
kritiska eu-fakta | nr 102 | februari 2007 | 1

kritiska
eu-fakta

utges av Folkrörelsen Nej till EU | nr 102 | februari 2007 | pris 20 kr

B
ild

: R
O

B
ER

T
N

YB
ER

G

2 | kritiska eu-fakta | nr 102 | februari 2006

KRITISKA EU-FAKTA

Nummer 102 Februari 2007

Kritiska EU-fakta ges ut av

Folkrörelsen Nej till EU

Ansvarig utgivare: Eva-Britt Svensson

Redaktör: Gösta Torstensson

Redaktionsutskott:

Thomaz Erixzon, Kerstin Nordquist, Lars

Handegard, Eva-Britt Svensson,

Gösta Torstensson

Redaktionens adress:

Kritiska EU-fakta, c/o Torstensson

Rondovägen 312, 142 41 Skogås

tel: 08-7714379

e-post: gosta.torstensson@comhem.se

Adressändring & prenumeration:

Kritiska EU-fakta

Pölgatan 5

414 60 Göteborg

tel: 031-7010177

FOLKRÖRELSEN NEJ TILL EU

Rikskansli & materialkontor:

Pölgatan 5

414 60 Göteborg

tel: 031-7010177

e-post: fneu@algohotellet.se

webbadress: www.nejtilleu.se

Prenumeration:

Fyra nummer 100 kr

medlemsskap inkl. prenumeration 200 kr

(arbetslösa, pensionärer och

studerande 150 kr, familjer 300 kr)

Postgiro 433 02 07-4

Nästa nummer

utkommer i maj 2007

Manusstopp 15 april 2007

Tryck: Litorapid Media AB

Göteborg 2007

Jan-Erik Gustafsson
är ordförande i

Folkrörelsen Nej till EU

LEDARE

Det första EU:s ordförande Angela Merkel
gjorde efter det att hon blivit förbundskans
ler var att besöka Georg W Bush. ”De fann

varandra direkt helt och hållet” sa Carl Tham, ti-
digare ambassadör i Tyskland, på ett möte i ABF-
huset i Stockholm i januari.

Sedan hon blev förbundskansler har hon med-
vetet förändrat Tysklands utrikespolitik, och er-
satt en tidigare kritisk hållning till USA till att be-
trakta USA som enbart en god vän. Dessutom
har hon gjort NATO till en grundbult i säker-
hetspolitiken. De transatlantiska banden har

stärkts med den nya ko-
alitionsregeringen av
konservativa och social-
demokrater.

Den inflytelserike sä-
kerhetsrådgivaren åt
USA:s regering, Zbig-
niew Brzezinski, skriver i
sin bok ”Det stora
schackbordet” att för att
upprätthålla USA:s
överhöghet spelar kon-
trollen av den euroasia-
tiska kontinenten en av-
görande roll. ”Amerikas
geostrategiska intresse
för Europa är enormt”
ty, fortsätter han, ”Väst-
europa, och i ökande

grad centraleuropa, förblir till stora delar ett ame-
rikanskt protektorat med allierade stater i ett
vasalliknande förhållande”.

Angela Merkel har fått ett villkorslöst stöd från
den mäktiga Springerkoncernen, vars media-
grupp driver en tydlig pro-amerikansk och pro-
israelisk hållning och politik.

En av dess journalister Jeffrey Gedmin är också
en informell rådgivare till Angela Merkel. Näs
tan varje vecka skriver Gedmin långa kom-

mentarer i Die Welt till politiska händelser, som
strikt följer en neo-konservativ linje. Han har ar-
betat tätt tillsammans med Richard Perle och
John Bolton i American Aspen Institute.

Sedan ”kriget mot terrorn” har Gedmin varit
chef för dess internationella kontor i Berlin. Den
officielle utrikespolitiske rådgivaren till förbunds-
kanslern, Eckart von Klaeden, är en utrikespoli-
tisk hök inom CDU/CSU, som alltid förespråkar
USA-administrationens linje.

I sitt tal ”Que Vadis, Tyskland” på årsdagen
2003 till återföreningen av Tyskland argumente-

Agneta Merkel – Europas Bush?
rade hon för ett nyliberalt politiskt program
för CDU, och tog på så sätt avstånd från den
katolska sociala doktrinen i CDU:s politiska
program, som bl.a. inneburit en politisk orien-
tering på kristen grund; ett rättssamhälle; ac-
cepterandet av liberala och sociala rättigheter
samt undvikandet att bli inblandad i militära
konflikter. Detta betraktas i Tyskland också
som en händelse av stor politisk vikt.

Sedan Merkel kom till makten har ekono
mi- och skattepolitiken orienterats bort
från att bevara den gemensamma välfär-

den. Skattehöjningar för konsumenter och
nedskärningar i sociala utgifter (t.ex. Hartz IV)
syftar till att få fram mer pengar för den nyli-
berala politiken och till växande militärbud-
get. Inför det tyska ordförandeskapet 2007
har Merkel tydligt deklarerat gynnandet av
fria kapitalrörelser som en av de viktigaste frå-
gorna.

Förra året när CDU firade 60 år sade Agne-
ta Merkel att ”tyskarna har ingen laglig rätt till
demokrati och en social marknadsekonomi
inom historisk tid”. Detta hennes uttalande är
en annan händelse av historisk betydelse. Med
dessa ord betraktar hon inte längre den tyska
konstitutionen som grunden för statsbild-
ningen. Enligt artikel 20 i samspel med artikel
79:3 så har tyskarna en legitim rätt till demo-
krati och en socialstat. Grunden för tysk poli-
tik är numera det ”transatlantiska partnerska-
pet”.

Tyskland är det folkrikaste landet inom EU
och har den starkaste ekonomin. Det tyska
folket vill leva i välstånd och fred, och det

är villigt att bidra till en värld med större rätt-
visa och fred. Men den nuvarande tyska reger-
ingen bedriver en politik som strider mot folks
uppfattningar, som många i Tyskland betrak-
tar som en tyst statskupp.

Ju mer tydlig Tysklands destruktiva roll blir
i världspolitiken på bekostnad av dess eget
folk, desto viktigare blir det att kräva stopp för
regeringen Reinfeldts EU-anpassliga utrikes-
och säkerhetspolitik (till exempel den nordiska
stridstruppen och utökat europeisks försvars-
samarbete) och på nytt återupprätta en natio-
nellt självständig utrikes- och säkerhetspolitik.

kritiska eu-fakta | nr 102 | februari 2007 | 3

| klipp & kommentarer |

www.robertnyberg.nu

”Överstaten
beslutar allt mer”
”Vårt förhållande till EU disku-
terades knappast alls i årets val-
rörelse”, konstaterar Martin
Lindblom på ledarplats i LO-
tidningen (nr 41/06). ”Både so-
cialdemokraterna och allianspar-
tierna undvek omsorgsfullt att
precisera vilken politik de ville
föra inom unionen.

Förklaringen är enkel. Skep-
sisen till EU är utbredd bland
väljarna. Partiernas företrädare
valde att ligga lågt hellre än att
utmana opinionen. […]

Från demokratisk synpunkt är
partiernas kompakta tystnad
olycklig. Allt fler politiska beslut
fattas av överstaten. Väljarna har
rätt att kräva klara besked av par-
tierna om hur de ser på det
framtida EU-samarbetet.”

Ökat motstånd
mot euron
Motståndet mot att byta kronan
mot euron växer. Det visar Sta-
tistiska centralbyråns mätning.

Om det var en ny folkomröst-
ning om euron idag skulle 51
procent rösta nej och 35 procent
ja. I den förra mätningen, i maj,
var nejövervikten 49-38.

Det är framför allt bland de
socialdemokratiska sympatisöre-
rna som stödet för euron mins-
kat, från 35 till 29 procent.

Näst mest
övervakade i EU
Sverige ligger på näst sista plats
bland EU-länderna när det gäl-
ler skyddet av medborgarnas in-
tegritet i den rankning för 2005
som nyligen publicerades av
den Londonbaserade organisa-
tionen Privacy International.
Det enda EU-land som ligger
sämre till är Storbritannien.

Bakgrunden till denna föga
smickrande position är den då-
varande justitieministern Tho-
mas Bodströms korståg inom

EU för tvångslagring av data
om människors tele- och e-post-
trafik.

”Under [Bodströms] år på mi-
nisterposten startade en kurs-
ändring vad gäller bevakning
och övervakning av medborgar-
na”, konstaterar Pockettidningen
R (nr 4/06).

Det stämmer, men det är inte
hela sanningen. Moderaterna
har i allt väsentligt varit socialde-
mokraterna behjälpliga och folk-
partiet har drivit på utveckling-
en mot det EU-inspirerade sto-
rebrorssamhället.

Gott nytt år, EU-
medborgare!
Från nyår sänktes sjukpenning-
en när dagersättningen beräknas
på 0,989 av den sjukpenning-
grundande inkomsten. Den
högsta sjukpenningen för ar-
betslösa sänktes med 35 kronor
till 486 kronor per dag.

Från nyår höjdes avgifterna
till a-kassan och ersättningen
sänktes samtidigt som det blir
svårare att kvalificera sig för a-
kassa. Dessutom slopades av-
dragsrätten för a-kasseavgiften.

Avgiften till EU beräknas un-
der 2007 kosta 28,9 miljarder.

Gott nytt år, kära EU-med-
borgare. Eller?

Granskning av
svenska skatter
EU-kommissionen ogillar den
svenska regeringens planer att
sänka koldioxidskatterna för vis-
sa företag som omfattas av EU:s
system med utsläppsrätter.

Kommissionen meddelar att
den ska undersöka om slopan-
det av skatter stämmer överens
med unionens regler om statligt
stöd. Kommissionen befarar att
konkurrensen snedvrids efter-
som skatterna bli mer differen-
tierade.

EU-tvång inte
möjligt
I höstas ställde EU-parlamenta-
rikern Ewa Hedkvist (s) en fråga
angående medlemsländernas
möjlighet att säga nej till uran-
brytning. I början av december
svarade energikommissionären
Andris Piebalgs. Han konstaterar
att Euroatoms optionsrätt ”inte
kan uppfattas som en möjlighet
att tvinga fram uranbrytning i
en medlemsstat. Varje medlems-
stat har själv rätt att besluta om
uranbrytning på sitt territorium,
på grundval av ekonomiska, mil-
jömässiga och politiska övervä-
ganden”.

Den svenska miljöbalken
stadgar att regeringen endast får
ge tillstånd för brytning av
”uranhaltigt material” om den
aktuella kommunen har till-
styrkt. Det finns alltså ett kom-
munalt veto mot uranbrytning.

BIRGITTA MÖLLER, Helsingborg

4 | kritiska eu-fakta | nr 102 | februari 2006

FÖRSTA HALVÅRET 2007 innehar
Tyskland för tolfte gången ord-
förandeskapet i den Europeiska
unionen. Förbundskanslern,
kristdemokraten Angela Merkel,
har ambitionen att lösa flera hår-
da knutar, främst EU:s konstitu-
tion. Nu ska EU komma ur för-
lamningen i konstitutionsfrågan
efter Frankrikes och Hollands
nej försommaren 2005.

Under EU-toppmötet i de-
cember lämnade Finlands stats-
minister Matti Vanhanen, efter
att ha hållit privata samtal med
alla EU-ledare, en redogörelse
för hur de olika medlemsländer-
na ser på den bordlagda EU-
konstitutionen och sade efteråt
att länderna är överens om ”be-
hovet av en fördragsreform”.
Han sade också att de flesta län-
der är överens om att behålla så
mycket som möjligt av innehål-
let i konstitutionen och att ”det
inte går att börja om från bör-

Konstitutionen står högst upp
på den tyska dagordningen

jan”.
Tyskland kommer att under

sitt EU-ordförandeskap att arbe-
ta för en ”ambitiös” EU-konsti-
tution. Det sade den tyska för-
bundskanslern Angela Merkel
när hon i höstas talade inför In-
ternationale Bertelsmann Forum
i Berlin. I talet uppmanade Mer-
kel EU-länderna att inte ”nöja
sig med ett svagt fördrag” bara
för att kunna bli eniga och hon
varnade samtidigt för att plocka
delar ur den bordlagda konsti-
tutionen.

”Jag är emot att plocka ut val-
da delar. Det här handlar inte
om att välja ut sådant som man
lätt kan komma överens om och
lämna resten till kommande ord-
förandeskap. Det handlar om
att ha ambitionen att lösa helhe-
ten”, sade förbundskanslern.

Tysklands utrikesminister, so-
cialdemokraten Frank-Walter
Steinmeier, skriver i Expressen

(1 januari), att den tyska reger-
ingen vill behålla konstitution-
ens ”politiska substans”.

Vid ett extra toppmöte i Ber-
lin den 24 och 25 mars är det
tänkt att man ska fira 50-årsda-
gen av det så kallade Romfördra-
get. Samtidigt ska toppmötet
enas om en deklaration om EU:s
viktigaste mål framöver.

Till det ordinarie toppmötet i
juni i Bryssel ska Tyskland pre-
sentera en färdplan för den nya
konstitutionen.

Målet är att ett eventuellt om-
skrivet förslag ska kunna antas
av regeringarna i en konferens i
så god tid att det nya fördraget
ska kunna vara på plats senast
under hösten 2009, när Sverige
har ordförandeskapet i EU.

RIKTIGT HUR MAN ska hantera
konstitutionen, eller fördraget
som man kommit att säga efter
de franska och holländska nejen
till förslaget, vet nog inte ens tys-
karna. Att det franska president-
valet under våren ska lösa upp
motståndet är nog önsketänkan-
de. Snarare riskerar motsättning-
arna i fördragsfrågan att öka.
Den franske inrikesministern
Nicolas Sarkozy, som kommer
att kandidera till presidentpos-
ten, vill snarare reducera konsti-
tutionstexten till ett ”miniför-
drag”, för att möjliggöra de insti-
tutionella förändringar som an-
ses nödvändiga.

Den holländske utrikesminis-
tern Bernard Bot anser att nytt
EU-fördrag måste på avgörande
punkter skilja sig från den kon-
stitution som de franska och
holländska väljarna har sagt nej
till: ”Vid en framtida revision
bör titeln (konstitution) samt
hänvisningar till Europas flagga
och nationalsång strykas.”

BOT MENAR ATT opinionsunder-
sökningar antyder att rädslan för
en europeisk ”superstat” var ett
av skälen till att de holländska
väljarna förkastade EU-konsti-
tutionen. Därför är det viktigt
att ett nytt fördrag fastslår ga-
rantier för att ”EU inte alltför

mycket lägger sig i”. Enligt Bot
ska det ske genom att man klara-
re fastlägger i vilka frågor EU
har kompetens samt tydligare
framhåller principerna om subsi-
diaritet och proportionalitet.

Samtidigt har en majoritet av
medlemsländerna godkänt EU-
konstitutionen i dess nuvarande
tappning, och deras intresse av
att återkomma till sina parla-
ment eller väljare med en modi-
fierad text, är inte överdrivet
stor.

I SLUTET AV NOVEMBER beslöt
den finska riksdagen att godkän-
na EU-konstitutionen. Finland
vill, enligt landets Sverigeambas-
sadör Alec Aalto, visa sitt stöd
för den text som medlemslän-
derna spenderade många år på
att förhandla fram och som är
den enda som faktiskt föreligger
just nu.

I och med den finska riksda-
gens beslut har sammanlagt 16
av de 25 EU-länderna godkänt
konstitutionen. Dessutom har
Bulgarien och Rumänien – som
blev medlemmar i EU vid års-
skiftet – tvingats godkänna kon-
stitutionen under medlemskaps-
förhandlingarna. Det betyder
att 18 av 27 EU-länder god-
känt konstitutionen.

TYSKLANDS MÅL ÄR att ha konsti-
tutionen – i en eller annan form,
i ett eller annat namn – under-
tecknad 2009. Den brittiska af-
färstidningen The Economist
liknar Angela Merkels strategi
vid ett chickenrace; genom att
öka farten hoppas hon att de
som står i vägen ska flytta på sig
– och att konstitutionen kan an-
tas utan fler besvärliga folkom-
röstningar. Men det är inte tro-
ligt. Frankrike och Holland kan
knappast, oavsett presidentval
och nya regeringar, undslippa
nya folkomröstningar.

Och, enligt Svenska Dagbla-
dets ledarredaktion, kommer det
att ”bli mycket svårt” för den
svenska koalitionsregeringen att
undvika en folkomröstning.

GÖSTA TORSTENSSON
Sedan årsskiftet är det stormakten Tyskland som innehar
ordförandeklubban i EU

kritiska eu-fakta | nr 102 | februari 2007 | 5

FREDRIK REINFELDT HAR fått ett
brev från förbundskansler Ange-
la Merkel, i hennes egenskap av
ordförande i Europeiska rådet,
där hon lägger fram sin strategi
hur EU:s nya konstitution ska
kunna genomdrivas. Den svens-
ka regeringen har hemligstämp-
lat brevet. Statsrådsberedning-
ens tjänstemän gjorde bedöm-
ningen att innehållet i brevet var
så delikat att om det blev känt
skulle det störa Sveriges relation
med Tyskland.

UNDER EN FRÅGESTUND i riksda-
gen försvarade Fredrik Reinfeldt
beslutet att inte offentliggöra
brevet. Om en regeringschef i
ett annat land skriver ett brev till
Sveriges regeringschef och inte
själv går ut och offentligt berät-
tar vad som står i brevet är det,
meddelade han, kutym att vi
hemligstämplar brevet. På rutin
sätter man alltså offentlighets-

Tissel och tassel om
konstitutionsförhandlingarna

principen offside.
Men hur man än letar i sekre-

tesslagen så hittar man ingenting
om den rutinmässiga behand-
lingen av förtrolighet mellan re-
geringschefer. Vad som finns är
en möjlighet att sekretessbelägga
en uppgift om det kan antas att
det skulle störa våra mellanfolkli-
ga förbindelser eller på annat
sätt skada landet om uppgiften
röjs. Man måste alltså tänka till
innan man låter sekretess gå före
offentlighet.

Turerna kring det hemliga
EU-brevet upprör miljöpartiets
språkrör Peter Eriksson.

- Tyskland driver nu på för att
ta upp EU-konstitutionen igen.
Men den svenska regeringen
försöker gömma sig och undvika
debatt till varje pris. Reinfeldt
vill att diskussionen ska föras i
en liten krets högt ovanför med-
borgarna och helt utan insyn,
säger Eriksson i ett pressmedde-

lande.
Den danska EU-skeptiska rö-

relsen Junibevægelsen har kom-
mit över och offentliggjort det
hemliga och omtalade brevet
från Angela Merkel. Brevet
innehåller en inbjudan till bila-
terala samtal om konstitutionens
framtid. Ordförandelandet vill
träffa varje land för att se hur de
ser på processen och vad man
vill ha kvar av konstitutionstex-
ten och vad man kan tänka sig
förhandla om. Till brevet är det
bifogat en tidtabell över hur de
förtroliga samtalen kring konsti-
tutionen ska läggas upp.

ANGELA MERKEL HAR låtit förstå
att hon i sina ansträngningar att
omformulera det förkastade
konstitutionsförslaget inte vill ha
någon bred debatt utan tänker
fokusera på konfidentiella samtal
med regeringarna. Därav brevet.

Det EU-kritiska nätverket

folkomröstning.nu ställer sig frå-
gande till hur den svenska reger-
ingen vill ha det.

– Att regeringen säger sig vilja
ha en öppen debatt om EU:s
framtid samtidigt som man
överväger att hemligstämpla ett
brev i frågan från EU:s ordfö-
randeskap, det går inte ihop.
Det säger Sören Wibe från nät-
verket folkomröstning.nu.

GÖSTA TORSTENSSON

DET MUTTRAS OM EU:s konstitu-
tion. Efter ett och ett halvt års
”tankepaus” startar nu olika poli-
tiska kampanjer för att försöka
rädda det havererade förslaget.

Vi är många som har godkänt
konstitutionen och nu vill vi gå
vidare. Under den parollen sam-
lades de 18 länder som hittills
antagit det bordlagda konstitu-
tionsförslaget i Madrid i slutet
av januari.

Som initiativtagare till mötet
stod Spanien och Luxemburg
som vill bilda en informell på-
tryckningsgrupp – ”konstitu-
tionens vänner”. Syftet med
mötet var att manifestera att en
majoritet av EU:s länder har
godkänt det omtalade förslaget.

Tjugo länder hade skickat
sina statssekreterare eller EU-mi-
nistrar medan fem länder däri-
bland Sverige och Danmark nöj-
de sig med representation från
respektive ambassad. Frankrike

”Konstitutionens vänner”
samlades i Madrid

och Holland som tidigare rösta
nej till fördraget var inte närva-
rande. Representanterna för de
länder som inte godkänt konsti-
tutionen närvarade som ”obser-
vatörer”.

EFTER ATT DEN spanska utrikesmi-
nistern hade inledningstalat fick
varje land möjlighet att ge sin
syn.

Det framkom, att även om
man stödde den bordlagda kon-
stitutionen, så hade man inte
oväntat lite olika prioriteringar
inför de eventuellt kommande
omförhandlingarna av texten.
Mötet antog inte något uttalan-
de eller liknande och någon
egentlig diskussion förekom en-
ligt uppgift inte.

Inte desto mindre var huvud-
budskapet att man vill värna
konstitutionen som den är och
att det positiva med förslaget
övervägde det negativa.

Mötet med ”konstitutionens
vänner” var tänkt som ett stöd
till den tyska förbundskanslern
Angela Merkel, just nu EU:s
ordförande. Hon vill sätta igång
arbetet så stilla som möjligt.

Av de 27 EU-länderna har
alltså 18 godkänt det liggande
konstitutionsförslaget. Två län-
der (Frankrike och Holland) har
genom folkomröstningar förkas-
tat det. Ytterligare sju länder av-
vaktar och har hittills bara sagt
pass: Sverige, Danmark, Tjeck-
ien, Irland, Polen, Portugal och
Storbritannien.

Alla EU:s medlemsländer
måste godkänna konstitutionen
för att den ska träda i kraft.

DET ÄR NU DET tyska ordförande-
skapets uppgift att se om man
kan komma vidare med konsti-
tutionen och om möjligt återi-
gen få upp det på det storpolit-
iska förhandlingsbordet.

Den tyska regeringen säger att
den kommer att presentera ett
nytt förslag efter det franska pre-
sidentvalet i maj. I intervjun i
Financial Times tillbakavisar
Angela Merkel energiskt allt tal
om ”minipaket”. Hon hänvisar
till att man måste respektera att
18 medlemsländer redan har
godkänt det ursprungliga försla-
get.

MEN MERKEL VET säkert att det är
praktiskt taget omöjligt att en-
bart omformulera det gamla för-
slaget. Den franske president-
kandidaten Nicolas Sarkozy vill
ha ett ”minifördrag” med mest
allmänna principer och den tan-
ken finns också hos tunga
CDU-politiker i Tyskland. Om
dessutom Gordon Brown efter-
träder Tony Blair senare i år så är
det nog helt kört att gräva upp
det gamla konstitutionsförslaget.

GÖSTA TORSTENSSON

Tysklands förbundskansler
Angela Merkel

6 | kritiska eu-fakta | nr 102 | februari 2006

Den svenska modellen står på
spel i Vaxholmsmålet
BYGGNADS ÄGNAR SIG åt diskrimi-
nering, hävdade det lettiska
byggföretaget Laval un Partneris
företrädare advokat Martin Ag-
nell, när de muntliga förhand-
lingarna i Vaxholmsmålet inled-
des i EU:s domstol i början av ja-
nuari.

Agnells kollega, advokat An-
ders Elmér, konstaterade att det
finns svenska företag som inte
har kollektivavtal. Därför kan
man inte kräva att ett utländskt
företag ska teckna kollektivavtal.

– Kraven mot Laval och strids-
åtgärderna innebär social protek-
tionism, hävdade Anders Elmér i
en fullsatt rättssal i Luxemburg.

MÅLET GÄLLER SOM bekant om-
byggnaden av en skola i Vax-
holm sommaren 2004. Laval un
Partneri som anlitat cirka 35 let-
tiska byggnadsarbetare vägrade
teckna svenskt kollektivavtal.

Det lettiska företaget hänvisa-
de till avtal med facket i Lett-
land, som innehöll lägre löner
och sämre villkor.

Byggnads startade en blockad
mot arbetsplatsen och Elektriker-
nas följde efter med sympatiåt-
gärder. Fallet blev ett mål i Ar-
betsdomstolen som i sin tur över-
lämnade det till EU-domstolen
för avgörande om den svenska
lagstiftningen på området är för-
enlig med den överstatliga EU-
rätten.

TVÅ FRÅGOR VILL Arbetsdomsto-
len ha svar på. För det första om
det är förenligt med unionsrätten
att vidta stridsåtgärder för att
tvinga ett gästande företag att
teckna svenskt kollektivavtal. För
det andra om den så kallade Lex
Britannia, som tillåter stridsåtgär-
der mot arbetsgivare som är
bundna av utländska kollektiv-
avtal, strider mot unionsrätten.

Den 9 januari inleddes den
muntliga förhandlingen i EU:s
domstol. 13 domare, ingen
svensk men väl en finsk och en
dansk, lyssnade på argumenten
från de juridiska ombuden för
Byggnads och Elektrikerna samt
från käranden i målet det lettiska

byggföretaget Laval un Partneri.
Svenska regeringen var på plats
med UD:s rättschef Anders Kru-
se i spetsen.

De svarande facken fick lägga
fram sina argument i totalt 30
minuter, liksom motparten Laval
un Partneri. Regeringarna fick 20
minuter vardera.

DEN SVENSKA MODERATLEDDA re-
geringen står något överraskande
bakom Byggnads i målet.

– Rätten att få ta till stridsåt-
gärder är en nödvändighet för
det svenska systemet och skapar
en balans mellan arbetsgivare och
arbetstagare, pläderade den
svenska regeringens advokat An-
ders Kruse.

Också andra EU-länder har ta-
git tillfället i akt att yttra sig i
Vaxholmsmålet. 16 länder hade
skickat in skriftliga yttranden till
EU-domstolen. Förutom Sve-
rige lämnade 13 länder syn-
punkter i frågan inför domstol-
en. I grova drag går det en skilje-
linje mellan EU:s gamla och nya
medlemsländer. Sverige fick stöd
av exempelvis Danmark, medan
Lettland med stöd av de andra

baltiska staterna och Polen häv-
dar att svenska kollektivavtal och
konflikträtt hindrar den fria rör-
ligheten och att konfliktregeln
Lex Britannia i medbestämman-
delagen är diskriminerande mot
utländska företag.

”Kollektivavtal kan inte vara
en motivering eller ett berätti-
gande för att inte implementera
gemensamhetens regler”, skriver
den polska regeringen i sitt ytt-
rande till EU-domstolen.

EU-KOMMISSIONEN, SOM är en av
de viktigaste aktörerna i sam-
manhanget, uttrycker i sitt
skriftliga yttrande stöd för det
svenska kollektivavtalssystemet,
men framhåller samtidigt statliga
minimilöner eller allmängiltiga
kollektivavtal. Tveksamheterna
går, enligt yttrandet, ut på att
utländska företag för att få freds-
plikt är tvungna att skriva på av-
tal som innehåller villkor som går
utöver kärnan i EU:s utstatione-
ringsdirektiv.

Kommissionen kritiserar att de
svenska lagreglerna i Lex Britan-
nia kan användas för att driva
igenom andra villkor än de som

finns listade i utstationeringsdi-
rektivet. Minimilön är ett sådant
villkor som finns i direktivet.

Slutsatsen i kommissionens
yttrande är att ”ett nationellt sys-
tem” som ställer sådana villkor
på ett utländskt företag ”inte är
förenligt med artikel 49 om fri
rörlighet i EU-fördraget”.

Inför EU-domstolen menade
EU-kommissionens företrädare
Johan Enegren att utländska fö-
retag bara kan tvingas ingå kol-
lektivavtal om det finns en ga-
ranterad minimilön, något som
den svenska modellen saknar:

– För att det svenska systemet
ska kunna godtas som metod för
minimilön måste det gälla i all-
mänhet för sektorn och det får
inte finnas någon skillnad mel-
lan inhemska och utländska
tjänster.

BYGGNADS JURIDISKA OMBUD Ulf
Öberg tolkar kommissionens
yttrande så att Sverige är skyl-
digt att införa minimilöner:

– Kommissionen tippar hela
den svenska modellen. Det är
förvånande att minimilöner
framhålls när den flexibla svens-

B
ild: LARS-ERIK H

ÅKAN
SSO

N

kritiska eu-fakta | nr 102 | februari 2007 | 7

EU-PARLAMENTET GODKÄNDE för-
slaget till tjänstedirektiv utan nya
preciseringar eller ändringar.
Uppläst förklaring ersatte förtyd-
ligande om kollektivavtal.

Med 405 röster mot 105 god-
kände EU-parlamentet i novem-
ber förslaget till tjänstedirektiv
utan att ändra på ministerrådets
kompromiss från i juni.

Det betyder att en precisering
att svensk och dansk avtalspraxis
inte ska påverkas av direktivet av-
visades.

Det samma skedde en månad
tidigare i det förberedande mark-
nadsutskottet. Kraven på precise-

ka kollektivavtalsmodellen visat
sig så mycket förmånligare för
arbetstagarna.

Vaxholmsmålet kan få avgö-
rande betydelse för den svenska
modellen med kollektivavtal.
Om Sverige tvingas inför lag-
stadgade minimilöner under-
grävs kollektivavtalen och fack-
föreningarnas ställning.

Minimilöner förhindrar inte
lönedumpning, utan begränsar
bara densamma. I 20 av de 27
EU-länderna finns lagstadgade
minimilöner. Minimilönen skif-
tar från drygt 72 kronor i tim-
men till knappt 5 kronor i Cen-
tral- och Östeuropa. Minimilö-
nen utgör mellan 30 och 60
procent av genomsnittslönen i
de olika länderna.

EN ANNAN KÄRNFRÅGA i Vax-
holmsmålet är om nationell
strejkrätt är ett hinder mot EU-
fördragets artikel om fri rörlig-
het, något EU:s domstol inte ti-
digare har behandlat.

Blockader har blivit ett allt
vanligare fackligt vapen, framför
allt för Byggnads, Tarnsport och
Elektrikerförbundet, för att för-
svara kollektivavtalen. Antalet
konflikter om att teckna kollek-
tivavtal har ökat dramatiskt se-
dan Sverige gick med i EU
1995. Svenskt Näringslivs ar-
betsrättschef Kent Brorsson tol-
kar EU-kommissionens skriftliga
och muntliga yttranden i EU-
domstolen så att Lex Britannia
kan godkännas om den används
för att lyfta ett kollektivavtal till
utstationeringsdirektivets nivå,
dvs till minimilönenivån. Fack-
förbundens stridsåtgärder i Vax-
holm skulle därmed vara otillåt-
na.

– Om EU:s fördrag kan an-
vändas för att förbjuda fackliga
stridsåtgärder då kommer stödet
för EU att sjunka som en sten,
säger Dan Holke, chef för LO:s
Rättsskydd, och Elektrikernas
försvarare i Vaxholmsmålet.

Efter det muntliga förhöret i
början av januari väntas det drö-
ja månader innan domstolens
generaladvokat kommer med ett
förslag till dom. Därefter tar det
ytterligare månader innan en
dom föreligger. Då får svenska
Arbetsdomstolen det förhand-
savgörande den bett om.

GÖSTA TORSTENSSON

Tjänstedirektivet godkänt utan
skydd för kollektivavtalen

ring hade rest av den tyska social-
demokraten Evelyne Gebhardt
som varit föredragande under
den två år långa och stormiga de-
batten av förslaget.

MEN FÖR ATT INTE äventyra den
sköra enigheten i ministerrådet
valde de dominerande parti-
grupperna att avvisa samtliga
krav på ändringar och förtydli-
ganden vid omröstningen den
15 november.

Som en slags kompensation för
de preciseringar som inte kom
med, läste den ansvarige kom-
missionären Charlie McCreevy

upp en förklaring.
– Kommissionen vill slå fast

att direktivet tveklöst varken på-
verkar arbetsrätten som nedfälld
i lag och etablerad i praxis, eller
kollektiva rättigheter för arbets-
marknadens parter, sa han.

DET VAR TILL INNEHÅLLET ungefär
vad Europafacket ETUC hade
bett Evelyne Gebhardt arbeta
för.

Men till formen har en upp-
läst förklaring inte samma rättsli-
ga tyngd som skrivningar i själva
direktivtexten.

STAFFAN DAHLLÖF

VAXHOLM ÄR DET första, men inte
det enda fallet, där frågorna om
de fackliga rättigheternas ställ-
ning i EU-rätten ställs på sin
spets. Parallellt prövas också Vi-
king Line-målet.

– Två av EU:s grundläggande
principer står för första gången
emot varandra. Företagens fria
etableringsrätt i ena handen, ar-
betstagarnas rätt att strejka i den
andra. I Viking-målet är detta
ännu tydligare, säger Anders
Kruse, den svenska regeringens
advokat i Vaxholmsmålet.

Målet mellan Finska Sjömans-
unionen (FSU) och den Interna-
tionella transportarbetarfedera-
tionen (ITF) å ena sidan och Vi-
king Line ABP och OU Viking
Line Eesti å den andra gäller just
den fria rörlighetens räckvidd.

NU SKA VI FÅ VETA om EU-rätten
prioriterar rättighet före frihet, en
ordning som bland annat
Sverige tycker är självklar. Stor-
britannien är av annan åsikt.

Viking Line beslutade sig för
att flagga ut fartyget Rosella till
Estland, för att sänka driftens
fasta kostnader, såsom löner och
skatt.

Den befintliga besättningen
skulle garanteras fortsatt jobb på
bolagets andra båtar. Viking Line
planerade att förhandla med det
estniska facket om villkoren för

Fackliga rättigheter ställs på
sin spets i Viking Line-målet

den nya besättningen.
Detta ledde till att ITF kallade

på solidariskt stöd.
Ett strejkhot och hinder för

den fria rörligheten inom EU,
ansåg Viking Lines företrädare i
EU-domstolen.

MEDAN FACKENS OMBUD menade
att det är en grundläggande rät-
tighet att kunna vidta stridsåt-
gärder huvudsakligen för att
stoppa lönedumpning.

På sin sida i EU-domstolen
hade fackförbunden bland an-
nat både den svenska och finska
regeringen. De båda regeringar-
nas representanter varnade vid
den muntliga förhandlingen för
att konsekvenserna helt skulle
rubba de båda ländernas organi-
sation för arbetsmarknaden i det
fall EU-domstolen skulle anse
att stridsåtgärderna begränsar
etableringsfriheten för mycket.

GÖSTA TORSTENSSON

B
ild

: L
AR

S-
ER

IK
 H

ÅK
AN

SS
O

N

8 | kritiska eu-fakta | nr 102 | februari 2006

NÄR DET GÄLLER det straffrättsliga
och polisiära samarbetet blev
EU-toppmötet i december nå-
got av en besvikelse för EU-
kommissionen. Få länder visade
sig vara redo att följa kommissio-
nens och det finländska EU-
ordförandeskapets maning att
överge vetorätten vid beslutsfat-
tande.

Bara några dagar efter topp-
mötet gjorde kommissionen en
ny framstöt – nu för att få till
stånd ”ett effektivare samarbete”
inom ramen för EU:s polisbyrå
Europol.

EUROPOL, SOM INLEDDE sin verk-
samhet den 1 juli 1999, är ett
organ för behandling och analys
av information som rör organise-
rad, gränsöverskridande brotts-
lighet. Man har inga egna opera-
tiva befogenheter men kan bistå

EU-kommissionen vill utöka
Europols befogenheter

medlemsländerna när det gäller
att utreda brottslig verksamhet
som berör minst två medlems-
länder. Europols högkvarter lig-
ger i holländska Haag och finan-
sieras med EU-medel.

VAD EU-KOMMISSIONEN nu före-
slår, är att en ny struktur ska er-
sätta den nu gällande Europol-
konventionen från 1995. Däri-
genom ska polisbyrån, menar
kommissionen, bli ”ett effektiva-
re verktyg” för bekämpande av
terrorism, organiserad brottslig-
het och ”alla former av allvarlig
brottslighet”.

”Det har i dag blivit nödvän-
digt att anpassa Europols struk-
tur och mandat till de nya ut-
maningar som terrorism och all-
varlig gränsöverskridande brotts-
lighet. Europol måste ges en
modern rättslig struktur som

snabbt kan svara mot nya be-
hov”, sade Franco Frattini, EU-
kommissionär med ansvar för
rättsliga frågor, när han den 20
december presenterade förslaget.

Nyckelformuleringen i kom-
missionens förslag är ”alla former
av allvarlig brottslighet”.

HITTILLS HAR EUROPOL haft man-
dat att hantera gränsöverskri-
dande brottslighet som terro-
rism, människo- och narkotika-
handel, förfalskning och data-
brott. Enligt förslaget ska man
framgent också kunna bistå
medlemsländerna när det gäller
exempelvis stora evenemang
som internationella fotbollsmat-
cher.

”Befogenheterna utvidgas till
att omfatta allvarlig brottslighet
som inte nödvändigtvis är orga-
niserad. Det är en viktig utök-

ning av mandatet”, säger Friso
Roscam Abbing, talesman för
EU-kommissionen.

Kommissionens målsättning
är att göra Europol till en EU-
myndighet, med ökade befo-
genheter vad gäller såväl före-
byggande arbete som brottsbe-
kämpning och ett ökat inflytan-
de för EU-parlamentet.

KOMMISSIONEN VILL OCKSÅ ge
polisbyrån tillgång till ”nya
verktyg” när det gäller datorba-
serad information. Förslaget går
nu närmast vidare till ministerrå-
det.

Även om Europolsamarbetet
alltfort är mellanstatligt, finns
här sannolikt åtminstone ett em-
bryo till ett överstatligt polisvä-
sende som kan föra tankarna till
FBI, USA:s federala polis.

GÖSTA TORSTENSSON

DEN SENASTE UTVIDGNINGEN av
EU med Bulgarien och Rumä-
nien innebär att de främlings-
fientliga partierna i EU blir till-
räckligt många för att kunna
skapa en egen grupp i EU-parla-
mentet,

Under hösten har franska Na-
tionella Fronten och belgiska
Vlaams Belang fört förhandling-
ar med likasinnade. De lyckades
finna stöd hos det bulgariska
Attackpartiet och det rumänska
Romana Mare, två högerextre-
ma partier som är uttalat antise-
mitiska och antiromska.

Till gruppen har också Lista
Mussolini anslutit sig, lett av
den italienske diktatorns barn-
barn Alessandra Mussolini.

DEN NYA PARTIGRUPPEN ”Identi-
tet, tradition och suveränitet”
(ITS) med tjugo medlemmar
fick klartecken i EU-parlamentet
i januari. Ledare för gruppen
blir Bruno Gollnisch, som till-
hör det franska Nationella Fron-

Extremhögern har fler
parlamentariker än Sverige

ten och har utmärkt sig som en
förnekare av förintelsen.

Bildandet av en egen grupp
innebär inte bara att de främ-
lingsfientliga partierna blir mer
organiserade, utan också att de
får ökad talartid, fler platser i ut-
skotten och ökade ekonomiska
bidrag från EU.

Enligt parlamentets system är
det brukligt att partigrupperna
får en andel viktiga poster som
representerar deras storlek i ut-
skotten. För ITS del skulle detta

innebära att gruppen har rätt till
två vice ordförandeposter i ut-
skotten. Men utnämningarna
måste godkännas i en omröst-
ning som är hemlig. Och de sto-
ra partigrupperna tänker samar-
beta för att förminska den hö-
gerextrema gruppens inflytande.

SOCIALISTGRUPPENS LEDARE tys-
ken Martin Schulz har skrivit till
andra politiska grupper i parla-
mentet och uppmanat dem att
inte rösta fram medlemmar av

ITS till inflytelserika poster. Lik-
nande signaler har kommit från
den största gruppen i parlamen-
tet, konservativa och kristdemo-
kratiska EPP.

BILDANDET AV ITS med tjugo le-
damöter innebär att de högerex-
trema partierna får större poli-
tiskt inflytande än Sverige i EU-
parlamentet. I parlamentet sitter
785 ledamöter varav nitton
svenskar.

EU-parlamentet är inte ovik-
tigt. Till parlamentets uppgifter
hör att granska och fatta beslut
om lagförslag från kommissio-
nen, att godkänna internationel-
la avtal och nya medlemsländer
samt att kontrollera kommissio-
nen och EU:s budget. Parla-
mentet har medbestämmande-
rätt i ungefär 75 procent av de
områden som beslutas av EU,
bland annat miljöfrågor och frå-
gor som rör den inre markna-
den.

GÖSTA TORSTENSSON

kritiska eu-fakta | nr 102 | februari 2007 | 9

NYHETER I KORTHET
Euron har varit
till nackdel
En majoritet av fransmännen
anser att övergången till euron
mest har varit till nackdel för
landet. I en mätning utförd av
opinionsinstitutet TNS-Sofres
och publicerad i tidskriften Le
Pèlerin uppger 52 procent av de
tillfrågade att det var ”dåligt” att
överge francen till förmån för
euron. Det är sju procentenheter
fler än vid en motsvarande un-
dersökning för tre år sedan.

51 procent av de 1.000 till-
frågade anser att den överstatliga
valutan huvudsakligen har varit
till skada för den ekonomiska ut-
vecklingen. Hela 94 procent sä-
ger sig vara övertygade om att
euron har underblåst inflatio-
nen.

Den 1 januari 1999 infördes
euron som gemensam valuta i
elva EU-länder, däribland
Frankrike. Två år senare blev
Grekland det tolfte eurolandet.
Den 1 januari 2007 blev Slove-
nien den trettonde medlemmen
i valutaunionen.

Finland behöver
inte Nato
Finland behöver inte bli med-
lem av försvarsalliansen Nato,
anser statsminister Matti Vanha-
nen. Landets säkerhet blir sta-
digt bättre sedan flera år. Fin-
land deltar i internationella ope-
rationer på andra sätt, utan att
agera genom Nato, säger Vanha-
nen i en intervju för finländska
tidningar.

Medlemskap i Nato har snara-
re ett antal dåliga sidor, det skul-
le medföra inrikes konflikter och
oro bland medborgarna, då Fin-
land skulle sända styrkor till Na-
tooperationer, menar han.

Facken behåller
Brysselkontoret
LO, TCO och Saco har kommit
överens om att det gemensam-
ma Brysselkontoret ska finnas
kvar. När Arbetslivsinstitutet
läggs ner försvinner också det
statliga anslaget till fackens EU-

verksamhet, bland annat till
Brysselkontoret.

De tre centralorganisationerna
har beslutat att ta över finansie-
ringen av kontoret.

Tyskar vill ha
D-marken
Tre av fyra tyskar räknar fortfa-
rande om euron till D-mark vi-
sar en ny undersökning. En
övervägande andel tyskar vill
även ha tillbaka D-marken.

Fem år har gått sedan euron
infördes i Tyskland. Trots detta
föredrar två tredjedelar av den
tyska befolkningen D-mark
framför euro. Det visar en un-
dersökning gjord bland 1.000
tyskar på uppdrag av tidningen
Stern, som publicerades i de-
cember.

Samma resultat visar en un-
dersökning gjord av universite-
tet i Berlin som publicerades i
Berliner Morgenpost. Samma
undersökning visar även att när
tre av fyra tyskar skall köpa nå-
got som kostar mer än 100 euro
räknar de om kostanden till D-
mark.

Euro används idag i Tysk-
land, Frankrike, Belgien, Grek-
land, Spanien, Luxemburg, Ir-
land, Italien, Holland, Österrike,
Portugal, Finland och Slovenien.

Sverige klarar
inte EMU-kraven
Sverige uppfyller inte två av fem
krav för att delta i EU:s valuta-
union, EMU. Det konstaterar
EU-kommissionen och Europe-
iska centralbanken i en gemen-
sam rapport om hur väl åtta av
de nya EU-länderna samt
Sverige uppfyller kraven för ett
EMU-medlemskap.

Sverige är inte anslutet till den
europeiska växelkursmekanis-
men (ERM) och har inte ge-
nomfört alla de lagändringar
som krävs.

Det viktigaste skälet till att
Sverige står utanför valutaunio-
nen är dock att det inte finns
några politiska planer att gå
med. Vid folkomröstningen
2003 sade svenska folket nej till

EMU. Och den borgerliga re-
geringen har inga planer på att
pröva frågan på nytt under den
närmaste mandatperioden.

Polen läxas upp
av EU
Polen måste minska underskot-
ten i de offentliga finanserna.
Den uppläxningen kommer
från EU-kommissionen.

Enligt EU:s regler får ett bud-
getunderskott inte överstiga tre
procent av landets BNP. Men
Polens regering räknar själva
med att underskottet blir 3,7
procent år 2007.

För låg ambitionsnivå, anser
kommissionen och tillägger att
underskottet enligt kommissio-
nens beräkningar kan bli ännu
högre.

Kommissionen påminner ock-
så Polen om att EU:s finansmi-
nistrar redan sommaren 2004
krävde bot och bättring.

EU kan utdöma böter om ett
land under flera år har ”dålig
budgetdisciplin”.

Ny talman i EU-
parlamentet
Den tyske kristdemokraten
Hans-Gert Pöttering är ny tal-
man för EU-parlamentet.

Pöttering fick 450 av 689 av-
givna röster i parlamentets val i
mitten av januari. Näst flesta rös-
ter, 145, fick en av ledarna för
den gröna gruppen i parlamen-
tet, Monika Frassoni.

Det var ingen överraskning
att Pöttering avgick med seger.
De två största partigrupperna i
EU-parlamentet – kristdemo-

kraterna och socialdemokraterna
– delar sedan länge broderligt på
posten som talman. Socialisten
och spanjoren Josep Borrell satt
de två och ett halvt åren och
Pöttering ska leda parlamentet
fram till nästa parlamentsval,
2009.

Lögner om CIA-
flyg får kritik
EU-parlamentets CIA-utskott
kritiserar spionorganisationen för
dess olagliga aktiviteter i jakten
på så kallade terrorister i Europa.

För dålig information, rent av
lögnaktiga uppgifter ibland. Ut-
skottet är starkt kritiskt till EU-
ländernas regeringar och EU:s
utrikespolitiske talesman Javier
Solana i sin slutrapport om
CIA:s flygningar och misstänkta
fängelser i Europa.

Sverige är inget undantag
utan får kritik för sin behand-
ling av de två egyptier som avvi-
sades från Bromma 2001. Ut-
skottet ville få mer information
från den svenska regeringen.
Men ingen svensk minister har
kommit på förhören i parlamen-
tet, konstaterar Carlo Coelho,
ordförande i utskottet för ”CIA-
aktiviteter i Europa”.

Fler kontroller
inne i landet
När samarbetet i Schengenom-
rådet växer satsar polisen på
skärpt kontroll av utlänningar
inne i landet. Nästa år kan
Schengen omfatta 26 länder.

- Då måste man kompensera
med kontroller inne i landet, sä-
ger Kenneth Mandergrehn vid
Rikspolisstyrelsen.

Vid trafikkontroller kan poli-
sen kräva fram pass eller id-kort
som jämförs med Schengenre-
gistret över brottslingar.

När Sverige anslöts till
Schengen argumenterade före-
språkarna dels att gränskon-
trollerna inte längre hade någon
funktion, dels att de avskaffade
kontrollerna skulle öka friheten.
Kenneth Mandergrehns utta-
lande visar att dessa argument
var och är falska.

B
ild: LARS-ERIK H

ÅKAN
SSO

N

10 | kritiska eu-fakta | nr 102 | februari 2006

FÖRSVARSMINISTER MIKAEL Od-
enberg vill ha debatt om för-
svaret – utan militärromantik
(SvD 9/11). Massarméernas
tid må vara förbi och kvalitet
kan vara bättre än kvantitet,
men vilka hotbilder finns efter
kalla krigets slut?

Vilka omvärldsanalyser lig-
ger till grund för det nya
svenska försvaret? Just inga alls
vad jag vet.

I 50 år levde vi på gränsen
mellan öst och väst. Två gi-
gantiska krigsmaskiner stod
mot varandra. Målet för bäg-
ge var att behålla en ganska
primitiv territoriell kontroll
över ett så stort geografiskt
område som möjligt – risken
för krig mellan supermakterna
var periodvis stor.

Nu är läget ett annat, kon-
flikterna är andra – men inte
mindre. Nu gäller det att häv-

Tom Heyman: Sverige – världens legosoldat
da ekonomisk dominans och att
kontrollera handeln.

Oljan är då central. Världens
största oljereserv kontrolleras av
USA genom ett avtal med Sau-
diarabien från 1950-talet.

MEN HOTET MOT detta avtal finns
genom den muslimska väckel-
sen, som riktar sig inte bara mot
USA och västvärlden utan i än
högre grad mot de regimer som
anses dominerade av USA, i för-
sta hand Saudiarabien.

Världens andra stora reserv
ligger runt Persiska viken. Där
har USA sedan länge förlorat
kontrollen över Iran – som i stäl-
let växer till en lokal stormakt.

Man har troligen också tappat
kontrollen över Irak; ingen kan i
dag säga hur maktbalansen ser
ut när kriget till sist tar slut.

Den tredje stora reserven lig-
ger runt Kaspiska havet, ett om-

råde som Ryssland alltid betrak-
tat som sin bakgård. Där skapar
nu USA, med militärbaser och
oljeledningar, en maktstruktur
som inte är beroende av Moskva
och som kan trygga den egna
energitillgången.

Det är inte troligt att Ryssland
i längden – och med återskapad
militär styrka - kommer att stilla-
tigande acceptera detta. Dagens
konflikter med Georgien och
Vitryssland är en klar markering.

GAMLA LÄNDER, INDIEN och Kina,
har blivit nya stormakter och har
egna anspråk på att själva trygga
sin energiförsörjning. Om denna
handel då sker i annan valuta än
dollar drabbas USA.

Därför började konflikten
med Irak när Saddam offererade
olja i euro. Då blev han plötsligt
ett påtagligt hot.

I dag är motsättningarna mel-

lan stormakterna större än de var
i början av 1900-talet när Tysk-
land utmanade Englands ledan-
de roll, en konflikt som fick för-
ödande konsekvenser.

MEN SVERIGE LIGGER inte längre i
centrum. Det är svårt att nu se
några fördelar för någon stor-
makt att invadera Sverige.

Vad ska då det svenska försva-
ret göra? I brist på en hotande
invasion vill man nu ägna sig åt
internationella insatser. Varför?

Ska vi tillhandahålla ”legosol-
dater” för västvärldens ”nya”
krig? Vilken roll vill vi ha i det
storpolitiska spelet?

I praktiken har Sverige varit
alliansfritt sedan stormakts-
drömmarna tog slut 1809. Vårt
försvar har inriktats på att för-
svara landet och vi hade en egen
industri som utvecklade vapen-
system för specifikt svenska be-
hov.

Så är det inte längre. Industrin
ägs i dag av Natoländerna. Till-
verkning och utveckling anpas-
sas till deras behov.

Vi påtvingas dyra vapensys-
tem som vi inte har behov av
och Sverige har, som ett resultat
av denna utveckling, blivit en
stor internationell vapenleveran-
tör. Därmed blir vi ett legitimt
militärt mål.

DET STÄRKER INTE vår ställning
som alliansfri stat och det bidrar
knappast till vår nationella säker-
het.

Svenska militärer instrueras att
på olika sätt stödja den interna-
tionella vapenindustrins försälj-
ning och vi har skapat en speci-
ell myndighet för att kringgå vår
egna restriktiva lagstiftning. Är
det lämpligt?

Att avrusta arméer har alltid
varit ett stort problem, det om-
nämns redan i Gamla testamen-
tet. Efter 30-åriga kriget höll
man på i flera decennier innan
man lyckades.

GÄSTKRÖNIKA

B
ild: LARS-ERIK H

ÅKAN
SSO

N

kritiska eu-fakta | nr 102 | februari 2007 | 11

Det har inte blivit lättare med
åren, för det är en myt att alla
vill ha fred.

Tvärtom finns det starka eko-
nomiska drivkrafter för krig och
konflikter, inte minst från en va-
penindustri som gärna vill ha
avsättning för sina produkter.
Nedrustningen underlättas inte
av att ledande personer ofta har
stora ekonomiska intressen i just
denna industri.

DEN LOGISKA FÖLJDEN av kalla kri-
gets slut och Warszawapaktens
upplösning borde ha varit att
upplösa också Nato. Men så
skedde inte. Nato har i stället
blivit en amerikansk hjälparmé,
som ska kunna sändas vart som
helst i världen för oklara uppgif-
ter.

Två av regeringspartierna –
och delar av socialdemokratin –
vill att Sverige aktivt deltar i
dessa sammanhang. Vi är redan
med i fälttåget i Afghanistan, ett
krig som inte kan vinnas och
som saknar ett klart politiskt
mål. På vilka sätt förbättras vår
säkerhet när vi deltar som stri-
dande part i något som närmast
liknar gammaldags kolonialkrig?

DAGENS UPPRUSTNING är i hög
grad ett arv från det kalla krigets
dagar. USA har utvecklat en gi-
gantisk krigsmakt och svarar en-
samt för hälften av världens mi-
litärutgifter.

Förstörelsekapaciteten är
enorm, men det politiska resul-
tatet är magert.

Trots en gigantisk militär över-
lägsenhet förlorade man mot en
barfotaarmé i Vietnam, man
misslyckades i Iran, Libanon och
Somalia, och krigen i Afghanis-
tan och Irak har inte gått som
planerat.

Militärer har i alla tider rustat
för ”förra kriget”. Man tränar
och övar på det som man tror
man kan och industrin utveck-
lar ständigt nya vapen som kan

VID ÅRSSKIFTET blev EU:s snabb-
insatsstyrkor fullt operativa. EU
ska kunna ställa upp med två
styrkor som inom loppet av tio
dagar ska sättas in i internatio-
nella krishärdar inom en radie av
6.000 kilometer från Bryssel.

Merparten av EU-länderna
har förbundit sig att medverka
när det gäller snabbinsatsstyr-
korna och hittills har man med-
delat att 13 så kallade strids-
grupper ska sättas upp.

Sverige ska tillsammans med
Norge, Finland och Estland ha
en av dessa grupper – Nordic
Battle Group – som ska vara
redo under första halvåret 2008.
Den ska ledas av Sverige och be-
stå av 2.400 man.

Sverige bidrar med cirka
2.100 kontraktsanställda solda-
ter och officerare. Snabbinsats-
styrkan har blivit motorn i den
svenska krigsmaktens raska färd
bort från de gamla försvarspoli-
tiska grundstenarna – alliansfri-
het och allmän värnplikt.

Nästa år kommer svenska sol-
dater att kunna gå ut i strid un-
der EU-flagg, ytterst styrda från

EU-styrkor
stridsberedda
från årsskiftet

vinna de krig som redan har
varit.

Men fienden gör sällan som
planerat. Krig är oförutsebart;
så har det alltid varit. Vad hän-
der när den tänkta fienden
inte tillhandahåller de mål
som skulle bekämpas?

Vad gör man om fienden
utnyttjar helt andra metoder,
kapade civila flygplan i stället
för vanliga bombplan? Svek
och bedrägerier har funnits se-
dan slaget om Troja och lär
inte upphöra nu.

Sofistikerade vapensystem
och stora militärallianser skapar
varken fred eller trygghet ef-
tersom de inte löser de under-
liggande problemen.

HOTEN I FRAMTIDEN blir helt an-
dra och krigen kommer inte
att följa de planer som de mili-
tära staberna räknat fram.

En alliansfri politik ger oss
större manöverutrymme i en
framtida osäker värld än en
militär koppling till en av stor-
makterna.

Vi borde ha en debatt, både
i Sverige och i övriga Europa,
om vad den planerade snabb-
insatsstyrkan ska ha för funk-
tion. Vilka resultat vill man
uppnå med alla militära insat-
ser?

UPPLÄGGET PÅMINNER alltför
mycket om forna tiders kolo-
niala straffexpeditioner. Vi bör
också fundera över om rollen
som internationell vapen-
smedja främjar vår egen säker-
het och trovärdighet.

Stormakter må ha egna in-
tressen att försvara ute i värl-
den; det är inte säkert att deras
ambitioner stämmer med det
som är bra för svensk säker-
hetspolitik.

TOM HEYMAN
moderat ledamot av riksdagen

1988-2002, kandidat för Junilistan i
valet till EU-parlamentet

Bryssel, inte från det svenska för-
svarshögkvarteret. All verksam-
het ska ske efter Natos standard.
Numera har det engelska för-
kortningsspråket tagit över det
svenska, och snabbinsatsstyrkan
kallas aldrig annat än NBG.

Beslut om att en styrka under
EU:s ledning ska sändas till ett
insatsområde fattas av EU:s mi-
nisterråd, det vill säga efter ett
enhälligt beslut av medlemslän-
derna. För att svensk trupp ska
skickas utomlands krävs dessut-
om ett riksdagsbeslut.

I SLUTET AV JANUARI gick ansök-
ningstiden ut för att anställas
som yrkessoldat i den svenskled-
da EU-snabbinsatsstyrkan. För-
svaret har satsat cirka 20 miljo-
ner kronor på en reklamkam-
panj.

Värnpliktsrådet anser att för-
svaret ägnar sig år krigsromantik
i sina reklamfilmer.

– Försvaret har ett moraliskt
ansvar att förmedla riskerna med
NBG, säger Värnpliktsrådet
ordförande Hampus Ekström.

GÖSTA TORSTENSSON

B
ild

: L
AR

S-
ER

IK
 H

ÅK
AN

SS
O

N

12 | kritiska eu-fakta | nr 102 | februari 2006

| folkrörelsen nej till eu |

EU-SYSTEMET SATSAR 80 miljoner
kronor för att fira att Romför-
draget fyller 50 år i år. Tyskland,
som är EU:s ordförandeland
under våren, kommer inte en-
dast att tina upp det nu på is lig-
gande konstitutionsförslaget,
utan kommer också att satsa sär-
skilt på att fira 50-årsdagen.

EU:s medlemsländer uppma-
nas också att fira jubileet och pri-
oriterade målgrupper bör vara
ungdomar och kvinnor. Det är
de grupperna som EU-federa-
listerna anser vara mest svårflirta-
de. Även vi nordbor i allmänhet
anses tillhöra den här gruppen.

EU-federalisterna har haft 50
år på sig att övertyga befolk-
ningarna i Europa att EU-byg-
get är positivt för medborgarna.
De har alltså haft väldigt lång
tid på sig att bevisa riktigheten
av deras påståenden om att EU
värnar demokrati, fred, ekono-
misk utveckling för alla, jäm-
ställdhet och rättvisa. Ja, listan
kan göras lång över vad som ut-
lovats folket under alla dessa år.

HUR ÄR DÅ FOLKETS reaktioner
över EU:s politik och borde inte
dessa reaktioner stämma den
mest hängivne federalist till en
stunds eftertanke? Är verkligen
EU:s nyliberala väg den rätta vä-
gen för framtiden?

EU:s befolkningar har hittills
inte visat någon större tacksam-

Eva-Britt Svensson:
Lyssna på folket

het över vad unionen erbjudit
dem.

Den nyliberala politiken med
avregleringar, privatiseringar och
nedskärningar i offentliga utgif-
ter, ständiga attacker mot lönta-
gare och mot arbetslösa, ökade
klassklyftor, marknadens ökade
makt på bekostnad av det de-
mokratiska inflytandet och män-
niskors alltmer ökade känsla av
maktlöshet över sin egen situa-
tion har lett till massdemonstra-
tioner, strejker och upplopp som
de vi sett i Paris förstäder.

VÄLJARNA I FRANKRIKE och Hol-
land sa tydligt nej till överhög-
hetens förslag till konstitution,
en majoritet av väljarna deltar
inte i valen till EU-parlamentet.
Det blir alltfler som talar om ”vi
och dom”, man varken är eller
känner sig delaktig i den politis-
ka processen.

Och det är förståligt, männis-
kors möjligheter att påverka EU
är så försvinnande små att så
man kan säga att det i praktiken
är omöjligt för den så kallade
vanliga människan att göra sin
röst hörd överhuvudtaget.

EU är inte byggt av eller för
folket. Det blir bara mer och
mer tydligt att EU är den eko-
nomiska och politiska elitens
union.

EVA-BRITT SVENSSON,
förste vice ordförande
Folkrörelsen Nej till EU

Folkrörelsen Nej till EU skrev i
början av januari till statsminis-
ter Fredrik Reinfeldt och bad
honom ”redogöra för vilka kon-
kreta åtgärder regeringen ämnar
vidta så att resultatet av den
svenska folkomröstningen om
EMU respekteras”.

En tjänsteman i statsrådsbe-
redningen har å statsministerns
vägnar svarat:

Härmed inbjuds Folkrörelsen
Nej till EU:s lokalgrupper och
medlemmar till medlemskon-
ferens i ABF-huset, Stockholm
14-15 april. Konferensen star-
tar 14 april klockan 11.00
med ett offentligt möte på te-
mat 12 år med EU-fördragen
– vad har detta betytt för de-
mokratin, välfärden, arbetsrät-

Inbjudan till medlemskonferens
ten och utrikes- och säkerhets-
politiken? Söndagen ägnas åt
diskussioner om hur Folkrörel-
sen kan bygga ut sin verksam-
het. För ytterligare upplys-
ningar, kontakta din lokal-
grupp och se information som
kommer att finnas på vår hem-
sida.

RIKSSTYRELSEN

Första veckan i juli anordnar
Folkrörelsen Nej till EU en
studieresa till Bryssel.

Avresa från Stockholm sön-
dagen den 1 juli kl 16.00, åter
i Stockholm fredagen den 6
juli på eftermiddagen. Resan
sker med buss och i Bryssel
väntar logi på vandrarhem.

Temat för studieresan är
EU:s konstitution. På pro-
grammet står bland annat be-

Häng med till Lejonets kula
sök i EU-parlamentet, EU-
kommissionen och den svens-
ka EU-representationen. Hela
paketet kostar enbart 1.000 kr
per person.

Den som vill göra en intres-
seanmälan eller önskar mer in-
formation kontaktar Gösta
Torstensson antingen på tele-
fon 070-286 08 70 eller via
mejl till gosta.torstensson@
nejtilleu.se.

Nu är det kalla fakta. Ett ökande
andel av de lagar som har införts
i EU:s medlemsländer härstam-
mar från direktiv och förord-
ningar i Bryssel.

På en fråga av en kristdemo-
kratisk politiker har det tyska
justitiedepartementet konstate-
rat att av de 23.167 lagar som

De flesta lagar beslutas i Bryssel
passerade tyska Bundestag un-
der perioden 1998–2005 vara
nära 19.000 baserade på EU-
lagstiftning.

Det är 80 procent! Inte undra
på att vanligt folk tappar allt
mer intresse för riksdagens arbe-
te.

JAN-ERIK GUSTAFSSON

Ingen ny EMU-omröstning
”Respektavståndet till folk-

omröstningen gäller. Det är rim-
ligen inte heller aktuellt att frå-
gan återkommer förrän vi ser en
förändring i den folkliga opinio-
nen.

Statsminister Fredrik Rein-
feldts linje att inte lyfta frågan
de kommande fyra åren har stöd
hos övriga regeringspartier”.

JAN-ERIK GUSTAFSSON

B
ild: LARS-ERIK H

ÅKAN
SSO

N

kritiska eu-fakta | nr 102 | februari 2007 | 13

DET MEST UTMÄRKANDE för ”Vän-
ster för Europa”, en antologi av
vänsterfederalister, med Arena-
direktören Håkan A Bengtsson
som redaktör, är att den är ke-
miskt fri från EU-kritik. Boken
präglas, som Bengtsson påpekar
i ett förord, inte bara av att för-
fattarna tror på EU som ram för
en framtida ”europeisk demo-
krati” utan dessutom ”har en
positiv syn på vad EU hittills
åstadkommit”.

Det är numera faktiskt rätt
ovanligt, också i traditionella
EU-kramarkretsar, i varje fall i
andra EU-länder. De flesta välja-
re i Frankrike och Nederländer-
na som röstade nej till konstitu-
tionen i fjor är ju med nordiska
ögon sett EU-anhängare. Men
de har en kritisk syn på dagens
EU. Ett annat exempel på detta
är ”Die sieben Todesünden der
EU” (Ueberreuter, Wien, 2006)
av två österrikare med rötterna i
miljö- och antiglobaliseringsrö-
relsen, Helmut Weixler, pressta-
lesman för Gröna Gruppen i
EU-parlamentet och journalis-
ten Michel Reimon. De slaktar
EU-författningen med bitande
ironi. Det påstods att författ-
ningskonventet firades som en
sensationell demokratisk nyhet,
skriver de, men vem var det som
firade? Jo, politikerna. ”Sponta-
na glädjefester bland de europe-
iska medborgarna hörde ingen
talas om.”

Sin kritik av dagens EU sam-

Per Gahrton: Svensk EU-vänster vågar inte
vara kritiska mot EU

| insändare & debatt |

manfattar de i ”sju dödssynder”,
typ tungroddhet, tygellöshet
och kortsiktighet. Det handlar
om EMU:s arbetslöshetsfräm-
jande åtstramningspolitik, avreg-
leringsfanatismen (med Bolken-
stein-direktivet som avskräckan-
de symbol), Fästning Europa-
syndromet och avskärmningen
mot omvärlden, miljöpolitikens
underläge gentemot frihandel-
sintressena (med ”sjuårskriget”
mellan miljövänner och indu-
strilobbyister om kemikalielag-
stiftningen, REACH, som typ-
exempel).

DEN BILD DE TECKNAR är så mörk
att man får en känsla av att EU
står inför sin undergång. Ändå
är de alltså EU-anhängare och
skissar en rad reformer för att
skapa ett alternativ-EU. Utan
kritiken mot dagens EU skulle
deras framtidsvision hänga helt i
luften. Varför radikalt ändra på
EU om EU idag är bra?

Det är den frågan som inte får
något svar i ”Vänster för Euro-
pa”. Hur ska till exempel Lasse
Bergs och Mats Engströms plä-
deringar för en sorts grönt uthål-
lighets-EU, kunna tas på allvar
när det i boken inte finns ens en
antydan av den sorts kritik som
Weixler & Reimon framför mot
EU:s miljöpolitik eller som den
franska nej-vänstern riktar mot
EU:s nyliberalism?

”Vänster för Europa” påstår
sig vilja överskrida ja-nej-kon-

frontationen. Man vill kämpa
för europeisk demokrati. Men
man avfärdar två folkomröst-
ningar om Europas konstruk-
tion! Anders Ehnmark gör en
stor sak av att det fanns höger-
folk på den franska nej-sidan.
Som om det inte finns högerfolk
på ja-sidan, dvs. samma sida som
”Vänster för Europa”.

Att före detta vänsterpartisten
Kenneth Kvist häller ut galla i
traditionell avfällingsstil över
före detta meningsfränder för att
skyla att han i författningskon-
ventet satte sig i Bokassa-vännen
Giscards knä istället för att före-
träda de väljare som valt honom,
är psykologiskt förklarligt. Men
varför skall en liknande hätsk
grundsyn mot den EU-kritiska
vänstern prägla en hel bok som
gör anspråk på att vilja gå bort-
om ja-nej-motsättningen?

PROBLEMET MED DE svenska vän-
sterfederalisterna är att de funge-
rar isolerade från den europeiska
gemenskap de omhuldar. Hur
förklarar de att större delen av
den franska vänstern kampanje-
rade mot den EU-konstitution
som de själva tycks vilja svälja
med hull och hår utan folkom-
röstning?

När jag i maj i fjor som ende
svensk talade vid samma kam-
panjmöte i Paris för nej till kon-
stitutionen som Henri Emma-
nueli, Oskar Lafontaine och an-
dra europeiska vänsterpolitiker

undrade jag varför man inbjudit
en miljöpartist som har utträde
ur EU på programmet. Varför
inte istället någon svensk vän-
sterfederalist? I ”Vänster för Eu-
ropa” hittar jag svaret. Trots att
väldigt få franska författnings-
motståndare ifrågasätter EU är
det uppenbart att de måste kän-
na större gemenskap med nord-
iska EU-motståndare än med
den sorts vänsterfederalister som
likt Anders Ehnmark & Co är
mindre kritiska mot EU än de
flesta svenska borgerliga EU-an-
hängare.

LÄRDOMEN FÖR nordiska EU-
motståndare är att vi i större ut-
sträckning bör samarbeta med
den växande progressiva folkrö-
relse i andra EU-länder som vis-
serligen inte (ännu) ifrågasätter
EU:s existens men i det mesta
delar den fundamentalkritik
mot EU som präglar till exem-
pel Nej till EU.

Precis som nordiska EU-mot-
ståndare har gröna och röda eu-
ropeiska författningsmotstånda-
re förstått att varje dröm om ett
alternativt Europasamarbete
måste bygga på radikal-kritik av
dagens EU. Om man sedan tror
att vägen dit går via utträde ur
EU eller via omvandling av da-
gens EU är mindre särskiljande.
Vattendelaren är om man har
”en positiv syn på vad EU hit-
tills har åstadkommit” eller inte.

PER GAHRTON

U
TB

YTESAN
N

O
N

S

Följ motståndet i Europa Testa Flamman

gratis i tre veckor!

E-posta namn

och adress till

pren@flamman.se

eller ring på tel

08-650 82 37.

Ange ”Nej till EU”.
Upplaga: 2 400

Posttidning ABegränsad eftersändning. Vid defi nitiv eftersändning återsändes tidningen med den nya adressen
Flamman
Kungsgatan 84
112 27 Stockholm

 Vänsterns tidning Grundad i Malmfälten 1906 Nr 7 10 kronor

Senaste nytt på www.fl amman.se

Signerat: ”Ren luft har ett värde som inte går att
skriva ner som en budgetpost, eller i hushållens be-
räkningar. Att kunna andas är ovärderligt.” Sid 2

Ledare: ”Det var populärt att tala om östeuropé-
ernas åsikter, ända tills de började formulera dem
själva. Då blev det plötligt mycket tyst.” Sid 2

16 februari 2006

Tusentals
varslade om uppsägning

I januari varslades 3 000 om uppsägning. Det är färre än förra året, och det fi nns fl er lediga tjänster. Men arbetslösheten är fortfarande hög.
Nyheter, 5

Stora
protester mot tjänstedirektivet50 000 per-

soner pro-
testerade i
Berlin och
Strasbourg
två dagar
före beslutet
om tjänste-
direktivet. Utrikes, 8

Haiti: Skandalen fortsätter
Efter militärkupp och lång väntan hölls val i Haiti. Väljare i slumområdena anklagar valmyndigheten för att hindra fattiga att rösta.

Utrikes, 8

Lars Ohly
talar till punkt
Det är öppenhjärtigt och ärligt, men frågan åter-står: Varför trodde Lars Ohly att ingen skulle hitta besvärande citat ur det förfl utna?

Kultur, 12

I Frankrike luckrar höger-regeringen upp arbetsrätten för att få ned arbetslösheten. I Sverige har centerledaren Maud Olofsson startat en

debatt om att följa det fran-ska exemplet.
Fransmännen är ”väldigt nöjda”, med politiken enligt Maud Olofsson. Men en opi-

nionsmätning i Le Journal du Dimanche visar att hela 57 procent säger nej till åt-gärderna. Bara företagarna är positiva till förlagen.

Flamman rapporterar från ett Paris där protesterna mot den nya arbetsmarkna-den ökar.

Utrikes, 9

Protester mot sämre arbetsrätt i Frankrike Regeringen driver igenom en politik som har litet folkligt stöd

Protester. 400 000 demonsterade i Frankrike mot högerregeringens nya arbetsrätt. Företag med mindre än 20 “medarbetare” får anställa

arbetslösa på upp till två års provtjänst.

Ett och ett halvt år efter Ordfrontstriden går de som förlorade till hårt angrepp. Flamman publicerar Åsa Lindersborgs kapitel ur an-tologin Pudelns kärna.
Utdrag 10-11

Maria Kaarto har hotats av Afa, Antifascistisk aktion, och stått under polisbe-skydd.
− Vi som arbetar på Mig-rationsverket är engagerade människor som oftast gör

ett bra jobb, säger hon.Hon känner inte igen sig i medias beskrivning av Mig-rationsverket. Nu berättar hon om hoten, arbetet och sin syn på fl yktingpolitiken.
Inrikes, 6-7

Ordfrontstriden inte över ännu
Anställd under polisbeskydd

Ordfronts extrastämma 2004.

Upplaga: 2 400

Posttidning A
Begränsad eftersändning.
Vid defi nitiv eftersändning
återsändes tidningen med
den nya adressen

Flamman
Kungsgatan 84
112 27 Stockholm

Regeringsdeklarationen från
den norska vänsterreger-
ingen aviserar ett närmast
fullständigt brott med den
nyliberala trend som länge
varit gällande i Europa.

Bakom den nya kursen lig-

ger både en allmän radikali-
sering av det norska samhäl-
let och det faktum att LO i
Norge satt dagordningen för
en stor del av debatten.

Det var Trondheimsmodel-
len som inspirerade LO och

Arbeiderpartiet till en kurs-
ändring. Ap lyckades vinna
tillbaka många av de röster
partiet förlorade 2001.

I Trondheim är det nu två år
sedan vänstern vann valet.

Där fortsätter vänsterpo-
litiken med oförminskad
styrka: och vänsterpartierna
gick framåt i årets stortings-
val.

Ledare, 2, Utrikes, 8,
Bakgrund 10–11

 Vänsterns tidning Grundad i Malmfälten 1906 Nr 43 10 kronor

Senaste nytt på www.fl amman.se

Signerat: ”Propaganda med syfte att lamslå reger-
ingens makt att styra förvaltningen förs fram av
ett organ kallat Näringslivets demokratiråd.” Sid 2

Ledare: ”Denna regeringsförklaring, politiskt strax
till vänster om det svenska vänsterpartiet lovar re-
geringen i vårt grannland att genomföra.” Sid 2

27 oktober 2005

Kritiska köps ut
i offentlig sektor
Bibliotekarien Marie Rör-
ling, köptes ut efter att hon
kritiserat sin arbetsgivare,
Huddinge kommun.

Inrikes, 4

Generös
sjukförsäkring
– fl er jobbar!
Ju generösare trygghets-
system, desto mer mo-
tiverade att söka och ta
arbete. Det är slutsatsen
av sociologen Ingrid Es-
sers undersökning av 35
länders välfärdssystem.

Inrikes, 6-7

USA använder
napalm i Irak
Bush invaderade Irak
för att landet påstods ha
massförstörelsevapen. Nu
framträder vittnesmålen
om hur USA använder
napalm och utarmat uran.
Men tystnaden kring detta
är kompakt, skriver Mar-
gareta Zetterström.

Utrikes, 9

Demokratin
– en parantes?
Teater Tribunalen fyller tio
och fi rar med att reclaima
det grekiska antika dra-
mat för att diskutera de-
mokrati. Jesper Weithz ser
en jubilar som inte längre
utgör landets skarpaste
politiska teaterscen.

Kultur, 13

Europas mest
radikala regering?
Norge bryter med nyliberalismen – Trondheim tog täten

Jens Stoltenberg ser ut att bli statsministern som gör upp med nyliberalismen i Norge. Håller löftena, innebär det ett systemskifte.

F
O

T
O

:
A

S
T

R
ID

 L
E

D
A

N
G

/K
L

A
S

S
E

K
A

M
P

E
N

.

Posttidning A
Begränsad eftersändning.

Vid defi nitiv eftersändning

återsändes tidningen med

den nya adressen

Flamman

Kungsgatan 84

112 27 Stockholm

 Vänsterns tidning Grundad i Malmfälten 1906 Nr 47 12 kronor

Senaste nytt på www.fl amman.se

Signerat: ”En samordning med rejäla satsningar

på lägstalönerna. Gammal hederlig facklig princip.

Och så det nya, kvinnolönesatsningen.” Sid 3Ledare: ”Immanuel Wallerstein kommer att få rätt:

De neokonservativas utrikesäventyr kommer att på-

skynda det amerikanska imperiets nedgång.” Sid 2

30 november 2006

Småföretagare

besvikna på
regeringen
Vid årsskiftet tas den ge-

nerella rabatten på arbets-

givaravgiften bort. Många

småföretagare kommer nu

att få mindre marginaler i

verksamheten.
Nyheter, 5

Många elever

sextrakasserade

De sexuella trakasserierna

har ökat i skolorna och

fl ickorna har det värst.

Detta var ett av ämnena

som diskuterades på Roks

temavecka.
Inrikes, 6

Vänsterns man

vald i Ecuador
Rafael Correa

och alliansen

med bönder, ur-

sprungsfolk och

vänstern, bese-

grade Alvaro

Noboa. Noboa,

”banankungen”

äger 102 av Ecuadors

största företag.
Utrikes, 11

Richard Turpins

bästa hittills
Teater Tribunalen har

satt upp Sex. Våld. Blod.

Äckel. för första gången

i ocensurerat skick. Det

kan vara Richard Turpins

bästa, skriver Flammans

recensent.
Kultur, 10

Rekordval för
Hollands vänster
Det bästa vänstervalet nå-

gonsin i Nederländerna. So-

cislistische Partij gjorde det

som andra vänsterpartier

i Europa bara pratar om –

fanns nära folk och tog folks

vardagsfrågor på allvar. Den

populäre och karismatiske

partiordföranden Jan Mari-

jnissen gjorde också sitt till

och fi ck bekräftelse på sin

popularitet i fl era enkäter.

SP fördubblade sina man-

dat i parlamentet.

SP har fått kritik för sin

EU-negativa hållning. Det

andra vänsterpartiet, som

är EU-positivt, gick tillbaka

med en mandat.
Utrikes, 10

Nederländska SP har gjort allting rätt – blev tredje största parti

LATINAMERIKA ORGANISERAR SIG. Flera länder går nu samman och diskuterar ett socialistiskt bygge i Latinamerika. Men vilka problem står

dessa länder inför och fi nns något att lära från gamla Sovjetunionen? Flamman var på plats på den stora konferensen och bad Heinz Dieterich om

en analys. På bilden syns venezuelanska barn på ett daghem i Petare i huvudstaden Caracas. Foto: Dick Emanuelsson.

Marknadsdomstolen kommer

inte att tvinga fram elleve-

ranser till Övertorneå. Mel-

lan ett halvår och upp till

drygt ett år kan det dröja,

innan tvisten mellan kom-

munen och elbolaget Ekfors

löses. Men redan idag ska

delar av bolaget tvångsför-

valtas. Nyheter, 4

Fortsatt mörkt i

Övertorneå
Den sprit du köper utomlands

måste du själv föra till Sveri-

ge för att slippa alkoholskatt.

Det slog EU:s domstol fast i

en viktig dom förra torsda-

gen. Även idag torsdag kom-

mer ett viktigt yttrande. Från

Systembolagets sida är man

försiktigt positiv.
Nyheter, 5

Svensk linje gäller

i alkoholfrågor

Rafael
Correa.

14 | kritiska eu-fakta | nr 102 | februari 2006

| insändare & debatt |

 ALLT SEDAN INGVAR Carlsson hös-
ten 1990 överraskande tillkän-
nagav att Sverige ämnade söka
medlemskap i EU har opinio-
nen inom socialdemokratin varit
splittrad. I folkomröstningarna
1994 (EU) och 2003 (EMU)
röstade en majoritet av partiets
väljare nej. Denna delning går
igen även bland partiets med-
lemmar, något som tydligt märk-
tes då vi – Socialdemokratiska
EU-kritiker – våren 2005 sam-
lade namn för en folkomröst-
ning om EU:s nya konstitution.

Splittringen består alltså. Och
det finns ingen anledning att tro
att den kommer att blekna bort
under de närmaste decennierna.
I Norge, där man debatterat
EU-medlemskap i 35 år, är fort-
farande en majoritet av arbejder-
partiets väljare skeptiska till EU.
Situationen i Storbritannien och
Danmark är likartad. Och bland
de franska socialisterna, tidigare
de verkliga EU-entusiasterna,
röstade en majoritet nej till EU:s
nya konstitution.

MAN MÅ TYCKA att denna delning
är sorglig, men den är ett fak-
tum. Inom den nordiska social-
demokratin finns en kraftig
strömning, speciellt i partiernas
ledningar, som ser EU som ett
medel att förverkliga ett socialt
Europa. De ser EU som den
goda samarbetsorganisationen
som en globaliserad värld behö-
ver. Men många av socialdemo-
kratins väljare ser EU som en i
huvudsak odemokratisk och ny-
liberal konstruktion. De pekar
på den överstatlighet som gör att
en handfull byråkrater i Bryssel
kan köra över en hel folkmajori-
tet, och på det faktum att EU:s
fördrag driver den ekonomiska
politiken högerut.

Det kan vara värt att påminna
om denna delning, då nu parti-
et skrider till ledarval. Det finns
en hel del tongivande partikam-
rater som igen och igen pläderar

Sören Wibe: Socialdemokratins nya ledare
måste kunna ena arbetarrörelsen

för att partiet ”en gång för alla”
måste göra upp med EU-skepti-
kerna. De söker stöd i det fak-
tum att en förkrossande majori-
tet av partistyrelse och riksdags-
grupp tillhör det EU-positiva
lägret och kräver att medlemskår
och ledning skall gå i takt.

Jag vill varna för detta. EU-
kritikerna inom partiets väljarkår
kommer inte att försvinna om
de EU-kritiska medlemmarna
tystas. Tvärtom, det ligger en
rad EU-beslut framför oss, som
mycket väl kan gå rakt emot våra
väljares intressen. Det viktigaste
är naturligtvis Vaxholmsfallet,
där fackets rätt att ta strid för
svenska kollektivavtal har ifråga-
satts. Det är naturligtvis möjligt
att EU-domstolen ger det svens-
ka facket rätt, men saken är inga-
lunda självklar. Skulle domen gå
svenska facket emot, hotar ett
formidabelt uppror mot EU
inom socialdemokratins väljar-
bas.

Jag tror det vore bra, om den
ledare som skall väljas, förstår

denna tudelning, och att den
inte kommer att försvinna. Det
krävs en ledare som förstår att
hålla samman den breda rörelse
som arbetarrörelsen är. Att föra
en hård konfrontationspolitik
kan kanske skapa ett monolitiskt
parti, men det kommer att driva
mängder av våra väljare i fam-
nen på andra, mer EU-skeptis-
ka, partier. Vilka de är, vet alla.

ETT PARTI SOM VILL nå 40 procent
av väljarna måste ha högt i tak.
Och när det gäller EU är kriti-
ken dessutom berättigad från so-
cialdemokratisk synvinkel. När
vi gick in i unionen gjordes det
för att vår närvaro skulle göra
EU mer rött. Det är nog många
med mig som istället tycker att
det blev EU som gjorde Sverige
mer blått.

Inte sällan, och inte heller
oriktigt, likställs EU-kritiken
med partiets vänsterflygel. Men
det är en myt att tro att bara en
högervridning kan återföra soci-
aldemokratin till makten. I förra

årets val tappade partiet 4,9 pro-
cent. Men 1991 förlorade man
5,5 procent. Den förlusten kom
efter vad som verkligen var en
högervridning, med skattere-
form, ansökan om EU-medlem-
skap, valutaavreglering och där
partiet för första gången i histo-
rien – satte kampen mot infla-
tionen före kampen mot arbets-
lösheten.

Men hela den stora förlusten
1991 togs igen med råge 1994,
såväl i storstäder som på lands-
bygden. Och det skedde inte
genom att föra en högerpolitik,
en storstadspolitik, eller en poli-
tik som siktade på att tysta EU-
skeptikerna i partiet.

Segern vanns genom att för
en klassisk socialdemokratisk po-
litik för hela landet och genom
att hålla ihop partiet med erkän-
nande av den splittring i EU-
frågan som fanns. Så vinns även
valet 2010, och det är en insikt
som den kommande ledaren bör
ha.

SÖREN WIBE

B
ild: LARS-ERIK H

ÅKAN
SSO

N

kritiska eu-fakta | nr 102 | februari 2007 | 15

| insändare & debatt |

VEM SOM SKA bli ny partiledare är
en nagelbitare. Lena Askling ger
i Aftonbladet SSU beröm för att
man inte fegar ur och skyller val-
nederlaget på Göran Persson
som person eller på medierna.

För mig låter det som att fort-
sätta leva i förnekelse istället för
att bearbeta sitt förflutna på rik-
tigt. Det är självklart att Göran
Persson var en black om foten –
en socialdemokratisk partiledare
som blev symbol för klassamhäl-
let. Lika säkert är att arbetarrörel-
sens självförvållade mediaunder-
läge påverkade valutgången.

Fenomenen var, precis som
den misslyckade arbetslöshets-
hanteringen, tecken på partiets
ideologiska vindkantring. Till-
sammans bildade de ett elakartat
triumvirat som drev väljarna
bort från partiet.

Frågan är vem och vad som
ska komma istället? De kvinnliga
huvudkandidaterna, oavsett om
de tackat nej för gott, belyser so-
cialdemokraternas ideologiska
kris. Vi har nämligen ingen
aning om var de står politiskt.
Tycker de någonting utöver
EU-anpassade standardfraser?

MEDLEMMARNAS ENDA hopp tycks
vara att deras framtida partileda-
re åtminstone har ett naturligt
tilltal i teverutan. Men Mona
Sahlins chosefria tonfall borde
sedan länge vara förbrukat. Vad
använde hon det till under 90-
talet förutom att med ett blött
finger i luften mota bort allting
som liknade vänster? Den vanli-
ge sossen skulle inte längre kän-
na igen partiet var det kaxiga
budskapet uppifrån. Nu gör
dem inte det längre, så grattis,
hundratusen röstade istället på
moderaterna eller la sig på soff-
locket.

Margot Wallström i sin tur re-
presenterar, trots sin mänskliga

Ann Charlott Altstadt:
Vänsterman hellre än
högerkvinna

framtoning, just det elittänkan-
de som socialdemokratin måste
lämna för att återvinna folklig le-
gitimitet. Hennes popularitet
hänger antagligen samman med
att medierna påstod att hon var
mobbad av Göran Persson. Men
varför blunda för att Wallström
var överens med etablissemanget
om att ja-sidans nederlag i
EMU-valet inte berodde på
självständigt tänkande individer,
utan på Perssons så kallade un-
dermåliga ledarskap. Bara att vi
överhuvudtaget har börjat prata
om politiker i termer av ledare,
istället för folkvalda, är en direkt
följd av EU:s överhetskultur.

OM SOCIALDEMOKRATIN ska ha en
chans i framtiden måste man ge
upp den tomma blairismen och
våga komma ut som vänsterpar-
ti. Partiet har haft så dålig själv-
känsla att man spelat höger all-
deles i onödan, alldeles för länge.
För att människor ska känna
igen sig socialdemokratin måste
en partiledare våga sig på anti-
kapitalism, leverera äkta maktkri-
tik och sluta försöka ge nylibera-
lismen ett mänskligt ansikte.
Olof Palme talade om att avskaf-
fa klassamhället. Jag struntar i
vilket kön den nya partiledaren
har bara jag får höra de orden
igen. Hellre en vänsterman än
en högerkvinna.

ANN CHARLOTT ALTSTADT

Lars Ohly: EU lider
fortfarande av en
nej-chock
FÖRST SADE SVERIGE nej till en ge-
mensam valuta i en folkomröst-
ning. Sedan stoppades förslaget
till ny EU-grundlag i folkom-
röstningar i Frankrike och Hol-
land. En organisation med själv-
insikt hade på allvar ställt sig frå-
gan: varför röstar människor nej?
Men det klarar inte dagens EU
av.

Unionen saknar demokratisk
legitimitet och uppfyller inte
minimikraven på en demokrati.
Lagstiftningsmakt har förts från
nationella parlament till EU:s
institutioner. I denna struktur
har väljarna mycket små möjlig-
heter att utkräva ansvar av makt-
havarna.

En del tror att EU kan refor-
meras inifrån och omvandlas till
ett demokratiskt samarbete där
storföretagens intressen pressas
tillbaka. Det menar jag är en il-
lusion. Den nyliberala politiken
och det överstatliga stormakts-
bygget utgör två grunder för
hela unionen.

FÖRSTA HALVÅRET 2007 är Tyskland
ordförande i EU. Då ska den
tyska regeringen föreslå hur ar-
betet med ett nytt fördrag ska
fortsätta.

I mars 2007 är det tänkt att
EU:s stats- och regeringschefer
ska göra en gemensam deklara-
tion om övergripande mål med

ett nytt fördrag och vid topp-
mötet i juni ska man enas om en
färdplan. Förbundskansler Ang-
ela Merkel vill att en omarbetad
konstitution ska antas under
2009, då Sverige är ordförande-
land andra halvåret. Enligt den-
na tidsplan ska regeringen Rein-
feldt delta i såväl förhandlingar
som beslut om ett nytt fördrag
för EU.

DET ÄR SKANDALÖST att EU var en
icke-fråga i förra årets valrörelse.
Såväl socialdemokraterna som de
borgerliga vägrade diskutera frå-
gan. Vänsterpartiet krävde inför
valet att en folkomröstning ska
genomföras om EU:s nya
grundlag. Nu riskerar vi att en
riksdag som saknar mandat att
fatta beslut om en ratificering av
EU:s nya grundlag ändå gör
just detta. En sådan behandling
har ingenting med demokrati
att göra.

Anledningen till rädslan för
en folkomröstning kan sökas i
det tydliga nej till EMU som
svenska folket uttalade i folkom-
röstningen 2003.

Reinfeldt var på den förloran-
de sidan då och det sved och
han vill inte riskera att hamna
där igen. Därför säger regeringen
och socialdemokraterna nej till
en folkomröstning.

Att gå vidare med EU:s
grundlag och fatta beslut ovan-
för folks huvuden vore att er-
känna att EU inte har något
med demokrati att göra. Det
skulle orsaka en sådan förtroen-
dekris för EU att den skulle vara
omöjlig att reparera.

En ny grundlag medför att
innebörden av det svenska med-
lemskapet förändras i grunden
och därför måste svenska folket
ges möjlighet att påverka beslu-
tet.

LARS OHLY
ordförande för vänsterpartiet

U
TB

YTESAN
N

O
N

S

Proletären speglar utvecklingen
i Sverige och världen ur ett arbetar-
och antiimperialistiskt perspektiv
– du får ett nytt nummer varje vecka
för endast 40 kr/månad (autogiro)

Beställ prenumeration:
Tel: 031-142634 • E-post: pren@proletaren.se

www.proletaren.se

Statlig historia
❏ Regeringen uppdrar åt
Forum för levande historia
att dokumentera ”kommu-
nismens brott”.

Vi avvisar statlig historie-
skrivning. Det ger tillrätta-
lagd historieskrivning istäl-
let för historisk forskning
och historisk diskussion.

❏ Ledarsidan.

Somalia
ockuperat

❏ Med hjälp av USA intogs
Somalia av etiopiska trupper
på några dagar. Men redan
nu visar somalierna tecken
på att de vägrar acceptera ut-
ländsk ockupation.

❏ Sidan 13.

M
ar

xi
st

-l
en

in
is

t

Proletärer i alla länder, förena Er!

❑ Mitten.

Skolans högervridning inleds med prov i 3:an – sidan 5.

Mexikansk
resa, del 2

Nya dråpslag mot a-kassan

Sandinisterna tar över
– vart går Nicaragua?

❏ Knappt har de första försämringarna av a-kassan trätt i
kraft förrän regeringen föreslår fler skärpningar. Enligt det
nya förslaget ska ingen kunna få ersättning i mer än 300 da-
gar, och får du inget jobb kan du tvingas flytta eller byta yr-
ke. Dessutom ska ersättningen till socialbidragstagare som

tvingas in i jobb- och utvecklingsgarantin sänkas till 223 kr
om dagen. Det är för många en inkomst under socialbi-
dragsnivå.

Läs om hur Sverige blåmålas 2007.
❏ Sidorna 8-10.

■ ■ – Regeringens nedlägg-
ning av Arbetslivsinstitutet är
helt rubbad, säger Staffan Dai-
mar, lokförare i Gällivare. På
Malmbanan genomförde ALI
undersökningar som påvisade
sambandet mellan elektro-
magnetiska fält och kromo-
somförändringar. Forskningen
gav kraftigt minskad strålning
i nya lok.
■ ■ – Vår forskning är nöd-
vändig, säger Kjell Hansson
Mild på ALI. Som nu tvingas
avbryta arbetet med en hand-
bok för riskfri el-svetsning.

■ ■ Sidorna 6-7.

Grundad 1970 Organ för Kommunistiska Partiet Nr 1-2, 11-17/1 2007 20 kr

Regeringen stoppar
livsviktig forskning
”Arbetslivsinstitutet har förbättrat vår arbetsmiljö”

❏ Efter 17 år av högerstyre tillträder denna vecka sandinistleda-
ren Daniel Ortega som Nicaraguas president.

– I Nicaragua handlar det om att utrota fattigdomen och skapa
medvetenhet, för att i sin tur skapa mänsklig värdighet. Jag kom-
mer att jobba med liv och lust för att ta oss mot en ljusnande fram-
tid, säger Meyling Calero från sandinisternas högsta ledning.

❏ Sidorna 16-17.

Utvisas till
tortyr?

❏ Palestiniern Hassan Asad
lever med sin familj i Göte-
borg. Säpo påstår att han är
en säkerhetsrisk. Regering-
en vill utvisa honom till Jor-
danien, ökänt för att fängsla
och tortera oppositionella.

❏ Sidan 12.

16 | kritiska eu-fakta | nr 102 | februari 2006

Posttidning B
Avsändare:
Kritiska EU-fakta
Pölgatan 5
414 60 Göteborg

BO RENBERG/Moderat offensiv

