Alliansen sköter försäljning av statliga bolag bättre än (s)

Arne Kjörnsberg/Anders Österberg (s) påstår den 17 juli att Mats Odell (ansvarig minister) sköter försäljningen av de statliga bolagen ”så erbarmligt dåligt att bara det kostar svenska folket miljarder”. 
Detta måste kommenteras närmare, för socialdemokraterna bluffar rejält i denna fråga! 

Den tidigare socialdemokratiska regeringen gjorde själva år 2000 en av de större privatiseringarna av ett statligt ägt företag i Sverige när de sålde Telia till svenska småsparare. Jag lät i somras Riksdagens Utredningstjänst ta fram de exakta kostnaderna för Teliaaffären år 2000. Totalt sålde då staten Teliaaktier för 62,3 miljarder kronor. Banker, aktiehandlare, jurister, rådgivare och reklambyråer fick dela på över 1,1 miljarder (!) i arvoden, vilket motsvarar nära 1,8 % av försäljningspriset. Inte nog med att socialdemokraterna lurade svenska folket att betala överpris för Teliaaktierna, kostnaderna för försäljningen blev alltså skrämmande stora. Detta pinsamma faktum doldes genom att kostnaderna togs från försäljningsintäkten i stället för att redovisas öppet som en utgift. 

Alliansregeringen har i vårbudgeten satt av 100 miljoner per år (totalt alltså 300 miljoner) för att hantera kostnaden för försäljning av statliga aktier för ca 150–250 miljarder kronor, och räknar med att detta skall täcka alla kostnader. Uppenbarligen kan den nya regeringen hantera försäljningarna av statligt ägda aktier till en betydligt lägre kostnad än vad (s) klarade av. Kjörnsberg/Österberg bluffar!

Kjörnsberg/Österberg påstår i samma artikel att regeringen gör en dålig affär, eftersom utdelningarna är högre än den ränta staten kan få på de pengar man får i betalning för de sålda bolagen. Detta är också fel. Staten tjänar ekonomiskt på att sälja sina aktier och betala av på statsskulden. Avkastningen på aktierna är (om man bortser från Telias extra engångsutdelning) lägre än den ränta staten betalar på motsvarande låneskuld. En försäljning skulle spara 4-5 miljarder per år för staten, pengar som skulle kunna användas till annat. 

Kjörnsberg/Österberg skriver vidare att Bolånen blir dyrare om SBAB säljs. Ett märkligt argument, eftersom det var länge sedan SBAB hade lägst räntor på marknaden. En titt på tidningarnas ekonomisidor visar att de stora svenska affärsbankerna idag oftast har lägre räntor än SBAB.
Slutligen påstås att försäljningen bara är ideologisk. Och visst, ideologiskt kan man ju fråga sig varför staten skall binda pengar i produktion av sprit, telekom, bank ​och kontorsuthyrning när de kan användas till välfärd? Staten och svenskarna blir vare sig fattigare eller rikare av en försäljning – man byter bara en tillgång – aktier – mot en annan tillgång – pengar, som kan användas bättre till annat. 

Ett efter ett av socialdemokraternas argument mot en försäljning faller platt till marken när man synar det lite i sömmarna. 

Jan Ericson, Ubbhult

Riksdagsledamot (m)

