

kritiska eu-fakta

utges av Folkrörelsen Nej till EU | nr 94 | januari 2005 | pris 20 kr

UTAN KOLLEKTIVAVTAL KAN
INDIVIDEN VÄLJA FRITT!

Etablissemangent räds en folkomröstning

EU:s ledare vändas över kommande folkomröstningar och beslut om EU-författningen. Den brittiska tidningen *Independent* ger uttryck för Jacques Chirac och Tony Blairs oro: "Om det skulle vara folkomröstning idag, så skulle vi förlora den." Den franske regeringschefen Raffarin är i *Le Figaro* bekymrad över att ja-sidans övervikt i den interna omröstningen inom det franska socialistpartiet i början av december inte blev tillräckligt stor, 58 procent för författningen och 42 procent emot. Situationen var liknade inför Maastrichtomröstningen 1992, och då kunde Mitterrandregimen få ja i folkomröstningen bara med en ytterst liten marginal.

Jan-Erik Gustafsson är ordförande i Folkkrörelsen Nej till EU

Även det svenska EU-etablissemangent oroar sig, som trots att en bra bit över 100.000 namn har samlats in förnekar svenska folket en folkomröstning. Men ingen i etablissemangent frågar sig på allvar varför en majoritet av folket är emot EU-författningen.

Det mest EU-vänliga av alla partier, Folkpartiet liberalerna, presenterade nyligen en rapport "Utanförskapets karta" som visar att ett nytt socialt landskap har vuxit fram med det svenska EU-medlemskapet, ett landskap präglad av utestängning från arbetsmarknaden, bostadssegregation, bidragsberoende och maktlöshet. År 1990 var det bara tre bostadsområden i Sverige som kunde klassas som verkligt utsatta. Idag är de hela 136. Samtidigt har områden med extremt lågt sysselsättning, under 50 procent, ökat från nio till 91. Tio år med EU visar att "innanförskapets" välsignelser om jobbtillväxt och bättre välfärd bara varit tomma löften.

EU:s mångfald av direktiv angriper själva samhällsorganisationen. Skolor, sjukhus, äldrevård, post, el, tele, järnväg, etc har marknadsutsatts och privatiserats. Idag drivs var tredje gymnasieskola i privat regi, och de här "fristående" skolorna expanderar kraftigt. De

betalas med skattepengar. Allt fler kommunala skolor tvingas lägga ned i brist på resurser.

Enligt EU:s postdirektiv unionens postmarknader år 2009 vara fullt privatiserade inklusive brevframsändelser. Den svenska regeringen har inte protesterat. Efter tio år med avreglering blir bokslutet: priset på frimärken har dubblats, antalet postanställda har minskat med mer än 30.000, kassaverksamheten har avvecklats, de traditionella postkontoren har lagts ned och ersatts med in- och utlämningsställen i dagligvaruaffärer, bensinstationer etc. Posten som tidigare gav ett överskott till staten, drivs nu med stora underskott, vilket inte hindrat ledningen att bygga ett storslaget skrytkontor i Solna.

Etablissemangent har presenterat dessa problem i välfärden, som om de inte har något med EU att göra. Det holländska ordförandeskapets premiärminister Jan Peter Balkende förklarade i november: "Vilka förändringar har vi behov av? Vi måste ta bort alla hinder för företagen [...] Mjuka upp anställningsvillkoren [...] Reformera socialförsäkringssystemen". Och Balkende förtydligade sig genom att säga att det nu handlar om att sätta på sin plats "nationella aktionsplaner för att genomföra Lissabonstrategin". Denna strategi har den svenska regeringen ställt sig bakom till sista kommatteknet. Strategin, som har blivit en integrerad del i EU-författningen, stryker under nödvändigheten av att "liberalisera" den offentliga servicen, konkurrensutsätta och privatiserar allt som överhuvudtaget är möjligt, sänka skatter och avgifter för företagen, förbereda en offensiv för att försäkra arbetslöshets-, social- och pensionsvillkor samt luckra upp anställningsvillkoren för att gynna korttidsanställning och så kallade "atypiska" jobb.

Detta är en folkfientlig politik som angriper välfärdssystemet i dess grundvalar, som inte längre går att dölja. Det är därför EU-etablissemangent fruktar en folkomröstning och undviker i det längsta att ens informera om och diskutera EU-författningen.

Jan-Erik Gustafsson

KRITISKA EU-FAKTA

Nummer 94 Januari 2005

Kritiska EU-fakta ges ut av

Folkkrörelsen Nej till EU

Ansvarig utgivare: Eva-Britt Svensson

Redaktör: Gösta Torstensson

Redaktionsutskott:

Thomaz Erixon, Klas Corbelius,

Eva-Britt Svensson, Gösta Torstensson

Redaktionens adress:

Kritiska EU-fakta, c/o Torstensson

Rondovägen 312, 142 41 Skogås

tel: 08-7714379

e-post: gosta.torstensson@comhem.se

Adressändring & prenumeration:

Kritiska EU-fakta

Heurlins Plats 11

413 01 Göteborg

tel: 031-7010177

fax: 031-131603

FOLKRÖRELSEN NEJ TILL EU

Rikskansli & materialkontor:

Heurlins Plats 11,

413 01 Göteborg

tel: 031-7010177

fax: 031-131603

e-post: fneu@alghotellet.se

webbadress: www.nejtill.eu.se

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 april 2005

Manusstopp 15 mars 2005

Tryck: Litorapid Media AB

Göteborg 2005

Riksdagen har inget mandat

All offentlig makt utgår från folket. Så lyder öppningsorden i den svenska grundlagen.

Skall då verkligen riksdagsledamöterna få lämna över stora delar av den makten till EU utan att fråga folket som makten utgår ifrån?

Tillfrågar folket gör man lämpligen i en folkomröstning alternativt i ett riksdagsval.

Den nu sittande riksdagen har överhuvudtaget inte fått något mandat från folket att flytta mer makt till EU. Förslaget till konstitution för EU var inte ens färdigt 2002 och frågan diskuterades inte alls i valrörelsen.

Att riksdagsledamöterna har möjlighet att köra över väljarna och godkänna konstitutionen utan att tillfråga folket betyder inte att de bör göra det.

ANDERS NYMAN
aktiv i Junilistan

Aftonbladet desinformerar

Aftonbladet säger sig vara den mest välinformerade tidningen i EU-frågor. I en notis på ledarsidan påstås att i de franska socialisternas omröstning om EU-författningen, så röstade 78 procent "ja" till EU-författningen. Det är en ren lögn. Enligt Le Figaro och t.ex. euobserver.com så röstade 58 procent ja och 42 procent nej. Dessutom röstade 26 av 102 regionala föreningar nej till konstitutionen.

Notisen sprider också villfarelser genom att påstå att franska socialister nu kan övergå till att diskutera hur en framtida EU-författning ska bli mer politisk och mindre marknadsliberal. Har ledarsidan inte förstått det elementära att den av Göran Persson och övriga EU:s regeringschefer undertecknade författningen inte kan ändras?

Folken inom EU kan bara säga ja eller nej till den marknadsliberala författningen. Af-

tonbladets utopi om ett EU byggt på socialdemokratiska värderingar kan bara bli verklighet någon gång i framtiden om tidningen liksom en majoritet av svenska folket kräver en folkomröstning om EU-författningen.

Kan man i fortsättningen lita på Aftonbladets ledarsida?

JAN-ERIK GUSTAFSSON

EU större hot än borgarna

I förslaget till EU-konstitution vidgas handelspolitiken till att omfatta områden som sjukvård, utbildning och social service. Det innebär att privata bolag från andra länder kan ta över och tjäna pengar på dessa verksamheter.

I artikel 315:4 framgår att enskilda länder bara kan lägga in veto mot avtal om handel med "sociala tjänster och tjänster som avser utbildning och hälso- och sjukvård" om sådana avtal riske-

rar att "allvarligt störa" landets välfärdsmodell. Hur mycket välfärdsverksamhet kan det handlas med utan att det kan sägas allvarligt störa den offentligt organiserade välfärden?

Konstitutionsförslaget, som regeringen ställt sig bakom utan minsta invändning, är antagligen ett större hot mot välfärdspolitiken än om den borgerliga alliansen skulle vinna nästa val.

TOMMY JANSSON
EU-politisk sekreterare (v)

Dags att byta nationalsång

Dags att byta ut vår mossiga nationalsång, Du gamla du fria. Vi är ju med i EU. Stjärnor på blå botten är den nya fanan. Varför inte "Stjärnennatt":

Tider som flytt fås ej åter
Minnen är allt som finns kvar
Tyst i mitt hjärta det gråter
Om det som en gång var.
Ljusset från Ljusne

EU som motvikt?

Aftonbladets Petter Larsson skriver på tidningens kultursida att frågan om EU som en motvikt till USA är felställd: "Det handlar ju om en kamp mellan tjuvar! EU är minst lika skurkaktigt som USA, bara mindre mäktigt. Planerna på en EU-militär handlar bara om att åtgärda just bristen på makt, sen ska det plundras. [...] Motståndet mot amerikansk imperialism får aldrig kanaliseras till att bygga en supermakt till."

www.robertnyberg.nu

Den svenska modellen står på spel i Vaxholmskonflikten

KONFLIKTEN MELLAN fackförbundet Byggnads och det lettiska byggbolaget Laval un Partneri har fått mycket uppmärksamhet.

Företaget har efter anbudsfarande fått två uppdrag i Stockholmsområdet; ombyggnad av en skola i Vaxholm och av en villa i Djursholm.

Arbetarna kommer från Lettland och jobbar på lettiska avtal. Fackförbundet Byggnads kräver svenska kollektivavtal.

Det lettiska företaget säger att det är berett att skriva kollektivavtal med minimilönen 109 kronor i timmen. Enligt Byggnads skulle det innebära en diskriminering av de lettiska byggjobbarna om de till skillnad från svenska automatiskt bara skulle få minimilön.

Dessutom finns det fackliga farhågor om att det skulle innebära en press nedåt på svenska löner, om utländska företag ständigt lägger sig på minimilöner. Genomsnittslönen för en byggnadsarbetare i Stockholmsregionen ligger på 145 kronor i timmen.

DISKUSSIONERNA INLEDDES under våren men någon uppgörelse nåddes aldrig och i oktober blev beslutet därför Byggnads om blockad för att tvinga fram ett avtal. Byggnads har därefter fått stöd av Elektrikerna, Transport och en rad andra LO-förbund.

– Detta är en mycket viktig konflikt. Det handlar om den svenska modellens framtid. Ska avtal och lagar gälla i Sverige eller inte? säger Torgny Johansson, ordförande i Byggettan.

Laval un Partneri stämde i början av december Byggnads inför Arbetsdomstolen.

I stämningens ansökan hävdar byggföretagets advokat Anders Elmér att Byggnads åtgärd både är mer diskriminerande och mer oproportionell än vad EU:s fördrag tillåter.

Anders Elmér hävdar också att Sverige inte har infört EU:s regler om utsänd arbetskraft på

BILD: LARS-ERIK HAKANSSON

rätt sätt (det så kallade utstationeringsdirektivet). Och att Laval un Partneri därför inte enligt svensk lag är skyldigt att betala en viss svensk lönenivå.

– Vi anser att Byggnads agerande strider mot EG-rätten på två punkter. Dels diskriminerar de ett utländskt företag, dels hotas den fria rörligheten i EU. Diskriminering av utländska företag är förbjudet i Romfördraget, som tar över till och med svensk grundlag, säger Anders Elmér.

STRAX FÖRE JUL konstaterade Arbetsdomstolen att Byggnads stridsåtgärder kan fortsätta. Den grundlagsfästa konflikträtten inskränks, enligt AD, inte av EU-fördrag eller EU-rättslig lagstiftning.

Domstolen gör en egen tolkning av en statlig utredning från 1994 (före det svenska EU-medlemskapet) där utredaren Sven-Hugo Rymän visserligen konstaterar att Lex Britannia (ett av de lagrum blockaden handlar om) möjligen skulle kollidera med EU-rätten, men att svensk

lag sannolikt klarar sig ändå.

AD vet inte, utan är högst osäker. Men domstolen fastslår ändå att ”de aktuella stridsåtgärderna såvitt kan bedömas på föreliggande utredning (Rymans)”, är tillåtna.

Men AD:s beslut var inte enhälligt; arbetsgivarsidan ville att blockaden skulle upphöra i väntan på ett yttrande från EU-domstolen.

Svenskt Näringsliv skrev i ett pressmeddelande att man beklagade AD:s beslut.

– Vi noterar att domstolen är oenig. Därför finns det så mycket större anledning att inhämta EG-domstolens förhandsbesked innan AD avgör målet, kommenterade Svenskt Näringslivs vd Ebba Lindsö.

AD:s beslut var interimistiskt. Ett definitivt beslut väntas först senare under våren.

Den lettiska regeringen beslöt i början av december att klaga på Sverige hos EU-kommissionen. Anmälan gäller inte specifikt fallet Vaxholm. Riga vill att kommissionen avgör om Sverige med sina lagar om facklig kon-

flikträtt lever upp till EU:s krav på fri rörlighet för arbetskraft och tjänsteföretag.

Den svenska regeringen har gett sitt stöd till de svenska facken och klargjort att konflikträtten är grundlagsskyddad och inte i strid med EU-rätten.

Arbetslivsminister Hans Karlsson har upprepat att alla företag behandlas lika och att den svenska avtalsmodellen och den svenska sättet att införliva EU:s så kallade utstationeringsdirektiv har granskats och godkänts av EU.

I EU-DIREKTIVET FINNS en hård kärna av arbetsrättsliga skyddsregler som ett gästande företag ska följa. Det gäller förmåner som semester, föräldraledighet samt arbetsmiljö- och arbetstidslag om minimilön.

I utstationeringslagen, som bygger på direktivet, har Sverige emellertid valt att helt utesluta direktivets regel om att den utländska arbetskraften minst ska ha rätt till minimilön som i de flesta EU-länder är reglerad i lag eller så kallat allmängiltigt kol-

lektivavtal.

I Sverige är det kollektivavtal som ska hindra social dumpning, något som framgår av utstationeringslagens förarbeten. Lagstiftaren har utgått från att facken ser till att gästande arbetstagare får svenska kollektivavtal.

EU-direktivets huvudprincip är att det i nationell lag ska göras tydligt vilka regler som ska gälla för tillfälligt gästande företag.

Men Tore Sigeman, professor vid Uppsala universitet, anser inte att Sverige har fyllt sina förpliktelser beträffande lönedelen.

Frågan är vad som händer om kollektivavtal tvingas fram med svenska lönenivåer. Ett sådant krav kan uppfattas som "social protektionism" som, enligt Tore Sigeman, skulle kunna stå i strid med grundprinciperna i EU-fördraget om fri rörlighet för tjänster.

Om facken däremot väljer att kräva minimilöner är det helt godtagbart, anser Tore Sigeman.

LEX BRITANNIA, SOM ingår i MBL, medbestämmandelagen, skulle, enligt Tore Sigeman, också kunna vara i fara vid en rättslig prövning.

I Vaxholmsfallet har inväntat att företaget redan har ett kollektivavtal med en lettisk fackförening. Dömer man enbart efter svensk lagtext (vilket AD gjorde i sitt interimistiska yttrande 20 december) är detta inget hinder mot att svenska fackföreningar tar till stridsåtgärder för att undantränga det lettiska avtalet. Lex Britannia tillåter nämligen stridsåtgärder mot en utländsk arbetsgivare i det läget, trots att en svensk arbetsgivare skulle vara skyddad mot att hans avtal undanträngs helt.

EU-rättens förbud mot olika behandling av utländska och inhemska företag gör det diskutabelt om det är tillåtet, anser Tore Sigeman.

Vilken bedömning EU-domstolen skulle göra är långt ifrån självklart. Om domstolen går på företagets linje och förklarar att det inte är skyldigt att följa svenskt kollektivavtal, innebär det dödsstöten för den svenska modellen på arbetsmarknaden.

GÖSTA TORSTENSSON

Nytt EU-förslag öppnar för social dumpning

TJÄNSTEFÖRETAG INOM EU ska inte behöva följa de regler för avtal och anställningstrygghet som gäller i det land där de är verksamma. Det räcker med att de lever upp till hemlandets krav.

Det är grundtanken i det så kallade tjänstedirektiv som EU-kommissionen lagt förslag om och som EU-länderna nu börjat diskutera.

EU-KOMMISSIONEN KOM i januari med ett förslag till tjänstedirektiv. Kommissionen vill öppna de nationella tjänstemarknaderna i EU. Den fria rörlighet för tjänster som ingår i EU:s "fyra friheter" begränsas av att länder har olika regler för arbetsmarknaden och olika slag av offentliga monopoler. EU ska nu ta det sista steget på vägen mot att förverkliga den så kallade inre marknaden.

Tjänstesektorn står för hälften av ekonomin i EU och för 60 procent av arbetstillfällena. Direktivet omfattar en rad tjänster som handel, distribution, reklam, biluthyrning, resor, säkerhets- och vårdtjänster. Tjänster som redan regleras i EU-lagstiftning som finansiella och delar av transportsektorn berörs inte. Men det är fortfarande oklart hur stor del av tjänstesektorn som kommer att omfattas av ett nytt direktiv och hur offentliga tjänster påverkas.

GRUNDTANKEN I DIREKTIVET är att en tjänst eller en tjänsteproducent som är godkänd i ett EU-land ska ha fritt tillträde till de övriga. Uppfyller tjänsteföretaget de krav man ställer i det land där företaget har sin hemvist ska det också kunna sälja sina tjänster i vilket annat EU-land som helst.

Konsekvenserna av en sådan ordning skulle bli dramatiska.

Hemlandets löner och villkor ska gälla och inte de som gäller där arbetet utförs. Det skulle bli fritt fram för utländska tjänsteföretag som betalar löner långt un-

der svenska avtal.

Det skulle också kunna innebära portugisiska eller grekiska, litauiska eller polska anställningsvillkor på svensk arbetsmarknad.

EU-länderna inledde i slutet av november de första diskussionerna om det föreslagna tjänstedirektivet.

DEN SVENSKA REGERINGEN är i grunden positiv till ökad tjänstehandel. Men regeringen vill ha garantier för att inte den svenska modellen på arbetsmarknaden hotas.

– Vi accepterar inte ett förslag som riskerar att försvaga svenska lösningar på arbetsrättens område. Vi tänker slå vakt om kollektivavtalens ställning och rätten att vidta fackliga stridsåtgärder, säger näringsminister Thomas Östros.

– Vi tänker också slå vakt om den svenska modellen för hälso- och sjukvård, social service och vår rätt att behålla den svenska modellen för försäljning av läkemedel och alkohol.

Att säga nej till tjänstedirekti-

vet leder enligt regeringen ingenstans. Istället handlar det om att få viktiga förändringar till stånd.

MEN ÖSTROS ANSER sig inte helt lugn för att kollektivavtalen och rätten att vidta stridsåtgärder mot utländska företag är helt säkrad.

Det finns anledning till oro. En klar majoritet av medlemsländerna stödjer grundprincipen för direktivet; att det är ursprungslandets lagar och regler som gäller när ett företag ska erbjuda sina tjänster i andra EU-länder.

Såväl ministerrådet som parlamentet fattar sina beslut med majoritet. Sverige har således ingen som helst möjlighet att av egen kraft stoppa direktivet.

VID MINISTERÅDMÖTET i november var tjänstedirektivet bara en diskussionspunkt. Det kommer att ta flera år innan förslaget är färdigbehandlat i ministerrådet och parlamentet.

GÖSTA TORSTENSSON

BILD: LARS-ERIK HÅKANSSON

EU-kommissionen kräver svenska lagändringar

EU-KOMMISSIONEN KRÄVER EMU-anpassning av svensk grundlag trots folkomröstningen hösten 2003. Nejet till euron och EMU har inte satt några officiella spår i EU:s högkvarter. Det har regeringen heller inte bett om.

Sverige är allför öppet, Riksbanken inte tillräckligt oberoende, och Sverige erkänner inte att EU ska stå för valuta- och penningpolitiken.

På de här områdena måste de svenska grundlagarna, tryckfrihetsförordningen och regeringsformen, ändras för att undgå att Sverige bryter mot EU-fördraget.

Det skriver EU-kommissionen och den Europeiska Centralbanken ECB i den senaste konvergensrapporten om Sveriges förhållande till EU:s valutaunion.

ATT MAJORITETEN AV svenskarna sa nej till EMU och euron i en folkomröstning förra året har – officiellt – gått spårlost förbi i Bryssel och Frankfurt.

Varken i konvergensrapporten eller i bakgrundsdokument kan man finna hänvisningar till folkomröstningens resultat.

– Folkomröstningen var en rent intern svensk angelägenhet,

säger kommissionens talesman i EMU-frågor Gerassimos Thomas som förklaring.

– Det är väl inget som kommissionen direkt vill lyfta fram, särskilt som resultatet blev ett nej, säger Knut Hallberg, departementstråd på finansdepartementet.

Men har inte Sverige påpekat att folkomröstningen borde nämnas i rapporten, som en ren sakupplysning?

– Mig veterligen har vi inte det.

KOMMISSIONENS KRAV på svenska lagändringar är inte okända. De redovisades när EMU-kommissionären Joaquin Almunia presenterade konvergensrapporten i Bryssel.

– I Sverige är Riksbankens oberoende fortfarande inte tillgodosett, det påpekade vi redan 2002, sa han då.

I rapporten konstateras att Sverige har en skyldighet att anpassa lagstiftningen till EMU och att svenska myndigheter "inte har vidtagit några åtgärder för att rätta till de oförenligheter som ECB har beskrivit i upprepade rapporter".

Bild: LARS-ERIK HAKANSSON

Sverige har inte något EMU-undantag, till skillnad från Storbritannien och Danmark. Det bad Sverige aldrig om vid inträdet i EU, och det har Sverige inte bett om senare.

– Vi har förbundit oss att gå med någon gång. Då ska det framgå av Sveriges lagar att det är ECB som driver penningpolitiken och har utgivningsmonopol på sedlar, säger Knut Hallberg på finansdepartementet.

Men det gör det ju inte?

– Nej, vi har ju haft en folkomröstning där resultatet blev ett nej så det är inte aktuellt för studen.

Vad innebär "inte för stunden"?

– Att det inte är aktuellt i en nära framtid.

ANDRINGSKRAVEN FRÅN Bryssel och Frankfurt omfattar riksbankslagen, men också grundlagarna, regeringsformen och tryckfrihetsförordningen. Riksbankslagen och sekretesslagen kan ändras av ett enkelt riksdagsbeslut. Det är svårare med regeringsformen och tryckfrihetsförordningen. Där kräver ändringar två riksdagsbeslut med mellanliggande val.

– Men man ska inte överdriva komplexiteten i det här. De förändringarna kan göras relativt enkelt, säger Knut Hallberg på finansdepartementet.

STAFFAN DAHLLÖF

EU:s krav på svensk lagstiftning

- ♦ Artikeln i riksbankslagen om att regeringen ska informeras av Riksbanken före viktiga penningpolitiska beslut, är olämplig och ska bort.

- ♦ Det ska framgå av riksbankslagen och av regeringsformen att ECB har befogenheter att föra penningpolitik på Sveriges vägnar.

- ♦ Såväl riksbankslagen som regeringsformen ska erkänna ECB:s befogenheter att utge sedlar.

- ♦ Lagstiftningen om allmänna handlingars offentlighet, och sekretesslagen måste ses över. Öppenheten i Sverige är för stor.

Bild: LARS-ERIK HAKANSSON

Sverige, drygt ett år efter folkomröstningen om EMU

HAR VILLAÄGARE TVINGATS gå från hus och hem på grund av för höga räntor? Har kronan slutat flyta och sjunkit djupt ner i dyn? Har Sveriges tillväxt rasat i förhållande till euroländerna?

Nej, detta är inte verkligheten i Sverige årsskiftet 2004/2005. Men det var den verklighet som ja-förespråkarna utmålade inför folkomröstningen hösten 2003. Det var inte någon måtta på allt elände som skulle drabba svenska folket om vi, mot förmodan, skulle våga trotsa maktelitens uppmaningar och välja nej-valsedeln. Men svenska folket genomskådade etablissemangets – såväl när det gällde hot som locktoner, väl medvetna om att stora grupper i samhället redan drabbats tillräckligt hårt av den ekonomiska politikens EU-anpassning. En anpassning som bland annat inneburit försämringar inom sjukvård och omsorg och avregleringar och privatiseringar som ökat levnadsomkostnaderna för medborgarna.

HUR SER DÅ SVENSK ekonomi ut idag i Sverige i förhållande till euroländernas. Jo, bra!

När det gäller tillväxten så har Sverige dragit ifrån genomsnittet i euroområdet så att vi har nu nästan dubbelt så stor tillväxt som EMU-länderna. Kronan är stabil i förhållande till euron och har stärkts mot dollarn. Vid folkomröstningen låg Riksbankens styrränta 0,75 procentenheter över den Europeiska Centralbankens (ECB). Efter Riksbankens sänkning i april är räntorna lika stora.

BILD: LARS-ERIK HAKANSSON

Samtidigt ser vi nästan dagligen hur de ekonomiska problemen växer i EMU-länderna och arbetslöshetens gissel präglar ekonomin. Stabilitetspaktens regler bryts av flera länder, i Tyskland protesterar medborgarna och stora demonstrationer genomförs av uppretade människor varje måndag i mer än 220 tyska städer. Protesterna gäller alla de av den tyska regeringen föreslagna nedskärningarna som är en tydlig konsekvens av EMU och stabilitetspaktens rigida ekonomiska politik.

UNDERSÖKNINGAR VISAR att svenska folket inte ångrat sitt nej till EMU. Desto mer förvånad blev jag därför här förleden vid EU-parlamentets session i Strasbourg. Holländska ordförandeskapet informerade om förslaget om att göra vissa "kosmetiska" förändringar av stabilitetspaktens. Det var då häpnadsväckande att höra från Rådet att först hade man diskuterat förslaget med ministrarna i eurozonen och härefter med övriga 13 länder som nu inte är med i EMU (däribland Sverige). Det sas från Rådet "att det var viktigt att samråda med de 13 länderna,

eftersom samtliga dessa 13 länder vill ju vara med i EMU". Jag trodde att Sverige sagt nej till EMU, och dessutom i en folkomröstning. Är inte svenska folkets svar tydligt nog? Vilka signaler ger svenska regeringen till Rådet i EMU-frågan?

DET VAR OCKSÅ GANSKA förvånansvärt att höra en representant för LO uttala sig för en tid sedan, med anledning av att det i Tyskland finns förslag om att öka arbetstiden för löntagarna med bibehållen lön. Alltså längre arbetstid för samma lön.

Delar av Svenskt Näringsliv var inte sena att gå ut med samma förslag på den svenska arbetsmarknaden. Det föranledde Sveriges Radio att låta en representant för Svenskt Näringsliv debattera förslaget med en företrädare för LO. I denna debatt argumenterade LO-representanten för att det absolut inte var jämförbart med svensk och tysk arbetsmarknad. Den press löntagarna i Tyskland utsätts för gällande löner och arbetsförhållanden drabbar inte Sverige i samma utsträckning på grund av att Sverige inte är med i EMU. Tack vare att Sverige inte är med i EMU och har en flytande krona istället för en till

euron fast valutakurs kan vi använda bland annat valutakurser och andra ekonomiska instrument för att behålla ett bra konkurrensläge gällande exportmarknaden. Jag är inte förvånad över slutsatserna från LO, de förde vi på nej-sidan fram under folkomröstningskampanjen, men jag är förvånad över att LO-ledningen inte under kampanjen redogjorde för den uppfattningen utan tvärtom, argumenterade för ett ja till EMU. En majoritet av LO:s medlemmar röstade nej, trots LO-ledningens insatser för ja-kampanjen, och LO-ledningen borde idag tacka sina medlemmar för deras klokskap.

HADDE SVERIGES RIKSDAG fått avgöra EMU-frågan så hade svaret blivit ja till EMU. Riksdagsmajoriteten var inte representativ för svenska folkets uppfattning. Detsamma gäller idag för förslaget till ny konstitution för EU. Av bland annat det skälet är det naturligtvis självklart att även konstitutionsfrågan ska avgöras av folket i en folkomröstning. I konstitutionsförslaget skrivs dessutom in "att euron är Unionens valuta". Risker är därmed uppenbar att Sverige "bakvägen" genom konstitutionen ändå blir ett EMU-land, trots folkviljan. Frågan om konstitutionen är alldeles för viktig för att avgöras av en riksdagsmajoritet som inte representerar folkviljan.

EVA-BRITT SVENSSON
förste vice ordförande i
Folkrorelsens Nej till EU och
EU-parlamentariker (v)

Den nya konstitutionen banar väg för ett EU-försvaret

VID EU-TOPPMÖTET 1 oktober 2003 förklarade Sveriges statsminister Göran Persson att någon försvarsunion med ömsesidiga garantier skulle det inte bli i EU även om sådana ambitioner fanns i det utkast till EU-konstitution som konventet om EU:s framtid hade lagt fram under sommaren. Det gav svenska folket intrycket att diskussionen var avsläst. Det var förhastat.

När EU:s utrikesministrar förhandlade om konstitutionen i Neapel i slutet av november samma år låg ett kompromissförslag från ordförandelandet Italien på bordet. Förslaget militärvänsnitt innehöll skrivningar om att alla EU-länder åtar sig att försvara ett medlemsland som angrips med alla medel – ”militära och andra”.

Förslaget gick till och med längre än vad EU-konventet förreslagit. Konventet skrev att till dess att ett gemensamt EU-försvaret har upprättats så ”skall ett närmare samarbete upprättas inom unionen när det gäller ömsesidigt försvar”. Detta samarbete innebär att om en av de stater som deltar i samarbetet utsätts för väpnat angrepp så ”skall de övriga deltagande staterna [...] ge stöd och bistånd med alla till buds stående militära och andra medel”.

NÄR FÖRSTA VERSIONEN av Italiens förslag lades fram inför Neapelmötet intog Sverige en synnerligen låg profil och ville knappt låtsas om att det fanns. Inte förrän en första förhandlingsomgång lett till en ny men nästan oförändrad skrivning reagerade Sverige.

Den svenska regeringen hade förmodligen hoppats på att Storbritannien skulle rida spörr mot långtgående förslag om militärt EU-samarbete för att inte äventyra Natos ställning och förhållandet till USA. Istället hade den brittiska regeringen nu sagt ja till skrivningar som från svensk synpunkt var politiskt känsliga att godta.

Bild: LARS-ERIK HAKANSSON

– Vad gäller de ömsesidiga försvarsgarantier som föreslås i ordförandelandet Italiens förslag så är det klart att Sverige aldrig kan acceptera ömsesidiga försvarsgarantier, och därför går vi nu fram tillsammans med de övriga alliansfria länderna Finland, Irland och Österrike och kräver en ändring, sade Laila Freivalds efter en diskussion i riksdagens EU-nämnd i början av december 2003.

DEN TEXT SOM DE militärt alliansfria EU-länderna avvisade slog fast att alla EU-länder är skyldiga att hjälpa ett EU-land som utsätts för ett väpnat angrepp. De ville ersätta den med en text om att ett land som attackerats ”kan begära” hjälp från andra medlemsländer. (Formuleringen liknar Natos försvarsgaranti. I Natofördraget från 1949 står att Atlantpaktens medlemsländer ”kommer att hjälpa” med ”de åt-

gärder som bedöms nödvändiga, inklusive väpnad styrka”).

Några dagar innan EU-toppmötet i mitten av december samma år lade ordförandelandet Italien fram ett kompromissförslag när det gäller försvarsskrivningarna i utkastet till EU-konstitution. Ord för ord var den nya, omskrivna försvarsklausulen densamma som den Sverige och de tre andra alliansfria EU-länderna avvisat dagen innan. Om en medlemsstat utsätts för ett väpnat angrepp på sitt territorium är de övriga länderna skyldiga att ge den stöd och bistånd med alla till buds stående medel.

Skillnaden var ett litet tillägg: ”Detta påverkar dock inte karaktären i vissa medlemsländers säkerhets- och försvarspolitik.”

Vad tillägget betyder är dunkelt. Som undantag är det så vagt formulerat att det bara håller så länge alla inblandade par-

ter är överens om dess tolkning. En välvillig tolkning är att alla medlemsländer förbinder sig att stödja ett annat medlemsland som blir angripet, även om inte alla med automatik kommer att skicka soldater. Varje land beslutar självt hur det bäst ska komma till undsättning.

MER BEHÖVDES INTE för att de militärt alliansfria staterna skulle acceptera den nya skrivningen.

– Det är en rimlig avvägning som skett. Det är bra rent av, förklarade statsminister Göran Persson inför riksdagens EU-nämnd dagen innan EU-toppmötet i Bryssel inleddes.

Det är att blanda bort korten. I förslaget till nya EU-grundlag stadfäst skyldigheten till ömsesidiga försvarsgarantier. Visserligen är det möjligt att de så kallade alliansfria staterna ska kunna slippa ställa upp militärt, men grundregeln är att EU-länderna ska försvara varandra militärt om de blir angripna.

KONSTITUTIONEN SÄGER också att den gemensamma försvarspolitik ska leda till ett gemensamt försvar ”när” medlemsländerna så beslutar, inte längre ”om” alltså.

– Jag har svårt att föreställa mig att Sverige skulle ställa sig neutralt i händelse av väpnat angrepp mot ett annat EU-land, deklarerade Göran Persson i riksdagen den 30 januari förra året.

I det läget skulle Sverige kunna skicka trupper till det attackerade landet. Men det beslutet ska Sverige fatta, inte något annat land i en allians menar Göran Persson:

– Den handlingsfriheten har vi och den förbehåller vi oss. Men ingen annan ska tala om för oss att vi ska skicka trupp. Ingen annan ska ta det beslutet.

Slutsats: Försvarsalliansen är här och Sverige ger sitt godkännande. EU antar en liknande skepnad som Nato. Även inom Nato är det de enskilda med-

lemsländerna som avgör om och hur de ska bistå ett annat medlemsland som utsätts för ett militärt angrepp. Det enda som återstår av den förutvarande svenska neutralitetspolitiken, är friheten att själva fatta beslut om militära operationer som andra redan har beslutat. En sådan säkerhetspolitisk tvångströja vill Göran Persson påtvinga Sverige.

DESSUTOM ÖPPNAR EU-konstitutionen för ett militärt så kallat "strukturerat samarbete" mellan EU-länderna. Den vetorätt som tidigare funnits mot detta slopas. De EU-länder som vill genomföra militära operationer i andra länder ska tillåtas bilda en förtrupp som kan agera på egen hand. I konstitutionen sägs det uttryckligen att ett "strukturerat samarbete" på det militära området ska upprättas av "de medlemsstater som uppfyller högre krav på militära resurser, och som sinsemellan har gjort mer bindande åtaganden på detta område med tanke på de mest krävande uppdragen".

Tidigare har Sverige sagt tvärsnej till militärt samarbete i mindre grupper EU-länder.

När frågan var uppe förra gången, i förhandlingarna om Nicefördraget, gick Sverige emot själva principen att länder ska kunna gå före militärt och satte tillsammans med Storbritannien stopp för det.

Och inför riksdagens EU-nämnd deklarerade Göran Persson i mitten av oktober 2003:

– Vi vill inte att en grupp av stater ska kunna inrätta ett så kallat strukturerat samarbete om man vill samordna sina militära kapaciteter.

MEN EFTER ATT Frankrike, Tyskland och Storbritannien gjorde upp strax före EU-toppmötet i december, har den svenska regeringen även i denna fråga gjort en total omsvängning.

– Genom de förändringar som har skett i texterna så att det innebär att det är öppet för alla att vara med och att var och en avgör i vilken utsträckning så tycker vi att det är en bra skrivning, förklarade utrikesminister Laila Freivalds.

Nu finns förslaget om en mili-

tär förtrupp inskrivet i utkastet till EU-konstitution. Förslaget håller redan på att förverkligas, trots att konstitutionen ännu inte ratificerats. Och Sverige medverkar naturligtvis aktivt. I slutet av november presenterade försvarsminister Leni Björklund en nordisk snabbinsatsstyrka där Sverige ska ställa upp med 1.100 soldater och samarbeta med Finland och Norge. Totalt omfattar stridsgruppen 1.500 man och ska verka under EU-flagg.

NÄR DET GÄLLER FN-mandat finns det i konstitutionsförslaget en skrivning om att visa respekt för FN-stadgan, men det är EU självt som avgör om det krävs FN-mandat vid militära aktioner eller inte.

Den svenska regeringen har tidigare uttalat att den för sin del ovillkorligen kommer att kräva ett FN-mandat för att Sverige ska medverka i EU:s krishanteringsoperationer.

Numera är försvarsministern beredd att ingripa också utan FN-mandat.

– Det kan finnas undantagssituationer då humanitära skäl talar för att man ska göra en intervention trots att FN:s säkerhetsråd inte givit sitt klartecken till det, säger Leni Björklund till Dagens Nyheter 27 november.

AVEN FÖRÄNDRINGARNA när det gäller krishantering går att förena med Sveriges alliansfrihet enligt försvarsminister Leni Björklund, därför "det handlar om ett politiskt samarbete mellan länderna, vi lämnar inte över beslutanderätten till EU".

– När unionen ska besluta om en insats som ska ske under EU-flagg ska alla länder vara överens. När Sverige skickar ut sin styrka, föregås det alltid av ett beslut i riksdagen, säger Leni Björklund till Dagens Nyheter.

Även om Sverige behåller möjligheten att inte delta, blir EU-armén i praktiken omöjlig att stoppa. Och att ett land inom unionen skulle kunna kalla sig alliansfritt samtidigt som andra länder utför militära interventioner i EU:s namn faller givetvis utanför rimlighetens ram.

GÖSTA TORSTENSSON

Stora förändringar med den nya EU-konstitutionen

De viktigaste förändringarna mellan existerande fördrag och konstitutionen inom utrikes- och säkerhetspolitikens område är följande:

1 Tidigare skrev man att samarbetet skulle kunna leda till ett gemensamt försvar om Rådet beslutade detta. Nu skriver man att det kommer att leda till ett gemensamt försvar när Rådet beslutar detta.

2 Man skriver nu uttryckligen att unionen skall tillförsäkras "en operativ förmåga" som bland annat ska stödja sig på militära resurser.

3 Beträffande krigsmaterielen så skrev man tidigare att man eftersträvade ett lämpligt samarbete. Detta har nu preciserats till en gemensam försvarsbyrå. Reglerna (liksom sätet) för denna ska beslutas med kvalificerad majoritet. (Det står dock varje medlemsland fritt att delta eller ej)

4 Man skriver in att varje medlemsland har skyldighet att bistå ett annat vid "ett väpnat angrepp". Även om man tillfogar reservationen att detta inte ska påverka den speciella karaktären hos vissa länders säkerhetspolitik (hur nu detta ska gå till) så är godkännandet av "biståndsskyldigheten" ett klart avsteg från alliansfriheten.

5 Det har infogats ganska detaljerade skrivningar om skyldigheten att bistå ett annat land vid en naturkatastrof, terroristangrepp och liknande. Här behöver dock biståndet ej vara militärt.

6 EU:s "utrikesminister" övertar många av de uppgifter som tidigare låg på Rådet och dess ordförande. Han/hon ges en stödande byrå med tjänstemän, han/hon får initiativrätt på en rad områden, han/hon övervakar internationella avtal och han/hon blir den (som rent fysiskt) ska tala för unionen i till exempel FN.

7 I existerande fördrag skrev man in rätten för vissa länder att inom unionens ram förbjuda sitt samarbete inom något område. Man var dock mycket tydlig och påpekade att detta fördjupade samarbete inte fick avse saker med militära och försvarsmässiga konsekvenser. Nu introducerar man ett nytt begrepp "permanent strukturerat samarbete" som avser just detta, dvs. ett militärt samarbete mellan vissa länder, men också inom unionens ram. "Unionen" får på detta sätt militär kapacitet trots att alla länder inte är med.

8 Man introducerar även inom utrikespolitiken den så kallade pasarellen. Det vill säga man ger Europeiska Rådet rätt att utan fördragsändring (dvs. utan att de olika parlamenten behöver ratificera saken) ändra ett beslut som nu ska tas med enhällighet till ett majoritetsbeslut. En sådan omvandling får dock inte ske på områden med militära eller försvarsmässiga konsekvenser. Det betyder att om man vill införa majoritetsbeslut vad avser till exempel frågor som rör ett gemensamt försvar så måste förslaget ratificeras av samtliga länders parlament innan det blir giltigt.

USA accepterar inte EU:s försvarspakt

ROBERT BRADKE, amerikansk UD-man som ansvarar för USA:s Europapolitik, slog i en briefing via tv-länk i slutet av november fast att USA är direkt fientligt mot EU:s planer på att upprätta en egen försvarspakt med kollektiva försvarsgarantier. Det skulle USA uppfatta som en direkt och skadlig konkurrent till Nato.

Bradke varnade för att om EU inskred till skydd för någon av sina medlemmar så skulle detta – via Nato och mot USA:s vilja – kunna dra in USA i en konflikt som rörde en stat som inte var medlem i Nato.

Bradke tog även upp vissa Natostaters vägran att till Irak sända officerare som tjänstgör i Natos integrerade staber.

Att inte skicka trupp är en sak, sade Bradke. Att vägra att låta officerare anställda i Nato-tjänst fara till Irak är ett farligt prejudikat och strider mot paktens anda. Han nämnde inte vilka länder han avsåg, men troligen var det bland andra Tyskland, Spanien och Grekland.

Bradke gjorde också klart att USA anser att Nato bör ta över även det militära ansvaret för Afghanistan från USA.

Den amerikanska reaktionen på EU:s utveckling har alltid varit kliven. Det är bra att unionen gaskar upp sig, sägs ofta i Washington. Men samtidigt värnas om Nato.

”Nato måste vara den ledande säkerhetsorganisationen i Europa”, framhåller den amerikanske Natoambassadören Nicholas Burns i Financial Times.

I EN ARTIKEL I Foreign Affairs går juristen Jeffrey Cimbalo ett steg längre. ”Den politiska integrationen inom EU innebär den största utmaningen mot amerikanskt inflytande i Europa sedan det andra världskriget”, skriver han. Cimbalo menar att USA ska göra ett officiellt uttalande där det slås fast att Natos överlevnad måste säkras och att EU:s konstitution därför inte kan accepteras i sin nuvarande form.

EVA-BRITT SVENSSON

Bild: LARS-ERIK HAKANSSON

EU övertar Natos militära operationer i Bosnien

EU GENOMFÖR NU den största militära insatsen under gemensam flagg. Operationen är en ny byggsten i unionens gemensamma försvarspolitik.

Den 2 december tog EU-styrkan Eufor över i Bosnien efter åtta års Natonärvaro. Men EU-operationer sker i nära samarbete med Nato. Det tydligaste exemplet är att Natos ställföreträdande militära befälhavare i Europa, den brittiske generalen John Reith, är militär chef för EU-operationen i Bosnien.

Den politiska kontrollen och strategiska ledningen vilar dock på EU.

EU-operationen som går under namnet Althea är den tredje militära EU-insatsen på senare år. Totalt ingår 7.000 personer, vilket gör det till den största EU-insatsen hittills. Storbritannien är den största bidragsgivaren med cirka 1.600 man. Sverige skickar 70 personer till

en början. Regeringen har dock fått riksdagens mandat att utvidga det bidraget till 200 personer om det skulle behövas.

Althea ska upprätthålla säkerheten i Bosnien och se till att Daytonavtalet om fred och stabilitet i landet genomförs.

JOHN REITH TROR inte att EU-styrkan kommer att sättas på stora prov som att skilja stridande parter åt.

– Idag har parterna varken kapacitet eller viljan att gå tillbaka till en konflikt. De vill föra landet framåt.

Totalt ingår 33 länder i operationen. 22 EU-länder och elva länder utanför unionen, bland andra Turkiet, Argentina och Kanada. Av EU-länderna deltar inte Cypern och Malta som saknar resurser, samt Danmark som har ett permanent undantag från EU:s försvarssamarbete.

GÖSTA TORSTENSSON

Sverige rustar för militära strider i utlandet

NÄR EU:S FÖRSVARSMINISTRAR möttes i slutet av november tillkännagav Sverige och Finland att de tillsammans med Norge ska forma en militär stridsgrupp som ska ställas till EU:s förfogande.

Den nordiska snabbinsatsstyrka som Sverige, Finland och Norge ska bygga upp ska vara "stand-by" för insatser i konflikthärdar i världen under första halvåret 2008.

Den nordiska stridsgruppen (eller "battle group" som det heter i korridorerna i Bryssel) är en av 13 som medlemsländerna erbjuder som bidrag till EU:s så kallade krishanteringsförmåga. Samtliga medlemsländer utom Danmark, Irland, Cypern och Malta har deklarerat att de ska delta. Desutom deltar Norge, som inte ingår i unionen. Finland deltar dessutom i en styrka med Tyskland och Holland.

I den nordiska insatsstyrkan, som ska byggas upp under 2006-2007, har Sverige 1.100 man, Finland 200 och Norge 150. Styrkan ska stå under svenskt befäl och använda sig av Storbritanniens multinationella högkvarter för stridsledning.

Försvarsminister Leni Björklund hoppas att Sverige ska delta med trupp i ytterligare en snabbinsatsstyrka i framtiden. Det "internationella engagemanget" är enligt försvarsministern en väsentlig del i reformeringen av de svenska försvaret.

EU:S OLIKA STYRKOR, som ibland blir beroende av stöd från Nato, ska sättas in i konflikthärdar utanför unionen inom fem till tio dagar efter ett enhälligt beslut. Franska, brittiska, spanska och italienska insatsstyrkor kommer att vara beredda för stridsuppdrag redan 2005-2006. Från 2007 ska unionen kunna delta i två parallella militära operationer samtidigt.

Vid ministerrådsmötet i Bryssel diskuterade försvarsministrarna på nytt planerna på att till 2010 ha byggt upp en egen militär kapacitet för större operationer runt om i världen.

De största bristerna är fortfarande lufttransportkapacitet, men det saknas även attackhelikoptrar, underrättelsetjänst och tankningskapacitet för flyg i luften.

GÖSTA TORSTENSSON

BILD: LARS-ERIK HÅKANSSON

EU-partier – hot mot nationella partier

FÖR ATT LEGITIMERA EU-bygget läggs inom EU allt mer krafter för att bygga upp europapartier. Detta är en offensiv som försvarar partierna på den nationella nivån.

Det var Nicefördraget (artikel 191), som gav laglig rätt att sätta upp europapartier. Dessa partier betraktas som en "integrationsfaktor som bidrar till att utveckla en europeisk medvetenhet [...] Det är riktigt och nödvändigt att hjälpa dem fullfölja de uppgifter fördraget tilldelar dem, och erbjuda dem delfinansiering ur gemenskapsbudgeten", säger vice ordförande för EU-kommissionen, ansvarig för relationer med parlamentet. Finansiering kan erhållas upp till 75 procent av partibudgeten.

DEN 4 NOVEMBER 2003 antog EU-parlamentet en reglering över föreskrifter och finansiering av europapartier. Det är en reglering som är tvingande till alla sina delar för medlemsstaterna.

Punkt 4 sätter särskilda villkor "för att identifiera politiska partier på europanivå". Bland dessa återfinns följande: "Det är särskilt nödvändigt för partierna på europanivå att ta hänsyn till principerna på vilka Europeiska unionen grundas, och som de är

uttryckta i fördragen".

Dessa europapartier är alltså skyldiga att underordna sig den europeiska unionens värderingar, en union som bekänner sig till en marknadsekonomi som baseras på fördragen från Maastricht, Amsterdam och Nice.

INFÖR PARLAMENTSVALET i somras accelererade processen för att sätta upp europapartier. Europeiska vänsterpartiet bildades på en kongress i Rom i maj. Det Gröna europapartiet rör sig i en riktning enligt egen utsago mot en "anti-kapitalistisk vänster". Sedan tidigare finns konservativa och socialdemokratiska europapartier.

Europapartierna vill alla bli accepterade som partier inom ramen för EU-parlamentet, och understödjer därmed genomförandet av det totalitära innehållet i EU-författningen (artikel 46, artikel 331).

I ett läge med olika typer av hot och folklig misstro mot nationella partier i medlemsstaterna, så framhävs vikten av att bilda europapartier. Fortsätter denna utveckling, så hotar den själva existensen av de nationella partierna.

JAN-ERIK GUSTAFSSON

BILD: LARS-ERIK HÅKANSSON

Turkiet närmar sig EU – men vägen är lång till medlemskap

EU-TOPPMÖTET I DECEMBER gav ett förhandlingsdatum för Turkiet och satte upp ett antal reservationer. Ett turkiskt medlemskap i EU ska ingalunda ses som givet.

Turkiet har sökt medlemskap sedan 1963 och accepterades som kandidatland 1999. EU utfäste sig att starta förhandlingar när Turkiet fyllde ett antal krav. Sedan dess har Turkiet gjort sådana anpassningar att EU-kommissionen i en rapport i höstas gav sitt klartecken till att inleda medlemskapsförhandlingar med Turkiet.

Enligt rapporten är Turkiet väl förberett för att inleda förhandlingar om ett EU-inträde. Landet är på väg att uppfylla flera av de politiska och ekonomiska krav som EU-kommissionen ställer på nya ansökarländer. Kommissionen säger därmed ja till Turkiet, men med flera förbehåll.

– Det är ett villkorat ja som följs av ett stort antal rekommendationer om uppföljningar och kontroller av situationen i Turkiet, sade EU-kommissionens dåvarande ordförande Romano Prodi, när rapporten presenterades.

BLAND MEDLEMSLÄNDERNA är meningarna delade. Många var och är oroliga inför utsikterna att Turkiet blir medlem.

Signalerna om att Turkiet inte hör hemma i EU har kommit inte minst från kristdemokraterna i Tyskland och det styrande högerpartiet i Frankrike, UMP.

Den förra franske presidenten Valéry Giscard d'Estaing, som förra året ledde EU:s konstitutionella framtidskonvent, tycker inte att turkarna har en plats i EU. "Dess [Turkiets] huvudstad ligger inte i Europa; 95 procent av dess befolkning lever utanför Europa; det är inte ett europeiskt land." I den utförliga intervjun, som publicerades i *Le Monde*, slog Giscard d'Estaing också fast att ett turkiskt EU-medlemskap endast skulle kun-

Bild: LARS-ERIK HAKANSSON

na förverkligas till priset av "Europas undergång".

Den nuvarande franske presidenten Jacques Chirac har uttalat att han är rädd att "EU tunnas ut" om turkarna blir medlemmar. En av Chiracs närmaste män, UMP-ledaren Alain Juppé, sade i våras att man inte vill inleda några förhandlingar med Turkiet i år och att Turkiet inte riktigt hör hemma i EU utan ska erbjudas ett så kallat privilegierat partnerskap.

DE TYSKA KRISTDEMOKRATERNAS ledare Angela Merkel har försökt få Europas högerpartier att säga nej till ett turkiskt EU-medlemskap. Ett nej till ett fullvärdigt EU-medlemskap för Turkiet var en central del i kristdemokraterna CDU:s kampanj inför EU-par-

lamentsvalet i juni. Sedan dess har Angela Merkel försökt förmå EU:s kristdemokratiska och konservativa partier att sluta upp bakom CDU-linjen. Lika negativ till ett turkiskt EU-medlemskap är Edmund Stoiber, kristdemokratisk regeringschef i Bayern och kanslerkandidat i det tyska valet 2002.

MEN DE SOM VILL hålla Turkiet utanför fick vika sig. Angela Merkel och Österrikes förbundskansler Wolfgang Schüssel fick inte med sig EU-ländernas övriga kristdemokratiska och konservativa ledare när de möttes i Bryssel timmarna före EU-mötet, och det blev avgörande för toppmötets utgång.

Men ännu mer avgörande var det att Jacques Chirac kvällen

före EU-toppmötet i tv gick ut med en tydlig och kraftfull plädering för turkiskt EU-medlemskap.

Frankrike är landet som alltid brukar krångla inför varje ny utvidgning som hotar att minska det franska inflytandet i unionen. Och det finns en stark skepsis mot Turkiet, både bland den franska allmänheten och i Chiracs eget parti.

MEN CHIRAC PLADERADE nu med emfas – och med mycket franska argument – för att det ligger i Frankrikes och Europas intresse att Turkiet blir medlem i EU. Inte minst med hänvisning till att EU, som väger litet för lätt i världen jämfört med stormakter som USA och Kina "skulle väga tyngre i framtiden genom Turki-

ets närvaro”.

När Frankrike till sist ställde sig i linje med övriga stora EU-länder, de tyska och brittiska socialdemokratiska regeringarna och den italienska högerregeringen, om att det är dags för Turkiet att inleda medlemsförhandlingar fanns det inte så mycket att sätta emot.

START FÖR TURKIET Förhandlingarna är satt till den 3 oktober i år. Målet med är enligt toppmötesbeslutet medlemskap, men förhandlingarna beskrivs som en ”förutsättningslös process”. Det finns alltså ingen garanti att Turkiet blir medlem i EU. Därför preciseras också en eventuell alternativ lösning med ”starkast möjliga band”, om förhandlingarna skulle misslyckas. Det betyder i praktiken att landet får ett slags ”privilegerat partnerskap”, en lösning som bland annat Valéry Giscard d’Estaing propagerar för.

Långa övergångsperioder, tillfälliga undantag, permanenta skydds klausuler och speciella arrangemang har skrivits in i förhandlingsvillkoren. Begränsningarna kan komma att gälla på flera av EU:s kärnområden, som fri rörlighet för arbetskraft, tillgång till stöd från unionens strukturfonder och rätten till jordbruksbidrag. Och för första gången introduceras öppet en mekanism för att suspendera förhandlingarna.

ÄVEN OM TURKIET fått klartecken till att börja förhandla är deras väg till ett EU-medlemskap fortfarande lång.

– Att inleda medlemsförhandlingar innebär inte självklart anslutning. Vägen dit är lång och svår om Turkiet ska uppfylla alla villkor som krävs för att ansluta sig till Europa, betonade Jacques Chirac.

I Frankrike är en majoritet av befolkningen emot turkiskt EU-medlemskap. President Chirac har därför lovat folket att få säga sitt i en folkomröstning, när Turkiets förhandlingar någon gång i framtiden är slutförda. Under EU-toppmötet meddelade även Österrikes förbundskansler, Wolfgang Schüssel, att han tänker föreslå detsamma i sitt land.

– Enligt min uppfattning bör vi hålla en folkomröstning om Turkiets inträde, sade Schüssel till journalister.

Förutom folkomröstningen trycker Schüssel på att utgången av förhandlingarna med Turkiet är öppen och att det inte är något självklarhet att de slutar med medlemskap.

– De länder som blev EU-medlemmar i våras har alltid varit en del av Europa. Med Turkiet ställs den grundläggande frågan om vad som hör till Europa, sade den österrikiske förbundskanslern.

SJÄLVA MEDLEMSKAPSFÖRHANDLINGEN har formen av en regeringskonferens, med de 25 medlemsländerna som en part och Turkiet som motparten på andra sidan bordet. Var och en av de 25 medlemsregeringarna måste under hela processen enas i varje detalj, vilket ger alla tveksamma medlemsländer obegränsade möjligheter att kasta grus i maskineriet.

Turkiets förhandlingar förväntas pågå i tio år. Tidpunkten för Turkiets eventuella inträde i EU ligger någonstans mellan 2015 och 2020. Enligt villkoren är ett turkiskt medlemskap i de facto inte möjligt förrän tidigast år 2014, då en ny långtidsbudget träder i kraft inom EU.

I SKYMANDAN AV beslutet om Turkiet enades EU-ledarna också om att starta medlemskapsförhandlingar med Kroatien i april nästa år. Men först måste kroaterna på allvar börja samarbeta med FN:s krigsförbrytartribunal. Ytterst handlar det om en enda person, general Ante Gotovina. Denne står åtalad för krigsförbrytelser men har ännu inte gripits och utlämnats.

”Förutsatt att fullt samarbete med Internationella tribunalen för före detta Jugoslavien har bekräftats är EU berett att inleda anslutningsförhandlingar i april år 2005”, heter det i slutsatserna från toppmötet.

EU-ledarna kunde också förklara förhandlingarna med Bulgarien och Rumänien för avslutade och välkomnar de båda länderna som EU-medlemmar från och med januari 2007.

GÖSTA TORSTENSSON

EU-grundlag blir en fråga för riksdagen

DE FEM JA-PARTIERNA – socialdemokraterna, moderaterna, folkpartiet, kristdemokraterna och centern – är överens om att förslaget till EU-grundlag ska klubbas i riksdagen om ett år.

Förslaget till EU-grundlag krockar inte med svensk grundlag. Det kom de fyra borgerliga oppositionsledarna överens om med statsminister Göran Persson när de nyligen träffades för att diskutera hur EU-grundlagsfrågan ska hanteras.

DE FEM JA-PARTIERNA är också överens om att vi inte ska folkomrösta om det och att vi inte ska göra det till en fråga inför riksdagsvalet 2006. Istället ska

det klubbas i riksdagen om ett år. Men dessförinnan behövs enligt ja-partierna ”en bred debatt”.

Denna debatt ska initieras av partierna själva, är det mening. Inte minst på lokal nivå. Centerledaren Maud Olofsson talar om ett ”demokratikonvent”. Det kan handla om utfrågningar och seminarier. I riksdagen nästa höst kan behandlingen också bli öppnare än vanligt.

Junilistans ledare Nils Lundgren avfärdar de föreslagna EU-debatterna som ”ett klotterplank där oppositionella element skall få avreagera sig”.

EVA-BRITT SVENSSON

Lehån prisad

SATIRTECKNAREN LARS-ERIK Håkansson, som bland annat medverkar i Kritiska EU-fakta, har tilldelats Humor Kompaniets tredjepris år 2004. Under signaturen Lehån har han sedan 1970-talet roat och retat läsekretsen i en rad tidningar, såsom Dagens Nyheter, Kommunak-

tuellt och LO-tidningen. Här nedan ses hans prisade teckning ”Europe” som renderade honom 300 euro. I Humor Kompaniets andra internationella tecknartävling ”Nytt Europa – nya gränser”, deltog 447 bidrag från 165 konstnärer från 35 länder.

BILD: LARS-ERIK HÅKANSSON

EU-systemet är korrupt

EU-SYSTEMET OCH dess anhängare vill införa en ny grundlag för EU:s medlemsländer. En nyordning som innebär att alltmer beslutsmyndighet förs över till EU-systemet, samt ytterligare steg mot en EU-armé. EU-systemet blir också en så kallad juridisk person, vilket innebär att EU-systemet självt kan skriva på internationella avtal som ska gälla för alla medlemsländerna. Dessutom kommer EU-systemet och dess anhängare att självt kunna bestämma om ytterligare beslutsbefogenheter ska övertas från medlemsländerna.

Eftersom denna nya grundlag innebär så kraftiga förändringar, kommer det att hållas folkomröstning i flera av EU:s medlemsländer. För att grundlagen ska kunna träda i kraft måste alla länder säga ja till den. Säger ett lands medborgare nej i en folkomröstning, så ska den alltså inte införas.

(Göran Perssons socialdemokrater och de borgerliga partierna tänker dock inte låta svenska folket få folkomrösta om denna stora förändring av maktförhållandena.)

EU är inte ett system som syftar till ökad demokrati, vilket väl de flesta vet vid det här laget.

Nej till EU-stat!

Ny, rykande aktuell skriftserie från Folk-rörelsen Nej till EU om förslaget till EU-konstitution. Skriften är författad av centerpartisterna Hans Lindqvist och Håkan Larsson. Pris endast 20 kronor. Beställ via hemsidan eller kansliet. För adresser se sidan 2 i denna tidning.

Den odemokratiska syn som präglar EU-systemet beskrivs emellanåt i den information EU-systemet självt lämnar ut.

Den "Europeiska kommissionens representation i Sverige" ger ut en tidning som heter EuropaPosten. I det senaste numret – nr 9 – beskrivs hur det troligtvis går om medborgarna i något av EU:s medlemsländer skulle rösta nej till den nya grundlagen. Här står det att "det är osäkert vad som händer om ett land säger nej. Juridiskt är det visserligen nödvändigt med ett ja från samtliga länder. Men om ett litet land säger nej är det frågan om Europas politiker kommer att tillåta att det sinkar hela projektet".

EU-systemets byråkrater och dess handgångna politiker förutsätter redan nu att de kommer att bryta mot sina egna regler för att genomtrumpa den nya grundlagen. Kan det korrupta tänkandet inom EU göras tydligare än så!

UNO KENSTAM, Nässjö

Vad har vi att fira på nationaldagen?

NU ÄR DET ALLTSA bestämt att nationaldagen skall vara en helgdag. Håpet undrar jag vad vi skall fira och vad vi egentligen behöver en nationaldag till.

Vi överlåter ju ännu mera makt till EU i och med den nya konstitutionen som vi nekas att folkomrösta om trots att ett tiotal andra EU-länder skall göra det. Vi svenskar är inte betrodda att rösta i en så svår fråga eftersom vi tydligen är för korkade. Är vi det dummaste folket i EU? Är det det vi skall fira?

Och vad har vi egentligen

att vara stolta över? Att svenska regeringen skickar folk för att torteras i Egypten? Att svensk militär smugglade militärt material med Estonia? Att svenska direktörer är de högst avlönade inom EU? Att vi via EU:s jordbrukspolitik slår ut jordbruksnäringen i de fattiga länderna? Att vi skickar över 20 miljarder årligen till EU medan många här hemma inte har råd att gå till tandläkaren längre? Den blågula fanan borde hissas på halv stång 6 juni.

BENGT OLOFSSON, Västerås

Välkommen till stämma!

Alla medlemmar i Stockholms län inbjuds till stämma (årsmöte) för Folk-rörelsen Nej till EU i Stockholms län.

Datum: 26 februari 2005. Klockan: 10.30

Plats: Solidaritetsrörelsens hus, Tegelviksgatan 40 (Södermalm)

Motioner till stämman ska ha inkommit senast 2 februari till Nej till EU, Tegelviksgatan 40, 116 41 Sthlm eller nejtilleu.sthlm@telia.com.

Distriktsstyrelsen

Bodström vill inskränka de medborgerliga rättigheterna

DE AUKTORITÄRA INSLAGET i EU-bygget blir allt tydligare. I november inledde medlemsstaterna förhandlingar om ett direktiv, som om det antas innebär att dessa senast januari 2008 skall ha klara regler för hur man lagrar all information om medborgarnas internettrafik på ett för myndigheterna tillgängligt vis. Idag krävs domstolsbeslut för till exempel telefonavlyssning av kända knarklagare och våldsvärkare. Så blir inte fallet med direktivet. Istället åläggs Internet- och teleoperatörer att lagra all information så att den skall kunna plockas fram när polisen

ringer.

Per Ström, välkänd IT-strateg, hänvisar till Europakonventionen om mänskliga rättigheter. Enligt artikel 8 så har alla medborgare "rätt till skydd för sitt privat- och familjeliv, sitt hem och sin korrespondens". Förslaget, säger han till Stockholms Fria, "är ett stort hot mot den personliga integriteten... Informationen kan användas för att kartlägga personer väldigt noga. Åsikter, hälsotillstånd, vilka hemsidor man besöker. Det är ingen som har att göra med vilka nummer jag ringer eller vilka sajter jag besöker". Ström har tagit ett ini-

tiativ till namninsamling mot förslaget, och redan har många skrivit på.

Men inte en enda politiker har hittills offentligt sagt emot förslaget. Det genomförs i det tysta, säger Ström. Författaren Ola Larsmo jämför i Dagens Nyheter förslaget med de kraftiga inskränkningar av medborgerliga rättigheter som infördes med Patriotic Act i USA. Istället är Sverige med justitieminister Thomas Bodström i spetsen en av de fyra länder som ivrigast driver på förslaget, som en del av EU:s kamp mot terrorismen.

JAN-ERIK GUSTAFSSON

Nej-sidans farhågor har besannats

DEN 13 NOVEMBER, på tioårsdagen av folkomröstningen om svenskt medlemskap i EU, arrangerade Folkrörelsen Nej till EU ett seminarium i Stockholm. Talare var Hans Lindqvist och Eva-Britt Svensson – organisationens två ordförande för tio år sedan.

Först gjordes tillbakablickar – vad har hänt sedan Sverige blev medlem 1995. Eva-Britt ansåg att den största förändringen har med vår demokrati att göra. Allt fler beslut i riksdagen fattas på beställning av EU. Hans konstaterade att med den nya konstitutionen så har man slagit fast att EU:s lagar går före nationella lagar till och med grundlagar.

Många av de farhågor som nej-sidan tog upp för tio år sedan har besannats till exempel säkerhetspolitiken som totalt förändrats trots garantier om motsatsen från ja-sidan. Den svenska alkoholpolitiken som totalt havererat på grund av EU:s bestämmelser. Som ny ledamot i EU-parlamentet påpekade Eva-Britt att EU styrs i huvudsak av män. Det konvent som tagit fram förslaget till konstitution bestod till exempel av 83 pro-

cent män.

Eva-Britt Svensson och Hans Lindqvist redovisade sina synpunkter på den nya konstitutionen – den nya unionen i Europa. De var starkt kritiska och menade att ytterligare makt försvinner från de nationella parlamenten – såsom vår riksdag. De stora länderna får större inflytande som går ut över de små länderna såsom Sverige. Därför ställdes krav på folkomröstning om den nya konstitutionen på grund av att den bland annat innebär mer makt till EU och att EU-rätt går före all nationell lagstiftning.

Mötesledare var Ingela Mårtensson och för underhållningen stod vissångaren Jan Hammarlund (bilden nedan).

Jag vill bli medlem i Folkrörelsen Nej till EU

- 200 kr
- familjer 300 kr
- studerande, arbetslös eller pensionär 150 kr

Jag vill bli ekonomisk stöttepelare med kronor varje månad. Skicka mig inbetalningskort!

Jag vill ha mer information

Namn.....

Adress.....

Postadress.....

Telefon.....

Epost.....

Folkrörelsen Nej till EU
Heurlins plats 11
413 01 Göteborg

Posttidning B

Avsändare:
Kritiska EU-fakta
Heurlins Plats 11
413 01 Göteborg

galleriet/LARS-ERIK HÅKANSSON

