

kritiska eu-fakta

utges av Folkrörelsen Nej till EU | nr 128 | december 2012 | pris 20 kr

Ogiltighetsförklara fredspriset till EU

I STRID MOT ALFRED NOBELS testamente har den norska Nobelkommittén tilldelat Europeiska Unionen (EU) årets fredspris. Enligt testamentet skall fredspriset tilldelas "den person som har verkat mest eller bäst för folkens förbrödande och avskaffande eller minskning av stående arméer samt bildande och spridande av fredskongresser".

Jan-Erik Gustafsson
är ordförande i
Folkrörelsen Nej till EU

Att ge fredspriset till EU är en desperat provokation från den västerländska elit, som till vilket pris som helst vill rädda EU från att lösas upp. Dessutom EU är på inget sätt en fredsorganisation som bidrar till folkens förbrödande och nedrustning.

Artikel 42 i Lissabonfördraget legitimerar Nato som en viktig institution för EU:s gemensamma säkerhetspolitik, och enligt fördraget skall EU rustas upp för offensiva uppgifter och biståndet militariserar. EU:s säkerhets- och försvarspolitik "kommer att bidra till vitaliteten hos en förnyad atlantpakt" står det i ett protokoll till Lissabonfördraget.

FÖR ATT TA ETT EXEMPEL motsatte sig inte EU det fullskaliga luftkriget, som utan FN-mandat fördes mot Jugoslaven 1999. Tvärtom flera medlemsstater som Tyskland och Frankrike deltog i detta krig på europeisk mark som leddes av USA. Under 78 dagar bombade USA och andra Nato-styrkor jugoslaviska fabriker, kraftstationer, vattenverk, järnvägar, broar, bostadshus, hotell, skolor, sjukhus som dödade tusentals personer, allt under förevändningen av en humanitär räddningsoperation. Därefter har EU och dess medlemsstater skickat så kallade humanitär fredstrupper till utomeuropeiska områden som Afghanistan. Irak, Libyen mm.

Med ett Orwellskt språkbruk så är krig det samma som fred för EU. Detta är också ett hän mot hundratusentals medborgare i Grekland,

Spanien, Portugal osv. som protesterar, strejkar och demonstrerar mot den marknadsliberala åtstramningspolitik som leder till arbetslöshet, social nedrustning, försämrad arbetsrätt och dyrtid och som beslutas i Bryssel.

När Tysklands förbundskansler Angela Merkel i oktober besökte Grekland rädde i praktiken undantagstillstånd i Atenområdet och långa färdvägen från flygplatsen in till premiärministern residens var prickskyttar utplacerade. Trots demonstrationsförbudet drabbade tiotusentals demonstranter samman på Syntagmatorget i centrala Aten med de 7.000 utkommenderade kravallpoliserna som satte in tårgas och chockgranater mot de som protesterade mot de av EU, främst Tyskland, dikterade åtstramningarna. Om EU nu är en person borde EU åtalas för påtvinga EU-medborgarna politiska åtgärder som direkt leder till våldsam repression mot fredliga protester, och den fattigdom och till och med förtida död som åsamkas dess invånare.

EU GENOMGÅR NU EN förödande kris när nord ställs mot syd och demokratin får vika för toppstyre. I krisens spår antar EU alltmer karaktären av ett postdemokratiskt byråkratvælde. 2001 uppgav 55 procent av väljarna i Portugal, Irland, Italien, Grekland och Spanien att de kände stort förtroende för Bryssel. Idag är siffran 25 procent. I takt med att eurokrisen fortsätter och fördjupas kommer motsättningarna inom unionen att förstärkas. EU står idag på randen till sin undergång.

I korthet har årets fredspris till EU ingenting att göra med fred, men alltför mycket med krig. Fredspriset är främst till för den västerländska elitens och storföretagens intressen. Det är ett tillräckligt skäl för att inte applådera.

På Nobelstiftelsen styrelse med dess ordförande Marcus Storch och permanente sekreterare Peter Englund, som har ett överseende över den norska nobelkommittén, vilar ett stort ansvar. Styrelsen måste ogiltighetsförklara årets fredspris till EU. Det strider mot Nobels testamente och humanitära principer.

Jan-Erik Gustafsson

[klipp & kommentarer]

SD vill strypa invandringen

I Aftonbladets/United Mindes fär Sverigedemokraterna 9,9 procent. I valet 2010 fick de 5,7 procent. Det är kanske dags för de etablerade partierna, liksom människororganisationen, att inte stoppa huvudet i sanden utan börja agera mot Sverigedemokraternas islamofobi och främlingsfrihet.

Vid riksdagens partiledardebatt nyligen skylldes Jimmie Åkesson, som alltid, på allt ont på invandringen. När han talar om "hänsynsfull invandring" betyder det strypning för den som händelsevis inte förstår ny-språket.

GÖSTA TORSTENSSON

Stärkt norskt EU-motstånd

Den norska EU-motståndarorganisationen Nei til EU fick över 500 nya medlemmar de första dagarna efter det att den norska Nobelkommittén utsåg EU till årets mottagare av Nobels fredspris.

Enligt organisationen innebar den aktuella en helt annan takt i tillströmningen av nya medlemmar jämfört med övriga dagar.

Endast en av fyra norrmän stöder årets val av fredspristagare, enligt en opinionsmätning som tidningen Aftenposten lätt gör.

Välkommen till det nya Sverige!

1.857.549 personer i Sverige är antingen födda utomlands, eller har två föräldrar som är det. <det är en femtedel av Sveriges befolkning. Denna grupp människor består av personer med olika bakgrund och livssituation. Även om integrationspolitiken

lämnar en hel del övrigt att önska, har dessa människor lika mycket rätt att vara här som jag och andra så kallade "etniska svenskar" såsom statsminister Fredrik Reinfeldt klumpigt uttryckte sig för lite sedan. Välkommen till det nya Sverige! Det går inte att vrida klockan tillbaka som främlingsfientliga SD försöker göra. Sverige är och förblir ett mångkulturellt samhälle.

GÖSTA TORSTENSSON

Fredspriset till Sverige?

Det norska vänsterradikala partiet Rödtt har gått ut med ett krav på att Sverige ska ta över ansvaret för Nobels fredspris.

- Vad har EU gjort för att skapa freden det senaste året? Den norska Nobelkommittén är

uppenbarligen inte i stånd att förvalta Alfred Nobels arv, säger Björn Moxnes, Rödts partiledare, i ett pressuttalande.

Moxnes fortsätter med att påpeka det olämpliga i att ge EU ett fredspris just nu, när många länder tvingats på nedskärningar av unionen, något som han inte tycker främjar demokratin.

Staten ska stå för välfärden

Att Socialdemokraterna vacklar angående en generell välfärd för alla eller huruvida skattebetalarna ska sponsra driften av privata näringsidkare är helt uppåt väggarna.

Det tyder på att partiet fullständigt tappat bort sin politiska hållning och desperat virrar omkring med en trasig ideologisk

kompass. Det är en självklarhet att vård, skola, omsorg, infrastruktur och de svenska medborgarnas andra nödvändigheter ska garanteras av staten.

PATRIK LJUNGGREN

Nattsvart mörker

"Två länder i EU har något nedgående arbetslöshet: Nederländerna och Litauen. I övrigt i princip nattsvart mörker." Yonna Waltersson, nyhetsredaktör på nättidningen Dagens Arena, har studerat arbetslöshetsstatistiken för EU och förfasar över resultatet på Twitter.

I ett annat inlägg på Twitter konstaterar hon: "Siffrorna från Eurostat djupt skrämmande. 5,5 miljoner arbetslösa unga i EU. Ungdomsarbetslösheten i Spanien: 54,2 procent."

www.robertnyberg.nu

Nobels fredspris – ett hån mot folken i EU och omvärlden

DEN NORSKA NOBELKOMMITTÉN har beslutat att dela ut årets fredspris till den Europeiska unionen. Det meddelade kommitténs ordförande Torbjörn Jagland fredagen den 12 oktober.

– EU får priset för att i sex decennier har verkat för fred och återförsoning. I dag är krig mellan Frankrike och Tyskland otänkbart, sade Jagland i Oslo.

Beslutsmotiveringen att utse EU till mottagare av Nobels fredspris är lika befängd som att ge det till USA eller till Nato. Efter 150 år sedan det amerikanska inbördeskriget är det otänkbart med ett inbördeskrig mellan USA:s sydstater och nordstater. Eller att det drygt 60 år sedan krigsalliansen Natos skapande är det otänkbart med ett krig mellan dess medlemsstater. Men det är en klen tröst för de folk som drabbas av USA:s och Natos krigsäventyr, att ett krig mellan Texas och New Jersey, eller mellan USA och Storbritannien, är "otänkbart".

EU:S MEDLEMSSTATER ÄR eller har varit inblandade i imperialistiska krig på Balkanhalvön och i Indokina, Algeriet, Nordirland, Rwanda, Tchad, Irak, Afghanistan, Libyen osv. För att nämna några historiska eller dagsaktuella exempel. Samtidigt jagar EU och EU:s medlemsländer flyktingar från Afrika med marin-kärssoldater, örlogsfartyg och bestyckade helikoptrar i Medelhavet och genom att bygga upp en hög mur runt det rika Europa bevakad av EU:s militariserade gränspolisstyrkor. Tusentals människor drunknar årligen när de försöker ta sig in i Europa. Flyktingpolitiken får människorättsorganisationer att tala om Fästning Europa.

EU är ingen fredsmakt utan ett framväxande militärmakt med ambitioner att bilda ett gemensamt försvar och att upprätta EU-ledda militärstyrkor som kan intervensera i omvärlden för att tillvarata EU:s stormaktsin-

tressen.

I Lissabonfördraget, EU:s grundlag som står över medlemsstaternas egna grundlagar, slås det fast att EU:s gemensamma säkerhets- och försvarspolitik "kommer att leda till ett gemensamt försvar, när Europeiska rådet med enhällighet har beslutat detta". Det innebär att alla medlemsstater, inklusive de militärt alliansfria staterna, som Irland, Sverige, Finland och Österrike, är fördragsmässigt förpliktade att leva upp till kravet på en EU-överstatlig krigsmakt. Det är en fråga om när, inte om.

MED LISSABONFÖRDRAGET har det införts en klausul om kollektivt försvar med ömsesidiga försvarssättaganden (på likartat sätt som det föreskrivs i försvarsalliansen Nato). Om ett EU-land utsätts för ett väpnat angrepp är de övriga medlemsstaterna "skyldiga att ge den stöd och bistånd med alla till buds stående medel" inklusive militära. Något veto finns inte för övriga stater. Något särskilt beslut av Europeiska rådet (EU:s stats- och regeringschefer) för att denna skyldighet ska träda i kraft behövs inte.

Med Lissabonfördraget görs det också klart att EU ska kunna agera militärt runt om i världen inom en radie från 6.000 kilometer från Bryssel. Medlemsländer har förbundit sig att ställa militära styrkor till unionens förfogande. Uppdragen kan gälla allt från "humanitära insatser" till "insatser med stridande förband vid krishantering, inklusive fredsskapande åtgärder".

EU:S SNABBINSATTSSTYRKOR (Battlegroups) ska på kort tid kunna rycka ut i olika konfliktområden. En snabbinsatsstyrka ska omfatta ca 1.500 man och ska kunna vara på plats i ett krisområde inom 10 dagar efter att rådet fattat beslut. Ett enskilt medlemsland eller flera medlemsländer i samverkan kan sätta upp en snabbinsatsstyrka. Det finns resurser för att genomföra två

Bild: LARS ERIK HAKANSSON

snabbinsatsstyrkor samtidigt. Styrkorna roterar i sexmånadersperioder. [Sverige hade huvudansvaret för en snabbinsatsstyrka under det första halvåret 2011. Sverige ledde även en styrka under första halvåret 2008.]

BESLUT OM ATT EN styrka under EU:s ledning från försvarshögkvarteret i Bryssel ska sända till ett insatsområde fattas av EU:s ministerråd. Enligt Lissabonfördraget krävs det inget mandat från FN:s säkerhetsråd för att kunna sätta in EU-trupp. Istället används den mycket vagare formuleringen att man ska agera "i enlighet med FN-stadgans principer": I praktiken blir det EU, precis som USA och Nato, självt som avgör vad man anser falla inom FN:s principer.

I samband med EU:s senaste toppmöte i Bryssel beslutades att EU ska stödja Mali, som varit en fransk koloni med ett militärt in- gräpande i landets norra del som

tagits över av flera islamistiska grupper. Den nuvarande situationen "utgör ett omedelbart hot mot Sahelregionen liksom västra och norra Afrika, anser EU enligt ett uttalande som gjordes i samband med EU-toppmötet.

ENLIGT LISSABONFÖRDRAGET krävs det inget mandat från FN:s säkerhetsråd för att kunna sätta in EU-trupp. Istället används den mycket vagare formuleringen att man ska agera "i enlighet med FN-stadgans principer": I praktiken blir det EU, precis som USA och Nato, självt som avgör vad man anser falla inom FN:s principer.

I Lissabonfördraget står det också att "medlemsstaterna förbinder sig att gradvis förbättra sin militära kapacitet". Det är sannolikt helt unikt att man skriver in krav på militär upp- rustning i en grundlag.

GOSTA TORSTENSSON

"Att ge Nobels fredspris till EU är ett nästan surrealistiskt val"

AGOT VALLE, EN AV de fem medlemmar i Nobel kommittén som är med och väljer bland de hundratals nomineringarna, har varit öppen med sitt EU-motstånd. Men vänsterpolitikern och den tidigare vice ordföranden i Nei til EU, är sjukskriven och deltog inte i årets beslut. Hennes make, Yngve Seterås, sade till norska medier att hustrun inte orkade kommentera saken, men att hon kunde citeras på att hon aldrig skulle ha röstat på EU.

TYSKLANDS FÖRBUNDSKANSLER Angela Merkel säger i ett uttalande att valet är "uppmuntran och förpliktigande, också för mig personligen". Utrikesminister Guido Westerwelle är både "stolt och lycklig. Den europeiska integrationen är historiens framgångsrikaste fredsprojekt" och den förre tyske förbundskanslern, socialdemokraten Gerhard Schröder, tycker att priset kommer i rätt skede och stärker de krafter som vill att integrationen ska gå vidare.

Den brittiske EU-parlamentarikern Nigel Farage säger att "Det här visar att normmännen verkligen har känsla för humor. EU har skapat fattigdom och arbetslöshet för miljoner. Farage sitter i EU-parlamentet för det euro-skeptiska United Kingdom Independence Party, UKIP.

SVENSKA FREDS- OCH Skiljedomsföreningens generalsekreterare Christoffer Burnett-Cargill skriver på Aftonbladets webbdebattsida: "Nog kan man resonera kring att det europeiska samarbetet har verkat för förbrödande och gemenskap inom Europa, men det tveksamma ligger framför allt i EU som en militärmakt. Medlemsländer i EU exporterar aktivt vapen till många stater runt om i världen. EU-länder som idag prisar den arabiska våren men som även gav sitt militära stöd till dessa länders auktoritära ledare in i det sista. En union vars starkaste med-

lemmar är kärnvapennationer. EU är idag inte en stark fredskämpe för de globala nedrustningsfrågorna."

ANDERS LYSBAKKEN, ledaren för norska Socialistisk Venstreparti (SV), anser att beslutet innebär en skadlig "politisering". Det finns, enligt honom, en "negativ social utveckling" i delar av Europa som EU:s politik förstärker. Lysbakken pekade samtidigt på att det funnits andra värdiga kandidater.

Mitt under pågående möte med riksdagens EU-nämnd, där EU-minister Birgitta Ohlsson (fp) deltog, kallade den egocentriske utrikesministern Carl Bildt (m) till pressträff – utan EU-ministern vid sin sida. Han poserade i ensam majestät för fotograferna vid EU:s stjärnbaner i Arvsfurstens palats. Bildt viftade bort kritik om att EU misslyckats som fredsmäklare i Syrien.

"SANNINGEN ÄR ATT den drygt 70-åriga freden som Nobelkommittén hyllar aldrig har varit så bräcklig som nu. Den ansåts av en skoningslös kris i ekonomin, en kris som förstärkts av ett in-ternt policyarbete. Arbetslösheten växer för var dag som går. I Spanien ligger den på tjugofem procent och varannan ungdom i landet står utan sysselsättning. Priset tilldelas alltså en union som står, inte på tröskeln till världen [...] utan på tröskeln till en historisk kollaps.

Denna situation är en direkt konsekvens av det fredsarbete som Europas statsministrar så idogt nu genomför. Men det är också en union med en mörk historia som belönas.

En union vars folk härskat över världen de senaste femhundra åren och genom kolonialism, krig och utsugning har förskansat sig resurser som inte varit våra att ta. En union vars medlemsländer gjort sig skyldiga till historiens största folkmord – första och andra världskriget – samt utrotningen av flera folk i

Sydamerika. Man har under de senaste femtio åren har stöttat regimer i såväl Burma som Kambodja och inledde Vietnamkriget." Det skriver Andreas Kjellander i en kommentar på den socialdemokratiska idétidskriften Tidens webbsida.

"ATT GE NOBELS fredspris till EU är ett svårbegripligt, nästan surrealistiskt val. För alla som ser sig om i Europa idag är konsekvenserna av EU:s politik uppenbara. Euron har bidragit till en mycket djup social och ekonomisk kris där miljontals människor har kastats ut i arbetslöshet och fattigdom. Genom att ha gemensam valuta och räntepolitik för länder med helt olika förutsättningar har man skapat stora spänningar i Europa." Det skriver vänsterpartiledaren Jonas Sjöstedt på Aftonbladets webbdebattsida. Han fortsätter:

"Medan arbetslösheten har

exploderat har de styrande politikerna prioriterat att rädda bankerna och deras fordringsägare. Länderna i Sydeuropa har av EU tvingats till omänskliga nedskärningar och teknokrater har tagit över makten. En konsekvens av det är de stora framgångarna för högerextrema partier."

EU-KOMMISSIONEN ORDFÖRANDE José Manuel Barroso kom ned till pressrummet redan före den dagliga presskonferensen för att tacka för priset.

– Kommittén sänder en mycket viktig signal till Europa om att EU är något värdefullt som vi bör värda, för oss själva och för resten av världen, sade Barroso i ett kort anförande.

Han svarade inte på några frågor, men fick för första gången applåder från delar av presskåren.

GÖSTA TORSTENSSON

Bild: LARS-ERIK HAKANSSON

De franska socialdemokraterna godkände eurofinanspakten

DEN 9 OKTOBER godkände den franska nationalförsamlingen euroländernas finanspakt (tidigare kallad Merkozypakten eftersom den var en skapelse av Tysklands förbundskansler Angela Merkel och Frankrikes dåvarande president Nicolas Sarkozy).

Det franska presidentvalet och valet till nationalförsamling i våras var i allt väsentligt ett missnöjesval mot Sarkozyregimens åtstramningspolitik. Nu röstade den nya "vänstermajoriteten" med kraftigt understöd av Sarkozypartiet UMP för att fortsätta stålbadpolitiken. Av nationalförsamlingens 568 ledamöter röstade 547 och 21 avstod. 477 röstade för finanspakten och 70 emot.

Av "vänsterregeringens" partier röstade 282 för, vilket är 8 röster fler än för den absoluta majoritet som krävdes. Endast 17 från socialistpartiet (dvs. socialdemokraterna) röstade emot, vilket var lika många som från UMP. Vänsterfrontens 10 ledamöter med Jean Luc Mélenchon och tre allierade röstade emot liksom 13 ledamöter från ekologisterna.

OMRÖSTNINGEN ÄGDE rum bara någon vecka efter det 100 000-tusentals medborgare protesterat på Paris gator, och mer än 70 000 namnunderskrifter samlats in mot pakten. Ironi och skadeglädje var framträdande bland UMP-ledamöterna, när socialistregeringen Hollande-Ayrault nu driver UMP:s politik. "Inom UMP-gruppen döljer vi inte att vi ratificerar finanspakten, den som Nicolas Sarkozy har förhandlat fram och skrivit under i Frankrikes namn 9 mars 2012" säger UMP-ledamöten Christian Jacob, och han tillägger "Vi hjälper er Herr premiärminister [...] Verkligheten är helt krasst att republikens president och er regeringen har accepterat en politik och ett fördrag utan att ha ändrat ett enda kommatecken". En annan UMP-ledamot erbjuder regeringen nya tjänster;

"Om ni vill gå ännu längre [med åtstramningspolitiken min anm.], kommer vi att hjälpa er [...] vi står vid er sida", sade Jean Leonetti.

Socialistregeringens fullständiga kapitulation inför den s.k. marknaden blir uppenbar när den biträdande europaministern Bernard Cazeneuve säger. "Vi accepterar politiken med budgetdisciplin, som också är en del av vårt engagemang. Vi är fullt på det klara med att skulden är alltför stor [...] och vi har bekräftat vår vilja att återupprätta budgetdisciplinen, vilket är det vi nu gör". Så av bara farten godkände nationalförsamlingen den 11 oktober den "gyllene regeln", som definierar finanspaktens åtstramningskrav (bland annat får det så kallade strukturella offentliga underskottet inte överstiga 0,5 procent) med 490 röster för och 34 emot. Denna

gång röstade ingen socialistledamot eller ekologist emot, men vänsterfrontens ledamöter var emot.

I namn av målet att minska de offentliga budgetunderskotten till 3 procent av BNP 2013 och sedan 0 procent 2017 har socialistregeringen lagt fram en budget för 2013 som innebär 10 miljarder euro nedskärning i ministerierna, uppsägning av 14.000 personer i staten och allmänna inrättningar, frysta löner för statsanställda och frysta transfereringar till kommuner och departement. Dessutom försämringar i socialförsäkringsystemen, angrepp på arbetsrätten och privatisering av offentliga tjänster på alla nivåer mm. Alla dessa åtgärder vidtas för att "med nödvändighet sänka arbetskraftskostnaden", när det istället är kapitalet som kostar. Miljarder och åter miljarder har

mer eller mindre gratis förts över till bankerna av ECB, vilket svällt upp staternas skulder och budgetunderskotten. Räntekostnaderna är redan den största budgetposten i Frankrike.

VEM VÄGAR PÅSTÅ i Frankrike och i övriga EU-länder att dessa omedelbara åtstramningsåtgärder är vad som normalt uppfattas av befolkningarna som demokrati? Att organiserat bekämpa EU:s tvångspolitik som drivs i namn av den offentliga skulden och nu euroländernas finanspakt, och som raserar välfärdssystemen över hela EU, är det viktigaste steget för att återerövra demokratin och folkens suveränitet. I Frankrike förs kampen vidare i de breda kommittéer ute i landet som växte fram emot euroländernas nyliberala finanspakt.

JAN-ERIK GUSTAFSSON

Bild: LARS-ERIK HAKANSSON

EU är en ovärdig fredspristagare

FATTAS BARA ATT de får ekonomipriset också, tänker jag och skratrar till lite. Humorn hade varit lika stor. Fast det här är inget att skratta åt.

Nobels fredspris tilldelas i år en organisation som kräver upprustning i medlemsländerna och som är i färd med att skapa en social och politisk katastrof.

Detta säger sig Nobelkommittén vilja belöna och uppmuntra. Den struntar i Nobels sista vilja.

Det EU som tilldelas Nobels fredspris, ett pris som ska gå till den som arbetat för förbrödning mellan folk, är samma EU som nu dömer en generation greker till skuldslaveri och arbetslöshet.

Det är en fredspristagare vari vi ser folkvalda regeringar underordna sig den icke valda trojkans dekret, som upphäver kollektivavtal och demokratiska beslut, som beordrar privatiseringar och lönesänkningar; vari vi ser teknokrater ersätta demokrater i land efter land, alltmedan gatorna i Madrid, Lissabon och Aten fylls med hundratusentals protesterande.

Jag funderar på vad de tycker om detta fredspris, eller på vad som rör sig i huvudet på den mamma, som jag nyligen läste om, som tvingats lämna sin dotter till barnhem för att hon inte kunde föda henne längre och sedan får höra Angela Merkel förvägra grekisk skuldlättnad med motiveringen att det måste gör ont. Tänker hon att EU förbrödtrar eller knyter hon näven?

Nobelkommittén har inte folkens perspektiv utan eliternas. Och dessa eliter vill de uppmuntra. En signaleffekt talar den om. Men uppmuntran är

just vad EU-lederna inte behöver.

De är självgoda nog ändå, även utan ett fredspris i fickan. Och deras självgodhet håller på att störta Europa i fördärvet, förstöra miljoner människors drömmar och underminera den politiska stabiliteten.

För vem kan i dag förutse var de knutna nävarna riktas? 22 procent av de grekiska väljarna uppger nu att de har förtroende för fascistledaren. Därför är tidpunkten illa vald.

LIKA ILLA ÄR ATT Nobelkommittén accepterar EU:s officiella historieskrivning. Enligt denna är historien enkel och fylld av fredsvivande statsmän i Europa-tankens tjänst.

Män som insåg att för att kriga behöver man kol och stål. Och då de var goda och kloka och ville säkra freden, beslutade de om överstatlig kontroll av kol- och stålproduktion. Resultatet blev Kol- och stålunionen, och eftersom det är embryot till EU följer att EU är ett fredsprjekt.

I denna, EU:s officiella, historieskrivning finns inte plats för en Adenauer som drömmer om att återupprätta det tyska kolonialväldet och ser västeuropeisk integration som en metod för att återskapa tysk styrka; eller en Schuman som talar om folklig förbrödning men samtidigt beordrar krig i Indokina; Plevenplanen om upprättandet av en gemensam europeisk armé skyndar man av förklarliga skäl förbi.

Inte heller ställs frågan: varför var Kol- och stålunionen nödvändig?

Segrarmakternas ursprungliga plan för Tyskland hade ju varit att omvandla landet till ett jordbruksland utan armé och med minimal industriproduktion. Så, varför behövdes överstatlig kontroll över kol- och stålproduktionen?

Svaret är att när kalla kriget började ta form, övergav USA denna plan. Istället beslutade man att integrera de västligt ockuperade zonerna i det västliga stormaktsblocket.

Och här kommer den känsligaste punkten för EU:s historieskrivare: mycket tyder på att Stalin för Tyskland ville se en österrikisk lösning: återförening, avmilitarisering och permanent neutralitet.

Vi kan inte med säkerhet veta att det i slutändan skulle ha kunnat bli så. Men klart är att USA inte ville pröva denna väg.

Det kan alltså ha funnits en alternativ framtid för det tyska folket, där det inte hade behövt leva åtskilt av en järnridå i fyrtio år.

USA föredrog dock att återupprusta Västtyskland.

Men Frankrike kunde endast acceptera detta under förutsättning att kol- och stålproduktionen ställdes under överstatlig kontroll samt att den västtyska återupprustningen ställdes under -liknande överstatlig kontroll.

Kol- och stålunionen löste det förstnämnda, medan Plevenplanen var tänkt att lösa det senare. Det är återupprustning och kallt krig – inte en allmän fredssträvan – som är EU:s historiska vaggga. Priset kan ha varit att Tyskland delades i fyrtio år.

Att legitimera en historieskrivning som inte är sann är inte i linje med Nobels sista vilja, lika lite som att understödja en europeisk elit som är i färd med att skapa en social katastrof är det.

Visst kan man ändå tycka att EU förbrödtrar och att sextio år utan krig bör belönas. Men till syvende och sist finns ett reellt existerande EU och ett testamente att förhålla sig till.

NOBEL VILLE ATT fredspriset skulle tilldelas den som verkat "för avskaffandet eller minskningen av stående arméer". Nobelkommittén har i år belönat en union som i sin grundlag skriver att "medlemsstaterna förbinder sig att gradvis förbättra sin militära kapacitet".

Det var om förbrödning mellan nationer, inte mellan vapenkrämare som Nobel skrev. Det var nedrustning, inte upprustning som -Nobel ville belöna.

Nobelkommittén följer inte Nobels sista vilja. EU är en ovärdig pristagare.

TONY JOHANSSON
doktorand i ekonomisk historia
vid Lunds universitet

Tyskland kräver enväldig eurokommissionär

TYSKLAND VILL ATT en EU-kommissionär ska kunna returnera euroländernas budgetar om de inte med tyska mått håller måttet och att EU-parlamentariker får en "flexibel rösträtt".

Tysklands finansminister Wolfgang Schäuble har lagt fram den tyska regeringens plan på att stöpa om den Europeiska unionen i allmänhet och eurosamarbetet i synnerhet. Inför tyska journalister berättar han öppet om hans och förbundskansler Angela Merkels vision av ett framtida EU. Utspelet kom bara två dagar före EU-toppmötet där eurons framtid diskuterades mellan EU:s stats- och regeringschefer.

Tyskland vill stärka ekonomikommissionärens roll kraftigt och ge denne möjlighet att skicka tillbaka ett lands budget till parlamentet om den inte uppfyller kraven för EU:s stabi-

litets- och tillväxtpakt.

Viktigt för Tyskland är att kommissionären kan ta detta beslut själv – utan ett stöd från övriga kommissionärer, vilket är regel idag. Ett sådant beslut ska kunna tas både innan och efter att budgeten gått igenom de nationella parlamenten.

– Den måste bli lika känd världen över som konkurrenskommissionären, vilken är respekterad och fruktad, säger Schäuble om den nye superkommissionären i Frankfurter Allgemeine Zeitung.

DÄREMOT SKA PERSONEN inte kunna styra över enskilda åtgärder i budgeten, som pensionshöjningar eller skattesänkningar, utan enbart storleken på budgeten som helhet.

Merkel och Schäuble vill också ändra röstningsreglerna i EU-parlamentet. De vill införa en

"flexibel rösträtt". I frågor som enbart angår en krets länder, som euron eller Schengenreglerna, ska endast parlamentariker från de länderna kunna rösta.

Den tyska regeringen ser framför sig att ett europeiskt konvent kallas in, kanske redan i december, där dessa omvälvande reformer diskuteras och avgörs relativt snart. Målet är att skapa en finanspolitisk union så fort som möjligt, också genom fördragsändringar. Enligt Schäuble måste krisen i Grekland utnyttjas för att gå framåt fortare.

– Vi måste börja ta större steg i riktning mot en finanspolitisk union, säger Wolfgang Schäuble, som understryker att han har Angela Merkels fulla stöd för sina förslag och han ska också ha dryftat förslagen med andra euroländer.

I krisens spår antar EU allt mer karaktären av ett postdemo-

kratiskt byråkrativalde.

Frankrikes president Francois Hollande vill ha månatliga toppmöten mellan euroländerna och avvisar Angela Merkels fokus på ett mer federalt Europa.

I en intervju sade Hollande inför EU-toppmötet i Bryssel att det är dags att på allvar låta de länder som har euron som valuta gå före i en egen hastighet. Bland annat vill han ha månatliga toppmöten mellan euroländernas 17 regeringschefer, för att undvika att ständigt behöva kallas till "ödesmöten".

– Ett Europa som går framåt i olika hastigheter, i olika grupper. Vi kan kalla dem "avant garde", "förlöpare", "kärnan" – namnet spelar ingen roll, det är idén som räknas", säger den franske presidenten.

Ledare för länder som vill avsluta sig till euron i framtiden kan få vara med på toppmötena, men inte på samma villkor utan som ett slags "bisittare", enligt Hollande.

MEDAN EU:S LEDARE samlas i Bryssel för ännu ett toppmöte om eurokrisen protesterade tiotusentals greker i Aten och Thessaloniki mot nedskärningar och stålbadspolitik. Demonstranterna i Aten buade i tur och ordning ut ledarna för de grekiska regeringspartierna, trojkan, den tyske finansministern och förbundskansler Angela Merkel.

De senaste veckorna har förhandlingarna mellan den grekiska regeringen och den så kallade trojkan, Internationella valutafonden, EU-kommissionen och Europeiska centralbanken gått in i sitt slutskede, men ännu är parterna inte överens.

Samma dag som EU-toppmötet lämnade den så kallade trojkan (EU, ECB och IMF) Aten och sa då att det fortfarande finns frågor att lösa när det gäller hur nästan 12 miljarder euro ska sparas, ett krav för att Grekland ska få nya lån så att landet håller sig flytande.

GÖSTA TORSTENSSON

NYHETER I KORTHET

Ofärdigt förslag om bankunion

Det sade statsminister Fredrik Reinfeldt i Berlin inför ett möte med Tysklands förbundskansler Angela Merkel i samband med en tysksvensk fotbollslandskamp, rapporterar Bloomberg News.

Angela Merkel i sin tur sade att kvalitet måste komma före hastighet i diskussionerna om en bankunion.

”Det betyder inte att vi inte vill arbeta snabbt, men vi måste komma fram till en bättre banköversyn än den vi har idag”, sade hon.

Fiskeavtal med Mauritius

Den svenska regeringen stödjer EU:s fiskeavtal med Mauritius, men efter påtryckningar från oppositionspartierna i riksdagens EU-nämnd tvingades Sverige ändra inställning.

Trots det godkände EU:s ministerråd ett nytt sexårigt fiskeavtal med önationen, som ligger utanför Afrikas östra kust. Avtalet har fått kritik för att slå hårt mot det lokala fisket och fiskare i området har sagt att deras fångster minskat med 50 till 60 procent. Sverige var det enda EU-land som motsatte sig avtalet, som nu går vidare till EU-parlamentet för godkännande.

Bryssel backar om strejkrätt

Det blir inget nytt förslag om EU-regler för strejkrätten. EU-kommissionen backar på förslaget som skulle ”komma till rätta med problemen” som uppstått i spåren av Laval-målet. I själva verket skulle förslaget i praktiken lagfästa den antifackliga Laval-domen.

”Det är bra att förslaget dras tillbaka och en seger för oss som anser att människors fackliga rättigheter inte får underkastas fö-

retags ekonomiska friheter”, skriver TCO:s ordförande Eva Nordmark i en kommentar.

Cypern vill ha 11 miljarder

Cypern uppges söka ett europeiskt stödpaket om totalt 11 miljarder euro, motsvarande 62 procent av BNP, för att rekapitalisera banker och lösa skulder.

Enligt uppgifterna ska trojkans bedömning vara att bankerna har ett rekapitaliseringsbehov på cirka 10 miljarder euro.

Cyperns finansminister Vassos Shiarly sade i ett uttalande att han bekräftar uppgifterna om statens totala finansieringsbehov fram till och med 2015 som är i stort sett korrekta. På grund av fortlöpande diskussioner med trojkan så kan de däremot inte kommentera beloppen om behovet av rekapitalisering av bankerna.

IMF räknar med tioårig kris

Det kommer att ta minst tio år för världsekonomin att hämta sig från den finansiella kris som började 2008, enligt Olivier Blanchard, chefsekonom på Internationella valutafonden (IMF).

För att lösa Europas problem ser Blanchard i slutändan ingen annan lösning än att Tyskland accepterar högre inhemsk inflation och därmed högre tyska löner som kan driva på konsumtionen.

25,5 miljoner arbetslösa i EU

I augusti var 18,2 miljoner personer arbetslösa i de 17 euroländerna – den högsta nivån sedan den överstaliga valutan infördes 1999, enligt EU:s statistikmyndighet Eurostat.

11,4 procent av arbetskraften var arbetslös. Det är samma siffra som i juli, dock beräknas ytterli-

gare 34.000 personer har mist jobbet under månaden.

För hela EU – dvs. 27 medlemsländerna – var arbetslösheten i augusti 10,5 procent, vilket motsvarar 25,5 miljoner personer.

Bild: LARS-ERIK HÅKANSSON

Recession för sjätte året i rad

Greklands regering räknar med ett sjätte år av recession, dvs. att ekonomin minskar, med en BNP-nedgång på 3,8-4,0 procent, rapporterar nyhetsbyrån Reuters med hänvisning till en regeringsskälla.

Regeringens mål är att under 2013 uppnå ett överskott i budgeten, rensat för lånekostnader, med 1,1 procent av BNP.

Greklands prekära situation har till och med fått IMF-chefen Christine Lagarde att uttala sig om att Grekland behöver längre tid på sig för att få ordning på sin ekonomi.

Grekland behöver förlängning

Grekland behöver en förlängning av landets stödprogram för att kunna möta kraven från de internationella långivarna.

Det sade Greklands finansminister Yannis Stournaras i landets parlament i mitten av oktober, rapporterar Bloomberg News.

Han sade att Grekland behöver nästa delbetalning på 31,5 miljarder euro för att undvika att ”kvävas”. Om stödprogrammet inte förlängs med två år behöver Grekland genomföra budgetåtgärder på 18 miljarder euro för att möta målet om ett primärt överskott på 4,5 procent 2014, sade han.

Skottar ska folkomrösta

Skottland får folkomrösta om självständighet 2014. Det har Storbritanniens premiärminister David Cameron och Skottlandsförstaminister Alex Salmond kommit överens om.

Salmonds Scottish Nationalist Party är det största partiet i Skottland och har självständighet som det viktigaste kravet sitt program. Camerons konservativa Toryparti, Labour och Liberaldemokraterna – är emot skotsk självständighet.

Just nu har nejsidan ett stort övertag i opinionsmätningarna. Skulle skottarna rösta ja innebär det slutet på en union som varat i 300 år.

EU överens om Iran-sanktioner

EU har kommit överens om att införa nya sanktioner mot Iran för att öka trycket på landet vad gäller dess kärnteknikprogram.

Det uppger Tysklands utrikesminister Guido Westerwelle, enligt Reuters.

”Vi har beslutat om ett ytterligare paket av sanktioner för att öka trycket, så att förhandlingarna blir substantiella”, sade han.

EU har inför utrikesministermötet väntats skärpa sanktionerna mot Iran vad gäller banksektorn, industrin och sjöfrakterna.

EU-förslag möter motstånd

Ett påtänkt förslag från EU-kommissionen om könskvotering till bolagsstyrelser har mött protester innan det ens är lagt. Nio länder har undertecknat ett brev som i starka ordalag fördömer förslaget.

Sverige har inte undertecknat brevet men jämställdhetsminister Nyamko Sabuni säger att Sverige tänker skriva ett eget brev som tar ställning mot lagstadd könskvotering.

Protesterna växer mot EU och IMF på Iberiska halvön

I SEPTEMBER demonstrerade hundratusentals medborgare mot den av Trojkan (EU, ECB och IMF) befallda åtstrammingspolitiken i Spanien och Portugal. I Spanien sammanstrålade omkring 650.000 människor efter marscher från Spaniens provinser på Colon-torget i centrala Madrid. Manifestationen arrangerades av de två stora centrala facken UGT och COOO samt ett ytterligare 150-tal fackliga och sociala organisationer som i mitten av juli i ett socialt forum förklarade Ravoyregimens och Trojkans stålbadspolitik för oacceptabel.

På banderoller kunde man läsa: "Låt oss agera! De ruinerar vårt land och vi måste stoppa dem!", "Nedskärningarna inom hälsovården DÖDAR", "Rädda människorna – inte bankerna". Generalsekreteraren för COOO Ignacio Fernandez Toxo fyllde på

med "Det är en lögn att det inte finns en annan väg för att återupprätta ekonomin".

Regeringen Marinao Ravoy driver ett åtstramningsprogram på 102 miljarder euro fram till slutet av 2014. Den har utlovat miljarder för att rädda banken Bankia från konkurs. Den har dragit in julpremien för offentlighetsanställda, ökat momsen, reducerat arbetslöshetsersättningen och på Trojkans order börjat nedmontera arbetsrätten. Det är helt i linje med var vår finansminister Anders Borg kallar för "nödvändiga strukturella reformer".

Några dagar senare ägde omfattande demonstrationer rum i Portugal. Detta efter att regimen Pedro Passos Coelho nyligen fått beröm från Trojkan för att sköta åtstrammingspolitiken väl. Financial Times tvingas tala om ett "bakslag" som hotar Coelhoregi-

men och dess åtstramningspolitik. Tidningen skriver att flera hundra tusen tog till gatorna i Lissabon och andra städer i den största manifestationen hittills mot nedskärningspolitiken. Bl.a. kastade demonstranterna tomater och fyrverkerier mot IMF:s portugisiska huvudkontor.

De massiva protesterna utlöstes efter det att Coelho i portugisisk TV gett till känna en sju procent ökning av avgiften för socialbidrag som skulle finansieras direkt ur de anställdas lön. Många kallar detta för en "skattedevalvering", men fackföreningsaktivister säger istället att detta är att "räna de anställda för att betala bossarna".

EU-kommissionens president José Manuel Barroso, som tidigare varit premiärminister i Portugal, varnade efteråt för politiska "uppbrött och polarisering", som skulle få en extrem negativ

påverkan och ifrågasätta det "klimat av förtroende som Portugal gradvis har byggt upp".

De omfattande protesterna tycks också ha tagit det fackliga etablissemanget något på sängen. Financial Times skriver om att manifestation kännetecknades av en förändring i allmänhetens inställning, som uppenbart oroar. Tidningen skriver att protesterna "koordinerades via internet av oberoende organisatörer snarare än av politiska partier och fackföreningar" vilket attraherade många som aldrig tidigare gått i en demonstration. "Jag har upplevt ett bättre liv än mina föräldrar, och de hade ett bättre liv än sina föräldrar", sade en offentlighetsanställd i Lissabon, och tillade "Jag har kommit hit för att jag fruktar att så kommer inte bli fallet för mina barn".

JAN-ERIK GUSTAFSSON

DEN EUROPEISKA valutaunionen EMU har utvecklats till ett dyrbart experiment, och historiens dom kommer att bli hård.

Länge såg det ut att gå bra, och EMU fick nya medlemmar. Men bakom en fasad av hygglig tillväxt växte underskott, obalanser och bubblor. När den stora finanskrisen bröt ut hösten 2008 kom spänningarna mellan och inom EMU:s medlemsländer upp till ytan. Stefan de Vylfers nya bok *Eurokrisen* är en skakande skildring av vad som har gått snett med det politiska prestigeprojektet EMU.

Tonvikten i boken ligger på en analys av orsakerna till valutaunionens kris och på den bedrövliga krishanteringen. De ekonomiska effekterna ser vi redan i form av en stor och växande arbetslöshet inom nästan hela Europa. I krisländerna börjar valet stå mellan medlemskap i EMU och bevarat folkstyre.

Stefan de Vylder stod på nej-sidan i den svenska folkomröstningen om euron år 2003. Men det är inte skadeglädje som präglar *Eurokrisen* utan en blandning av ilska och sorg över att Europas ledare har fört oss mot denna avgrund.

FINNS I BOKHANDELN NU!

ORDFRONT

EU är på väg mot en bankunion

EUOKRISEN BLIR ALLT djupare i takt med att de krisande länderna påtvingas allt hårdare åtstramningar. Samtidigt tas viktiga steg i riktning mot vad EU-kommissionens ordförande José Manuel Barroso kallar "en demokratisk federation av nationalstater".

Närmast på EU-kommissionens dagordning står en europeisk banktillsynsmekanism som ska övervaka alla banker i euroområdet och som enligt Barroso är "ett första steg mot en bankunion" för euroländerna.

Förslaget kommer att gälla samtliga banker i eurozonen med möjlighet för länder utanför euron att ansluta sig frivilligt. Redan vid årsskiftet ska den nya banktillsynen föras över till Europeiska centralbanken, ECB.

– Vi bör göra det till en topprioritering att skapa en europeisk tillsynsmyndighet till början av nästa år, sade José Manuel Barroso när han presenterade förslaget i EU-parlamentet.

PARALLELLT MED ATT tillsynen hamnar hos ECB, kommer Europeiska bankmyndigheten EBA att ta fram ett gemensamt regelverk för samtliga banker i alla EU-länderna. Regelverket blir alltså gemensamt men tillsynen blir uppdelad; länderna utanför eurozonen sköter sin egen banktillsyn medan ECB svarar för euroländerna.

Syftet med en bankunion inom euroområdet är att "gemensamt" övervaka bankerna och förebygga nya finansbubblor. Detta anses särskilt behövligt när det gäller stora banker med verksamhet i flera länder. Det finns ungefär 6.000 banker i Europa, där de 200 största har 90 procent av marknaden.

Men ska även mindre banker omfattas av tillsynen på EU-nivå såsom EU-kommissionen föreslår? Nej, det anser inte Tyskland, vilket betyder att bankunionens utformning blir en av de stora frågor som kommer att diskuteras framöver.

Det råder också olika meningar om det lämpliga att lägga fler uppgifter på ECB, som redan har mycket makt. Ett alternativ är att den europeiska bankmyndigheten får ytterligare mandat att övervaka nationella (typ Finansinspektionen i Sverige) myndigheters övervakning.

Kommande steg i uppbyggnaden av bankunionen kan vara att skapa upp en gemensam fond för insättningsgarantin samt och införa en gemensam bankkrislagstiftning.

Den tillsyn som ska vara inledningssteget blir, enligt Dagens Industri, "inte meningsfull" förrän den kopplats till en gemensam bankakut och insättningsgaranti.

Gunnar Hökmark (m), som ska leda EU-parlamentets arbete med att ta fram en europeisk bankkrislagstiftning, är kritisk till banker som inte fullt ut tar de risker och de förluster som uppstår.

– Vi behöver återupprätta marknadsekonomin för ban-

ker. Ägarna måste ta det fulla ansvaret även när banker går dåligt. Det sade Gunnar Hökmark i ett uttalande, när han som ansvarig rapportör inledde EU-parlamentets arbete om en europeisk bankkrislagstiftning.

Michel Barnier, kommissionär med ansvar för den inre marknaden uttalade i ett pressmeddelande att "vårt slutmål är att skattebetalarnas pengar inte ska användas för att rädda banker".

ENLIGT EU-KOMMISSIONENS ordförande José Manuel Barroso måste EU "fullfölja den ekonomiska och monetära unionen och skapa en bankunion och en finanspolitisk union". Konkret handlar det om att ytterligare makt flyttas från medlemsländerna till EU. Barroso kommer i höst att lägga fram "ett lagförslag om en fördjupad ekonomisk och monetär union" och han menar att den planerade bankunionen också måste leda till en politisk union och ett nytt fördrag för EU. Inför nästa EU-val 2014 ska kommissionen presentera ett sådant förslag.

GÖSTA TORSTENSSON

CITERAT

"Oavsett vad som orsakat problemen från början", skriver Dagens Nyheters politiske redaktör Peter Wolodarski om krisen i Grekland och Spanien [14 oktober], "har båda länderna sugits ned i en destruktiv spiral som de inte kontrollerar. [...] Utvecklingen för tankarna till en läkare som ordinerar bantning till en svårt undernärd patient. Vem skulle ta den doktorn på allvar?".

Polen håller fast vid att de vill gå med i eurozonen, om den kan "stabiliseras och reformeras". Det säger Polens finansminister, Jacek Rostowski, i en intervju med tidningen Financial Times.

"Vi är inte intresserade av att gå med i en eurozon som kanske sedan kollapsar", sade han och tillade att kritiska steg har tagits, men det betyder inte att det inte är många fler steg som måste tas innan vi kan känna att eurozonen är säker att gå med i", sade finansministern.

Den pågående eurokrisen har fått förödande sociala konsekvenser för vanliga medborgare i de mest utsatta länderna, men den politiska samhällseliten tycker att krisen "har sina fördelar". Så uttrycker sig Joschka Fischer, framträdande miljöpartist och före detta utrikesminister och vice förbundskansler i Tyskland, på Dagens Nyheters ledarsidor [2 oktober]. "Denna kris erbjuder Europa en enorm chans". Enda orosmolnet är att hans önskade utveckling av EU till "mellanstatlig federalism" (en ny EU-skvader) är att den kräver fördragsändringar och folkomröstningar "i många stater" sådana "vill ingen regering med vettet i behåll ha".

[folkrörelsen nej till eu]

Anordna studiemöten om eurokrisen

NÄR RIKSSTYRELSEN träffades den 22 september var krisen inom EU och euroområdet som vanligt den viktigaste politiska diskussionen. Vi konstaterade att den svenska regeringsförklaringen 2012 inte längre nämner, som i regeringsförklaringen 2011, att Sverige skall "tillhöra kärnan i det europeiska samarbetet. Sverige skall vara drivande i de frågor som är centrala för EU:s utveckling". Kanske antyder detta att Sverige inte köper en bankunion rakt av och att regeringen har intagit en något mera kritisk inställning till EU-projektet.

Vidare diskuterade styrelsen innehållet i svaret på remiss från Finansdepartementet om eurländernas finanspakt (Ds 2012:30). Svaret finns att läsa på vår hemsida. Departementet skickade den viktiga remissen till enbart 20 remissinstanser, vilket antyder att det inte är särskilt intresserat att få in så mycket synpunkter. LO, TCO och Saco fanns med bland remissinstanserna, men inget fackförbund. Av civila organisationer var det bara Folkrörelsen Nej till EU

och Unga Européer (!) som skrivelsen på remiss. Enligt departementet är planeringen att regeringen skall lägga fram propositionen om finanspakten i början av november. I riksdagen vill allianspartierna och socialdemokraterna att Sverige skall gå med i pakten utan att det binder Sverige vid regelverket.

Ett resultat av den politiska diskussionen blev att styrelsen vill uppmantra lokalgrupperna att anordna studiemöten om eurokrisen och finanspakten baserat på de broschyrer i Svart på Vitt som skickats ut till lokalgrupperna.

STYRELSEN BESLUTADE också att söka pengar hos Ungdomsstyrelsen. Denna har fått regeringens uppdrag att stimulera en mångsidig debatt kring EU:s framtidsfrågor. Efter styrelsemötet har riksstyrelsen sökt pengar för projektet "Mer eller mindre union" som skall fokusera på de s.k. reformer av EU:s arbetssätt, institutioner och fördrag, som nu verkar vara på gång i eurokrisens spår, och hur dessa påverkar demokratin och medborgarin-

flytandet. Styrelsen beslutade också om att söka verksamhetsstöd hos Folke Bernadottestiftelsen. Denna ansökan avser att Folkrörelsen skall kunna få organisationsstöd för att bättre kunna engagera sig i EU:s utrikes- och försvarspolitik. Vi beräknas få besked i slutet av året om vi får några pengar.

Nästa år är det tio år efter folkomröstningen om euron. Styrelsen bestämde att det offentliga mötet i samband med nästa års medlemskonferens skall handla om vad som hänt med euron under de tio åren och hur framtiden ser ut, om nu euron inte har havererat innan dess.

JAN-ERIK GUSTAFSSON

Vad vill Folkrörelsen Nej till EU?

PÅ FOLKRÖRELSEN NEJ till EU:s kongress i Västerås i början av maj antogs ett reviderat strategidokument samt två uttalanden; ett mot eurländernas finanspakt och ett mot fördragsändringen för att möjliggöra eurländernas permanenta krisfond ESM. Dessa dokument tillsammans med organisationens stadgar har publicerats i skriften "Vad vill Folkrörelsen Nej till EU?" som kan beställas gratis. Mejla kansliet@nejtill.eu eller skicka ett brev till Folkrörelsen Nej till EU, Pölgatan 5, 414 60 Göteborg.

Gå med i Folkrörelsen Nej till EU:s grupp på Facebook. 1027 personer har redan gjort det. Där får du daglig information om vad som händer i EU. Adressen är www.facebook.com/groups/6964146667/. Du kan också söka på Folkrörelsen Nej till EU i rutan högst upp på FB-sidan.

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!

Eva-Britt Svensson: EU vill sänka svenska löner

EU-KOMMISSIONEN uppmanar Sverige att sänka ingångslöner och reformera arbetsrätten. Det är ett direkt ingrepp i den svenska kollektivavtalsmodellen och arbetsmarknadsparternas självständighet.

EU-kommissionen presenterade i början av sommaren sina så kallade landsspecifika rekommendationer, som är en del av den europeiska planeringsterminen för ökad överstatlig styrning av EU-ländernas ekonomier. Euroländer som inte följer råden riskerar att dömas till böter.

När systemet med planeringsterminen infördes förra året fick sammanlagt sju medlemsstater

skarp kritik avseende lönenivåer och/eller formerna för lönebildningen. LO och den europeiska fackföreningsrörelsen var redan då mycket tydlig i sin kritik. Löneförhållanden är en fråga enkom för arbetsmarknadens parter.

Trots detta beslutade Europeiska rådet i juni 2011, med stöd av den svenska regeringen, att godkänna rekommendationerna som sedan skulle komma att efterföljas vid nationella beslut om budgetar och strukturreformer. Exempelvis uppmanades Spanien att överge fackliga förhandlingar på branschnivå och att ersätta dessa med förhandlingar på

företagsnivå i syfte att begränsa kollektivavtalens lönenormering. Under press från marknaderna, kollegorna i rådet och inför hotet om sanktioner från kommissionen genomförde den spanska regeringen dessa reformer.

Årets rekommendationer liknar de gamla. Kommissionen välkomnar att ett antal EU-länder har inlett långtgående reformer av sin arbetsmarknadslagstiftning för att begränsa kollektivavtalens lönenormering, men beklagar samtidigt att reformprocessen går så långsamt i vissa medlemsstater. Åtta EU-länder (Belgien, Cypern, Finland, Frankrike, Italien, Luxemburg,

Malta och Slovenien) rekommenderas att reformera formerna för lönebildningen och sänka lönerna.

För Sveriges del rekommenderar kommissionen en översyn av anställningsskyddet och sänkta löner för LOs medlemsgrupper. Kommissionen motiverar detta med att deltagandet på den svenska arbetsmarknaden av unga människor och svaga grupper bör förbättras.

I eurokrisens kölvatten tycks alla medel vara tillåtna. Även sådana som står i strid med ILO:s kärnkonventioner.

EVA-BRITT SVENSSON,
Växjö

Per Hernmar: EU-planer på överstatlig eurobudget

EUROPEISKA RÅDETS ordförande Herman Van Rompuy lanserar idén om enskilda avtal med euroländerna där länderna förbinder sig att genomföra olika ekonomiska reformer. Som en morot för "reformensträngningarna" föreslås tillfälliga "ekonomiska incitament".

Idén finns i det dokument Van Rompuy presenterade på EU-toppmötet den 18-19 oktober och som läckts i förväg till Financial Times.

Van Rompuy föreslår också en diskussion om att ytterligare öka den ekonomiska överstatliga styrningen av euroländerna och utveckla en "integrerad budgetram" för att "säkerställa en sund finanspolitik på nationell och europeisk nivå". Enligt Financial Times kan det tolkas som att euroländerna skapar en gemensam budget som kan användas i krisande länder. Frankrikes finansminister Pierre Moscovici har tidigare luftat idéer om att använ-

da en sådan budget som en gemensam a-kassa.

Att euroländerna gemensamt ska ta ett större ansvar för den ekonomiska politiken diskuterades senast på toppmötet i juni. Herman Van Rompuy fick då uppdraget att tillsammans med ordförandena för EU-kommissionen, ECB och euroländerna ta fram förslag på nödvändiga förändringar på kort och lång sikt, och även titta på förslag som kräver fördragsförändringar. I

december ska utredningen vara klar att läggas fram för EU-ländernas stats- och regeringschefer.

Per Hernmar,
Göteborg

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

BAKTANKAR FRÅN EN EU-RABULIST

VARJE ÅR DÖR 160.000 kycklingar i samband med djurtransporter i EU. Det är ännu ett exempel på det moraliska haveri som djurhanteringen på EU:s gränslösa inre marknad innebär.

”DET ÄR LIKA JÄKLIGT som förr – med skillnaden att personalen är mycket räddare. Budgeten för mat har minskat från 1.800 till 1,650 per vecka på 15 boende.” Det säger en sjuksköterska på Caremadrivna äldreboendet Linnégården på Östermalm till Dagens Nyheter ett år efter tidningens avslöjanden om vanvården i den privatiserade äldreomsorgen i Stockholm.

Det finns bara en lösning på problemen med profitdrivna vårdsvårdsföretag som Carema och Attendo: Klipp kontrakten! Se till att kommuner och landskap tar över vård och omsorg i egen regi, resocialiserar om man så vill, vilket den borgerliga majoriteten (!) i Järfälla kommun gjort med äldreboendena Tallbohov och Kastanjen efter avslöjandena av Caremas vanskötsel i jakten på profit.

”FÖRRA ÅRET GJORDE riskkapitalisterna en vinst på 9 miljarder i våra privatiserade grenar av vård, skola och omsorg”, skriver Jan Guillou i en krönika i Aftonbladet (7 oktober).

Han fortsätter: ”Vid nästa socialdemokratiska partikongress 2013 väntas en hård uppgörelse om vinsterna i den privatiserade välfärdsmarkanden. Att idén om ”valfrihet” förvandlats till ett starkt samband med kissblöjor på ålderdomshem och vinst smugglad till riskkapitalisternas skatteparadis tycks nu stå klart för de flesta.

Liksom att en raserad skolundervisning är mycket vinstgivande, som sagt 9 miljarder på ett enda år. I rasande takt pågår överföringen av medborgarnas skattepengar till smarta riskkapitalister och detta missförhållande

är de flesta medborgare starkt emot. Kapitalet härjar friare på denna välfärdsmarknad än i något annat land på jorden.

Utgången i striden på den socialdemokratiska partikongressen borde med den utgångspunkten vara självklar. Men det har visat sig att det är den inte. Köpta socialdemokrater som exempelvis Widar Andersson (Akademedia) driver ursinnig agitation för att bevara vinstsystemet i välfärden. Utgången är ovisst.”

PREMIÄRMINISTER DAVID Cameron vill omförhandla Storbritanniens EU-medlemskap. Han räknar med en stor förhandling om ett nytt EU-fördrag inom några år när euroländerna ska fördjupa sitt samarbete.

– Vi bör använda det tillfället för att omvandla Storbritanniens medlemskap för att gynna våra nationella intressen. Det betyder mindre Europa, sade Cameron i en intervju med en brasiliansk tidning nyligen.

Man kan hoppas att Sverige och de andra nordiska EU-medlemmarna ansluter sig till Storbritannien och gör en gemensam reträtt ur stormaktsprojektet EU för att återupprätta de nationella demokratierna och utveckla bättre former av mellanstatligt samarbete.

STEIN ÖRNHÖJ, TIDIGARE stortingsledamot för Socialistiska Venstre (SV), Vänsterpartiets systerparti i Norge, och ledare för Nei til EU, ser utnämningen som ett sätt för norska EU-förespråkare att ta revansch.

– Den norska ja-sidan har aldrig gett sig. De letar fortfarande efter alla möjligheter att kunna visa att ”vi har rätt”, säger han till tidningen Flamman.

Han påpekar att Nobelkommitténs ordförande Thorjörn Jageland, från norska socialdemokraterna, tidigare har varit drivande för ett EU-medlemskap.

EU-KOMMISSIONEN KRÄVER att Sverige slutar testa nötkreatur för paratuberkulos. I ett så kallat motiverat yttrande anser kommissionen att det strider mot EU:s fria rörlighet och utgör ett hinder för en gränsöverskridande handel med levande djur. Ett motiverat yttrande är en varning och det sista steget före en stämning i EU-domstolen.

LRF, Lantbrukarnas Riksförbund, befarar att sjukdomar som sedan länge varit utrotade i Sverige ska komma tillbaka. Grattis LRF och alla andra som verkade för att Sverige skulle försvinna in i EU.

”OAVSETT VAD SOM orsakat problemen från början”, skriver Dagens Nyheter politiske redaktör Peter Wolodarski om krisen i Grekland och Spanien [14 oktober], ”har båda länderna sugits ned i en destruktiv spiral som de inte kontrollerar. Omvärlden ställer krav på besparingar för att uppnå vissa mål. Regeringarna ser sig nödgade att följa direktiven men målen missas, eftersom ekonomin utvecklas sämre än väntat. Då kommer krav på ännu större åtstramningar, men målen missas återigen därför att BNP faller. Så fortsätter denna plågsamma process med något slags diffust hopp om att ekonomin plötsligt ska ta fart av sig själv. Utvecklingen för tankarna till en läkare som ordinerar bantning till en svårt undernärdd patient. Vem skulle ta den doktorn på allvar?”

PÅ SITT NYA ALBUM ”Rent förbannat” har Ulf Lundell vässat sin politiska penna. Han undrar om vi är lyckliga nu när vi har rätt att välja vilka bluffmakare vi vill: ”Frihet och ansvar, men alla vet att om girigheten får härja fritt förgiftar den land efter land.”

Lundell sjunger att allt han ser är rå girighet och vulgär kommersialism: ”Ingen är så rik att han inte vill ha mer”: Han be-

skriver ”den moderata komplotten”, där brotten är preskriberade innan de begås.

Han beskriver socialdemokraternas klassresa; först öppna mottagning för flyktingbarn för att sedan sälja ”hela skiten för tvåhundra miljoner till ett riskkapitalbolag”.

FÖR FÖRSTA GÅNGEN finns nu en majoritet för självständighet i Katalonien, en av Spanien sju mer eller mindre autonoma regioner. Åtta av tio katalaner vill ha självständighet från Madrid. I en opinionsundersökning som publiceras i tidningen La Vanguardia vill 81,5 procent av Kataloniens invånare rösta om regionens självständighet. Över hälften av dem vill ut ur Spanien.

Den ekonomiska krisen kan förklara tillfället, dock inte själva strävan mot att bilda en egen katalansk stat. Den kommer ur en genuin känsla om att tillhöra ett folk med egen historia, identitet, kultur och språk, eller en nation, som katalanerna säger, som förr eller senare också skulle bli en stat. Enligt premiärminister Mariano Rajoy i Madrid är en katalansk självständighetsfolkomröstning dock inte möjlig, eftersom den spanska konstitutionen inte tillåter det.

LÄSTE ATT SD ska utesluta alla rasister i partiet. Kommer det att bli några medlemmar kvar?

GÖSTA TORSTENSSON

Posttidning B

Avsändare:
Kritiska EU-fakta
Pölgatan 5
414 60 Göteborg

GALLERIET/JAN ED

