Stämmodeltagare!
Det är ju inte någon brist på argument för och emot i denna debatt. Jag skall avstå från att förlänga debatten med ytterligare sakargument. Jag konstaterar att det finns en del juridiska frågetecken till utredningens förslag till lagstiftning, men förutsätter att dessa frågetecken rätas ut innan en proposition eventuellt läggs fram i riksdagen.

Nu till mitt huvudinlägg:

Den 1 oktober 2006 var jag på plats för mitt första möte med den moderata riksdagsgruppen, och har nu upplevt riksdagsarbetet i Alliansen under ett år. Valsegern skapades genom Allianssamarbetet, och ledstjärnan i riksdagsarbetet har varit att vi inom Alliansen stöttar varandra och håller ihop. Inte minst i mitt eget utskott, arbetsmarknadsutskottet, har detta varit helt avgörande för att lyckas med arbetet att förändra arbetsmarknadspolitiken.

I arbetet med att hålla ihop Alliansen har vi moderater en nyckelroll, vilket vår statsminister påpekat regelbundet under et år som gått.

I dag föreslås stämman att ta ett beslut som är ett rent grundskott mot ett annat Allianspartis grundläggande ideologi. Jag har den senaste tiden funderat mycket över om det vore så klokt.

Om frågan gäller att äntligen skapa ett regelverk som ger ett juridiskt skydd för homosexuella som vill leva tillsammans, eller om det handlar om att motverka diskriminering så bör rimligen detta väga tyngre än vad ett annat Alliansparti tycker.

När det gäller frågan om diskriminering säger utredningen om könsneutrala äktenskap tydligt att det inte finns någon form av diskriminering i dagens lagstiftning.

När det gäller juridiken talar jag av egen kunskap och erfarenhet. Jag har arbetat som jurist på bank i 15 år, och hjälpt många homosexuella under dessa år att ordna sina juridiska handlingar. Före partnerskapslagen var det ett problem att få ihop juridiken, men numera gäller i allt väsentligt samma regler för gifta och partners och jag upplever inga praktiska problem. I den mån det finns brister i partnerskapslagen vore det enkelt att rätta till.

Frågan om könsneutrala äktenskap handlar inte om ökat juridiskt skydd eller motverkande av deiskriminering – det handlar om symbolik och begrepp. Jag har den största förståelse och respekt för att homosexuella tycker att symbolfrågan är viktig, och inser att begreppet ”registrerat partnerskap” kanske inte har världens mest romantiska klang. Frågan är dock om symbolfrågan är så viktig att det är värt att riskera den goda stämning som idag finne mellan allianspartierna i riksdagen?

Jag är medveten om att mina vänner som lever i homosexuella förhållanden blir besvikna om vi inte röstar ja idag. Men som politiker handlar det om att väga en frågas betydelse mot det politiska priset. Så gör vi i alla andra frågor, och så bör vi göra nu.

Jag vill verka för det som vår statsminister och partiledning säger sig prioritera – Alliansens sammanhållning. Vi har så mycket viktiga saker att förändra i Sverige, och det kan vi bara göra tillsammans.

Vi slet som djur för att vinna regeringsmakten för Alliansen. Jag är inte beredd att riskera detta för en symbolfråga. Jag kan av denna anledning, och endast denna, inte rösta ja till utskottets förslag. Tyvärr kan jag inte heller stödja någon av de reservationer som anmälts, och därför kommer jag att avstå vid en eventuell votering.

