Sosse-hyckleri!

Det är fantastiskt att läsa socialdemokraternas påståenden om Alliansens skattesänkningar. Ena dagen delar (s) ut flygblad där man påstår att nästan ingen tjänar en krona på skattesänkningarna (trots att bankernas familjeekonomer dagligen i dagstidningarna visar tabeller över hur mycket hushållens ekonomi förbättras). Nästa dag påstår (s) att vi höjer skatten för pensionärerna eftersom dessa inte får ta del av det nya jobbskatteavdraget. Men nu får väl ändå (s) bestämma sig – om jobbskatteavdraget inte är något värt så har väl inte heller pensionärerna förlorat på skattereformen? Och omvänt – om (s) anser att pensionärerna missgynnats så borde det väl i så fall innebära att de som förvärvsarbetar har gynnats? 

Phia Andersson, Hans Ohlsson, Ann-Christin Ahlberg och andra socialdemokrater talar så vackert om alla som står utanför arbetsmarknaden, och det har de gjort i alla valrörelser och under 12 år vid makten. Men de har ju inga förslag för att göra något åt saken! De orkar inte ens få ihop en egen budget som alternativ till regeringens, men säger bekvämt ja till de flesta satsningar och nej till de flesta besparingar som Alliansen föreslår. Var och en får själv bedöma trovärdigheten i detta.
Idag lever 260.000 svenskar på socialbidrag. Ungdomsarbetslösheten är bland de högsta i Europa. Många har under åren tvingats in i förtidspensioneringar till endast 64% av tidigare inkomst, och för många unga kan detta bli den ”lön” man har att se fram emot fram till ålderspensionen. Andra arbetslösa har fått försörja sig genom Plusjobb till usel lön och helt utan anställningstrygghet, samtidigt som andra människor fått gå hemma och göra ingenting och njuta av betald friårsledighet. 

Fd statsministern Persson sänkte sin egen skatt med 100.000 kronor, och befriade de allra rikaste från förmögenhetsskatt och arvsskatt. Nu fortsätter (s) i samma spår. Riksdagens utredningstjänst visar att (s) vill använda nästan 40 procent av sina samlade skatter för att subventionera de personer vars månadslön överstiger 38 800 kronor. Hela två tredjedelar av (s)-förslagen går till den tredjedel av befolkningen som tjänar allra mest, dvs personer vars inkomster överstiger 27 500 kronor i månaden. De återstående yrkesgrupperna, såsom lokalvårdare, förskollärare, metallarbetare och sjuksköterskor, förlorar däremot på (s)-politiken. Ett LO-hushåll får 1 350 kronor mer i månaden med Alliansens politik!

Samtidigt satsar Alliansen mest på dem som står längst bort från arbetsmarknaden. Som exempel hade redan efter 11 arbetsdagar (!) med de nya reglerna 362 svenskar fått ett nystartjobb. Det var 362 personer som varit långvarigt utanför arbetsmarknaden som äntligen fick en chans att komma tillbaka i ett riktigt arbete med anställningstrygghet och avtalsenlig lön!

Alla vi människor kommer periodvis i livet vara beroende för vår försörjning av att andra arbetar och betalar skatt. Alliansens politik kommer att leda till att fler kommer i arbete. I längden är det enda sättet att skapa de resurser som krävs för att trygga välfärden och pensionerna. Det är detta som är verklig trygghet i ett välfärdssamhälle. Om man inte förstår detta samband så är det allvarligt.

LO:s egna ekonomer har sagt att LO:s medlemmar inte förlorar på Alliansregeringens samlade politik. Konjunkturinstitutet har sagt att det kommer att skapas fler nya jobb med Alliansens politik än vad det annars skulle ha gjort. I längden kommer nog sanningen ifatt även socialdemokratiska politiker. 

Jan Ericson (m), ledamot arbetsmarknadsutskottet 

Ulf Sjösten (m), ekonomisk-politisk talesman
Riksdagsledamöter, Sjuhärad

