


I valet och kvalet?

EU-parlamentet har idag 766 ledamöter och är EU:s enda direkt folkvalda institution. I valet i maj 2014 ska 751 ledamöter väljas.

EU-parlamentet deltar i EU:s beslutsprocess. I de flesta frågor fattar parlamentet beslut tillsammans med ministerrådet (medlemsstaternas regeringar). Därmed kan EU-parlamentet stoppa ett beslut om de två institutionerna inte kommer överens. Det gäller till exempel miljöregler, livsmedelsfrågor, jordbrukspolitiken och regler som rör den fria rörligheten för varor, personer, tjänster och kapital inom EU.

I vissa frågor lämnar EU-parlamentet bara ett yttrande innan ministerrådet fattar beslut. Ministerrådet behöver då inte följa parlamentets ståndpunkt. Det gäller till exempel konkurrensfrågor, indirekta skatter och regler för statligt stöd. EU-parlamentet måste också ge

sitt samtycke till att EU ingår vissa internationella avtal med länder utanför EU (till exempel det omstridda frihandelsavtal som förhandlas i hemlighet mellan EU och USA.)

EU-parlamentet kan försöka påverka nya EU-lagar på flera sätt. Ett sätt är att meddela EU-kommissionen vilken lagstiftning parlamentet vill att den ska föreslå. Detta kan ledamöterna göra både genom informella kanaler och formella.

När parlamentet använder den formella vägen är det oftast ett utskott som enas om en idé, skriver ner den och sedan försöker få en majoritet av ledamöterna att säga ja. Om det blir ja skickar parlamentet den till kommissionen eller ministerrådet. Det kallas ett initiativbetänkande, men har ingen praktisk betydelse eftersom EU-kommissionen, som har monopol på att lägga fram lagförslag inom EU, helt enkelt kan strunta i vad parlamentet tycker.

Det andra sättet att få inflytande över framtida lagar är att påverka EU-kommissionens årliga arbetsprogram. EU-parlamentet och ministerrådet ska godkänna arbetsprogrammet och det ger parlamentet möjlighet att tala om vilka frågor det anser vara viktiga.

En del av EU-parlamentets verksamhet är att kontrollera EU-kommissionen och ministerrådet. Det gör ledamöterna på olika sätt, till exempel genom att fråga ut kommissionärer och representanter för ordförandelandet. Ledamöterna kan även tillsätta undersökningskommittéer för att gräva djupare i en fråga.

Om en majoritet av ledamöterna i EU-parlamentet anser att EU-kommissionen inte sköter sitt arbete kan parlamentet rösta för att kommissionen ska avgå, ett så kallat misstroendevotum. Det har aldrig hänt men 1999 fanns en majoritet för att kommissionens skulle avgå i parlamentet. Då valde den sittande kommissionen med Jaques Santer som ordförande att avgå.

För de nyvalda ledamöterna i EU-parlamentet väntar en viktig uppgift. Det är att välja ordförande för EU-kommissionen. Helt fritt kan inte ledamöterna välja för det är Europeiska rådet som föreslår en kandidat. Men för att bli ordförande måste han eller hon godkännas av EU-parlamentet.

När ordföranden godkänts föreslår medlemsstaternas regeringar en eller fler personer som ska bli kommissionärer. Ordföranden sätter ihop en välfungerande grupp och presenterar de blivande EU-kommissionärerna för EU-parlamentet. Varje utskott ordnar sedan öppna utfrågningar av kandidaterna, frågorna är ofta ganska tuffa.

Efter förhören i utskotten röstar EU-parlamentet om man kan godkänna den nya EU-kommissionen eller inte. Både 2004 och 2009 fick Manuel Barroso dra tillbaka sitt förslag och presentera en ny laguppställning för det fanns inte majoritet i EU-parlamentet för att godkänna det lag han presenterat. 2009 krävde ledamöterna att den bulgariska kandidaten Rumjana Zjeleva böts ut.

Talmannen leder arbetet och debatterna i EU-parlamentet. Direkt efter ett val väljer ledamöterna en talman och 14 vice talmän. De väljs på två och ett halvt år. Vid omröstningar har talmannen rätt att rösta, men avstår oftast.

I januari 2012 valdes Martin Schulz till talman för de kommande två och ett halvt åren. Han efterträdde polacken Jerzy Buzek från EPP (Europeiska folkpartiets grupp. Moderaterna och KD ingår i denna partigrupp). Schulz är från Tyskland och tillhör partigruppen S&D (Gruppen Progressiva förbundet av Socialdemokrater i Europaparlamentet. Socialdemokraterna ingår i denna partigrupp). I praktiken delar de två största partigrupperna på talmansjobbet genom en informell överenskommelse – halva mandatperioden är det en socialdemokrat från S&D, den andra halvan en kristdemokrat/konservativ från EPP.

Ledamöterna delar in sig i grupper efter sin politiska tillhörighet. För att bilda en grupp krävs minst 25 ledamöter från sju länder. (Reglerna för att bilda en grupp finns i parlamentets arbetsordning vilken antas av parlamentet.) Det finns för närvarande sju partigrupper i EU-parlamentet, men antalet kan ändras eftersom grupper bildas och spricker. 27 parlamentariker är grupplösa, de tillhör främst högerextrema partier som franska Front National, ungerska Jobbik och brittiska BNP.

När EU-parlamentarikerna samlas i Strasbourg eller i Bryssel för gemensamma debatter och omröstningar sitter de med sina partivänner, inte med sina landsmän.

Det är partigrupperna som beslutar om hur olika uppdrag ska fördelas i EU-parlamentet, till exempel vem som ska sitta i vilket utskott och vem som ska bli ansvarig för att skriva ett betänkande, bli föredragande.

Det är i utskottet en stor del av den politiska debatten förs. Utskottsmötena är öppna och den som är intresserad kan följa dem via EU-parlamentets webb. I parlamentets kalender är en till två veckor per månad avsatta för utskottsarbete i Bryssel.

I EU-parlamentet finns 20 fasta utskott, till exempel utskottet för utrikesfrågor, miljöutskottet och fiskeriutskottet. Det är parlamentet själv som bestämmer vilka utskott de ska arbeta i. Vid behov kan parlamentet skapa ett tillfälligt utskott, till exempel utskottet för den ekonomiska krisen.

I alla ärenden i EU-parlamentet utser utskottet en föredragande, även kallad rapportör. Föredragandens uppgift är att formulera parlamentets åsikter. I vissa fall kan det handla om att skriva ändringsförslag till ett lagförslag från EU-kommissionen och även förhandla med ministerrådet.

Föredragandens uppgift är att formulera texten tillsammans med utskottskansliet. Föredragande blir ofta väl insatt i sitt ämne och följer ofta frågan om den återkommer för en ytterligare behandling i EU-parlamentet.

Under lagstiftningsarbetet är föredraganden en person som spelar en central roll. Eftersom hen direkt påverkar lagtexten är han/hon av stort intresse för olika intresseorganisationer och

lobbyister som vill påverka. Föredraganden kan även bjuda in lobbyister för att på så sätt styra vilka som ska få möjlighet att föra fram sina åsikter.

En annan uppgift för EU-parlamentet är att besluta om EU:s budget tillsammans med ministerrådet. Parlamentet ska också kontrollera hur kommissionen har förvaltat budgeten under föregående år

Hur många ledamöter som väljs från varje medlemsland beslutas av Europeiska rådet (som består av Herman Van Rompoy, permanent ordförande, de 28 medlemsländernas stats- och regeringschefer samt EU-kommissionens ordförande José Manuel Barroso) på förslag från EU-parlamentet.

Principen när antalet platser fördelas är att länder med stor befolkning ska ha fler ledamöter och länder med liten befolkning färre, men ändå tillräckligt många för att kunna representera olika politiska grupper i landet. Idag sitter 99 ledamöter valda i Tyskland i EU-parlamentet och sex från Malta, Cypern, Estland och Luxemburg som är de medlemsländer med minst befolkning. Från Sverige kommer 20 ledamöter.

Reglerna i Lissabonfördraget säger att inget land får ha fler än 96 eller färre än 6 ledamöter. Det totala antalet ledamöter får inte överstiga 751. Mandatfördelningen enligt Lissabonfördraget började att gälla i december 2011 när alla medlemsländer hade skrivit under en överenskommelse.

Till exempel har Spanien, Sverige och Nederländerna fått fler ledamöter medan Tyskland ska minska antalet från 99 till 96. Under en pågående mandatperiod kan ledamöter tillkomma men ingen tvingas avbryta sitt uppdrag, därför behåller Tyskland sina tre extra ledamöter fram till nästa val som hålls 2014. Den 1 juli 2013 tog 12 ledamöter från Kroatien plats. EU-parlamentet har därför 766 ledamöter under innevarande mandatperiod.

Sedan valet 2009 har alla EU-parlamentariker samma lön. Ledamöternas bruttolön 2011 var 7.956,87 euro (knappt 71.000 kronor med dagens växelkurs, en svensk riksdagsledamot tjänar 59 800 kronor i månaden). Från lönen dras EU-skatt och en olycksfallsförsäkring. Den slutliga lönen blir 6.200,72 euro (drygt 55.000 kronor med dagens växelkurs). De svenska ledamöterna betalar även svensk skatt. Den skatt de betalar till EU räknas då av.

Sedan 1979 har ledamöterna i EU-parlamentet valts i direkta val. Ledamöterna i parlamentet väljs för fem år. Valen hålls i juni (står det i Lissabonfördraget). Sist det var val var i juni 2009 men nästa val är i maj 2014. Eftersom inte alla EU-länder har samma valtradition hålls valen över en fyradagarsperiod, från torsdag till söndag. Vissa länder har val under två dagar. Det är ministerrådet som beslutar exakt vilka dagar valen ska hållas.

Lissabonfördraget - mer makt till parlamentet

EU-parlamentets makt ökar kraftigt med Lissabonfördraget som trädde i kraft den 1 december 2009. Valéry Giscard d'Éstaing, ordförande för det så kallade konvent som utarbetade det ursprungliga förslaget till EU-konstitutionen som i allt väsentligt finns kvar i Lissabonfördraget, konstaterade att EU-parlamentet är ”den största vinnaren i vår konstitution”.

När Maastrichtfördraget trädde i kraft (1993) introducerades det kraftfullaste maktinstrumentet EU-parlamentet förfogar över. Det nya förfarandet kallades medbeslutande och innebär att ministrarna i rådet och EU-parlamentet delar lagstiftningsmakten. Lagförslaget kan bara antas om de bägge institutionerna blir överens. Oftast kommer rådet och parlamentet överens om en kompromiss i en förhandling, en förlikning, mellan de bägge institutionerna. Medbeslutandet berörde inledningsvis bara en mindre del av lagstiftningen. Den delen utökades genom Amsterdamfördraget [1999] och Nicefördraget [2003]. Idag gäller parlamentets medbeslutande ett 40-tal områden.

Med Lissabonfördraget utsträcks EU-parlamentet rätt till medbeslutande till 48 nya områden. Däribland avgörande delar av EU-politiken som jordbruk, utrikeshandel, juridiskt samarbete, straffrätt, hälsa, turism, bistånd, regionalpolitik, avreglering av vissa sektorer, energi, gränskontroller, invandring, asyl, Europol och en större del av EU:s budget.

Med Lissabonfördraget omfattar EU-parlamentets rätt till medbeslutande sammanlagt 86 politikområden. Det så kallade medbeslutandeförfarandet har bytt namn till det ordinarie lagstiftningsförfarandet.

Det finns också i det nya fördraget fall där parlamentet enbart har rätt att avge yttrande. I dessa fall kallas beslutsgången för särskilda lagstiftningsförfarandet. Det finns omkring 30 fall där särskilda lagstiftningsförfarandet används. Det gäller särskilt den lagstiftning där ministerrådet fattar beslut med enhällighet, det vill säga där alla medlemsländer har vetorätt. Dit hör framför allt skattefrågor och socialpolitik. Dessutom faller EU:s utrikes- och säkerhetspolitik utanför EU-parlamentet befogenheter. Den sköts även i fortsättningen av medlemsregeringarna på mellanstatliga betingelser.

Med Lissabonfördraget infördes det dessutom en så kallad passarell som gör det möjligt att utöka EU-parlamentets makt utan att sammankalla en ny regeringskonferens. Med enhällighet och efter EU-parlamentets samtycke kan Europeiska rådet besluta att parlamentet ska bli medlagstiftande där det tidigare var rådgivande. [Om ett av de nationella parlamenten inom sex månader invänder mot att ändra beslutsfattandet ska Europeiska rådet inte anta ändringen.]

Det är knepigt att i siffror uppskatta vilket inflytande EU-parlamentet får till följd av Lissabonfördraget. Men enligt Elmar Brok från den kristdemokratiska partigruppen i EU-parlamentet, en av EU-parlamentets tre observatörer under IGC 2007, kommer det ordinarie lagstiftningsförfarandet att gälla i 95 procent av all lagstiftning i EU.

Med Lissabonfördraget blev EU-parlamentet medlagstiftande i nästan alla frågor där EU har befogenhet att lagstifta. Därmed togs ett jättekiv i en stegvis förvandling av EU-parlamentet från en tandlös diskussionsklubb till en federalt organiserad och mycket inflytelserik [med]lagstiftande församling.

Småländer är överrepresenterade

I Nicefördraget fanns det inskrivet kvoter för antalet ledamöter vart och ett av de 27 medlemsländerna ska ha i EU-parlamentet. Till exempel ska Tyskland ha 99 platser, Sverige 18 och Luxemburg 6. Efter valet i juni 2004 var antalet ledamöter 732, varav 19 från Sverige. I och med Bulgariens och Rumäniens inträde den 1 januari 2007 utökades antalet ledamöter tillfälligt till 785 fram till 2009.

Med Lissabonfördraget begränsas antalet platser i parlamentet till 750 [i praktiken 751]. De ska fördelas enligt principen om ”degressiv proportionalitet”, men de minsta länderna får rätt till sex platser och de största högst 96. Enligt fördraget kommer det att åligga EU-parlamentet att komma överens om en rekommendation om hur de 750 parlamentsplatserna ska fördelas mellan medlemsländerna. Beslut ska tas av Europeiska rådet.

Vid toppmötet i juni 2007 framställde stats- och regeringscheferna en begäran till parlamentet om att senast i oktober lägga fram en rekommendation om hur det totala antalet platser ska fördelas i det parlament som ska väljas 2009. Ett sådant förslag röstades igenom i parlamentet den 11 oktober. Förslaget innebär att Sverige får 20 representanter i EU-parlamentet. Det är lika många som idag, men två mer än i Nicefördraget. [Det är dock två mindre än de 22 platser som Sveriges tilldelades i medlemskapsavtalet med EU.]

Vid toppmötet i oktober beslöt stats- och regeringscheferna [krav på enhällighet] att anta EU-parlamentets rekommendation med den förändringen att tilldela Italien ytterligare en plats och för att skapa utrymme för denna extraplats inom taket på 750 ledamöter beslöt man att inte räkna parlamentets talman. [Polen, som blir av med tre av sina idag 54 ledamöter, kände sig också förfördelat och ville få fler platser. Men så blev inte fallet.]

EU-parlamentet, som fattar de flesta av sina beslut med enkel majoritet, kommer att fullständigt domineras av de största medlemsländerna. Parlamentet kommer efter valet 2009 att ha 751 medlemmar. Av dessa besätter de sex största länderna [Tyskland, Frankrike, Storbritannien, Italien, Spanien och Polen] tillsammans 421 platser, de övriga 21 länderna således tillsammans 330 varav Sverige 20. En enkel majoritet motsvarar 376 ledamöter.

Detta till trots blir de små länderna överrepresenterade till följd av principen om degressiv proportionalitet. Syftet är, enligt EU-parlamentet, att ”främja ett bredare politiskt spektrum i länder med mindre befolkningstäthet”.

Sverige som har 1,88 procent av EU:s befolkning får 2,66 procent av platserna i parlamentet. Tyskland får 12,8 procent av platserna, men har 15,9 procent av befolkningen. Varje svensk

EU-parlamentariker [20] kommer att representera 478.000 invånare. Varje tysk EU-parlamentariker [96] kommer att representera 839.000 invånare.

Men principen om degressiv proportionalitet är inte oomstridd. Ingo Friedrich, tysk kristdemokrat i EU-parlamentet, menade i parlamentsdebatten som föregick beslutet om den ovan nämnda rekommendationen, att ”ju mindre degressivitet och ju mer proportionalitet, ju mer legitimitet får parlamentet eftersom det bättre motsvarar antalet medborgare”. Den tyska opinionen är lite känslig, varnade han och ”ett långsiktigt logiskt system behövs”.

I ett ”demokratiserat” EU är det inte särskilt demokratiskt att de stora, i meningen befolkningsrika, länderna är underrepresenterade, dvs. har sämre representation än de mindre medlemsländerna.

Om man skulle fördela platserna i EU-parlamentet proportionellt i förhållande till medlemsländernas befolkningsstorlekar skulle Sverige få 14 ledamöter. Tyskland skulle erhålla 191 ledamöter att jämföra med Lissabonfördragets 96. De minsta länderna – Malta och Luxemburg – skulle bli helt utan representation.

Med samma representativitet som den svenska riksdagen (27.000 invånare per riksdagsledamot) skulle Tyskland (med 80,5 miljoner invånare) få 2.982 ledamöter i EU-parlamentet, samtidigt som medlemsländer med mindre befolkningsstorlek än 676.000 invånare – Luxemburg (537.039 invånare) och Malta (421.364 invånare) - skulle bli utan representation.

Om man utgår från att Malta skulle få en parlamentsplats, skulle Tyskland få 191 ledamöter och det totala antalet ledamöter i EU-parlamentet bli 1.203.

Om Malta skulle få 6 platser, såsom det regleras i Lissabonfördraget, skulle Tyskland få 1.146 platser och EU-parlamentet svälla till 7.220 ledamöter.

Om man i dagens EU med cirka 508 miljoner invånare skulle införa samma representativitet som den svenska riksdagen har [dvs. en riksdagsledamot per 27.000 invånare], så skulle unionsparlamentet bestå av 18.814 ledamöter!

Flyttcirkusen ska fortsätta

EU-parlamentets säte är i Strasbourg, Frankrike. Där hålls minst tolv plenummöten per år. Med Nicefördraget skrevs detta in i EU:s fördrag, som en eftergift till Frankrikes dåvarande president Jacques Chirac för att han skulle acceptera att Tyskland för första gången fick fler parlamentsledamöter än Frankrike (99 kontra 72).

Som EU-parlamentariker drev nuvarande EU-kommissionären Cecilia Malmström en namninsamling mot EU-parlamentets flyttcirkus mellan Strasbourg och Bryssel och krävde att den socialdemokratiska regeringen skulle driva frågan vid toppmötena. När hon själv blev EU-minister 2006 släppte hon genast flyttfrågan. Den borgerliga regeringen hade chansen att

ta upp frågan under den regeringskonferensen som slutade i Lissabonfördraget, men valde att inte göra det.

Istället har regeringen medverkat till att det till Lissabonfördraget fogats ett speciellt protokoll i vilket det slås fast att EU-parlamentets säte är Strasbourg, där måste minst tolv möten per år hållas [oavsett om arbetsbelastningen kräver så många möten]. Parlamentets utskottsmöten ska däremot hållas i Bryssel. Det innebär att den dyrbara flytten varje månad av parlamentets verksamhet mellan Bryssel och Strasbourg måste fortsätta. Merkostnaden är omkring två miljarder kronor per år.

Ett säte är tillräckligt, tycker ledamöterna i EU-parlamentet som den 20 november 2013 röstade igenom en resolution om att parlamentet på egen hand borde få avgöra var det ska sammanträda.

Flyttcirkusen varje månad mellan Bryssel och Strasbourg kostar – pengar och miljö - men så länge Frankrike med vetorätt i frågan – fortsätter att motsätta sig ett slopande av Strasbourg kommer resandet att fortsätta. (Antalet anställda i EU-parlamentet är 6.700.)

Fransk prestige kräver att Strasbourg ska vara ”Europas huvudstad”. När EU-parlamentet i slutet av 90-talet självsvåldigt beslöt att skära ner antalet sessioner i Strasbourg från tolv till elva gick Frankrike till EU-domstolen och anklagade parlamentet för brott mot unionsfördraget.

De nationella parlamenten är förlorare

De nationella parlamenten får ingen ökad makt med Lissabonfördraget (som trädde i kraft 1 december 2009), istället förlorar de inflytande på en rad områden med den ökande överstatligheten. En speciell remissomgång av nya förslag till lagar från EU-kommissionen till de nationella parlamenten utökas visserligen från sex till åtta veckor. Varje medlemsland får två röster. Om det kommer in protester från en tredjedel ska kommissionen ompröva sitt förslag. I rättsliga och inrikes frågor räcker det med en fjärdedel av rösterna. Detta har kallats för "nödbroms". Men kommissionen kan antingen stå fast vid sitt förslag, ändra det eller dra tillbaka det helt.

Att lagstiftaren ska överväga om ett lagförslag är förenligt med den så kallade subsidiaritetsprincipen är inget nytt – det framgick av det tidigare EG-fördragets artikel 5 att denna princip ska tillämpas. Inte heller är det nytt att de nationella parlamenten kan framföra sina synpunkter till EU-institutionerna.

Det nya – i förhållande till nu gällande fördrag – är endast att lagstiftaren ska beakta de nationella parlamentens argument avseende subsidiaritetsfrågan, och att kommissionen på den punkten kan behöva motivera sina förslag bättre. Däremot innebär det i praktiken inte någon ökad möjlighet att påverka EU-institutionernas beslut.

Förre talmannen Björn von Sydow [s] föreslog i en artikel [Dagens Nyheter, 17 april 2007] att Sverige borde kräva motvikt mot kommissionens överstatliga reglering genom att en fjärdedel av de 27 ländernas nationella parlament ska kunna stoppa initiativ från kommissionen.

Av rapporteringen från toppmötet i juni 2007 framgår att Sverige tillhörde de länder som motsatte sig ett förslag från Holland om att ge de nationella parlamenten verklig makt över kommissionens förslag till nya EU-lagstiftning.

Den förhärskande uppfattningen inom EU är att de nationella parlamenten ska ha en roll inom unionen, men att denna roll inte ska få innebära att de kan hindra, eller direkt delta i, beslut om rättsakter. De nationella parlamentens roll i unionens beslutsprocess är med andra ord att agera statister. Deras möjligheter att påverka lagstiftningen är försumbar, samtidigt blir de till händer och fötter bakbundna av de lagar unionen stiftar. Det finns sammanlagt omkring 10.000 folkvalda parlamentariker i de 27 EU-länderna och de är alla närmast marginella i EU-frågorna.

Under 2012 landade 125 förslag till lagstiftningsakter (direktiv och förordningar) från EU-kommissionen på riksdagens bord. Av dessa ledde 20 till kritik och föranledde riksdagens att skriva ett så kallat motiverat yttrande.

Det motsvarar 16 procent av samtliga mottagna förslag och är en kraftig ökning jämfört med 2011 då bara tio motiverade yttrande skickades till EU-kommissionen i Bryssel.

I en europeisk kontext framstår Sverige som det mest "kritiska" av alla 28 EU-länder. Under 2012 tog kommissionen 70 motiverade yttranden från de nationella parlamenten. 20 av dessa kom alltså från Sverige.

I praktiken är de nationella demokratierna den stora förloraren på Lissabonfördraget. Nationell rätt blir underordnad EU-rätten mycket mer tydligt än tidigare och en massiv överföring av makt från de nationella parlamenten till EU:s institutioner blir verklighet.

Lissabonfördraget medför att än mer makt flyttas från den folkvalda svenska riksdagen till EU:s överstatliga institutioner. Redan idag har EU stor makt över Sverige. Hur mycket är svårt att kvantifiera.

Men ett exempel är att Stefan Lorentzson, som är chef för Volvos lobbykontor i Bryssel, menar att 70 procent av besluten i Bryssel påverkar svensk industri. [Riksdag & Departement, nr 23/2007]

Ett annat exempel är att tre danska forskare, som alla är EU-anhängare, för några år sedan uttalade sig i Jyllandsposten om EU-rättens inflytande på nationalstatens bekostnad. De bekräftar att omkring 80 procent av det danska folketingets beslut baseras på olika EU-direktiv.

Ett tredje exempel är att den förre tyske presidenten Roman Herzog har ifrågasatt om Tyskland längre kan kalla sig för en parlamentarisk demokrati då mer än 80 procent av de lagar som införs i Tyskland kommer från EU. [Welt am Sonntag, 14 januari 2007]

Lissabonfördraget innebär både en utvidgning av EU:s makt att stifta lagar oberoende av svenska folkets vilja och en ökning av unionens makt att begränsa vår egen riksdags möjlighet att stifta lagar. Mera makt åt Bryssel; det är den nya EU-grundlagen i ett nötskal.

En sådan maktförskjutning innebär en allvarlig inskränkning av öppningsorden i vår grundlag. Där står att "All offentlig makt utgår från folket". Med Lissabonfördraget blir detta än mer bara tomma ord. En stor del av makten i Sverige utgår från Bryssel och kan genomdrivas utan beaktande av svenska folkets mening.

EU kan inte demokratiseras

Lissabonfördraget innebär att det folkvalda EU-parlamentet får ökat inflytande. Parlamentet blir i det närmaste en med ministerrådet jämställd part i unionens lagstiftningsprocedur. EU-parlamentet påminner alltmer om en politisk församling av förbundsstatssnitt, som Bundestag i Tyskland eller Representanthuset i USA.

Många ser positivt på denna utveckling och menar att ett stärkt EU-parlament eliminerar det omtalade "demokratiska underskottet" i unionen.

Är det sant? Nej. Ett stärkt EU-parlament innebär tvärtom ett allvarligt hot mot demokratin, folkstyret. Mer makt till EU-parlamentet betyder centralisering till Bryssel, vilket för demokratin kan vara lika illa oberoende av om Brysselmakten utövas mer eller mindre parlamentariskt.

En förutsättning för en levande demokrati är en gemensam offentlig debatt, ett någorlunda högt valdeltagande, fungerande demokratiska institutioner, kontakt mellan väljare och valda, samt att väljarna anser sina demokratiska institutioner vara legitima.

Om människor ska kunna påverka de beslut som fattas är det naturligtvis nödvändigt med demokratiska institutioner - men det är inte tillräckligt. Den parlamentariska demokratin i ett land som Sverige bygger på att medborgarna upplever Sveriges som ett naturligt område att besluta över. Vi har samma språk och kultur, vi har gemensamma media, politiska partier, organisationer och debatter når ut över hela landet. Inom EU saknas allt detta. Och så kommer det att förbli under överskådlig tid. I andra ordalag; EU-systemet saknar ett EU-folk. Och folkstyre utan folk blir bara styre, har den danske författaren Ebbe Reich påpekat.

Ett annat problem är avståndet mellan folket och de folkvalda. Med Lissabonfördraget representerar varje parlamentariker 676.000 invånare. Svenska riksdagsledamöter representerar cirka 27.000 invånare. Skillnaden är ett "demokratiskt underskott" som inte går att reparera. Om riksdagens ledamöter skulle representera lika många invånare som EU:s

parlamentariker skulle den svenska riksdagen bestå av knappt 14 ledamöter. Det skulle öka effektiviteten, men naturligtvis vara förödande för demokratin.

USA är en union med mer demokratiska institutioner än EU, och där delstaterna i vissa fall har mer självbestämmande än medlemsstaterna i EU. Men demokratin har stora svårigheter. Ungefär 50 procent av väljarna röstar i presidentvalet. Knappt 40 procent i andra val. Det finns sannolikt flera förklaringar till det låga valdeltagandet men en slutsats kan vi otvivelaktigt dra: ju större ett land blir, desto svårare får människor att påverka.

Hur blir det med den vanlige medborgarens möjligheter att påverka utvecklingen i EU med 508 miljoner invånare? Finns det inte en betydande risk för en "amerikansk" utveckling ju mer makten centraliseras inom den europeiska unionen och unionsparlamentet förvandlas till en lagstiftande församling? Det politiska inflytandet skulle fortfarande ligga hos en politisk och diplomatisk elit samt hos de många lobbygrupperna som trängs kring EU:s högkvarter.

I riksdagen företräds nio och en halv miljoner svenskar av 349 ledamöter, i unionsparlamentet av 20. Det betyder att stora befolkningsgrupper är orepresenterade i EU-parlamentet. Under innevarande mandatperiod är sju av riksdagens åtta partier även representerade i EU-parlamentet, men två med bara en ledamot vardera. Och Sverige är inte EU:s minsta land. I Danmark och Finland är flera folketings- och riksdagspartier orepresenterade i EU-parlamentet.

EU-parlamentets folkliga förankring, uttryckt till exempel i valdeltagande, är utomordentlig svag. Ofta hävdas det att om bara EU-parlamentet fick större befogenheter så skulle folk intressera sig mera för det. I så fall borde valdeltagandet dock ha ökat kontinuerligt sedan 1970-talets slut. Men så här ser det ut:

1979: 62,5 procent
1984: 61,0 procent
1989: 58,5 procent
1994: 56,2 procent
1999: 49,2 procent
2004: 45,4 procent
2009: 42,98 procent

Sakta men säkert tycks väljarnas intresse för detta folkvalda parlament tvärtom ha svalnat trots att det steg för steg har fått mer att säga till om. Snittet för valdeltagande är dessutom egentligen för högt; några länder [Grekland, Belgien, Luxemburg, Italien] har speciella pliktbestämmelser om röstande, vilket ytterligare putsar statistiken med tvångsmedel.

När det bara är 43 procent i genomsnitt som röstar, då får man legitimitetsproblem, då flagnar den demokratiska fernissan. EU-parlamentet saknar den folkliga och demokratiska legitimitet som de nationella parlamenten har. Riksdagens legitimitet och funktion har växt fram genom åren som en frukt av folklig kamp för demokrati, medan EU-parlamentet har skapats uppifrån i syfte att ge EU-systemet en demokratisk fasad.

Att EU-parlamentets ställning stärks på bekostnad av ministerrådet innebär att de nationella parlamenten tappar i inflytande. Ministerrådet är visserligen en församling som man kan kritisera. Bland annat för att enskilda länder kan bli bundna av beslut som man motsatt sig och att de svenska rådsrepresentanternas åsikter är så svagt förankrade i riksdagen. Men i ministerrådet finns åtminstone en svensk ståndpunkt och ibland också en möjlighet till svenskt veto.

EU-parlamentet är däremot ett transnationellt parlament och att ge det mer makt och inflytande är ett tydligt steg på vägen att göra EU till en federal statsbildning istället för en organisation för samarbetande stater. Självklart kan det inte finnas en svensk ståndpunkt eller ett svenskt veto när besluten tas i EU-parlamentet.

Det förefaller tämligen uppenbart att endast de nationella parlamenten kan utöva den demokratiska kontrollen av regeringarnas agerande i ministerrådet, samt att de nationella parlamentsledamöterna är de mest legitima demokratiska representanterna för de respektive europeiska folken.

Det inflytande som Sverige har i EU:s lagstiftande församling, dvs. ministerrådet, grundar sig ytterst på den svenska parlamentariska demokratin. Folket utser i fria, proportionella val riksdagens ledamöter. Riksdagen utser en statsminister som får i uppdrag att sätta samman en regering. Det är denna regering, eller närmare bestämt dess olika ministrar, som företräder Sverige i ministerrådet.

Hur de svenska ministrarna ska rösta och i övrigt agera i ministerrådet är i princip en nationell fråga. Det står till exempel riksdagen fritt att förse regeringen med bundet mandat, dvs. att efter sedvanlig riksdagsbehandling besluta hur de svenska ministrarna ska rösta i enskilda frågor som kommer upp på ministerrådets agenda.

I de fall ministerrådet fattar beslut med kvalificerad majoritet kan den svenska regeringen bli nedröstad och riksdagen blir bunden av beslutet. Riksdagens roll som lagstiftande församling i Sverige är således till följd av unionsmedlemskapet till stor del inskränkt.

Detta är en väsentlig del av det "demokratiska underskottet" i EU. Löser man det, såsom federalisterna vill, genom att överföra beslutsmakten från det indirekt valda ministerrådet till det direktvalda parlamentet? Nej. För det som då sker är att riksdagens redan begränsade makt går helt förlorad. EU-parlamentet är ju till skillnad från ministerrådet helt frikopplat från de nationella parlamenten.

Det omtalade "demokratiska underskottet" består inte i att EU-parlamentet har för lite makt. Det uppstår snarare om parlamentet och andra centrala EU-organ tilldelas får för stor makt. Av det enkla skälet att det inte finns någon möjlighet till demokratisk förankring som inte går via medlemsstaterna och deras parlament.

Eurofederalisterna hävdar att överstatligheten behövs för att EU ska bli effektivare, för att de "stora frågorna måste lösas gemensamt". Visst finns det många gränsöverskridande problem som kräver lösningar på internationell nivå. Det finns också många tänkbara former för detta,

exempelvis mellanstatliga avtal. Men behovet av effektivitet kan aldrig legitimera bristande demokrati.

För att en beslutsarena ska bli demokratisk, så behövs en motsvarande arena för debatt och informationsutbyte via gemensamma medier, ett gemensamt språk och en gemensam kulturell identitet. Givet den heterogenitet som kommer att prägla en union med 27 eller ännu fler medlemsländer, så är det svårt att föreställa sig att ett europeiskt demos [ett folk som utgör en politisk enhet] skulle kunna växa fram. Någon europeisk identitet är knappast skönjbar och det finns en motsättning mellan centrum och periferi som knappast avtagit under senare år.

Den pågående eurokrisen har förvärrat motsättningarna inom EU i allmänhet och mellan de 18 euroländerna i synnerhet.

Ett exempel: EU-kommissionens återkommande studie om lediga arbetstillfällen i EU – European Vacancy Monitor – visar på stora regionala skillnader. I norra Europa råder arbetskraftsbrist och i södra Europa saknas jobben.

Det råder, enligt EU-kommissionen, brist på arbetskraft i länder som Sverige, Danmark, Österrike, Estland och Lettland, samtidigt som konkurrensen om jobben ökar i bland annat Grekland, Slovakien och Spanien.

I en kommentar till undersökningen menar arbetsmarknadskommissionär László Andor att det är nödvändigt att öka rörligheten på EU:s arbetsmarknad för att minska skillnaderna mellan nord och syd. Arbetskraften ska flytta dit jobben finns (vilket i sig är logiskt eftersom euroländerna utgör ett område med överstatlig valuta och penningpolitik som hanteras av en överstatlig centralbank, strategiskt placerad i tyska Frankfurt).

Ett annat exempel: Sedan 2006 har Tyskland, EU:s största ekonomi, redovisat allt större handelsöverskott. Överskottet för 2013 – 198,9 miljarder euro [1.850 miljarder kronor] – är det hittills största och motsvarar 7 procent av Tysklands BNP.

Ett lands överskott förutsätter andra länders underskott. Greklands handelunderskott var 2011 nästan 38 miljarder dollar [242 miljarder kronor]. Och just Tyskland är Greklands största handelspartner. Länder med extrem underskott måste sätta sig i skuld. Det är bland annat tyska storbanker som lånar ut pengar till Grekland till höga räntor.

Ett tredje exempel: När EU-kommissionens ordförande José Manuel Barroso besökte Grekland med anledning av att landets vid årsskiftet tog över ordförandeskapet i EU, spärrades stora delar av centrala Aten av och demonstrationer förbjöds.

Samtidigt fortätter protesterna mot den av EU (och IMF) dikterade åtstramningspolitiken. Även om de flesta greker fortfarande vill vara kvar i EU, så står Bryssels aktier inte högt i kurs. Särskilt agg riktas mot Tyskland, som (med rätta) anses hålla i taktpinnen. En ny opinionsmätning visar att bara 19 procent av Greklands unga har förtroende för EU, att jämföra med över 60 procent för fem år sedan.

Det är dessutom svårt att föreställa sig att en offentlig debatt, där medborgare samtalar kring skilda ståndpunkter och där åsikter och argument bryts mot varandra, ska kunna ta form på EU-nivå. De stora skillnader som existerar vad gäller språk, kultur och traditioner kan möjligen överbryggas på elitnivå men knappast bland medborgare i allmänhet. I frånvaro av ett offentligt rum saknas ett politiskt samtal och i avsaknad av förmedlande länkar som en europeisk massmedia och ett transnationellt partisystem så finns inga förutsättningar för unionens medborgare att göra sina röster hörda.

Mot denna bakgrund blir det minst sagt parodiskt när man [läs: makteliten] i Lissabonfördraget skriver att ”varje medborgare skall ha rätt att delta i unionens demokratiska liv”. Och att besluten ska fattas ”så nära medborgarna som möjligt”.

Det enda som händer om EU ”demokratiseras”, dvs. att EU-parlamentet får större lagstiftande befogenheter, är att den nationella demokratin i medlemsstaterna urholkas. När beslut som tidigare har antagits enhälligt i ministerrådet eller bestämts suveränt i de nationella parlamenten överförs till EU:s ordinarie lagstiftningsförfarande övergår det nationella vetot till EU-parlamentet. EU-parlamentet kan stoppa en lag [eller tvinga fram en ändring] trots att den godkänts av samtliga länders parlament, något som naturligtvis innebär en principiellt viktig inskränkning av till exempel den svenska riksdagens möjligheter att stifta lagar.

Växande högerextremism

Inte sedan andra världskriget har det funnits så många rasistiska, fascistiska och nazistiska partier i valda församlingar i Europa som i dag. Bakgrunden är den djupa ekonomiska, politiska och sociala krisen i EU, framför allt inom Eurozonen, där högerextrema partier vinner röster på de etablerade partiernas bekostnad.

De intoleranta och högerextrema partierna, ofta förenade enbart av rasism och främlingshat, kommer att gå framåt i EU-parlamentsvalet i maj. Den stora frågan är hur starka de blir. En femtedel av mandaten? En fjärdedel? Kanske en tredjedel eller mer? PVV i Nederländerna, Nationella fronten i Frankrike, FPÖ i Österrike och det brittiska UK Independence Party kan få flest röster i sina länder. Sannfinländarna och Alternativ för Tyskland kommer förmodligen också gå starkt framåt.

Ultrahögern kan nämligen bli den starkaste partigruppen i det nya EU-parlamentet. Men frågan blir om de kan komma överens? Nej. Det finns stora skillnader mellan partierna, grovt kan man säga att partierna i den västra delen av EU är främlingsfientliga och islamofobiska, typ svenska SD, franska NF och nederländska PVV, medan partierna i den östra delen av EU är nyfascistiska och antisemitiska, såsom Jobbik i Ungern, Ruch Narodowy i Polen, Attack i Bulgarien, Partidul Romania Mare i Rumänien och Gyllene gryning i Grekland.

Sedan finns det partier som är stockkonservativa och/eller högerpopulistiska och mer eller mindre främlingsfientliga såsom UK Independence Party i Storbritannien, Dansk Folkeparti i Danmark och Sannfinländarna i Finland. (Kanske ska det nya eurokritiska partiet i Tyskland,

Alternativ för Tyskland, AfD, ska räknas till denna kategori.) De bildar redan i dag en partigrupp i EU-parlamentet - EFD (Frihet och demokrati i Europa).

Franska Nationella frontens ledare Marine Le Pen och nederländska Frihetspartiets ledare Geert Wilders har redan tagit initiativ inom ramen för ”Europeiska frihetsalliansen” för att skapa en partigrupp i EU-parlamentet efter valet i maj. Alliansen har representanter, förutom från FN, PVV och FPÖ, från partier som belgiska Vlaams Belang, italienska Lega Nord och Sverigedemokraterna, som representeras av riksdagsmannen och internationelle sekreteraren Kent Ekeröth. Kontakter finns också med partier från Litauen, Polen, Kroatien och Slovenien.

Partierna i ”Europeiska frihetsalliansen” är alla invandrarfientliga och islamofobiska, och mer eller mindre kritiska till EU. Flera av dem, såsom FPÖ och Vlaams Belang, är prosionistiska och stöder i likhet med Sverigedemokraterna staten Israel.

* Österrikiska Frihetspartiet, FPÖ, blev i det senaste valet landets tredje största parti med över 20 procent av väljarstödet. Partiet vill kraftigt minska invandringen till Österrike samt stoppa ”islams framfart” och den ”sociala turismen”. Under Heinz-Christian Strachers ledarskap har FPÖ blivit alltmer antimuslimskt.

* Belgiska Vlaams Belang (tidigare Vlaams Blok) var innan 1990-talet främst ett flamländskt regionalt separatistiskt parti, men har med tiden blivit alltmer främlingsfientligt och högerextremt. Främlingsfientligheten riktas särskilt mot muslimer. Partiet vill bryta sig ur Belgien och bilda ett självständigt Flandern (norra delen av Belgien).

* Högerextrema Frihetspartiet, FVV, vinner allt större popularitet i Nederländerna. Enligt vissa opinionsmätningar är partiet landets största, vilket bäddar för en framgång i EU-valet. Ledaren Geert Wilders har bland annat uttalat att koranen borde förbjudas.

* Högerpopulistiska Lega Nord vill skapa ett självständigt Padanien i norra Italien. Lega Nord-politiker har suttit i regeringsställning tre gånger under de senaste 20 åren och har vid samtliga regeringsbildningar samarbetat med Silvio Berlusconi partikoalitioner.

Franska Front Nationals ledare Marine Le Pen är övertygad om att de kommer att lyckas bilda en partigrupp i EU-parlamentet som kräver minst 25 parlamentariker från minst sju EU-länder.

– Vi kommer att vara fler och vi kommer att bli mäktiga. Det största misstaget vi patriotiska rörelser har gjort historiskt är att inte samarbeta tillräckligt, säger hon till ETC (29 november).

Nationella fronten befäster sin ställning som landets största parti inför EU-parlamentsvalet i maj. Med 23 procent av stödet i en färsk opinionsundersökning är Nationella fronten, med EU-parlamentarikern Marine Le Pen som ledare, Frankrikes största parti. Omsatt i antal mandat skulle Nationella fronten få cirka 20 ledamöter i EU-parlamentet (i dag har de tre).

Sveriges inflytande i EU-parlamentet (20 ledamöter av 751) kommer att bli lika stort (eller litet) som de franska högerextremisternas. SD kan slänga sig i väggen!

För ett demokratiskt Sverige

Med medlemskapet i EU har den svenska demokratin satts på undantag. Det är för mig det viktigaste skälet till att Sverige ska lämna EU. Till det kommer en massa andra skäl, inte minst att alla de löften som ja-sidan utfäste inför folkomröstningen 1994 har visat sig vara fromma förhoppningar eller medvetet falska. Därför måste svenska folket få ta ställning till medlemskapet i en ny folkomröstning så snart som möjligt, så att vi återupprätta den politiska demokratin, folkstyret i Sverige.

EU kan inte demokratiseras. Naturligtvis kan man skriva teoretiska konstitutioner för en europeisk federation som uppfyller de flesta tänkbara skrivbordskrav på demokrati. Men att skriva en författning som rymmer dessa inslag är inte det samma som att upprätta en fungerande demokrati.

Om mer makt förs från medlemsländerna till EU:s centrala institutioner leder det ofrånkomligen till att de nationella demokratierna eroderas utan att demokratiförlusten kan kompenseras på EU-nivå. Ett federalistiskt EU är närmast definitionsmässigt ett odemokratiskt elitstyrt EU, där politikens innehåll (nyliberalism) finns cementerad i grundlagen (fördragen) som endast kan ändras om samtliga 28 medlemsländer regeringar och parlament är överens intill varje kommatecken.

Skogås den 30 mars 2014

Gösta Torstensson

PS. Bilden på framsidan är gjord av allas vår Robert Nyberg.