

kritiska eu-fakta

utges av Folkrörelsen Nej till EU | nr 127 | september 2012 | pris 20 kr

Bild: ROBERT NYBERG

KRITISKA EU-FAKTA

Nummer 127 September 2012

Kritiska EU-fakta ges ut av

Folkrörelsen Nej till EU

Ansvarig utgivare: Eva-Britt Svensson

Redaktör: Gösta Torstensson

Redaktionsutskott:

Per Hernmar, Jan-Erik Gustafsson,

Ulf Karlström, 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@nejtill.eu

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: kansli@nejtill.eu

webbadress: www.nejtill.eu

Prenumeration:

Fyra nummer 100 kr

medlemskap inkl. prenumeration 200 kr

(arbetslösa, pensionärer och

studerande 150 kr, familjer 300 kr)

Postgiro 433 02 07-4

Nästa nummer

utkommer i december 2012

Manusstopp 15 november 2012

Tryck: Litorapid Media AB

Göteborg 2012

LEDARE

En avgörande höst

DEN EKONOMISKA KRISEN fortsätter i EU-länderna. Det misslyckade eurosyste-
met är som en seglivad katt, som EU-eliten försöker medicinera. Trojkan (EU-kommissionen, ECB och IMF) fortsätter att diktera stenhårda stälbad i Grekland, Portugal, Irland och alltmer i Spanien och Italien och snart kanske även Frankrike. Ratificeras EU:s finanspakt under hösten, som drevs fram av Angela Merkel och Nicolas Sarkozy, får EU-kommissionen fullt mandat att diktera medlemsstaternas budgetpolitik och riksdagarna reduceras till ett transportkompani, vilket borgar för fortsatt åtstramnings- och nedskärningspolitik.

Jan-Erik Gustafsson är ordförande i Folkrörelsen Nej till EU

Men EU-eliten nöjer sig inte med budgetstyrning. Ett par dagar före EU-toppmötet i juni presenterade den mäktiga kvartetten EU:s permanente ordförande Herman van Rompuy, ECB-chefen Mario Draghi, Eurogruppens ordförande Jean-Claude Juncker och EU-kommissionens ordförande José Manuel Barroso en "generalplan" för att centralisera den ekonomiska politiken ytterligare ett steg, bl.a. med gemensamma beslut om statliga budgettak, övervakning av banksystemet på europeisk nivå och en andra kammare i EU-parlamentet med ledamöter från medlemsstaternas nationella parlament.

DET ÄR FRAMFÖRALLT TYSKLAND (och till viss del Frankrike) som genom en för landet fördelaktig räntepolitik tjänat på eurosyste-
met. Genom Lissabonfördraget har landets röst i Lissabonfördraget fördubblats. Enligt en rapport från Demokratirådet 2011 har de stora ländernas makt i Europeiska rådet förstärkts med Lissabonfördraget.

Den tyske EU-kommissionären Gunther Oettinger sade nyligen i en intervju med Die Welt, "Vi måste vidareutveckla EU till en politisk union, ett Europas förenta stater". Kanslern Angela Merkel har under sommaren varit tydlig med att hon kräver ett fördjupat ekonomisk och politiskt samarbete mellan euroländer i kris (läs mera överstatlighet) i utbyte mot ekonomiskt

stöd. I tyska TV-kanalen ARD sade hon; "Vi behöver mer Europa, en budgetunion och vi behöver framförallt en politisk union. Vi måste steg för steg överföra ansvar till Europa". Hon tillade att om övriga medlemsländer inte vill ingå i en sådan union ska detta inte vara ett hinder för övriga medlemsstater att öka integrationen.

TYSKLANDS FINANSMINISTER WOLFGANG Schäuble har tillsammans med sin franske kollega Pierre Moscovici tillsatt en gemensam bilateral arbetsgrupp för att lägga fram ett gemensamt förslag till en överstatlig bankunion. Arbetsgruppen skall även koordinera beslut som fattats av Merkel och Frankrikes president Francois Hollande. Den tyska federala bankfederationen BDB backar upp förslaget att ge ECB överstatlig kompetens att övervaka banksystemet inom EU med argumentet "påverkan av nationell bankövervakning kommer att försvinna". Till EU-parlamentet sade Mario Draghi i juli, "Vi förväntar oss från kommissionen ett starkt förslag som sätter ECB i positionen att genomföra sina plikter med effektivitet, noggrannhet, och oberoende och utan risk för ECBs rykte".

Redan idag har EU tänjt ut på tillämpningen av Lissabonfördraget för att kunna hantera den finansiella krisen. Med nya förslag om överstatlighet driver nu enligt Der Spiegel Angela Merkel på för att vid slutet av året starta förhandlingar om ett nytt fördrag eller konstitution, vilket betyder att ett nytt konvent kallas in för att utforma och diskutera innehållet.

ISTÄLLET FÖR ATT ERKÄNNA ATT euron varit och är ett felkonstruerat fiasko driver nu EU-eliten EU mot en finans- och bankpolitisk union med Tyskland i förarsätet. Men allt fler genomsådar nu denna folkfientliga politik. Den 15 september äger en marsch från Spaniens alla hörn rum till Madrid för att protestera mot Trojkans åtstramningspolitik. Helgen 29-30 september äger nationella protester rum i Frankrike mot Hollanderegeringens förslag att utan reservationer och omförhandling godkänna EU:s finanspakt.

Jan-Erik Gustafsson

[klipp & kommentarer]

Invandrare utpekade som kriminella

Främlingsfientliga Geert Wilders parti PVV har öppnat en hemsida som väckt starka reaktioner. Där uppmanas holländarna att anmäla brott som begåtts av "polacker, rumäner och bulgarer".

Att medborgare från andra länder pekade ut som kriminella har lett till stark kritik från bland annat EU-kommissionen.

Men Vlaams Belang, PVV:s motsvarighet i Belgien, har redan kopierat konceptet. Risken är överhängande att fler främlingsfientliga partier i EU-länderna gör samma sak. Står Sverigedemokraterna på tur?

GÖSTA TORSTENSSON

Förstatliga järnvägen

"Vi står inför ett val" säger författaren och frilansjournalisten Mikael Nyberg i Vänsterpress (nr 4/2012) om järnvägstrafiken. "Antingen ett statligt monopol eller ett privat monopol. Det senare tror jag också är syftet från EU:s sida, man vill att stora privata monopol tar över."

Nyberg ser förstatligande som en nödvändig förutsättning för järnvägen. Men bara förstatligande räcker inte: "Vi har gått från planmässig nedläggning av järnvägen till marknadsmässigt sönderfall. Det krävs en planmässig utveckling av järnvägen."

Demokrati på grekiska?

En grekisk parlamentsledamot har en lön på 8.594 euro per månad, dvs. runt 76.500 kronor. Till det kommer en schablonersättning för olika utgifter på runt 45.000 kronor, 9.000 kronor i boendetillägg för de som inte är från Aten, drygt 16.000

kronor för olika kontorsutlägg, gratis resor på offentliga färdmedel. Gratis leasingsbil samt, hör och häpna, 150 euro för varje utskottsmöte som ledamoten deltar i.

Det är dessa folkvalda som beslutat om sänkta minimilöner, minskade pensioner osv. för det grekiska folket. Argument som att det är viktigt att sänka löner för att öka konkurrenskraften eller minska skuldbördan gäller tydligen inte politikerna.

MALENA RYDBERG

EU är inget fredsprojekt

"Det har sagts flera gånger, men förmodligen inte tillräckligt många. EU är ett projekt som hotar freden - både den internationella freden, eftersom Unionen håller på att bygga upp militära insatsstyrkor, och den inre,

sociala freden, som protesterna mot Bryssel konstitutionella utpressning mot enskilda ledarskatter har visat", förklarar författaren Anders Björnson i tidskriften Clarté (nr 1/2012).

Han ondögra sig med rätta över att Berlin och Paris, som försöker diktera villkoren för hela Europa, får "avsätta parlamentariskt tillsatta regeringar som har tillkommit på nationaldemokratisk väg". Först Grekland och sedan Italien.

Priset för eurokrisen är högt

"Jag har trott en längre tid att valutaunionen inte kommer att hålla, att ett eller flera länder kommer att lämna euron." Det säger Vänsterpartiledaren Jonas Sjöstedt i en intervju i tidningen Vänsterpress [nr 8 2012]. "Vi är

fortfarande inte ens i närheten av slutet för den här krisen. Och jag tror att vi underskattar hur hårt krisen slår mot vanliga människor i Grekland, Spanien och Portugal. Det som har tagit decennier att bygga upp smälter nu ihop på något år, priset för eurokrisen är väldigt högt", säger Jonas Sjöstedt och tillägger: "Vi hade ju rätt om euron. Men det är inte speciellt kul att få det, för det drabbar ju vanligt folk."

www.robertnyberg.nu

Euroländernas finanspakt innebär nyliberal högerpolitik

I EN PROMEMORIA FRÅN finansdepartementet [Ds 2012:30] föreslår regeringen Reinfeldt att Sverige ska ratificera den finanspakt som euroländerna beslutade om den 2 mars 2012. Formellt heter finanspakten "Fördrag om stabilitet, samordning och styrning inom Ekonomiska och monetära unionen".

Konkret innebär euroländernas finanspakt fem saker:

För det första; ett lands budgetunderskott – det så kallade strukturella budgetunderskottet – får inte överstiga 0,5 procent av BNP. EU-kommissionen ska kontrollera euroländernas budgetar så att de följer reglerna och underkänna budgetar om de har för stora underskott. Om det strukturella underskottet [ett underskott som inte beror på konjunkturen] i medlemsländerna statsbudgetar överstiger 0,5 procent av BNP kan de dömas till böter på upp till 1 procent av BNP. Böterna ska gå till den permanenta krisfonden ESM.

FÖR DET ANDRA; EN "korrigeringsmekanism" ska införas i ländernas lag som automatiskt åtgärdar för stora underskott. Eller som det står i fördragstexten: "En automatisk mekanism för vidtagande av korrigerande åtgärder". I fördragstexten konstateras det att euroländernas förmåga att "tvinga en medlemsstat att minska det eventuella underskott som konstateras" med finanspakten "stärks påtagligt".

För det tredje; statsskulden får vara högst 60 procent av BNP. I fördragstexten erinrar man om "skyldigheten för de fördragsslutande parterna vars skuldsättning i offentliga sektorn överstiger referensvärdet på 60 % att minska den överstigande delen med en genomsnittlig takt på en tjugondel per år som riktmärke".

För det fjärde; euroländerna blir skyldiga att skriva in kravet på budgetbalans i sin lagstiftning, helst av "konstitutionell karaktär". Om länderna inte lag-

BILD: CHRISTER TEMPANDER

fäster budgetkraven kan de hamna inför EU-domstolen och dömas till böter på upp till 0,1 procent av BNP. Böterna ska gå till den permanenta krisfonden ESM. [För att ett euroland ska kunna få stöd ur ESM i framtiden måste det ha förbudit sig finanspaktens regler.]

För det femte; finanspakten innebär att man inrättar en ny institution, Eurotoppmötet, med en särskild ordförande. Eurotoppmöten ska hållas minst två gånger om året. Eurotoppmötets ordförande ska ansvara för förberedelserna inför och kontinuiteten i eurotoppmötena, i nära samarbete med Europeiska kommissionens ordförande. Eurogruppen [dvs. Euroländernas finansministrar, min anmärkning] ska vara det organ som ska ha i uppgift att förbereda och följa upp eurotoppmötena och dess ordförande kan in-

bjudas att delta i sådana möten för detta ändamål", slås det fast i artikel 12.4.

Finanspakten är ett mellanstatligt avtal [fördrag] mellan de 17 euroländerna som formellt ligger utanför EU. Övriga EU-länder kan ansluta sig frivilligt [det har alla gjort förutom Storbritannien och Tjeckien]. Innan finanspakten träder i kraft ska den ratificeras/godkännas av "de fördragsslutande parterna i enlighet med deras respektive konstitutionella bestämmelser".

FINANSPAKTEN SKA TRÄDA i kraft den 1 januari 2013 "förutsatt att tolv fördragsslutande parter som har euron som valuta" då har godkänt den i sina nationella parlament. Pakten ska tillämpas från och med den dag den träder i kraft "på de fördragsslutande parter som har euron som valuta vilka har ratificerat fördraget".

De enskilda euroländerna har således ingen vetorätt.

När Tyskland och Frankrike presenterade förslaget i december 2011 krävde de en ändring av Lissabonfördraget, EU:s grundlag, men Storbritannien satte sig på tvären. Under förhandlingar som följde på toppmötet i december fram till toppmötet i mars fanns det 5-6 avtalsutkast som var hemligstämpade. Förhandlingarna skedde utan någon som helt offentligt insyn. Resultatet blev ett mellanstatligt avtal modell Schengenavtalet.

I FINANSPAKTENS INGRESS står det att "stats- och regeringscheferna i euroområdets medlemsstater och andra medlemsstater i Europeiska unionen har som målsättning att så snart som möjligt införliva bestämmelserna i detta fördrag i de fördrag på vilka Europeiska unionens grundas".

I artikel 16 slås det fast att "inom högst fem år efter att detta fördrag har trätt i kraft" ska euroländerna genomföra en utvärdering i syfte att "införliva innehållet i det här fördraget inom Europeiska unionens rättsliga ram".

Sedan eurokrisen bröt ut våren 2010 har EU haft 14 formella toppmöten [enligt Lissabonfördraget ska Europeiska rådet "sammanträda två gånger per halvår efter kallelse av sin ordförande", EU-fördraget artikel 15.3]. Vid dessa möten har stats- och regeringscheferna beslutat om bland annat Europeiska planeringsterminen, Europakten/Europluspakten, Reviderad stabilitets- och tillväxtpakt [6-sexpacken] samt de så kallade räddningsfonderna, den tillfälliga EFSF och den permanenta ESM, som är villkorade med "ekonomiska anpassningsprogram".

Som gräddes på moset kommer euroländernas finanspakt, åtstramningspakt eller nedskärningspakt, om man så vill.

GÖSTA TORSTENSSON

GÄSTKRÖNIKA

Säg nej till euroländernas finanspakt

Med EMU-krisen har det blivit alltmer uppenbart att det är EU:s stormakter som dikterar villkoren för övriga EU-länder. Den finanspakt, eller åtstramningspakt om man så vill, som Tyskland och Frankrike har påtvingat euroländerna innebär allt mer av precis det som hittills fungerat mycket dåligt. Europafacketts generalsekreterare Bernadette Ségol säger att finanspakten innebär "permanent automatisk åtstramning" och att "det är en nederlagsstrategi, därför att beslutet skär av varje möjlighet till ekonomisk återhämtning".

Finanspakten medför att man stramar åt tyglarna för medlemsstaternas finanspolitik [offentliga utgifter och skatter]. EU-kommissionen ska kontrollera euroländernas budgetar så att de följer reglerna och underkänna budgetar om de har för stora underskott.

Om det strukturella underskottet [underskott som inte anses bero på konjunkturen] i medlemsländerna statsbudgetar överstiger 0,5 procent av BNP kan de dömas till böter på upp till 1 procent av BNP. Euroländerna blir skyldiga att skriva in kravet på budgetbalans i sin lagstiftning, helst av "konstitutionell karaktär".

Om länderna inte lagfäster budgetkraven kan de hamna inför EU-domstolen och dömas till böter på upp till 0,1 procent av BNP. I praktiken handlar det om att acceptera kraftiga nedskärningar i välfärden, försämringar för löntagarna och uppluckringar av de fackliga rättigheterna. Typ Grekland.

Finanspakten innebär ett tvång för länder som har euron som valuta att överge sitt demo-

kratiska självbestämmande över finanspolitiken och acceptera en hårdare styrning från det nya Eurotoppmöte med en särskild ordförande som kommer att dirigeras av stormakternas regeringar och där EU-domstolen, EU-kommissionen och Europeiska centralbanken [ECB] verkställer deras påbud.

Finanspakten är därmed inte bara en centralisering utan även en avdemokratisering av den ekonomiska politiken. Inom fem år ska den mellanstatliga finanspakten upphöjas till EU-lag. Ett av syftena [precis som valutaunionen som sådan] är att tvinga ihop euroänderna till en centraliserad och odemokratisk överstat, ett slags Europas Förenta

Stater.

Sverige och andra EU-länder utanför euron kan ansluta sig till euroländernas åtstramningspakt på frivillig väg. Enligt regeringens tolkning skulle Sverige inte på något sätt vara bundet av de krav som ställs på euroländerna, men skulle genom att medverka kunna "vinna" inflytande. Men det enda Sverige tjänar på finanspakten är att Fredrik Reinfeldt får sitta med som åhörare på ett av Eurotoppmötena per år. Att gå med i finanspakten innebär ytterligare ett steg in i den valutaunion som svenska folket röstade nej till i folkomröstningen 2003 och som 86 procent av de som bestämt sig skulle rösta nej till om det vore

folkomröstning idag [Europa-analys, maj 2012].

Riksdagen måste därför säga nej till euroländernas finanspakt.

Gudrun Schyman, styrelseledamot
Feministiskt initiativ
Hans Tilly, tidigare
förbundsordförande Byggnads
Jan-Erik Gustafsson, ordförande
Folkrorelsen Nej till EU
Jenny Wrangborg, kallskänka
och poet
Jonas Wallin, förbundsordförande
Elektrikerna
Josefin Brink, riksdagsledamot [v]
Kajsa Ekis Ekman, författare och
journalist
Lars Lindgren, förbundsordförande
Transport
Lena Gonäs, professor
Roland Spänt, nationalekonom
och 72 andra politiskt och fackligt
aktiva, akademiker och
kulturarbetare. [Finns publicerade
på www.nejtill.eu.se]

Bild: CHRISTER TEMPTANDER

Finanspakten är ett väntrum för blivande euromedlemmar

I EN PROMEMORIA FRÅN finansdepartementet [Ds 2012:30] föreslår regeringen Reinfeldt att Sverige ska ansluta sig till den finanspakt, "Fördrag om stabilitet, samordning och styrning inom Ekonomiska och monetära unionen", som euroländerna antog den 2 mars 2012.

För att Sverige ska anslutas till euroländernas finanspakt har Socialdemokraterna ställt fyra krav:

- ♦ Finanspakten får inte medföra att Sverige överlämnar någon beslutanderätt från riksdagen om det finanspolitiska ramverket.

- ♦ Sverige måste ha tillträde till euroländernas toppmöten där finanspakten behandlas.

- ♦ Det måste finnas tydlig respekt för arbetsmarknadens parter i avtalet.

- ♦ Och allt det ska gälla även om finanspakten i framtiden blir en del av EU:s grundlag.

Sverige och andra EU-länder som inte har euro kan ansluta sig till finanspakten. Icke-euroländer som ansluter sig till pakten blir inte bundna av budgetreg-

lerna, om de inte själva vill.

I fördragstextens ingress står det att "länder med undantag" [dvs. EU-länder som inte är kvalificerade att delta i EMU:s tredje steg med överstatlig valuta och centralbank, typ Sverige] "endast kan vara bundna av de bestämmelser i avdelningarna III och IV i detta fördrag som de förklarar sin avsikt att vara bundna av då de deponerar sitt ratifikationsdokument eller vid en senare tidpunkt".

Och i fördragets artikel 14 slås det fast att "de fördragsslutande parter som är medlemsstater med undantag" ska finanspakten "tillämpas från och med den dag då beslutet om upphävande av detta undantag får verkan, om inte den berörda fördragsslutande parten förklarar sin avsikt att vid en tidigare tidpunkt vara bunden av alla eller delar av bestämmelserna i avdelningarna III och IV i det här fördraget".

Enligt Fredrik Reinfeldt har finanspaktens budgetrestriktioner ingen "legal verkan för Sverige". Men enligt brittiska The Telegraph sade Tysklands

förbundskansler Angela Merkel efter förhandlingarna att "skuld-begränsningarna kommer att vara juridiskt bindande för de 25 undertecknarna. Några överträdelse kommer inte att vara möjliga". Och webbtidningen EU Observer rapporterar att även undertecknare av finanspakten som inte infört euron, typ Sverige, kan bötfällas av EU-domstolen för regelbrott.

DET FINNS INGA GARANTIER för arbetsrätten. I finanspaktens ingress står det att de fördragsslutande parterna "beaktar behovet att vid genomförandet av detta fördrag respektera den särskilda roll som tillkommer arbetsmarknadens parter i enlighet med varje fördragsslutande parts lagstiftning eller nationella system".

Finanspakten bygger vidare på den så kallade europluspakt som euroområdet stats- och regeringschefer antog den 24-25 mars 2011 och som övriga EU-länder förutom Storbritannien, Tjeckien, Ungern och Sverige anslöt sig till.

I europluspakten förbinder

sig de deltagande staterna för att "främja konkurrenskraften" att "säkerställa att kostnadsutvecklingen ligger i linje med produktiviteten", att "se över lönesättningsarrangemangen och vid behov centraliseringsgraden i förhandlingsprocessen samt indexeringsmekanismer", samt att hålla tillbaka lönerna i offentlig sektor, eller som EU-byråkraternas skriver "säkerställa att löneavtalen i den offentliga sektorn stöder insatserna för konkurrenskraft i den privata sektorn". Vidare ska de deltagande medlemsstaterna genomföra reformer som ska öka flexibiliteten på arbetsmarknaden [flexicurity], genomföra skattereformer så att "arbete lönar sig", samt vidta åtgärder för att "främja företagsklimatet" genom att "minska byråkratin och förbättra regelverket" för företagen. Man ska genomföra en "anpassning av pensionsvillkoren", dvs. lägre pensioner och höjd pensionsålder, samt genomföra "begränsning av förtidspensionssystemen".

LO, TCO och Socialdemokraterna motsatte sig en svensk anslutning till europluspakten, vilket tvingade Fredrik Reinfeldt att hålla Sverige utanför.

"Jag angav att det finns en oro i Sverige för påverkan av vår lönebildning och för social dumpning", sade statsminister Reinfeldt under toppmötet.

ETT AV KRAVEN SOM socialdemokraterna ställer är att deltagande i finanspakten inte ska innebära en bakväg in i EMU för Sverige.

Enligt Lissabonfördraget är alla EU-länder förpliktigade att gå med i euron utom Storbritannien och Danmark, som har undantag inskrivna i fördraget.

Sverige försökte förhandla till sig ett sådant undantag i medlemskapsförhandlingarna före inträdet i EU 1995, men fick nej från dåvarande EU-länderna.

Men juridiskt sett har Sverige kunnat stå utanför euron eftersom Sverige har valt att inte

uppfylla ett av inträdeskraven: Den svenska kronan har inte knutits till EU:s växelkursmekanism ERM och uppfyller därmed inte EU:s krav på stabil växelkurs. Och fördraget kräver ERM-deltagande i två år för att ett land ska kvalificera sig [samt lågt budgetunderskott, låg stats-skuld och låg lång ränta].

”För att undanröja alla tvivel måste det svenska undantaget från euron bli juridiskt hållbart och inte vila på EU:s goda vilja”, säger LO-förbunden 6F i ett gemensamt uttalande. [6F består av Transport, Byggnads, Elektrikerna, Mälarna, Seko och Fastighets.]

SOCIALDEMOKRATERNA OCH högeralliansen menar att vi ska gå med i euroländernas finanspakt för att kunna ”påverka”. Vi ska alltså ge ifrån oss makt över finanspolitiken till Bryssel för att sedan hoppas kunna påverka den där? Blir inte inflytandet större om makten ligger kvar i riksdagen? Eller är det så att Reinholdt inbillar sig att han, om riksdagen säger ja till euroländernas finanspakt, kommer att få vara med när Tysklands förbundskansler och Frankrikes president träffas hand innan EU-toppmötena och gör upp om alla viktiga beslut?

En annan variant på samma bedrägliga tema är att Sverige måste gå med i finanspakten för att ”inte tappa” inflytande inom EU. Men man kan inte ”tappa” ett inflytande man inte har. Sverige varken har – eller bör få – något inflytande över euro-samarbetet och den framväxande gemensamma finanspolitiken inom eurogruppen, av det enkla skälet att vi har valt att stå utanför euron. Det valet grundades bland annat just på farhågan att makten över vår ekonomiska politik skulle flyttas till Bryssel.

Det enda Sverige tjänar på finanspakten är att Fredrik Reinholdt får sitta med som åhörare på ett av Eurotoppmötena per år. Samtidigt är det så att alla EU:s medlemsländer [även Storbritannien och Tjeckien som säger nej till finanspakten] ska bli informerade om vad som beslutas på Eurotoppmötena.

GÖSTA TORSTENSSON

Angela Merkel vill ha mer överstatlighet

TYSKLANDS FÖRBUNDSKANSLER Angela Merkel har stakat ut hur EU ska utvecklas vidare. Ett kärn-EU ska gå vidare mot ett Europas förenta stater [under tysk överhöghet]. Med en EU-finansminister med överstatlig kontroll över ländernas budgetar, en folkligt vald ordförande för EU-kommissionen och ett gemensamt EU-försvär.

Tysklands borgerliga regering under ledning av kristdemokraten Angela Merkel kräver ett fördjupat ekonomiskt och politiskt samarbete mellan euroländerna i utbyte mot löften om ökat ekonomiskt stöd till krisländerna.

EUROLÄNDERNA MÅSTE snabbt skära ned sina budgetunderskott och statskulder. EU:s kontroll över euroländernas budgetar och finanspolitik måste skärpas och steg ska tas mot överstatlig skattepolitik.

Euroländerna måste stärka sin konkurrenskraft med strukturreformer, som att göra det lättare att säga upp anställda och att decentralisera lönebildningen till

företagsnivå.

EU-verksamheten måste radikalt fördjupas, med en direktvald EU-president och en EU-finansminister med starka befogenheter över euroländernas ekonomier.

OM DET KRÄVS ETT ”kärn-EU”, en inre krets länder som går vidare med fördjupat samarbete, så får det bli så, säger Tysklands förbundskansler Angela Merkel.

– Vi kan inte förbli stillastående bara för att ett och annat land inte är med på noterna än, säger hon i tyska ARD:s morgon-tv-sändning.

– Vi behöver mer Europa, en budgetunion och vi behöver framför allt en politisk union. Vi måste steg för steg överföra ansvar till Europa.

Angela Merkel säger till ARD att om några medlemsstater inte vill ingå i en sådan union ska inte detta vara ett hinder för övriga medlemsstater att öka integrationen. Hon räknar med att Storbritannien och andra länder

inte vill vara med och talar om att EU kommer att gå fram i olika hastigheter, med Tyskland och dess ekonomiska lydstat med ledartröjan.

I EN KOLUMN PÅ Dagens Nyheters ledarsidor [28 juli] skriver författaren Maja Hagerman att ”Planen för att nu rädda euron går ut på att ringa i en inre krets av länder som vill samarbeta och integreras, med den starka tyska ekonomin som kärna. Men förändringarna som krävs är enorma. De innebär i praktiken slutet på den nationella suveräniteten, eftersom en europeisk finansminister är tänkt att kontrollera och i nödfall kunna ingripa i medlemsländernas budgetar.”

Maja Hagerman konstaterar att ”Europa glider isär, Storbritannien kopplas bort. Men frågan är vilka som egentligen blir kvar i den tänkta kärnan” som kommer att styras från ”det nyligaste rikets återuppståndna huvudstad, Berlin”.

GÖSTA TORSTENSSON

Det kan bli en stormig höst i Europa

DET KAN BLI EN stormig höst i Europa med eurokrisen i fokus. Greklands premiärminister Antonis Samaras åker på turné för att be om ökat stöd från Tysklands Angela Merkel och Frankrikes Francois Hollande. Men det är i länder som Finland och Holland motståndet mot att skicka mer pengar till syd är allra hårdast, och det kan orsaka beslutshaveri i EU-maskineriet i höst.

Finlands och Hollands regeringar säger bestämt nej till mer stöd till Grekland och lättnader för andra krisländer i Sydeuropa. Båda länderna har val i höst och eurokritiska partier går starkt framåt.

FINLANDS FINANSMINISTER Jutta Urpilainen (s) hotade i somras att försena ett lån till Spanien på 100 miljarder euro om inte Finland fick igenom sitt krav på särskilda säkerheter trots hård kritik från bland andra Italiens Mario Monti.

– Finland vill inte ha ett EU där vi bär ansvar för varandras skulder och ekonomi, deklarerar-

de Urpilainen.

De finländska socialdemokraterna var tidigare ett EU-positivt parti men inför det högerpopulistiska och invandringsfientliga Sannfinländarnas dramatiska väljarframgångar har partiet under Jutta Urpilainens ledning bytt fot.

HENNES PARTIKOLLEGA, utrikesminister Erkki Tuomioja, gick i början av hösten ut i Storbritanniens största dagstidning Daily Telegraph och talade om att Finland förbereder sig för ett sammanbrott för euron. "Vi måste öppet se sannolikheten för att euron bryts upp", sade han. "Våra regeringsmedarbetare har, precis som alla andra, någon sorts plan för alla eventualiteter."

Erkki Tuomioja sade också att han misstror planerna på att fördjupa den finanspolitiska integrationen mellan medlemslän-

derna och att han inte har något förtroende för "de fyras gäng", vilket är en hänvisning till EU:s permanenta ordförande Herman van Rompuy, EU-kommissionens ordförande José Manuel Barroso, Eurogruppens ordförande Jean-Claude Juncker och ECB-chefen Mario Draghi.

– Jag litar inte på de där människorna, sade Tuomioja.

EFTER ETT SAMTAL FRÅN statsministern, samlingspartiets Jyrki Katainen, tvingades Erkki Tuomioja att hålla en presskonferens i Helsingfors där han försökte släta över sina uttalanden och försäkrade att den finländska regeringen, en koalition mellan sex partier, inte är ute efter att upplösa valutaunionen. Han bekräftade dock att han var rätt citerad i Daily Telegraph. Bara rubriken "Finland förbereder sig att lämna euron", var tidningens egen.

Erkki Tuomiojas uttalande väckte stor uppmärksamhet runt om i Europa, inte minst som det har spekulerats i att Finland kan bli det första landet att lämna eurozonen – ofta benämnt Fixit.

I HOLLAND, SOM tidigare var ett av de mest EU-entusiastiska länderna, har väljaropinionen svängt och partierna har följt efter. Den konservativa premiärministern Mark Rutte säger nu nej till Tysklands och Frankrikes planer på ökad överstatlighet med en budgetunion och en politisk union. Och den stora opinionsvinnaren, Socialistpartiets Emilie Roemer, vill stoppa euroländernas finanspakt med en folkomröstning om han vinner parlamentsvalet i september.

– Till val står två klara visioner. Fortsatt nyliberal politik eller mer rättvisa och ett mer socialt samhälle, säger socialistledaren och dömer ut regeringens nedskärningar i hälsovården och planerna på att höja pensionsåldern som orättvisa.

SOCIALISTPARTIETS, SOM är systerorganisation med Vänsterpartiet, EU-kritiska opinionsframgångar har fått högerpopulisten Geert Wilders att snabbt lägga om kursen från islamfientliga budskap med krav på "slöjskatt" och attacker på den styrande "multikulturella eliten" till en radikalare anti-EU-politik.

– Bryssel är ett odemokratiskt monster, en vampyr som suger ut oss tills vi förvandlats till en obetydlig provins i Storeuropa, dundrade han nyligen på ett valmöte i Rotterdam.

Geert Wilders främlingsfientliga Frihetsparti, har under den senaste mandatperioden varit stödparti till en holländsk minoritetsregering med högerliberala VVD och kristdemokratiska CDA.

Hösten 2012 kan bli en vänpunkt för EU, tätare union eller sönderfall. Eller både och.

GÖSTA TORSTENSSON

Gå med i Folkrörelsen
Nej till EU:s grupp på
Facebook. 949 har
redan gjort det.

NYHETER I KORTHET

Rekordmånga utan jobb

Antalet arbetslösa inom euroområdet, dvs. 17 av EU:s 27 medlemsländer, har aldrig varit så stort som nu: 18 miljoner personer går utan jobb, enligt siffror från EU:s statistikbyrå Eurostat. Siffran är den högsta sedan mätningarna påbörjades 1995.

Bara i juli förlorade 88.000 personer sina jobb.

Visstidsanställda får ökat skydd

Regeringen vill förstärka anställningsskyddet för visstidsanställda. Genom att föra in en ny regel i anställningsskyddslagen hoppas regeringen kunna minska risken för att arbetsgivare ska missbruka visstidsanställningar.

Den nya regeln innebär att en allmän visstidsanställning eller ett vikariat ska övergå i en tillsvidareanställning om arbetstagaren har varit anställd hos arbetsgivaren i mer än två år.

Bakgrunden till förslaget är den kritik som kommit från EU-kommissionen om att Sverige inte uppfyller en klausul om att förhindra missbruk av visstidsanställningar. Kritiken från EU kom efter att TCO anmält Sverige för brott mot EU-rätten.

Nya bekymmer för Spanien

Nyligen meddelade den spanska regionen Katalonien att man inte längre kan betala för sig. Regionsregeringen vill ha 5 miljarder euro i "nödlån" från Madrid för att klara sig. Katalonien är Spaniens ekonomiskt viktigaste region och står för 19 procent av Spaniens BNP.

- Vi kommer att hjälpa Katalonien, så som vi har hjälpt

resten av regionerna, sade premiärminister Mariano Rajoy, enligt TT.

Tidigare har regionerna Valencia och Murcia tvingats be om "nödlån" från centralmakten i Madrid. Totalt består Spanien av 17 självständiga regioner.

Tysk militär får befogenheter

Tysklands författningsdomstol har beslutat att tillåta militären att genomföra stridsoperationer inom landets gränser i händelse av ett terrorangrepp av "katastrofala proportioner".

Beslutet är en mildring av de strikta begränsningar av militärens befogenheter som fastslagits i landets författning efter andra världskriget.

Nedskärningar i Grekland

Greklands premiärminister Antonis Samaras har kommit överens med sina koalitionsparter från partiet Pasok och Demokratisk vänster om innehållet i det "sparpaket" som regeringen måste presentera till den så kallade EU/ECB/IMF-trojkan när den kommer på besök till Aten.

Men några detaljer har ännu inte presenterats. Åtstramningarna ska genomföras under 2013 och 2014. Bland annat väntas lägre pensioner, lönesänkningar för statsanställda och en minskning av antalet anställda i den offentliga sektorn.

Inget avtal med Ukraina

EU har i praktiken avbrutit förberedelserna för ett associationssavtal med Ukraina, säger unionens sändebud i Kiev, José Manuel Pinto Teixeira.

Många EU-medlemmar anser att Ukrainas regering gjort sig skyldig till valfusk och inställda

reformer, att regimen politiserar rättegångar och ställer upp hinder för oppositionen i val, säger Pinto Teixeira i en intervju med dem ryska nyhetsbyrån Interfax.

Fjälljakten kan stängas

Sedan 2007 kan medborgare från övriga EU fritt jaga småvilt de svenska fjällen. Det var ett förhastat beslut. Enligt oppositionen som i våras röstade igenom en uppmaning till riksdagen att riva upp de nuvarande reglerna och återgå till tidigare ordning.

Regeringen har nu tillsatt en bred utredning av svensk jaktlagstiftning. Riksdagens tillkännagivande om att fjälljakten ska stängas för övriga EU-medborgare blir en av uppgifterna för utredarna att se över.

Franskt okej till finanspakten

En fransk författningsdomstol har sagt att Frankrike kan skriva under den så kallade finanspakten som euroländerna enats om och som, enligt Svenska Dagbladets Brysselreporter Teresa Küchler "överlämnar stor del av makten över deras ekonomiska politik till Bryssel".

Finanspakten går inte emot franska grundlagar om självbestämmande. President Francois Hollande räknar nu med att ratificera pakten i september som planerat och "lugna de marknadsaktörer som tvivlat på att eurogruppen krisätgärder går att genomföra" skriver Teresa Küchler.

V vill se förbud mot hyrföretag

Förbud arbetsgivare att ta in personal via bemanningsföretag efter att de sagt upp sina egna anställda. Det är en lagändring som Vänsterpartiet nu vill driva

igenom.

-Bemanningsföretagen splittar kollektivet och gör att vi får tystare arbetsplatser, säger Jonas Sjöstedt till tidningen Arbetaren.

Redan vid Vänsterpartiets kongress i januari ville en klar majoritet av partiombuden se ett totalförbud mot bemanningsföretag på den svenska arbetsmarknaden. Så långt tror Jonas Sjöstedt dock inte att det är möjligt att gå i dagsläget.

- Det skulle med all säkerhet underkännas av EU, de håller just nu på att sammanställa nya bemanningsdirektiv, säger han.

Tyskarna klarar sig utan euro

Majoriteten av tyskarna anser att deras land skulle klara sig bättre utan euron, enligt en opinionsundersökning från Enmid.

I undersökningen, som gjorts på uppdrag av tidningen Bild, svarade 51 procent att ekonomin skulle vara starkare om Tyskland inte var en del av den 17 länder stora europeiska valutaunionen. 29 procent svarade att Tyskland skulle klara sig sämre utanför eurozonen.

Berlin och Paris vill gå vidare

Regeringarna i Tyskland och Frankrike avser att ta fram ett gemensamt förslag till en finanspolitisk union, en bankunion och andra aktuella förslag till krisätgärder, enligt Tysklands finansminister Wolfgang Schäuble.

En gemensam bilateral arbetsgrupp ska skapas för ändamålet, sade Schäuble efter ett möte med sina franska kollega Pierre Moscovici.

Arbetsgruppen ska även koordinera beslut som fattas av Tysklands förbundskansler Angela Merkel och Frankrikes president Francois Hollande.

EU-parlamentet stoppade det omstridda Actaavtalet

DET VAR MED förkrossande majoritet som ACTA slutligen begravdes av EU-parlamentet i början av juli.

Den massiva kampanj som genomfördes av gräsrotsrörelser i hela Europa lyckades vinna parlamentarikernas gehör och många som initialt tänkt rösta för förslaget ändrade sig under tidens gång. Samtidigt fortsatte det politiska spelet ända in på sluttampen.

Den ansvarige kommissionären de Gucht och den konservativa gruppen EPP försökte med hjälp av smutskastning, förhållning, och rena hot övertyga parlamentet in i det sista att ändå acceptera förslaget.

Mikael Gustafsson, EU-parlamentariker för Vänsterpartiet, anser att det var chockerande att se hur man försökte åsidosätta

demokratin. I det ansvariga utskottet, vars omröstning var vägledande för parlamentet, försökte kommissionären på olika vis manipulera röstandet genom att bland annat kräva att få tala till ledamöterna precis innan omröstningen.

OMRÖSTNINGEN I UTSKOTTET vann nej-sidan men det var ändå inte helt glasklart att man skulle vinna i parlamentet. Dagarna innan omröstningen försökte EPP allt från att flytta frågan från dagordningen till att få omröstningen att handla om att skjuta upp beslutet och på det viset försöka vinna över de osäkra rösterna. Det ryktades också att man ville begära en slutan omröstning, för att "hjälpa" de parlamentariker som var för förslaget att väga rösta så.

En slutan omröstning innebär att de folkvalda inte behöver stå till svars för det de röstar på. Mikael Gustafsson anser att möjligheten till slutna omröstningar är djupt provocerande, speciellt i en fråga som handlar om yttrandefrihet och demokrati.

Omröstningen hölls tillslut som en så kallad Roll Call Vote, vilket innebär att det i efterhand går att se hur parlamentarikerna röstade, något som alltså inte är helt självklart i parlamentet.

Nu är slutligen förslaget på sophögen och det är helt och hållet folkets seger över ekonomiska intressen.

– Utan den enorma folkrörelse detta skapat hade vi aldrig kunnat vinna den här viktiga frågan, menar Mikael Gustafsson. Samtidigt vill han varna för att detta på inget vis betyder att

frågan är vunnen.

Han pekar på hur parlamentet i tidigare frågor efter att ha förkastat kommissionens första förslag ibland godkänt ännu sämre och mer odemokratiska förslag när kommissionen återkommit med frågan en andra gång. PNR (information om passagerare på flyg), är ett exempel på detta, menar han.

PARLAMENTET KRÄVDE ATT det ursprungliga förslaget skulle arbetas om, men det nya var ännu sämre och ger USA massor av information om passagerare och rese mönster.

– Man valde att rösta igenom det, nästan som för att vara snälla mot kommissionen, eftersom man ju sagt nej en gång tidigare, säger Mikael Gustafsson.

AMANDA ÅHALL

Danmark viker sig för EU och inför förbud mot snus

SVERIGE OCH DANMARK har hittills haft undantag från EU:s snusförbud. Men i slutet av juni skickade EU-kommissionen en skrivelse till danska regeringen om att försäljningen av lössnus måste stoppas.

Nu viker sig Danmark inför EU:s påtryckningar och lovar att införa förbud före mars 2013.

NYLIGEN STÄLLDE riksdagsledamoten Kenneth G Forslund (s) en interpellation till folkhälsominister Maria Larsson (kd) om vilka åtgärder hon vidtagit för Sveriges räkning.

– Hon borde göra enad sak med handelsministern, som gjort ett väldigt bra jobb. Det är inte rimligt att EU förbjuder snus och samtidigt tillåter cigaretter, säger Forslund till Aftonbladet.

1992 förbjöds tuggtobak och snus inom EU. När Sverige gick med i ett 1995 lyckades regeringen utverka ett undantag, mot att Sverige inte säljer snus till andra EU-länder. Det svenska snusundantaget är kopplat till själva EU-medlemskapet, anslutningsfördraget, och därför starkare än det danska, som bara

är kopplat till EU:s tobaksdirektiv.

Danmark tvingas nu av EU att förbjuda alla försäljning av lössnus. EU-kommissionen vill i ett förslag till nytt tobaksdirektiv förbjuda smaktillsatser i tobak. Det skulle gälla alla svenska snus sorter.

EU-KOMMISSIONÄREN John Dalli uppgav för EU-parlamentariker Marita Ulvskog (s) i maj att kommissionen innan årsskiftet kommer att analysera "även frågan om snus omfattas av de harmoniserade reglerna om ingredi-

enser".

Marita Ulvskog har nyligen tagit kontakt med EU-kommissionen för att "verkligen understryka innehållet i det svenska undantaget".

– Det är helt klart att EU-kommissionen och delar av parlamentet är på krigsstigen, säger Marita Ulvskog till Aftonbladet.

– Vi har ett undantag och lever i enlighet med det. Skulle det hotas skulle det bli ett jäkla liv från vår sida.

I riksdagen råder enighet för att behålla snuset.

GÖSTA TORSTENSSON

Bli stöttepelare! Skänk ett bidrag varje månad till Folkrörelsen Nej till EU via autogiro. Ring 070-2505686 om du vill ha mer information.

Sverige röstade nej till EU:s fiskepolitik

EN MAJORITET I EU:S ministerråd har gjort upp om en ny fiskepolitik. Men Sverige stödjer inte uppgörelsen. Ett skäl är att förbudet mot utkast av fisk, alltså att oönskad fångst kastas tillbaka, dröjer allt för länge.

Men Sveriges inflytande i det lagstiftande ministerrådet är starkt begränsat och även om jordbruks- och fiskeminister Eskil Erlandsson röstade nej så är Sverige lika bundet av beslutet som de medlemsländer som röstade ja. Detta är en sida av det ökända "demokratiska underskottet" i EU.

Innan den nya fiskeförordningen kan träda i kraft måste dock EU-parlamentet ge klar-tecken och förhandlingar mellan ministerrådet och parlamentet ska nu starta. Enligt planerna ska den nya fiskepolitiken börja gälla den 1 januari 2013.

Sverige står för knappt fem procent av EU:s totala fiskfångster. Spanien, Danmark och Storbritannien är de länder i EU som fiskar mest. De tar vardera

upp cirka 12-14 procent av den totala fångsten i EU. Därefter kommer Frankrike och Holland. Sverige kommer på nionde plats. Sverige har i dag endast 1.200 aktiva yrkesfiskare, men Henrik Svenberg, ordförande i Sveriges fiskares riksförbund, tror att det kommer att bli färre, runt 900 innan minskningen avstannar.

– Vår ambition är att förse en del av Sverige med färsk fisk även i framtiden. Redan nu im-

porteras en stor del av den fisk vi konsumerar och jag tror att vi kommer att ha ungefär den här mängden yrkesfiskare plus/minus 15 procent, säger han till Dagens Nyheter.

Sveriges import av fisk har ökat med 300 procent på tio år. Drygt 80 procent av den fisk som konsumeras i Sverige är importerad, medan en del av den fisk som tas upp i Sverige exporteras till Mellan- och Sydeuropa.

GÖSTA TORSTENSSON

Nästan hälften av briter vill lämna EU

EFTER 40 ÅR MED EU säger 54 procent av det brittiska folket i en opinionsundersökning att medlemskapet haft en "negativ" påverkan på landet och så många som 81 procent är lyckliga över att de sluppit undan euron. Enligt undersökningen 14 augusti skulle 46 procent i en folkomröstning säga nej till att fortsätta att vara medlem i EU.

ENLIGT HÖGA TJÄNSTEMÄN så irriterar kraven som nu framförs på en europeisk bankunion och en centraliserad politisk union för att komma till rätta med eurokrisen. Men enligt brittisk lag från 2011 måste en folkomröstning genomföras "om några av dessa förändringar resulterar i en över-

föring av kompetens from Storbritannien till EU".

Ryan Bourne som är analytiker vid tankesmedjan Centre for Policy Studies menar att när tiden för nästa val kommer 2015 eller tidigare måste de politiska partierna ha en klar ståndpunkt i EU-frågan. Bourne anser dessutom att det konservativa partiet kanske till och med kommer att utlysa två folkomröstningar. I den första kommer regeringen i så fall att fråga folket om ja eller nej till ett antal konkreta krav som till exempel om Storbritannien borde begära undantag från att följa EU-lagstiftning om sysselsättning, finanser, sociala frågor och handel. Om då briter backade upp en undan-

taglista men EU säger nej till dessa undantag kommer en andra folkomröstning att handla om Storbritannien skall vara med i EU eller ej.

DET BRITTISKA FOLKET är mer EU-skeptiskt än sin regering. "En stor andel av befolkningen har uppfattningen att som en suverän stat skall våra lagar bestämmas av våra egna demokratiska institutioner" säger Bourne.

Han tillägger att "en stor andel av befolkningen har insett att för att komma ur krisen så behövs tillväxt, men de tycker samtidigt att de lagar som kommer från Bryssel dödar just tillväxten".

JAN-ERIK GUSTAFSSON

CITERAT

"Miljoner européer betalar ett högt pris med fattigdom och arbetslöshet för drömmen om en politisk stormakt byggd med valutaunionen som verktyg." Det konstaterar vänsterpartisterna Jonas Sjöstedt och Ulla Andersson på Dagens Nyheters debattsida [31 juli].

"Om euro-krisen tvingar fram en EU-stat så har den usla chanser att överleva." Det skriver Ola Wong i en kolumn i Svenska Dagbladet [31 juli]. "Den behöver inte heller bli en faktor för fred. Snarare tvärtom."

"FP måste ompröva sin Europapolitik." Erik Scheller, förste vice ordförande i Liberala ungdomsförbundet, skriver att det är dags att stå upp mot Bryssel [Svenska Dagbladet 19 augusti].

"Den genomsnittliga arbetslösheten i eurozonens 17 medlemsländer kommer att stiga till 13 procent!" Ekkehard Ernst, ekonom på FN:s organ för arbetslivsfrågor [ILO] i en intervju med tidningen Süddeutsche Zeitung [31 augusti].

"Jag hoppas att vi inte ska tvingas införa ett nytt politiskt system som ersätter demokratin." Ungerns premiärminister Victor Urban i den centraleuropeiska tidskriften Transition On Line [1 augusti].

"Utvecklingen [i södra Europa] belyser den avgörande nationalekonomiska lärdomen från 1930-talet – att strama åt i nedgång kan framkalla depression och extrema politiska krafter." Dagens Nyheters Peter Wolodarski [12 augusti].

[folkrörelsen nej till eu]

Ny styrelse för Folkrörelsen Nej till EU:s riksorganisation

PÅ FOLKRÖRELSEN NEJ till EU:s 16:e kongress i Västerås i början av maj omvaldes Jan-Erik Gustafsson, Kista, och Per Hernmar, Göteborg, till ordförande respektive vice ordförande. Övriga i styrelsen är Eva-Britt Svensson, Växjö, Uno Kenstam, Nässjö, Ulf Karlström, Norrköping, Mats Nordlund, Sundbyberg, Peter Lilja, Fagersta, Kerstin Nordqvist, Sundsvall och Gösta Torstensson, Skogås.

Till suppleanter valdes Ingela Mårtensson, Göteborg, Eva Jonsson, Stockholm och Anna-

Lisa Eneroth, Växjö.

Kongress antog ett reviderat strategidokument samt två uttalanden; ett mot euroländernas finanspakt och ett mot fördragssändringen för att möjliggöra euroländernas permanenta krisfond ESM.

DESSA DOKUMENT tillsammans med organisationens stadgar har publicerat i skriften "Vad vill Folkrörelsen Nej till EU?" som medföljer detta nummer av Kritiska EU-fakta.

GÖSTA TORSTENSSON

Jan-Erik Gustafsson, ordförande för Folkrörelsen Nej till EU

Kort rapport från riksstyrelsens första möte efter kongressen

DEN NYA STYRELSEN för Folkrörelsen Nej till EU träffas i juni i Stockholm för det första, riktiga styrelsemötet.

I anslutning till kongressen i Västerås hölls ett kort möte där teckningsrätter fastställdes och styrelsen utsåg ett arbetsutskott, bestående av Jan-Erik Gustafsson, Per Hernmar och Ulf Karlström. Peter Lilja utsågs senare till vår kassör.

VID STYRELSEMÖTET i juni diskuteras bland annat finanspakten (Merkozypakten som vi sa förut), EU-parlamentets första beslut om transaktionsskatt, polariseringen som nu sker, bl a med federalistiska propäer om att inkludera beskattningsrätt inom EU:s befogenheter.

Trots att eurokrisen så uppenbart pekar på de inbyggda svagheterna i både Euro17-gruppen och EU försöker federalisterna ? i det kaos och den beslutvanda som råder ? flytta fram sina positioner. Det är ett märkligt spel.

Styrelsen bedömer kampanjen

mot finanspakten som vår viktigaste fråga just nu.

Material har också producerats så lokalgrupperna har möjlighet att agera. Inom kampanjarbetet stod två frågor i fokus, förutom det utåtriktade informationsarbetet på torg och gator, nämligen uppropet och en eventuell namninsamling. Det gäller att få spridning av uppropet och uppmana flera företrädare för partier, fack och andra organisationer att underteckna det.

DESSUTOM ÖVERVÄGER styrelsen att initiera en namninsamling, men vi är också medvetna att det är en mycket stor apparat. Styrelsen återkommer till frågan.

Nästa år är det 10 år sedan folkomröstningen om EMU. Det måste vi givetvis utnyttja, och peka på hur de varningsord som vi då förde fram besannats.

Dessutom skall vi ha medlemskonferens och styrelsen tillsatte en liten arbetsgrupp för att komma med förslag bland annat

hur vi lämpligen bör anpassa vår organisation. Tanken är att det till våren 2013 skall finnas en skiss till omorganisation, som medlemskonferensen kan stöta

och blöta. Dessutom måste vi ta ett rejält avstamp med att påminna om de 10 som gått sedan folkomröstningen 2003.

ULF KARLSTRÖM

Skrift om EU:s "tysta revolution"

ATT GÅ MED I EU:s finanspakt innebär att ta ännu ett steg in i valutaunionen som svenska folket röstade nej till i folkomröstningen 2003 och som 73 procent av svenskarna skulle rösta nej till idag.

DET SKRIVER GÖSTA Torstensson, redaktör för tidningen Kritiska EU-fakta, i en rykande färsk faktabroschyr från Folkrörelsen Nej till EU. "Den tysta revolutionen (euroländernas nya finanspakt)" är en kunskapspäckad genomgång på 48 sidor av finanspaktens innehåll och betydelse för det fortsatta nyliberal struppgreppet över Europas ekonomier.

"Finanspakten ger de europeiska stormakterna – Tyskland och Frankrike – större möjligheter att genomdriva sin vilja. I förlängningen öppnar den pågående avdemokratiseringen för att EU (läs Berlin och Paris) helt tar över den ekonomiska politiken", konstaterar skriften.

FÖR DEN SOM VILL förstå mekanismerna bakom EU:s politik gentemot Grekland, Spanien och andra krisländer är broschyren en viktig handbok som enklast beställs från Folkrörelsen Nej till EU, tel: 031-701 01 77, e-post kansli@nejtill.eu.se

HÅKAN BLOMQVIST

Har du råd med 17 kronor i månaden?

För 200 kronor per år blir du medlem i Folkrörelsen Nej till EU. Om du blir medlem nu gäller ditt medlemskap även för hela nästa år. Sätt in 200 kronor på plusgiro-konto 433 02 07 – 4. Glöm ej ange namn och adress. Läs mer på www.nejtill.eu.se.

Tillsammans är vi starka!

[insändare & debatt]

Kajsa Ekis Ekman: Vår gemensamma välfärd ska skötas gemensamt

SVERIGE HAR BLIVIT den pantsatta välfärdens land. Ett land där inte bara vården av äldre utan också av sjuka "utackorderas" till den som vill ha lägst ersättning och där ansvaret för utbildningen av skolbarn i den så kallade valfrihetens namn alltmer överläts till vinstklippande riskkapitalister.

Inget annat land tillåter vinstdrivande bolag, för att inte tala om riskkapitalbolag med säte i skatteparadis, att driva skolor för skattepengar. Ingen annanstans har riskkapitalister fått upphandla ett helt akutsjukhus som S:t Görans i Stockholm.

Få om ens något annat land har idag ett så koncentrerat privat ägande inom välfärdssektorn som Sverige. Två jättar, Carema och Attendo, kontrollerar mer än hälften av den privata äldre vården. Tendensen är likartad

inom skolan.

De så kallade valfrihets- och privatiseringsreformerna har bidragit till en nedmontering av likvärdigheten, läraryrkets sjunkande status och fritt fall i kunskapsresultat.

Studier visar att privat äldreomsorg har tio procent lägre bemanning än offentlig.

Vårdskandalerna har avlöst varandra och det finns inga vetenskapliga belägg för att konkurrensutsättning leder till bättre välfärdstjänster eller medborgarytta.

Privata vinststyrda system förmår inte att rättvist fördela sociala tjänster efter behov.

Privatisering av offentlig verksamhet leder till inskränkningar i de anställdas yttrande- och meddelarfrihet. Ideologiska utförsällningar av gemensam egendom – än så länge mest konsekvent genomförda i Stockholmsområdet

– har lett till både försämringar och fördyringar av vård, omsorg och andra offentliga verksamheter.

Detta sker parallellt med att klyftorna ökar snabbare i Sverige än i de flesta andra jämförbara länder. Tillsammans med försämringarna leder detta till en segregerad välfärd med gräddfilen för de rika och välbeställda.

Vi välkomnar när detta skrivs att Kommunal i Stockholms län direkt efter LO-kongressens avslutning beslutat arrangera en Folklig manifestation mot privatiseringar och nedskärningar, och hoppas på massivt stöd för en stor manifestation för välfärd utan vinst inför Riksdagens öppnande i höst.

Åtta av tio svenskar är enligt en ny opinionsundersökning av Novus motståndare till privata vinster inom vården, och nu

krävs en facklig och politisk ryggrad till det växande motståndet. Frågan om ett förbud mot vinster inom skattefinansierad vård, omsorg och skola med mera får inte längre sopas under mattan med uttalanden som att "det inte låter sig göras".

Det är hög tid att säga att det räcker nu!

Välfärdens månglare måste drivas ut ur det gemensamma rummet. Vi måste skapa en trygg vård och skola, där brukarnas behov står i centrum, inte ägarnas och vinsten.

Då måste vi också kunna säga att vår gemensamma välfärd ska skötas gemensamt, inte av vinstmaximerande riskkapitalbolag.

Det räcker nu! För en trygg vård och skola utan privata vinstintressen. Vår gemensamma välfärd ska skötas tillsammans.

KAJSA EKIS EKMAN

Josefin Brink: Otrygghet på jobbet skapar inga nya jobb

Möjligheten att hyra in tillfällig personal tillfredsställer arbetsgivarnas allt högre krav på flexibilitet. Men för de anställda innebär allt fler tillfälliga anställningar och inhyrning sämre trygghet och mindre av inflytande och gemenskap.

Det är dessutom, tvärtemot vad Bemanningsföretagens vd

Henrik Bäckström, hävdar, ett reellt problem att arbetsgivare väljer att säga upp egna anställda för att istället låta inhyrd personal föra deras jobb. Det är en brist i lagstiftningen som gjort det möjligt. Vänsterpartiet vill åtgärda den bristren och stärka skyddet mot godtyckliga uppsägningar.

Bemanningsbranschen hävdar att det skulle strida mot EU:s bemanningsdirektiv, men facken och den jurist som utrett direktivet åt regeringen håller inte med.

Bäckström hävdar vidare att bemanningsföretag skapar nya jobb. Det är ett tveksamt påstående. Arbetsgivare betalar knap-

past stora pengar till bemanningsföretag utan orsak. Det jobb inhyrda gör skulle rimligen bli utfört av egna anställda om inhyrning inte vore en möjlighet.

Men det märkligaste i Bäckströms resonemang är att han hävdar att de påstådda "nya" jobben hotas om det inte längre går att sparka fast anställda personer för att ersätta dem med inhyrda. Det faller på sin egen orimlighet. Vi vill bekämpa arbetslösheten och skapa ett nytt arbetsliv som präglas av inflytande, trygghet och gemenskap. Då måste de fasta anställningarna bli fler – inte färre.

JOSEFIN BRINK

Bli medlem i Folk rörelsen
Nej till EU. 200 kronor på
plusgiro 433 02 07-4.

BAKTANKAR FRÅN EN EU-RABULIST

NATIONALENCYKLOPEDIN definierar diktatur som en "styrelseform där all statsmakt är koncentrerad till en viss person eller en viss grupp".

Denna definition stämmer allt mer överens med den praktiska maktutövningen inom EU, under ledning av Tysklands Angela Merkel och Frankrikes Francois Hollande, i spåren av den allt djupare eurokrisen.

"JAG HAR TROTT EN LÄNGRE tid att valutaunionen inte kommer att hålla, att ett eller flera länder kommer att lämna euron." Det säger Vänsterpartiledaren Jonas Sjöstedt i en intervju i tidningen Vänsterpress [nr 8 2012]. "Vi är fortfarande inte ens i närheten av slutet för den här krisen. Och jag tror att vi underskattar hur hårt krisen slår mot vanliga människor i Grekland, Spanien och Portugal. Det som har tagit decennier att bygga upp smälter nu ihop på något år, priset för eurokrisen är väldigt högt", säger Jonas Sjöstedt och tillägger: "Vi hade ju rätt om euron. Men det är inte speciellt kul att få det, för det drabbar ju vanligt folk."

DEN SPARADE FÖRRE SJ-ordföranden Ulf Adelsohn varnade den 29 augusti i Studie 1 för att de många aktörerna både på och utanför rälsen bidrar till tågkaoset. Han verkar förorda en återreglering av järnvägstrafiken. Bra Adelsohn, inte illa pinkat av en gammal avdankad moderatledare.

EU:S OCH IMF:S SÅ KALLADE räddningslån till krisande euroländer är, enligt Mats Persson, professor i nationalekonomi vid Institutet för internationell ekonomi, Stockholms universitet, i praktiken ett stöd till de spekulerande bankernas ägare. Bankerna har med det fått signalerna att de lika gärna kan at stora risker. Om det går bra gör bankernas ägare stora vinster, om det går dåligt

tar skattebetalarna över förlusterna.

Mats Persson, som skrivit boken "Den europeiska skuldskrisen" [SNS Förlag], röstade inte i folkomröstningen 2003 om euron, men om det blir en ny omröstning blir det nog ett "nej", skriver han i sin bok.

OM TRE ÅR SKA SVERIGE på nytt leda en av EU:s snabbinsatsstyrkor, den så kallade Nordic Battle Group, enligt ett beslut i riksdagen efter en uppgörelse mellan de fyra regeringspartierna, Socialdemokraterna och Miljöpartiet.

Våren 2015 kommer en styrka under svensk ledning att stå i beredskap för att rycka in i krisländer runt om i världen för att tillvarata EU:s stormaktspolitiska intressen. Om det blir aktuellt att sätta in styrkan måste riksdagen ge klartecken.

Vänsterpartiet motsatte sig beslutet eftersom man med rätta ser snabbinsatsstyrkorna som ett led i militariseringen av EU.

"EFTER FINANSKRISEN OCH EU:s åtstramningspolitik befinner sig Grekland i politiskt och socialt tumult." Det skriver Kristoffer Viita och Ida Therén på Aftonbladets kultursidor [7 augusti]. "Landet har förvandlats till ett provsprängningsområde för idén om interndevalvering, det vill säga att lägre löner ska öka konkurrenskraften och ge lägre priser. Det har bara lett till ökad fattigdom. Arbetslösheten är 21 procent, ungdomsarbetslösheten över 50 procent, och självmorden har ökat med 22 procent de två senaste åren. Lönerna i den offentliga sektorn har gått ner med 40 procent. Minimilönen ligger på 500 euro i månaden."

Den brittiske premiärminister David Cameron skriver i den konservativa brittiska tidningen Sunday Times, att han vid lämpligt tillfälle vill ha en folk-

omröstning om Storbritanniens framtida relation till EU. Han tycker bland annat att EU är för dyrt för briter. Och han vill ha garantier för att EU inte hittar på något som kan hota London City som Europas främsta handelsplats för värdepapper.

EUROPEISKA UTVECKLINGSbanken [EDBR] ska utöka sin verksamhet till Nordafrika och Mellanöstern, anser riksdagen.

EDBR ställer krav på länder att de ska bli demokratiska, vilket i sammanhanget betyder allmänna val och flerpartisystem, och införa mer marknadsekonomi, det vill säga privatiseringar och avregleringar av ekonomin för att upp länderna för de europeiska storföretagen. I gengäld lånar banken ut pengar och ger garantier till olika projekt i dessa länder. Expansionen är en konsekvens av de omfattande politiska förändringar som skett i flera arabiska länder de senaste åren. Nu gäller det för det imperialistiska EU att flytta fram sina positioner på andra sidan av Medelhavet.

I DEN OFFICIELLA HISTORIEskrivningen heter det att EU och Europeiska kol- och stålunionen en gång i tiden skapades för att en gång för alla stoppa den tyska vapenindustrin från att återuppstå.

Idag, 60 år senare, tvingas vi konstatera att projektet misslyckades. Den tyska krigsmakten är en av Europas största, den tyska krigsindustrin går på högvarna och Tyskland är en av de största vapenexportörerna inom EU.

REGERINGEN BÖR LÄGGA ner mer kraft på att stärka press- och yttrandefriheten i Europa, enligt de tre rödgröna partierna, dvs. Socialdemokraterna, Miljöpartiet och Vänsterpartiet.

Majoriteten i riksdagen, dvs. de fyra borgerliga partierna och Sverigedemokraterna, anser

dock att Sverige har prioriterat frågorna och varit drivande i Europarådet. Och därför röstades förslaget ned då riksdagen behandlade regeringens årliga redovisning över verksamheten i Europarådet.

De rödgröna pekar på att utvecklingen i flera av Europarådets medlemsländer går åt fel håll när det gäller yttrandefrihet och mediafrihet. Det gäller bland annat EU-landet Ungern där utvecklingen går i riktning mot ett alltmer auktoritärt och reaktionärt styre.

EU-KOMMISSIONENS ekonomiske talesperson Simon O'Connor vill inte kommentera uppgifter i grekiska medier om påtryckningar från den så kallade trojkan – EU-kommissionen, ECB och IMF – om en "uppmjukning" av de grekiska arbetsmarknadsreglerna.

Avregleringar av arbetsmarknaden och försämringar för löntagare och fackföreningar är centrala ingredienser i den nyliberala ekonomiska svängningspolitik som EU-projektet påbjuder.

"FRIHETEN ÄGS MED säkerhet bara av dem som har modet att försvara den." Den atenske statsmannen Perikles (född 495 f kr). Något att tänka på när Bryssels maktanspråk blir allt mer ohämmade.

GÖSTA TORSTENSSON

Posttidning B

Avsändare:
Kritiska EU-fakta
Pölgatan 5
414 60 Göteborg

GALLERIET/STEFAN TELEMAN

