lönebidrag och

Samhall än vad Socialdemokraterna har måktat med under många år, nämligen de 2,4 miljarder mellan 2007 och 2010 som vi har anslagit. Men det räcker inte heller. Jag håller med om det. Det är en del av lösningen men inte hela.

Vi har fördubblat arbetshjälpmedlen, och vi har ökat biståndet för personligt biträde. Det är ytterligare en liten pusselbit. Men det räcker inte heller.

I grunden är det klart att mycket beror på attityder – mitt andra stora sjuk. Där tror jag att det finns många saker som vi kan göra. Vi har slagit samman de olika ombudsmän som finns till en diskrimineringsombudsman. Syftet är att man ska kunna titta på olika aspekter av diskriminering så att sådan inte ska förekomma. En sak är att i lag och praxis vara tydlig med att det inte är okej att diskriminera personer som har olika typer av funktionsnedsättningar eller någonting annat som de kan diskrimineras för. Det är naturligtvis viktigt att ha ett lagstöd för detta. Men det räcker inte heller med det.

Sedan handlar det om att arbeta med olika typer av förändrade attityder. Här gör parterna ett väldigt bra och viktigt arbete på arbetsmarknaden och är med och informerar och försöker visa på vilka möjligheter som finns och vilka alternativa stöd som kan finnas på olika sätt och vis.

Jag har talat med Rådet för integration i näringslivet, som är en partsammansatt funktion som arbetar framför allt med personer med utländsk bakgrund, och undrat om inte den formen skulle kunna vara bra också för att diskutera frågor om personer med olika typer av funktionsnedsättningar.

Vi diskuterar ofta dessa frågor med handikapporganisationerna för att få deras inspel och intryck av vad som skulle behöva göras eller för att på olika sätt försöka uppmärksamma dessa frågor.

Även kommunerna spelar stor roll. I Östersund besökte jag ett projekt som arbetar just med personer med psykiska funktionsnedsättningar. Där kunde man erbjuda olika typer av arbetsuppgifter. Jag var bland annat på ett bilföretag som erbjöd arbete för sju åtta personer. Dessa personer var väldigt väl integrerade i den ordinarie övriga verksamheten på ett sätt som var oerhört glädjande och väldigt bra. Det visar precis på det som Sylvia Lindgren pekar på, nämligen denna självkänsla när man gör någonting som behövs, att man behövs och är med. Det tror jag är väldigt viktigt.

Den tredje delen handlar om goda exempel. Jag talade om de sociala företagen. Den fjärde delen handlar om erfarenhetsutbyte med andra länder för att man ska få goda kunskaper och erfarenheter. Jag får återkomma mer till dessa två delar i nästa inlägg.

Anf. 47 SYLVIA LINDGREN (s):

Fru talman! Jag tycker återigen att det är synd att det inte stod mer i interpellationssvaret. Det är ganska hårt skrivet om man går in och analyserar texten. Man har definitivt inte sett någonting av bredden i dessa frågor, utan man hänvisar mer till nystartsjobben och den typen av aktiviteter som inte har rönt så goda resultat i dessa fall.

Jag tycker också att det är oerhört trist när vi hamnar i dessa budgetdebatter om vem som har gjort mest i fråga om detta och vad som behövs.

Mellan 1996 och 2006 ökade vi antalet lönebidragsplatser från 52 259 till 71 364, och vi ville öka det med ytterligare 500 mer än vad regeringen föreslår. Dessutom hade vi fler platser i OSA. Det är lite trist, Sven Otto Littorin, när det är den dansen som du bjuder upp till och inte vill diskutera bredden i frågorna. Det finns lite mer i diskussionen än vad som har tagits upp här i debatten.

En annan fråga som också fanns med i interpellationen gällde den tredje fasen. Det lämnades ett pressmeddelande om den frågan i går. Det gjorde mig något besviken. Det innebär nästan inga resurser till utbildning och praktik. På så vis permanentas förhållandena för dem som står längst från arbetsmarknaden när det gäller att komma in på densamma. Vad de behöver är ofta praktikplatser.

Det går inte att komma ifrån, Sven Otto Littorin, att det är resurser som behövs. Då kan vi gärna komma in på de besparingar som har gjorts i olika sammanhang där budskapet har varit att de skulle ge fler jobb. Men onekligen har de också gett många inläsningseffekter, och det beklagar jag.

Anf. 48 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! När det gäller tredje fasen i jobb- och utvecklingsgarantin antog vi förordningen i går. Tanken är att Arbetsförmedlingen ska hålla i en anordnargrupp för att hitta den typen av arbetsgivare och den typen av platser som behövs. Min starka uppfattning är att de ska bygga på en så individuell utgångspunkt som möjligt för att man ska möjliggöra för till exempel sådana personer som har funktionsnedsättningar och har varit borta väldigt länge från arbetsmarknaden.

Under mina sista minuter ska jag utveckla de två sista delarna som jag inte hann med i mitt förra inlägg. Jag tror att goda exempel är oerhört värdefulla. Många sociala företag gör här ett oerhört bra arbete som det är svårt att koppla till den offentliga verksamheten. Men vi måste hitta former för att ta till oss kunskaper, erfarenheter och möjligheter på annat sätt. Då tror jag på att handla upp just den typen av tjänster genom kompletterande aktörer.

Fontänhusen – Sylvia Lindgren har säkert också varit där – är en oerhört spännande verksamhet för personer med olika typer av psykiska funktionsnedsättningar. Jag har talat med flera personer som arbetar med denna typ av företag. Det handlar bland annat om att erbjuda en sysselsättning, en aktivering, som gör att dessa personer känner sig tillvartagna. Men man fyller ofta en större funktion än så i dessa sociala företag. Man är också med och hjälper till i de övriga delarna av livet på ett sätt som gör att man får en struktur, mening och funktion som är väldigt bra. Kan vi hitta fler vägar för det vill jag gärna utforska detta.

Ett sätt att lyfta fram den här typen av frågor är den stora konferens om utanförskapsbekämpning som vi inom ramen för ordförandeskapet i Europeiska unionen kommer att ha i oktober i höst. Den kommer till inte ringa del att handla just om den här typen av frågeställningar. Jag ser fram emot att kunna delta mer aktivt tillsammans med Sylvia Lindgren och andra för att debattera den här typen av frågor.

Överläggningen var härmed avslutad.

Anf. 49 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Maria Stenberg har frågat mig om jag nu avser att ta initiativ till att göra det möjligt för fler arbetslösa småbarnsföräldrar, som deltar i åtgärder inom aktivitetsstöd utom pendlingsavstånd, att ta ett större föräldraansvar genom fler hemresor.

Maria Stenberg påtalar att det försämrade arbetsmarknadsläget kan komma att leda till fler utbildningar utom pendlingsavstånd, oavsett lämpligheten i det, och ställer mot bakgrund av det samma fråga som jag besvarade i ett frågesvar i september.

Att arbetsmarknadsläget har förändrats förändrar, enligt min mening, inte det faktum att en anvisning till ett arbetsmarknadspolitiskt program föregås av en bedömning av huruvida programmet är lämpligt såväl för den enskilde som ur ett arbetsmarknadspolitiskt perspektiv. Jag vill dessutom hävda att den som får möjlighet att delta i en arbetsmarknadsutbildning redan med nuvarande regler får ett generöst stöd från samhället jämfört med personer som deltar i andra typer av utbildningar. En arbetsmarknadsutbildning är ofta en dyr utbildning där deltagaren får aktivitetsstöd i stället för studiemedel som till stor del består av lån. Utöver att Arbetsförmedlingen finansierar utbildningskostnader och ersättningen till deltagaren finns möjlighet att få visst stöd för både resor och dubbelt boende.

Mitt svar är därför att jag för närvarande inte avser att ta initiativ till att förändra regelverket för reseersättning i samband med deltagande i program med aktivitetsstöd.

Anf. 50 MARIA STENBERG (s):

Fru talman! Jag tackar ministern för svaret. Det finns uppenbara goda anledningar för mig som norrbottning och glesbygdsbo att lyfta fram frågor som handlar om hur människors vardag ser ut när man bor i glesbygd. Om jag ska vara helt ärlig verkar inte arbetsmarknadsminister Sven Otto Littorin helt insatt i hur livet och vardagen kan bli för en arbetslös förälder och andra som bor långt bort från Stockholms innerstad.

Låt mig berätta om hur verklighetens vardag kan se ut för en arbetslös småbarnspappa från Älvsbyn. Han finns, eftersom han kontaktade mig. Det var därför arbetsmarknadsministern fick frågan om en ändring i Arbetsförmedlingens förordning i september. I hans familj finns ett barn som har särskilda behov och därför behöver stöd från båda sina föräldrar. Hans fru hade dessutom sjukersättning sedan en tid tillbaka, och med tanke på att familjens ekonomi näst intill var i fritt fall efter regeringens hårdföra och orättvisa politik för arbetslösa och sjuka var han glad över sin chans att stärka sina odds på arbetsmarknaden.

Arbetsmarknadsutbildningen var verkligen en ny chans till jobb för honom och därmed bättre ekonomi för familjen. Men bekymret uppstod när han insåg att utbildningen var förlagd till Övertorneå och han endast skulle få ekonomisk hjälp att komma hem till familjen en gång i månaden. Det är 21 mil enkel resa till Övertorneå från Älvsbyn, utan möjlighet till kollektivtrafik. Att tro att en arbetslös har möjlighet att själv stå för bensinkostnaden för resterande hemresor är en utopi. Prova själv att

*Svar på
interpellationer*

försörja din familj och dina barn på ersättningen från a-kassan och sjukersättningen!

Bara det faktum att någon människa i dag får chansen att gå en arbetsmarknadsutbildning är som en vinst på Lotto, med tanke på regeringens utarmning av möjligheten för vuxna människor att få en andra utbildningschans. Det är klart att jag då blir förvånad, bekymrad och lite ilsken över att det verkar vara så oändligt svårt för arbetsmarknadsministern att ens diskutera möjligheten att bevilja fler hemresor i fall där det finns särskilda familjeskäl.

Arbetsmarknadsministern har makten i dag att ändra i förordningen. Vips skulle det finnas en möjlighet för Arbetsförmedlingen att efter prövning hjälpa till med fler hemresor. Berätta och tala om för människor som av särskilda skäl behöver vår hjälp varför det är så svårt att ens få arbetsmarknadsministern att diskutera det faktum att Sverige är ett avlångt land och att det i sig innebär att människors vardag och möjligheter ser olika ut!

Anf. 51 JASENKO OMANOVIC (s):

Fru talman! Nu talar vi igen om det härliga ämnet småbarnsföräldrar. Jag tycker att det är väldigt bra att diskutera i en interpellationsdebatt vilka förutsättningar småbarnsföräldrar nu har att komma tillbaka till arbetsmarknaden.

Vi har diskuterat i en tidigare debatt hur de straffas om de tar hand om sina barn och hur de straffas om de vill vara mer med sina barn. När de nu efter den bestraffningen är inne i arbetslösheten, vilka möjligheter har de då att komma tillbaka?

Jag tror inte att det här enbart är ett problem för våra norrländska småbarnsföräldrar. Det här problemet är bredare än så.

Vi har en arbetsmarknad som är i ständig förändring. När jag på 90-talet jobbade som arbetsförmedlare träffade jag många småbarnsföräldrar som var så sugna på att få ett jobb och hade så stark vilja att kunna ge sina barn mer än a-kasseersättningen erbjöd – den var i och för sig lite högre än den är i dag. Viljan finns kvar hos föräldrarna att erbjuda sina barn mer. Därför tar man chansen att utbilda sig.

Det behöver inte vara så att man har ett barn med särskilda behov. Det kan räcka att man har tre små barn och en förälder som ständigt är borta. Det kan betyda att den andra föräldern inte orkar med. Det kan vara så.

Jag tror att vi är överens om att det är viktiga frågor. Det handlar inte bara om hur vi ska få föräldrarna tillbaka i arbete. Familjepolitiken handlar om vad som händer om 20 år. Har vi en bra familjepolitik, erbjuder vi bra möjligheter för småbarnsföräldrar, då är det fler som vågar vara småbarnsföräldrar, fler i landet som vågar ta steget och bilda familj. Vem är vinnare på det? Sverige är vinnare på det! Det är Sveriges framtid vi pratar om.

Om vi nu inte vågar ge småbarnsföräldrar större möjligheter att klara av en småbarnssituation, vad händer då? Jo, då sänker vi Sveriges framtid. Då sänker vi möjligheterna för Sverige att utveckla sin framtid ännu mer. Det är det här vi pratar om i dag, Littorin. Vi pratar om småbarnsföräldrars förutsättningar att söka utbildningar och ta del av arbetsmark-

nadsutbildningen, samtidigt som vi egentligen pratar om Sveriges framtid. Det gjorde vi även i förra debatten.

Jag tror att det inte är så svårt att åstadkomma som vi har hört. Det är bara ett litet beslut från regeringen, om man nu kan överrösta finansministern på ett regeringssammanträde. Det är inte svårare än så att åstadkomma en förändring i den här frågan och hjälpa småbarnsföräldrar att ta steget närmare arbetsmarknaden.

Anf. 52 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Som småbarnsförälder har man naturligtvis lätt att sätta sig in i den exakta situationen. Det exempel som Maria Stenberg tar upp är onekligen belysande för de avstånd som gäller i delar av landet.

Det är också därför jag tycker att det är bra att det stöd vi har är mycket generösare än nästan alla andra stöd som finns på arbetsmarknaden. Det är en dyr utbildning, man får aktivitetsstöd och man får stöd till hemresor och dubbelt boende.

Det görs också en lämplighetsbedömning ur både det enskilda perspektivet och arbetsmarknadsperspektivet. Jag delar bedömningen att utbildning i sig är en god idé. Det är bra att tillskansa sig ny kunskap för att ta sig tillbaka till arbetsmarknaden.

Det finns dock två diskussioner man måste ta. Den ena är om alla utbildningar ska ligga inom ramen för arbetsmarknadspolitiken. Det tycker vi att de inte ska. Vi har till exempel valt att ordna utbildningsplatser utanför Arbetsförmedlingens regi.

Det finns till exempel 10 000 lediga högskoleplatser. Vi ökar också antalet utbildningsplatser på andra håll. Det är den ena frågeställningen. Om man går en sådan utbildning får man ta studielån i stället och på det sättet lösa den problematik som interpellanten pekar på.

Den andra frågeställningen är hur generöst stödet ska vara. Det finns ingen exakt gräns för det. Jag bara konstaterar att det är en dyr utbildning. Man får ett aktivitetsstöd och inte ett lån som vid all annan utbildning, och man får hemresa och möjlighet till dubbelt boende.

I det läget konstaterar jag bara att det är en väldigt generös åtgärd. I dagsläget finns det inte något initiativ på gång för att ändra på den generösa regeln som i dag finns.

Anf. 53 MARIA STENBERG (s):

Fru talman! Det blir väldigt belysande när man berättar om hur många människors vardags- och livsvillkor ser ut när de bor långt ute i landet och långt bortifrån Stockholms innerstad. Sverige är faktiskt ett avlångt land. Det innebär att människor lever under olika förhållanden och med olika förutsättningar. Men det i sig ska väl ändå inte behöva vara diskriminerande.

Att välja att inte ens försöka att göra någonting åt förordningen och därmed ge Arbetsförmedlingen en faktisk möjlighet att hjälpa barnfamiljer med flera hemresor känns väldigt orättvist och omodernt. Det är verkligen trist för framför allt barnens skull. Det trodde jag ändå skulle vara ett rätt gångbart argument. Det handlar om att vi tillsammans ser möjligheterna att hjälpa barnen så långt som möjligt.

Prot. 2008/09:58
16 januari

Svar på
interpellationer

Som barn väljer man inte själv sina föräldrar. Det är inte deras fel att mamma eller pappa har blivit arbetslös och behöver gå en utbildning långt hemifrån för att öka sina chanser att få ett jobb. De barn som i dag lever i familjer med knaper ekonomi är oftast mycket väl medvetna om att det inte finns några pengar i familjen. Det finns mycket att tjäna på att se över förordningen och utöka möjligheten för Arbetsförmedlingen att ta hänsyn till familjer där föräldrar av särskilda skäl behöver ha hjälp att åka hem flera helger i månaden.

Det är klart att jag kan se nyttan med att samla ihop människor från olika orter för att kunna genomföra en i många fall kostsam arbetsmarknadsutbildning. Jag kan förtydliga vad jag menar. Det kan faktiskt vara så att det finns jobb för en matläggare hemma hos mig i Arjeplog. Då är det mycket smartare och billigare att genomföra utbildningen på en annan ort.

Men då behöver man också se skillnaderna och om det finns en arbetslös förälder som har ansvar för små barn. Det är trist att arbetsmarknadsministern inte kan se det och vill göra någonting åt det. Det duger inte att i dagsläget säga att man inte ens vill titta på frågan. Ni har i dag makten och kan besluta om en förändring här och nu.

Jag är fullständigt övertygad om att du om du vill kan ta en match med finansministern. Det fanns en mycket klok person som uttryckte sig så här: Politik är att vilja. Det var Olof Palme som uttryckte sig så. Tänk så rätt han hade i att politik verkligen handlar om att vilja.

Jag hoppas att arbetsmarknadsministern kan förstå hur det är att leva i ett avlångt land och att förutsättningar ser olika ut. Det handlar om att ge arbetsförmedlingarna en möjlighet att se småbarnsföräldrars olika förutsättningar och möjligheter att ta sitt föräldraansvar.

Anf. 54 JASENKO OMANOVIC (s):

Fru talman! Jag tycker inte om när man lite grann förenklar saker och ting och säger att det finns 10 000 högskoleplatser. Går man en arbetsmarknadsutbildning blir man anvisad av Arbetsförmedlingen. Det är stor skillnad mellan att bli anvisad en arbetsmarknadsutbildning och att själv välja en högskoleutbildning.

Om vi har en arbetslös småbarnsmamma med tre barn i Timrå som blir anvisad en arbetsmarknadsutbildning i Umeå går det inte att pendla annat än att veckopendla. Men om en småbarnsmamma med tre barn väljer att studera till lärare tror jag inte att hon väljer Umeå och en fullskalig utbildning. Då väljer hon kanske Mittuniversitetet och distansutbildning.

Det är där skillnaden finns. Man har andra möjligheter när man väljer själv. Man planerar själv hur man ska göra och vilken utbildning man ska gå utifrån sin familjesituation. Men det är Arbetsförmedlingen som anvisar en person arbetsmarknadsutbildning. Då måste den arbetslösa småbarnsmamman med tre barn från Timrå åka till Umeå. Det är skillnaden. Det är att förenkla lite att säga att det finns högskoleutbildningar.

Vad ska vi då göra, statsrådet? Det är att förenkla problematiken att säga som man sagt. Det behövs ett beslut på ett regeringssammanträde där man överröstar finansministern, och sedan är det klart. Då har man hjälpt småbarnsföräldrarna.

Anf. 55 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Jag förstår precis problematiken. Men det är inte riktigt så svartvitt som man kanske ibland lite grann kan höra i debatten. Vad säger vi till alla de småbarnsföräldrar som utbildar sig inom ramen för det ordinarie utbildningssystemet och får låna till sin utbildning och betala alla kostnader själv? Det finns också den typen av rättviseproblematik.

Slutsatsen är det som jag försöker säga i interpellationssvaret. Detta är redan i dag ett väldigt generöst åtagande från det offentligas sida för att hjälpa till. Diskussionen gäller om man ska göra det mer generöst och erbjuda mer än en hemresa i månaden.

Jag kan förstå det Maria Stenberg och också Jasenko Omanovic säger. Men det är naturligtvis en avvägningsfråga hur generös man kan vara jämfört vad som erbjuds andra grupper bland våra medborgare i liknande omständigheter.

Anf. 56 MARIA STENBERG (s):

Fru talman! Jag avslutade mitt förra inlägg med att tala om att politik handlar om att vilja. Vi kan konstatera att det har funnits rätt så mycket vilja i den moderatstyrda regeringen.

Det handlar om viljan att genom en sämre och dyrare a-kassa göra det ekonomiskt tuffare för de människor som av olika anledningar inte har fått något jobb eller som i dag har blivit uppsagda från sitt jobb. Det handlar om viljan att öka klyftorna mellan dem som har jobb och dem som inte har jobb genom att belöna den skillnaden genom skattesänkningar och viljan att genom slakten på vuxenutbildningen försvåra för människor som av olika anledningar behöver få nya utbildningsinsatser i livet.

Ovanpå allt detta är Sverige fortfarande ett avlångt land där vi lever med olika möjligheter att ta del av till exempel en arbetsmarknadsutbildning. Problemen kvarstår och hopar sig för människor i tider av arbetslöshet. Hur får den moderatstyrda regeringen riktigt ihop det?

Familjen i Ensbyn har inte blivit alertare på arbetsmarknaden, och avstånden i Norrbotten har inte blivit kortare, bara för att de har blivit så mycket fattigare. Jag skulle vilja påstå att det snarare är tvärtom. Ängsten och sömnsvårigheten har nog ökat i takt med den orättvisa politiken.

Jag skulle önska att arbetsmarknadsministern åtminstone övervägde att ge Arbetsförmedlingen möjligheter att se barnfamiljers särskilda skäl när föräldrar tar del av en arbetsmarknadsutbildning.

Det verkar vara dags för en förändring i politiken, för Sverige kan faktiskt så mycket mer och vill så mycket mer. Sverige behöver en politik som håller ihop människors liv och vardag, inte bara i goda tider utan också i sämre tider. Jag kan bara konstatera att både Sverige och Norrbotten behöver en annan politik för framtiden och för barnens skull, helt enkelt.

Anf. 57 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Det är intressant att av de sju interpellationsdebatter jag har här i dag handlar fem om ersättningar och en – nästa med Monica Green – om jobben. Det är lite belysande när det gäller hur man ser på de här frågeställningarna.

Jag förstår vad Maria Stenberg säger. Det är klart att man kan ha synpunkter och vilja ändra på det sätt som Maria Stenberg föreslår. Samtidigt konstaterar jag återigen att det här är ett väldigt generöst system, särskilt om man jämför med de småbarnsföräldrar som i stället har valt att utbilda sig inom ramen för det ordinarie utbildningssystemet och skaffa sig just den kompetens de behöver. De får låna till nästan alltihop och får betala alla sina kostnader själva. Därför finns det i dag inga initiativ när det gäller att förändra på det sätt som Maria Stenberg efterlyser.

Överläggningen var härmed avslutad.

10 § Svar på interpellation 2008/09:216 om ungdomsarbetslösheten och ökade skillnader

Anf. 58 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Monica Green har frågat mig om jag avser att agera när det gäller ungdomsarbetslösheten och om det finns anledning att överväga att förändra regeringens hittillsvarande syn på hur det skapas fler jobb.

Jag vill börja med att konstatera att regeringens politik för fler i arbete har varit framgångsrik. Under uppgången mellan 2005 och 2007 ökade sysselsättningen bland de unga med 77 000 personer, vilket är betydligt bättre jämfört med den tidigare högkonjunkturen. Det är naturligtvis glädjande att det är så.

Den relativt sett höga kostnaden för att anställa ungdomar anges ofta som en förklaring till den höga ungdomsarbetslösheten. Regeringen har vidtagit flera åtgärder för att sänka kostnaden för att anställa unga. Målsättningen är att det ska bli lättare för yngre att komma in på arbetsmarknaden och få arbetslivserfarenhet, vilket också minskar risken för långvarig arbetslöshet senare i livet. Därför infördes 2007 en nedsättning av socialavgifterna för dem som anställer personer i åldern 18 till 24 år. Från och med den 1 januari 2009 är nedsättningen kraftfullare, och åldersgruppen har utvidgats till att omfatta alla under 26 år. Dessutom kvalificerar sig personer mellan 20 och 24 år till nystartsjobb redan efter sex månaders arbetslöshet. Kombinerat med nystartsjobb blir lönekostnaden nu nästan 40 procent lägre för att anställa unga personer.

Jobbgarantin, som infördes för ett år sedan, syftar till att ge arbetslösa ungdomar ett omfattande stöd redan efter tre månaders arbetslöshet. Antalet personer i garantin har ökat kraftigt under senare tid och har nu nått de nivåer som vi ursprungligen räknat med.

Samtidigt pågår ett omfattande reformarbete som berör alla delar av utbildningssystemet. Ett av regeringens mål är att fler ungdomar ska välja utbildningar som ger dem kvalifikationer som efterfrågas på arbetsmarknaden.

I december presenterade regeringen ett åtgärds paket med ytterligare satsningar inom både arbetsmarknads- och utbildningsområdet. De innebär bland annat att fler unga kommer att kunna ta del av en förstärkt matchningsverksamhet med personliga coacher. Fler platser inom kommunal gymnasial vuxenutbildning med yrkesinriktning samt inom efter-

gymnasial yrkesutbildning ökar ungas möjlighet att skaffa sig en arbetsmarknadsanpassad utbildning.

Jag ser därför ingen anledning att förändra regeringens syn på hur det skapas fler jobb. De åtgärder som vidtas för att bryta ungas utanförskap är del av ett långsiktigt och strategiskt arbete. Genom våra samlade insatser förbättrar vi möjligheterna för unga att ta sig från utanförskap till arbete.

Anf. 59 MONICA GREEN (s):

Fru talman! Nu är vi där igen. Det är precis likadant som förra gången vi hade en borgerlig regering, nämligen att det kommer att bli rekordhög arbetslöshetssiffra och rekordstora varsel.

I det pressmeddelande vi har fått från Arbetsförmedlingen i dag säger man att de varsel vi ser nu inte har överträffats mer än en gång i historien, nämligen 1992 – alltså under den borgerliga regeringens tid.

Var ska det ta slut med det utanförskap och den arbetslöshet som bara ökar? Jag vet att den borgerliga regeringen gick till val på att det är bra med större klyftor. Precis som Maria Stenberg sade här tidigare bejaktar man större klyftor. Man gillar det, för det är bra för incitamenten, som det heter på borgerligt språk och kanske också på Littorinspråk.

Men när skillnaderna blir så stora att det leder till upplopp och kravaller – vad tänker ministern göra då? Det är klart att man kan skylla på de utsatta själva och säga att det är deras eget fel och att det naturligtvis är föräldrarnas fel, som inte har tagit hand om de utsatta och arbetslösa ungdomarna. Men man kan också börja i en annan ände och säga att det är samhällets ansvar att se till att alla får möjlighet att komma med i en bra arbetsmarknad och få en bra utbildning. Det har regeringen valt att inte göra, för den gillar stora skillnader.

De som drabbas värst är de som står längst från arbetsmarknaden. Utanförskapet ökar om man räknar på Moderaternas sätt, som man gjorde före valet. Nu har visserligen regeringen ändrat det måttet för att få lite friserade siffror, men om man räknar på samma sätt som Moderaterna gjorde i valrörelsen har utanförskapet ökat.

Det finns en stor oro i många förorter runt omkring i Stockholm, Göteborg och Malmö för att det kan bli liknande uppror som vi har sett i Frankrike och i Grekland. När jag tog upp frågan med Sven Otto Littorin, som nu står och skakar på huvudet lite nedvärderande mot mig, på EU-nämnden och frågade om han tänkte dra lärdom av det som har skett i andra länder sade han att det här inte är någon EU-fråga utan att jag får ta upp det med honom i en inrikespolitisk debatt. Det är det jag gör nu. Littorin kan naturligtvis stå och ruska på huvudet och tycka att han inte har med det här att göra, men det har han i allra högsta grad – särskilt nu när vi får de här siffrorna som visar på att arbetslösheten ökar uppemot 10 procent. I de utsatta områdena blir arbetslösheten allt högre.

Dessutom har jag fått höra om förorter i Stockholm där människor som har varit arbetslösa länge och inte har fått någon möjlighet nu inte heller har råd att skaffa sig ett SL-kort. Det innebär att de kommer att hänvisas till den berörda förorten hela dagarna, och det kommer att leda till stora problem.

Det är samhällets ansvar att se till att dessa ungdomar får möjlighet att komma in i en bra utbildning eller få ett jobb. Man kan naturligtvis

Prot. 2008/09:58
16 januari

Svar på
interpellationer

smeta ut det hela som regeringen gör och sänka arbetsgivaravgiften för dem som redan nu jobbar på kaféer, IT-bolag och restauranger. Men man kan också göra som vi gör, nämligen att rikta stödet till de mest utsatta – de som redan är arbetslösa – och se till att de kommer in på arbetsmarknaden. De behöver starta sitt arbetsföra liv med att få ett bra jobb.

Anf. 60 PATRIK BJÖRCK (s):

Fru talman! Jag är alltid sugen på debatt – inte bara för att det har varit jul. Det är en viktig fråga som Monica Green tar upp i sin interpellation. Jag skulle bara vilja vidga den lite grann för att se om jag kan få något svar från arbetsmarknadsministern när det gäller en fråga som vi har diskuterat rätt mycket. Arbetsmarknadsministern har faktiskt vid flera tillfällen varit överens med mig i den här speciella frågan. Då har arbetsmarknadsministern intagit en lite annorlunda position än de övriga kamraterna i den borgerliga majoriteten. Det gäller nämligen frågan om lagen om anställningsskydd. Nu har den kommit upp igen, och olika borgerliga företrädare försöker hävda att förändringar i lagen om anställningsskydd skulle vara ett sätt att stärka ungdomars ställning på arbetsmarknaden.

Jag tror att det är viktigt att man nu återigen får en försäkran från den moderate arbetsmarknadsministern om att det inte finns några som helst sådana tankegångar inom regeringen, att de företrädare för borgerligheten som hävdar de här villfarelserna har fel och att arbetsmarknadsministern fortfarande står fast vid att lagen om anställningsskydd är en viktig lagstiftning. Den ligger inte alls på något sätt till grund för att hindra ungdomar på arbetsmarknaden. Det skulle vara skönt och bra om vi kunde få en sådan försäkran från arbetsmarknadsministern så att vi får bekräftat den tidigare ståndpunkten i en av de få frågor där jag faktiskt har varit överens med arbetsmarknadsministern i den här kammaren. Det vore bra att få bekräftat att de övriga borgerliga politiker som har yttrat sig i frågan faktiskt fullständigt har missförstått hur sambandet ser ut. Det skulle kännas bra att få ett klart och tydligt svar på den frågan.

Det här är inte bara en fråga som är stark i den borgerliga majoriteten i kammaren. Jag har inte hört att någon företrädare för riksdagsmajoriteten har gått upp till försvar för lagen om anställningsskydd. Den splittrar även regeringen, men där har vi som tur är arbetsmarknadsministern som står upp till försvar för lagen om anställningsskydd, vilket jag uppskattar.

I regeringen är väl arbetsmarknadsministern i minoritet, vad jag har förstätt, när det gäller just den speciella frågan. Därför är det viktigt att höra om arbetsmarknadsministern orkar stå emot. Av en tidigare interpellationsdebatt har vi förstätt att arbetsmarknadsministern inte har varit så stark i budgetförhandlingarna och blivit överkörd i en mängd frågor. Det är arbetsmarknadsministern själv som i tidigare debatter har vittnat om att han har blivit överkörd av, underförstått, finansministern när det har gällt att ta hand om småbarnsföräldrar. Jag hoppas att arbetsmarknadsministern inte blir överkörd i den här frågan av den övriga regeringen och riksdagsmajoriteten.

Anf. 61 JASENKO OMANOVIC (s):

Fru talman! Det här är en väldigt komplex fråga. Jag har en helt annan ingångsvinkel i den här frågan som berör en del av svaret från statsrådet. Det handlar om sänkta socialavgifter.

Att sänka dem generellt innebär till exempel att McDonalds i första omgången fick 55 miljoner utan att behöva anställa en enda person. Jag säger det bara som ett exempel. Det finns många andra företag som har fått sänkta socialavgifter utan att behöva anställa en till. Det intressanta är att man samtidigt sänkte skatten för höginkomsttagare. Jag har också fått sänkt skatt, och jag tror inte att jag äter två hamburgare bara för att jag har fått sänkt skatt. Jag nöjer mig med en hamburgare, och då blir jag mätt. Jag vet inte om Littorin resonerar så att man blir hungrigare om man får sänkt skatt. Det tror jag inte. Jag tecknar inte två telefonabonnemang för att jag plötsligt blir uppringd av Telia, Tele 2 och 3 G därför att det finns flera arbetsgivare som har fått sänkta socialavgifter för redan anställda, och jag har ju fått sänkt skatt. Det är lite svårt att få ihop detta.

Samtidigt finns det en hel del ungdomar som är långtidsarbetslösa och står utanför arbetsmarknaden. Murarna kring de ungdomar som står utanför arbetsmarknaden byggs bara högre och högre. Då är frågan: Hur har man resonerat när man har sänkt socialavgifterna för de redan anställda? Skulle det inte vara på sin plats att rikta det till dem som står utanför och säga att den som för tillfället befinner sig utanför arbetsmarknaden får den möjligheten? Den som står långt från arbetsmarknaden och är långtidsarbetslös kan få den möjligheten, men inte de som redan är anställda. De har kanske gått en högskoleutbildning. Vi har ett samhällskontrakt mellan oss alla som bor i det här landet. Vi har investerat i en högskoleutbildning. Det handlar om väldigt kompetenta personer. Arbetsgivare får rabatt för en väldigt kompetent person som på egen hand kan hitta sin plats på arbetsmarknaden. Sedan har vi en annan person som inte har möjlighet att hitta en plats på arbetsmarknaden.

Jag fattar inte logiken i detta. Det är lite svårt att få det att hänga ihop. Man bygger murar kring dem som står utanför arbetsmarknaden, som inte har kompetens och möjlighet att komma in, samtidigt som man öser ut miljarder. Jag tror att det är sammanlagt 11 miljarder som man har skänkt bort. Riksrevisionen är väldigt kritisk mot den här åtgärden. Jag undrar om statsrådet har läst rapporten.

Anf. 62 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Nu börjar det bli riktigt kul här. När vi pratar om ungdomsarbetslösheten ska vi komma ihåg att ni lämnade 100 000 efter er när vi tillträdde. Det var Europas tredje högsta ungdomsarbetslöshet. Den lämnade ni efter er i en högkonjunktur. Det är lite intressant.

Traditionellt sett – och här finns det oerhört mycket forskning och erfarenhet – är det en kombination av höga ingångslöner och arbetsrättens utformning med starka organisationer på arbetsmarknaden som medverkar till att pressa upp ungdomsarbetslösheten. Det finns en fullständigt förkrossande forskning om detta.

För att svara på Patrik Björcks fråga ytterligare en gång i talarstolen vill jag säga att vi är mycket tydliga med att vi av väldigt många olika skäl inte kommer att göra några förändringar i LAS på det sätt som Patrik

Björck efterfrågar. Alla de frågor som har varit uppe i debatter om de här olika sakerna kan man hantera i de huvudavtalsförhandlingar som nu pågår. Där får parterna hantera den frågan.

Om vi inte vill förändra arbetsrätten återstår en sak, och det är att lindra kostnadstrycket i ekonomin. Om vi inte vill vara inne och peta i arbetsrätt eller lönebildningsstrukturer men ändå göra det billigare att anställa dem som inte har någon erfarenhet och inte har någon hög produktivitet eller vad det kan vara, är sänkta arbetsgivaravgifter vårt svar på den frågan.

Sedan gör man ett stort nummer av riktat stöd och säger att det är McDonaldsjobb och annat. I Östergötland har vi ett uttryck: Man ska inte kasta gurka i eget växthus. Det är ungefär det jag vill säga. Vänd på resonemanget! Ni vill höja kostnaderna för att anställa ungdomar med 20 miljarder kronor. Det ska bli 20 miljarder dyrare med er budgetpolitik att ha ungdomar anställda. Vad säger ni, Patrik Björck, Monica Green och Jasenko Omanovic, när ni kommer till exempel till Volvo och träffar en 24-årig metallare som precis har blivit varslad? Säger ni att ni tycker att det är jättebra att det ska bli dubbelt så dyrt att ha dem anställda? Det är precis det ni måste svara på. Frågan är: Vad säger du, Monica Green, när du åker hem till Västergötland? Du åker kanske till Trollhättan och pratar med grabbarna på Saab. Vad säger du, Monica Green, till den 24-åriga metallaren som precis har varslats? Hur förklarar du att det ska bli dubbelt så dyrt att ha honom eller henne anställd? Hur många nya jobb ger det?

Vill man ha det riktade stödet ansluter man sig till nystartsjobben för unga. Det är precis det som vi har infört. Nystartsjobb för unga är precis det här riktade stödet där man som ungdom redan efter sex månader kan få ett nystartsjobb och därmed ytterligare sänkt arbetsgivaravgift. Det är en alldeles utmärkt idé att ni tycker att det är bra och ansluter er till det. Jag gratulerar er till det.

Kontentan är att ni vill höja arbetsgivaravgiften för unga med 20 miljarder, och sedan ger ni ett riktat stöd på 300–400 miljoner tillbaka. Det är slutsatsen av det ni föreslår. Jag begriper inte riktigt hur ni får det att gå ihop. Tror ni på allvar att det ska sänka arbetslösheten? Den kommer att bli radikalt förhöjd med den politik som ni föreslår. Vad tror ni kommer att hända om ni gör det dubbelt så dyrt att anställa ungdomar? Man behöver inte vara hjärnkirurg för att inse vad den slutsatsen blir.

Sedan pratar Monica Green om upplopp. Slutsatsen är möjligen att det inte är upplopp vi har sett, utan det är snarare kraftgång i socialdemokratiska opinionssiffror.

Anf. 63 MONICA GREEN (s):

Fru talman! Jag är glad att Sven Otto Littorin inte är hjärnkirurg. Jag är mycket glad över det. Däremot är jag besviken över att han är arbetsmarknadsminister eftersom han inte vill ta till sig svårigheten med ungdomsarbetslösheten. I sitt svar hänvisar han till att under 2005, 2006 och 2007 ökade sysselsättningen hos unga med 77 000 personer. Jag kan upplysa ministern om att 2005 och 2006 styrde vi det här landet. Det är bra att han berömmar oss i sitt svar.

Men vad är det som har hänt sedan er politik har börjat bita? Det är ju nu ungdomsarbetslösheten har rusat i höjden, den andra arbetslösheten, den för alla, rusar i höjden och varslen bara ökar.

Prot. 2008/09:58
16 januari

Jag träffar Volvoarbetarna i Skövde, jag träffar arbetare i Tidaholm och jag träffar många nu varslade personer som är av olika åldrar. Alla är lika bekymrade över att de kommer att mista sitt arbete på grund av att efterfrågan har minskat inom fordonsindustrin och av många olika skäl. När Volvo varslar har de ingen diskussion om man är över eller under 26 år.

Det vi gör är att vi ser till att de ungdomar som är arbetslösa får möjlighet att komma tillbaka snabbt in på arbetsmarknaden. Vår politik är mer riktad, mer specifik och inte utsmetad på alla: IT-bolag, kaféer, restauranger och så vidare. Jag har inte något emot att de fungerar just nu – det är alldeles utmärkt – men vår politik är betydligt mer riktad.

Siffrorna talar sitt tydliga språk: Arbetslösheten ökar dramatiskt under er tid när er politik har börjat bita, och ungdomsarbetslösheten rusar i höjden.

Sven Otto Littorin svarar inte på min fråga om oron ute i förorterna, vad som ska hända där och om utanförskapet bara ska öka. Utanförskapet ökar ju med era mått mätt nu under er politik om man mäter på det sätt som ni satte upp kriterierna för. Ni har visserligen ändrat det, som jag sade i mitt tidigare inlägg, men om man hade mätt på det sättet som ni räknade med i valrörelsen ökar utanförskapet. Så kan vi inte ha det, arbetsmarknadsministern!

Man måste göra riktade stöd för ungdomar för att de ska få möjlighet att komma in, och vi måste se till att de ungdomar som står längst bort från arbetsmarknaden får möjlighet att komma tillbaka så snabbt som möjligt och få ett jobb. Vi kan inte ha det så att det är socialsekreterarna som ska ta hand om alla de människor som nu mister sina arbeten och de ungdomar som skulle behöva komma in på arbetsmarknaden.

Jag är orolig för hur det kommer att gå i förorterna, och jag är förvånad över att Sven Otto Littorin tar det så lättvindigt, både när jag tog upp det i EU-nämnden och nu när jag tar upp det här. Han är inte bekymrad.

Jag vet att Sven Otto Littorin och hans regering står för en politik med ökade klyftor och att det är bra med större skillnader, men när det går så långt att det drabbar även Sven Otto Littorin själv kanske han börjar fundera på vad man borde ha gjort i stället och att det är det förebyggande arbetet för dessa ungdomar som behövs. Det går inte att i efterhand sedan säga att de borde ha skött sig bättre och att deras föräldrar borde ha tagit ett större ansvar. Det är klart att de skulle ha gjort, men vi måste från samhällets sida se till att de får en rimlig chans att komma in på arbetsmarknaden.

Anf. 64 PATRIK BJÖRCK (s):

Fru talman! Tack, arbetsmarknadsministern, för försäkringen om att han står fast vid att lagen om anställningsskydd inte ska försämras eller fördärvas och att arbetsmarknadsministern därmed också underkänner sina borgerliga kamrater, både i regeringen och i den här riksdagen, när de på fullständigt felaktiga grunder attackerar lagen om anställningsskydd. Jag tackar arbetsmarknadsministern för det. Men sedan är det slut med lovorden.

När det gäller diskussionen som kom upp om regeringens politik är effektiv när det gäller att bekämpa ungdomsarbetslösheten har vi en situation där regeringen naturligtvis får kritik av oppositionen. Så är det väl. Men regeringen får ju kritik av i stort sett alla. Det handlar om att vi är hänvisade till tidigare interpellationsdebatter här. Och vad säger forskarna? Vad säger man på IFAU, på SNS, på Finanspolitiska rådet etcetera? Alla underkänner den här politiken. Den ger inte de resultat som arbetsmarknadsministern påstår. Arbetsmarknadsministern har inte någon som helst grund någonstans för att hävda att den här politiken skulle ge resultat.

Arbetsmarknadsministern undrar vad vi säger till en arbetslös 24-årig metallare i Trollhättan på Saab angående om arbetsgivaravgiften påverkar fordonsindustrins framtid. Ja, vi säger till den arbetslöse metallaren: Håll ut! Vi kommer att ta över, och då kommer vi att reda ut detta!

Vi har fått svar på svar i dag att arbetsmarknadsministern inte kommer att göra någonting för den 24-årige arbetslöse metallaren i Trollhättan eller någon annanstans – inte någonting. Regeringen har varit väldigt tydlig med att man inte kommer att göra någonting för att försöka rätta till det som har skett inom fordonsindustrin, som inte har någonting alls att göra med arbetsgivaravgiften, utan det har med helt andra frågor att göra.

Håll ut! Vi tar över, och sedan blir det bättre för 24-åringen i Trollhättan och för alla andra i det här landet.

Anf. 65 JASENKO OMANOVIC (s):

Fru talman! Det är intressant att statsrådet tydligen inte har läst rapporten från Riksrevisionen om sänkta socialavgifter. Där påpekar man att den här åtgärden kostar. Ett eventuellt skapat jobb kostar nästan 1 miljon kronor. Ett jobb – 1 miljon kronor. Nu är det bra att jag har upplyst statsrådet om det, för förmodligen har man inte läst det.

Alla organisationer varnade för att det här var bortkastade pengar. TCO sade att det här gav dödviktseffekter. Det är alltså ingenting som kommer att gynna ungdomar. Det kan man faktiskt utläsa av statistiken. Om man går in på arbetsförmedlingen.se och tittar lite grann på hur arbetslösheten har utvecklats kan man jämföra vecka 48 år 2007 med vecka 48 år 2008. Då ser man att det är en ökning på 7 000 personer – unga arbetslösa. Trots att det har funnits åtgärder, trots att arbetsgivarna har fått sänkta socialavgifter ökar arbetslösheten. Det kan man märka också om man tittar på hur många utbildningsplatser som har gått till ungdomar. Det antalet har rasat från 3 000 till 200.

Det är den politiken som arbetsmarknadsministern står för. Det är sänkta skatter för höginkomsttagare, mera i plånboken för de stora bolagen och så ungdomarna utanför arbetsmarknaden.

Anf. 66 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Statistiken visar att sysselsättningen bland ungdomar har ökat dramatiskt sedan vi tog över. Arbetslösheten har ökat mindre, men det beror på ett väldigt stort inflöde av ungdomar som har lämnat framför allt gymnasieskola och högskola.

Men varför ökar nu ungdomsarbetslösheten? Ja, det beror naturligtvis på att den internationella finanskrisens härjningar sköljer in över oss.

Med all respekt: Efterfrågan på Volvobilar och Saabbilar har i princip halverats under det senaste året. Det kan inte ens Patrik Björck beskylla mig för.

Men självbilden är det minsann inget fel på. Självbilden är: Håll ut, vi tar över och då ska vi reda upp det.

Ska Patrik Björck köpa alla de där bilarna själv? Är det det som är målsättningen eller en del av lösningen? Ja, kanske. Det vore kul att se hur det ska gå till.

Jag vill påminna om att utanförskapet sedan vi tog över har minskat med 180 000 personer, och det är samma mått, Monica Green, som vi använde oss av redan 2004 när vi började detta arbete.

Är det så att man efterlyser riktat stöd till ungdomar, ja, då ska man naturligtvis ansluta sig till nystartsjobben för ungdomar, som precis är det riktade stödet och som gör det ännu billigare att anställa ungdomar som har varit borta länge. Jag delar den bedömningen, och jag är glad över att ni ansluter er till den politiken!

Men jag återkommer till min grundläggande fråga. Om vi nu vet att ungdomar har svårare att få jobb i Sverige än på andra håll därför att ingångslönerna är högre i Sverige än i andra länder och eftersom arbetsrätten bygger på principen först in sist ut – en god princip som jag håller med om – vad gör vi då? Jo, vi menar att vi då måste kompensera de höga kostnaderna totalt sett med att ta ut lite lägre arbetsgivaravgift. Ni har då en helt annan politik.

Då blir naturligtvis frågan varför ni har denna ungdomsfientliga politik. Varför vill ni fördubbla kostnaderna för att anställa ungdomar, göra det 20 miljarder kronor dyrare att ha ungdomar anställda? Det är för mig en gåta. Det är faktiskt det mest kontroversiella och mest förvånande i den politik som ni står för på arbetsmarknadsområdet. Det andra kan jag förstå, att ni vill ha fler platser till Ams eller vad det nu kan vara. Det kan jag förstå, men att ni vill göra det dubbelt så dyrt att anställa ungdomar är för mig helt obegripligt.

Ni har givetvis inte haft något inflytande på den socialdemokratiska budgetprocessen, och det kan vara svaret, att någon glömt att det här skulle bli en stor fråga. Det är möjligt, och det kunde vara intressant att få ett svar på det, men jag ställer frågan om igen: Vad säger du, Monica Green, som interPELLERAT i den här frågan, när du till exempel åker till Volvo i Skövde, till den 24-åriga metallaren som nu är varslad? Vad svarar du på frågan: Varför vill du göra det dubbelt så dyrt att ha honom eller henne anställd? Vad svarar du?

Anf. 67 MONICA GREEN (s):

Fru talman! För de arbetslösa sänker vi avgifterna. Det är för att de arbetslösa ska få möjlighet att komma tillbaka till arbetsmarknaden som vi sänker avgifterna, inte för dem som redan har jobb.

Jag har träffat många varslade, vilket inte är så konstigt eftersom vi i dag, under alliansens regeringsperiod, har så många varsel, och de är oroliga för sina jobb och hur det ska gå med deras trygghet framöver. De skulle vilja ha utbildning så att företagen kan övervintra tills konjunkt-

ren vänder uppåt igen. De skulle vilja ha hjälp av regeringen med att skaffa sig spetskompetens. Det är det som de säger i dag. De är oroade dels för sin ekonomi, om de ska behöva gå ut i arbetslöshet, dels för att de inte har rätt utbildning när konjunkturen vänder uppåt.

Jag måste återkomma till detta med utanförskapet. Riksrevisionen har påpekat för regeringen – det försökte Sven Otto Littorin prata bort – att regeringen dribblat med siffrorna. Det är kreativ bokföring ni håller på med. Ni har ändrat måttet för utanförskap. Om man använder sig av samma typ av beräkningsmodell som den ni använde i valrörelsen har utanförskapet ökat.

Sedan drar Littorin till med att det blev så många jobb det första året. Det var under högkonjunkturen när vi hade ordning och reda i ekonomin. Det var för att vi lämnade det så. Jobben kom till 2005 och 2006, visserligen också 2007, men då hade er politik inte hunnit börja bita ännu. Vi säger inte att det är ert fel att det blivit en finanskris, men ni ökade ju klyftorna redan före finanskrisen. Ni har fördrivit människor från a-kassan. Ni har stoppat nybyggnationerna. Ni har slaktat komvux. Ni har ökat skillnaderna. Det är ni som gjort det, inte finanskrisen.

Anf. 68 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Monica Green säger att de sänker avgifterna för de arbetslösa. Ja, genom att höja dem för dem som nu riskerar att bli av med jobben. Vad är logiken i det? Det måste jag fråga mig. Ni vill göra det dubbelt så dyrt att ha dem anställda som nu befinner sig i den största riskzonen för att förlora jobben. Dubbelt så dyrt ska det bli att ha dem anställda som nu riskerar att bli av med jobben. Hur förklarar Monica Green och de övriga debattörerna detta när de är ute i landet? Det fick jag inget svar på, och jag kommer inte att få något svar på det denna gång heller. Välkommen med fler interpellationer på detta tema så kan vi diskutera det!

Det, om något, borde leda till kravaller, fru talman.

Överläggningen var härmed avslutad.

11 § Svar på interpellation 2008/09:218 om a-kasseregler vid arbete över Öresund

Anf. 69 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Luciano Astudillo har frågat mig vilka åtgärder jag är beredd att vidta i syfte att skapa gränsöverskridande samordningsregler och en ändamålsenlig lagstiftning vid arbete utomlands.

Först vill jag säga att Sverige precis som övriga EU/EES-länder omfattas av det inom unionen gemensamma regelverk som syftar till att samordna de olika nationella regelverken inom bland annat arbetslöshetsförsäkringen.

IAF anser, precis som påpekats, att flera gränsproblem inom ramen för arbetslöshetsförsäkringen delvis har sin grund i avsaknad av gränsöverskridande samordningsregler. Vidare konstateras att flertalet av de gränshinder som inspektionen belyser, i den rapport som genomförts på

regeringens uppdrag, kan få en lösning genom förändrat regelverk och praxis.

Flertalet av de gränshinder som IAF lyfter fram i rapporten kommer sannolikt att få en lösning inom en snar framtid, detta bland annat efter att Regeringsrätten konstaterat att ett medlemskap i en svensk arbetslöshetskassa inte automatiskt upphör vid arbete utomlands.

I övrigt anser jag att Sverige har ett ändamålsenligt regelverk inom arbetslöshetsförsäkringen för migrerande arbetskraft. Mot bakgrund av detta avser jag inte att vidta några åtgärder för att förändra i gällande regelverk.

Anf. 70 LUCIANO ASTUDILLO (s):

Fru talman! Apropå debatten om upploppsstämning är det nog det som numera råder i Öresundsregionen, inte minst bland våra danska vänner som flyttat över Sundet och råkat bli arbetslösa när konjunkturen vänt nedåt. Som kuriosa kan nämnas att de helt plötsligt upptäckte att de inte får den danska a-kassan utan den svenska, vilket ger en väsentligt sämre trygghet inkomstmässigt än på andra sidan Sundet. Folk protesterar därför. De är oroliga för sin ekonomi. De trodde nämligen att vi även i Sverige hade ett bra flexicuritysystem som innebar en bra inkomsttrygghet och väsentligt mycket mer resurser för att stötta människor som blir arbetslösa. Så är det inte. Det är alltså ett dystert uppvaknande för många danskar som tog chansen att flytta till Sverige.

Jag hade hoppats på ett mer aktivistiskt svar i stället för den passivitet och handlingsförlamning som Littorin ger uttryck för. Jag tror att det råder en samsyn om de goda möjligheterna till arbetstillfällen vad gäller Öresundsintegrationen men också att gränsregioner innebär arbete, tillväxt och möjligheter till fler jobb.

Det uppstår också många problem. Vi har haft denna debatt förr. Två länder, två regelsystem, skatt och försäkringar – de går inte alltid riktigt ihop. Det behöver inte uppstå stora problem om det finns tillräckligt bra information och handläggningstiderna är bättre. Ett dilemma som Inspektionen för arbetslöshetsförsäkringar tar upp i den rapport som de tog fram i augusti förra året är att handläggningstiderna fortfarande är långa, vilket till exempel drabbar dem som blir arbetslösa. Det tar alldeles för lång tid innan de får den inkomstförsäkring de betalat för; övergången från ett system till ett annat tar alldeles för lång tid. Sådant kan dock ganska lätt lösas om man satsar resurser på att det ska fungera och ser till att informationen finns på plats så att man vet vad man ger sig in på.

Den här frågan dök upp i våras när Regeringsrättens dom kom om hur det var möjligt att anvisa arbetslösa – i det fallet gällde det gränsen mellan Sverige och Norge, en byggnadsarbetare från Sverige som sökte jobb i Norge. Hela den processen ledde till att vi fick en regeringsrättsdom som innebar att det var möjligt att föra över människor till ett annat system, att hänvisa dem dit; om man inte söker jobbet riskerar man sin ersättning.

Vi hade en debatt om det, och Littorin hänvisade gång på gång till överenskommelsen, rapporten *Öresundsregionen – två länder, en arbetsmarknad*. Jag tog då upp Öresundsperspektivet eftersom jag såg framför mig att det kan vålla mycket stora problem för många människor i just den regionen där vi vet att integrationen har fortsatt att öka. Jag

gick in och kollade den redovisning som gjorts om hur man skulle lösa problemen.

En av de frågor som varit ett problem gäller de korta anställningarna och vad som då händer. I Sverige har vi ett system som innebär att man direkt måste gå över till det andra landets system medan man i Danmark har ett system som innebär att man kan vara kvar i det danska systemet sex månader. I sin redovisning från december 2007 säger regeringen att den frågan är löst, att den är klar för Sveriges del. Men så är inte fallet, för man hänvisar till en utredning. Hur är det egentligen med det, Littorin?

Anf. 71 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Fru talman! Luciano Astudillo och jag har, är jag helt övertygad om, samma grundsyn. Integrationen över Sundet liksom i Tornedalen och mot Norge i Värmland och andra delar av vår västra gräns är av mycket stor vikt. Den är värdefull, betydelsefull, och bra för alla de inblandade länderna och framför allt för alla de personer som är inblandade. De har därmed möjlighet att ta ett jobb på andra sidan gränsen om arbetsmarknaden hemma är lite svagare – för att ta ett exempel.

Vi vill naturligtvis att de gränshinder som finns ska monteras ned i största möjliga utsträckning. Där delar jag helt Luciano Astudillos ingångsvärde.

Rätt raskt efter regeringsskiftet kom jag överens med min danske kollega Claus Hjort Frederiksen om att tillsätta en statssekreterargrupp mellan våra länder som gick igenom, tillsammans med Öresundskommittén, de listade gränspendlarproblem som man kunde se.

Det var en rätt omfattande lista, som Luciano Astudillo refererade till här också, med 53 punkter. Man gick igenom den listan och konstaterade just att en stor del berodde på, precis som Luciano Astudillo säger, informationsmissar – det finns ett behov av ökade informationsinsatser. Eller så var de inte av den karaktären att de kunde lösas på regeringsnivå, utan olika typer av privata aktörer måste också vara med och agera.

Vi gick ändå igenom den där listan tillsammans, och så sent som i december 2007 fattade Folketinget beslut i frågor som resultat av det här arbetet. På svensk nivå behövde vi inte fatta riksdagsbeslut om det, utan det handlade om en del förordningsförändringar och annat som vi kunde hantera något snabbare.

I augusti 2008 lämnade IAF den här rapporten, *Gränsarbetare i Norden*, som underlag till det arbete som Nordiska ministerrådet arbetar med. Där identifierades tolv problem som kan drabba medborgare som arbetar i ett land och bor i ett annat nordiskt land.

Det intressanta är att den dom i Regeringsrätten som kom den 17 november löser hälften av de punkterna näst intill per automatik, bland annat just rättsverkan av bibehållet medlemskap i svensk arbetslöshetskassa vid arbete i annat land.

Det är själva huvudfrågan i den här domen, och ett tidigare reellt problem som uppstod till följd av IAF:s tolkning har nu upphävts av Regeringsrättens dom. Det är i grunden bra, tycker jag.

Prot. 2008/09:58
16 januari

Svar på
interpellationer

Sedan finns det då, av de här tolv punkterna, sex punkter kvar att titta över. Det finns en del i de resterande punkterna som kan lösas med förordningsförändringar, och det finns en del saker som är av den karaktären att det blir problematiskt.

Det gäller till exempel punkt elva i den här listan som handlar om att det är olika pensionsåldrar i de nordiska länderna och att det faktum att arbetslöshetsersättning inte kan utgå efter 65 års ålder därmed kan skapa problem.

Det här är typexempel på en situation där man har valt olika individuella lösningar i de olika länderna, som då påverkar situationen på det här sättet.

Vi håller nu på att göra ett liknande arbete, kan jag passa på att nämna, när det gäller Finland och gränspendlarproblematiken uppe i Tornedalen, framför allt. Det gör vi därför att det finns en del sådana kvarstående hinder men också för att vi naturligtvis vill passa på att högtidlighålla Märkesåret 1809 genom att göra någonting framåtsyftande för att underlätta livet för våra gränspendlare i den regionen också.

Det intressanta här är dock att vi, precis som Luciano Astudillo säger, har olika nationella lösningar och särdrag. Samtidigt har vi på oss EU:s krav om likabehandling av alla länder i EU. Det gör att vi i en sådan fråga som till exempel när det gäller arbetspraktikförläggning måste behandla Danmark på samma sätt som vi behandlar Grekland, bara som ett exempel.

Anf. 72 LUCIANO ASTUDILLO (s):

Fru talman! Littorin ägnade väldigt mycket av sitt anförande åt att upprepa det jag har sagt. I slutet kom han i och för in på att svara på frågan.

Det finns all anledning att ändå hålla med Littorin om att den här domen svarar på en del av de frågor som IAF, Inspektionen för arbetslöshetsförsäkringen, ställde och pekade på i sin rapport.

Det finns något som i efterhand är lite förvånande. När vi hade den här debatten – både Sven-Erik Österberg och jag hade en lång ingående diskussion kring konsekvenserna av domen i Norden – kunde Littorin inte ens hänvisa till att det här arbetet hade gjorts från Inspektionen för arbetslöshetsförsäkringen. De föreslog då detsamma som vi sade i den debatten: Det är dags att utreda de här frågorna. Det är alldeles för många problem och frågeställningar.

Littorin tog inte ens upp och hade uppenbarligen inte ens koll på att Inspektionen för arbetslöshetsförsäkringen faktiskt gjorde ett arbete kring det här och påtalade att det behövdes en utredning, precis som Sven-Erik Österberg och jag tog upp.

Det är ju så att Littorin är allmänt känd för att vara rätt kreativ i sina lösningar både i det privata och i det politiska.

(Arbetsmarknadsminister SVEN OTTO LITTORIN (m): Fru talman! Det där ber jag att få protestera mot.)

Anf. 73 TREDJE VICE TALMANNEN:
Det ska handla om statsrådets tjänsteutövning.

Prot. 2008/09:58
16 januari

Anf. 74 LUCIANO ASTUDILLO (s):
Ja, just det. Jag tänker gå in på den kreativa bokföring...

Svar på
interpellationer

(Arbetsmarknadsminister SVEN OTTO LITTORIN (m): Då avstår jag.)

...som regeringen ändå har gjort när det gäller de kortare anställningarna i arbetslöshetsförsäkringen. Det handlar alltså om personer som tar ett jobb, ett kortare påhugg, på andra sidan Sundet.

Nu står det i den redovisning som regeringen gör: Vid införande av en obligatorisk arbetslöshetsförsäkring kan detta problem komma att få en lösning. Om Obligatorieutredningen inte leder till förändringar som löser ovanstående problem kan svensk lagstiftning förändras på ett sådant sätt att den danska lösningen kan tillämpas även i Sverige.

Fru talman! Den danska lösningen är följande: När man har kortare påhugg, som är kortare än sex månader, behåller man det svenska systemet, eller i det här fallet det danska.

Jag tycker att det är ett spännande och intressant system.

Nu vet vi att Obligatorieutredningen har gått över till en ny utredning när det gäller a-kassan. Med tanke på att den här lilla frågan är oerhört viktig för flexibiliteten och rörligheten, inte minst i min region, tycker jag att man kunde ha lyft ut den och löst den. För uppenbarligen kräver just den här delen en lagförändring. Det säger regeringen själv. Om inte utredningen löser frågan måste det till en lagförändring.

Jag hade hoppats på att Littorin skulle kunna svara på den här delen, men nu verkar han ha försvunnit. Det är beklagligt, för det är en viktig fråga när det gäller hur vi löser det.

Jag tror nämligen att om vi skulle kunna få till stånd en situation där vi hade den danska lösningen också i Sverige, att man behåller sin egen a-kassa en kortare period efter att man tagit en tjänst, skulle allt fler våga sig ut och ha en större arbetsmarknad att söka jobb på. Det skulle vara bra för den enskilda individen, men det skulle också vara bra för regionen och tillväxten och jobben.

Fru talman! Jag får väl återkomma i frågan.

Överläggningen var härmed avslutad.

12 § Hänvisning av ärenden till utskott

Föredrogs och hänvisades
Proposition
2008/09:106 till finansutskottet

Framställning
2008/09:RRS14 till utbildningsutskottet

13 § Bordläggning

Anmäldes och bordlades
Framställning
2008/09:RB3 Lag om fentioöresmyntets upphörande som lagligt betalningsmedel m.m.

Socialutskottets betänkande
2008/09:SoU12 Alkoholfrågor

Civilutskottets betänkanden
2008/09:CU12 Namnlagen
2008/09:CU13 Sjöfylleri
2008/09:CU14 Associationsrättsliga frågor
2008/09:CU15 Arvsrättsliga frågor

Näringsutskottets betänkande
2008/09:NU4 Statliga företag

Konstitutionsutskottets betänkanden
2008/09:KU5 Kommunala kompetensfrågor m.m.
2008/09:KU6 Allmänna helgdagar m.m.
2008/09:KU9 Författningsfrågor
2008/09:KU10 Granskning av statsrådets tjänsteutövning och regerings-
ärendenas handläggning
2008/09:KU12 Justitieombudsmännens ämbetsberättelse

14 § Anmälan om skriftligt svar på fråga

Anmäldes att skriftligt svar på följande fråga inkommit

den 16 januari

2008/09:443 Lärarutbildning för att tillgodose folkhögskolornas och studieförbundens behov

av *Louise Malmström* (s)
till statsrådet Lars Leijonborg (fp)

Svaret redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 20 januari.

Förhandlingarna leddes
av andre vice talmannen från sammanträdet början till och med 8 §
anf. 45 (delvis) och
av tredje vice talmannen därefter till sammanträdet slut.

Vid protokollet

MONICA HALL

/Eva-Lena Ekman

Innehållsförteckning

1 § Avsägelse	1
2 § Anmälan om kompletteringsval till miljö- och jordbruksutskottet.....	1
3 § Svar på interpellation 2008/09:237 om regeringens utnämningsspolitik.....	1
Anf. 1 Statsrådet MATS ODELL (kd)	1
Anf. 2 EVA-LENA JANSSON (s).....	3
Anf. 3 Statsrådet MATS ODELL (kd)	4
Anf. 4 EVA-LENA JANSSON (s).....	4
Anf. 5 Statsrådet MATS ODELL (kd)	4
Anf. 6 EVA-LENA JANSSON (s).....	5
Anf. 7 Statsrådet MATS ODELL (kd)	5
4 § Svar på interpellation 2008/09:214 om utredningen om Försvarsmaktens helikopterresurser	5
Anf. 8 Försvarsminister STEN TOLGFORS (m).....	5
Anf. 9 ÅSA LINDESTAM (s)	6
Anf. 10 Försvarsminister STEN TOLGFORS (m).....	7
Anf. 11 ÅSA LINDESTAM (s)	8
Anf. 12 Försvarsminister STEN TOLGFORS (m).....	9
Anf. 13 ÅSA LINDESTAM (s)	10
Anf. 14 Försvarsminister STEN TOLGFORS (m).....	11
5 § Svar på interpellation 2008/09:95 om nivån i a-kassan	11
Anf. 15 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	11
Anf. 16 PATRIK BJÖRCK (s).....	12
Anf. 17 STAFFAN DANIELSSON (c)	13
Anf. 18 EVA-LENA JANSSON (s).....	14
Anf. 19 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	15
Anf. 20 PATRIK BJÖRCK (s).....	16
Anf. 21 STAFFAN DANIELSSON (c)	18
Anf. 22 EVA-LENA JANSSON (s).....	18
Anf. 23 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	19
Anf. 24 PATRIK BJÖRCK (s).....	20
Anf. 25 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	21
6 § Svar på interpellation 2008/09:121 om utbetalning av aktivitetsstödet	21
Anf. 26 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	21
Anf. 27 PATRIK BJÖRCK (s).....	22
Anf. 28 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	23
Anf. 29 PATRIK BJÖRCK (s).....	23

Anf. 30 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	24
Anf. 31 PATRIK BJÖRCK (s).....	24
Anf. 32 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	25
7 § Svar på interpellation 2008/09:147 om a-kassa för föräldralediga	25
Anf. 33 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	25
Anf. 34 JASENKO OMANOVIC (s).....	25
Anf. 35 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	26
Anf. 36 JASENKO OMANOVIC (s).....	27
Anf. 37 PATRIK BJÖRCK (s).....	27
Anf. 38 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	28
Anf. 39 JASENKO OMANOVIC (s).....	29
Anf. 40 PATRIK BJÖRCK (s).....	29
Anf. 41 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	30
8 § Svar på interpellation 2008/09:169 om Arbetsförmedlingens resurser för dem som står längst från arbetsmarknaden	30
Anf. 42 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	30
Anf. 43 SYLVIA LINDGREN (s).....	31
Anf. 44 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	32
Anf. 45 SYLVIA LINDGREN (s).....	33
Anf. 46 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	34
Anf. 47 SYLVIA LINDGREN (s).....	35
Anf. 48 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	36
9 § Svar på interpellation 2008/09:180 om hemresor för deltagare i åtgärder inom aktivitetsstöd	37
Anf. 49 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	37
Anf. 50 MARIA STENBERG (s).....	37
Anf. 51 JASENKO OMANOVIC (s).....	38
Anf. 52 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	39
Anf. 53 MARIA STENBERG (s).....	39
Anf. 54 JASENKO OMANOVIC (s).....	40
Anf. 55 Arbetsmarknadsminister SVEN OTTO	
LITTORIN (m).....	41
Anf. 56 MARIA STENBERG (s).....	41

Anf. 57 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	41
10 § Svar på interpellation 2008/09:216 om ungdomsarbetslösheten och ökade skillnader	42
Anf. 58 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	42
Anf. 59 MONICA GREEN (s).....	43
Anf. 60 PATRIK BJÖRCK (s).....	44
Anf. 61 JASENKO OMANOVIC (s).....	44
Anf. 62 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	45
Anf. 63 MONICA GREEN (s).....	46
Anf. 64 PATRIK BJÖRCK (s).....	47
Anf. 65 JASENKO OMANOVIC (s).....	48
Anf. 66 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	48
Anf. 67 MONICA GREEN (s).....	49
Anf. 68 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	50
11 § Svar på interpellation 2008/09:218 om a-kasseregler vid arbete över Öresund	50
Anf. 69 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	50
Anf. 70 LUCIANO ASTUDILLO (s).....	51
Anf. 71 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	52
Anf. 72 LUCIANO ASTUDILLO (s).....	53
Anf. 73 TREDJE VICE TALMANNEN.....	54
Anf. 74 LUCIANO ASTUDILLO (s).....	54
12 § Hänvisning av ärenden till utskott	54
13 § Bordläggning.....	55
14 § Anmälan om skriftligt svar på fråga.....	55
15 § Kammaren åtskildes kl. 12.17.	56

