

48
frågor om EMU

Förord

I debatten om EMU finns en mängd frågor och påståenden. Här presenterar Folkrörelsen Nej till EU de vanligaste frågorna på såväl ja- som nej-sidan samt våra svar. Därefter följer EMU-fakta med korta förklaringar av några begrepp, som man bör känna till för att kunna följa diskussionen. Det finns en del uppreppningar i svaren, vilket varit oundvikligt då frågorna går in i varandra. Tanken är att man också ska kunna använda skriften genom att söka svaret på enskilda frågor.

Göteborg i juli 2003

Ingela Mårtensson
Ordförande i Folkrörelsen Nej till EU

Innehåll

Demokrati och inflytande	4
Ekonomiska frågor	7
Arbetsmarknad och sysselsättning	12
Välfärd	15
Övergripande frågor	16
EMU-fakta	18

Demokrati och inflytande

1. Måste inte Sverige gå med i EMU när vi är med i EU?

Vi är redan med i de två första stegen i EMU. Nu handlar det om vi ska vara med i tredje steget – valutaunionen. Riksdagen har beslutat att Sverige ska ta ställning till medlemskap i valutaunionen genom folkomröstning. Detta har godkänts av EU. Det är svenska folket som ska avgöra den frågan. Storbritannien är inte med i valutaunionen och kommer inte att ha någon folkomröstning de närmaste åren. Danmark är inte heller med eftersom det danska folket röstat nej. Det är således inte nödvändigt att vara med i EMU som EU-medlem.

2. Är Sverige ett för litet land för att inte vara medlem i valutaunionen?

De senaste åren visar att det inte finns något självklart samband mellan valutornas storlek och deras stabilitet. Avgörande är i stället om ett land har bedrivit en ekonomisk politik som inger förtroende. Detta visar inte minst dollarns varierande värde på senare tid. EU-kommissionens ekonomiska rapport i april i år visar dessutom att de EU-länder som står utanför EMU klarar sig bättre än euroländerna.

3. 300 miljoner människor är medlemmar i EMU – ska inte Sverige också vara med?

Europa består inte bara av EU-länder. I Västeuropa är varken Storbritannien, Sverige, Danmark, Norge eller Schweiz med i EU:s valutaunion, d v s cirka 90 miljoner människor. EMU-länderna utgör mindre än fem procent av världens befolkning.

4. Ska Sverige stå utanför EMU när alla de nya ansökarländerna blir med?

Svenska folket ska besluta utifrån vad som är bäst för Sverige. Idag finns inget som talar för ett medlemskap. De nya medlemsländerna måste kvalificera sig för att komma med i valutaunionen. Det är osäkert när de uppfyller konvergenskraven. Troligen kommer det dröja länge än.

5. Är ett medlemskap i valutaunionen ett sätt att stärka och ena EU?

EMU är ett politiskt projekt, som har till syfte att fördjupa samarbetet inom EU. Den gemensamma valutan är ett led i bildandet av ett Europas Förenade Stater. På det sättet kan man säga att EU-samarbetet fördjupas. Samtidigt är valutaunionen ett riskprojekt, där det kan uppstå spänningar på grund av ländernas olika ekonomiska situationer. Det kan snarare leda till oenighet och försvagning av EU. Det kan vi redan se på grund av de ekonomiska problem, som flera stora länder har idag. Det finns t ex förslag om att förändra stabilitetspakten.

6. Varför är det viktigt med egen valuta?

Med egen valuta följer att ett land kan bestämma över den egna penning- och valutapolitiken. I en lågkonjunktur kan riksbanken t ex sänka räntan för att stimulera ekonomin. Den möjligheten finns inte om vi lämnar över beslutanderätten till centralbanken i Frankfurt. Vi kan i stället tvingas föra en politik som medför nedskärningar i välfärden och högre arbetslöshet. Idag har Sverige en flytande valuta, vilket gynnar svenskt näringsliv.

7. Ökar det politiska inflytandet om Sverige blir medlem i EMU?

Medlemskap i EMU innebär att Sverige förlorar politiskt inflytande över valuta- och penningpolitiken. Vår riksbank blir bara en filial till ECB. Det kan inte kompenseras av att riksbankschefen ibland kan få sitta med i ECB-rådet. Riksbankschefen får inte heller agera utifrån vad som är bäst för Sverige utan måste se till hela euroområdet. Den svenska ekonomin kommer att ha mycket lite påverkan ECB-rådets ställningstaganden. Det är de stora ländernas ekonomier som kommer att dominera.

8. Är det inte de stora länderna som bestämmer i alla fall inom EMU?

EU har beslutat att medlemsländerna får turas om att vara med i ECB-rådet. De stora länderna ska få delta i större utsträckning än de små. Dessutom tas redan idag större hänsyn till de stora ländernas ekonomier. Det är först när dessa inte klarar av stabilitetspaktens krav som diskussion uppstår om att förändra reglerna. EMU handlar om makt – vilka som ska bestämma över länderna i Europa.

9. Förlorar vi kontrollen över ekonomin som medlem i EMU?

Sverige är med i de första stegen i EMU och har redan förlorat rätten att självständigt besluta om stora delar av vår ekonomi. Om vi går med i valutaunionen förlorar vi dessutom rätten att besluta om penning- och valutapolitiken. Vi kan också tvingas böta om budgetunderskottet överstiger tre procent av BNP.

10. Är EMU odemokratiskt?

Den ekonomiska och monetära unionen (EMU) har en grundlagsfäst nyliberal ekonomi med prisstabilitet som enda mål. Politikerna lämnar makten över den ekonomiska politiken till ekonomer och experter. ECB:s bankdirektörer ställs inte till ansvar i politiska val trots att de har en enorm makt över medlemsländerna. Tvärtom är de i praktiken oavsättliga under de åtta år som deras mandat gäller – endast sinnessjukdom och uppenbar kriminalitet kan lösa direktörerna från deras uppdrag.

11. Är inte svenska riksbanken också odemokratisk?

Svenska riksbanken har EMU-anpassats och gjorts politiskt obunden genom beslut i riksdagen 1998. Skillnaden mellan ECB och riksbanken är att den senare ska fatta beslut som gynnar Sverige, medan ECB inte får ta hänsyn till enskilda länder. Det finns alltid möjlighet för riksdagen att ändra förutsättningarna för riksbanken så länge vi inte är med i valutaunionen.

Ekonomiska frågor

12. Hur gick det förra gången då Sverige knöt kronan till ecun (euron)?

1992 knöt regeringen kronan till ecun, vilket slutade i katastrof. Räntan gick i höjden (marginalräntan steg till 500 %) och valuta försvann ut ur landet. Sverige förlorade miljarder på det experimentet. Spekulationen berodde på att vi hade fast växelkurs. Därefter har kronan varit flytande, vilket gynnat svensk industri. Det går mycket bättre i Sverige än i euroområdet. Varför byta kurs när det går bra, undrar bl a den riksbankschef som var ansvarig 1992, nämligen Bengt Dennis.

13. Vad händer med riksbanken om Sverige går med i valutaunionen?

EMU:s krav på politiskt oberoende centralbanker har redan genomförts i Sverige. Riksbanken ansvarar självständigt för penningpolitiken utan politisk inblandning. Politikerna får inte påverka riksbanken. Om Sverige går med i valutaunionen förlorar riksbanken sina nuvarande befogenheter som att besluta om räntan och blir en form av filial till den Europeiska Centralbanken. Riksbankschefen får inte agera utifrån den svenska ekonomin. Riksbanken förlorar rätten att utge sedlar och mynt och därmed också intäkter.

14. Vad händer med valutareserven?

Om Sverige blir medlem i EMU så överlämnas en stor del av valutareserven till ECB, som disponerar över och förvaltar de nationella centralbankernas valutareserver på sammanlagt 100 miljarder euro.

15. Vad kostar det att gå med i EMU?

Omställningskostnaderna för euron är mycket höga. Bara bankernas kostnader beräknas uppgå till fyra miljarder kronor. Omställning av alla olika typer av automater, varumärkningar mm, kommer att kosta konsumenterna ansevärliga summor. Handeln räknar också med en extra kostnad på fyra miljarder. Kommuner och landsting kommer att få extra kostnader för förändringar av datasystem mm. Totalt beräknas omställningen till euron att kosta 15 miljarder kronor. Varje svensk, liten som stor, måste alltså betala 1500-2000 kronor. Dessa kostnader kommer att tas ut från kunderna och räknas inte som "smyghöjningar".

16. Blir det lägre ränta om Sverige går med i EMU?

Idag är räntan något högre i Sverige än i euroområdet beroende på att den ekonomiska situationen i Sverige är bättre. Det betyder således att låg ränta inte kan anses vara bra generellt sett. Det väsentliga för oss är att räntan är anpassad till svenska förhållande - vad som är bra i Sverige. I EMU anpassas räntan till hela euroområdet, vilket i praktiken innebär de stora ländernas ekonomier. Riskerna är att räntan läggs på en nivå som inte passar något euroland.

17. Blir det lägre inflation om Sverige går med i EMU?

Inflationen i de olika euroländerna varierar på grund av deras ekonomiska situationer. Man kan därför inte säga att det blir lägre inflation i Sverige om vi går med i EMU. Sverige har idag mycket låg inflation. Riskerna är att det blir högre inflation om priserna ökar vid ett medlemskap.

18. Får Sverige en tryggare ekonomi om vi går med?

De flesta ekonomer är överens om att det knappast finns några ekonomiska fördelar att gå med i valutaunionen, snarare tvärtom. Det innebär stora risker eftersom vi i en lågkonjunktur inte har kontroll över valuta- och penningpolitiken. Då hotar arbetslöshet och sämre välfärd i stället. Därför har LO krävt buffertfonder för att stödja ja-sidan. Regeringen har avfärdat förslaget som "fond-socialism". Hittills har inte ja-sidan kunnat enas om en strategi för hur man ska kunna möta en lågkonjunktur. Diskussionen i sig visar på att även ja-partierna ser riskerna med ett medlemskap i valutaunionen.

19. Blir det lägre priser om vi går med i EMU?

Nej, snarare tvärtom. I de länder som infört euron passade många handlare på att höja priserna, vilket lett till högljudda protester. Dessutom måste kostnaderna för omställningen till ny valuta tas ut från konsumenterna. Till detta kommer att vi i så fall inte längre har en riksbank som genom räntepolitik kan hålla nere priserna. Regeringen säger sig ha fått med sig handeln på prisstopp under övergången. Men det handlar bara om några månader och dessutom räknas inte höjningar på grund av övergångskostnader in i prisstoppet.

20. Blir det lättare att jämföra priser och därmed skärpa konkurrensen i EMU?

EMU-utredningen 1996 undersökte detta och kom fram till att man inte kan dra en sådan generell slutsats. Redan idag gör konsumenterna jämförelser mellan olika priser, så det blir i princip ingen skillnad. Priserna varierar mellan olika delar av landet men det innebär inte att konkurrensen skärps, eftersom människor handlar i sitt närområde.

21. Blir det lättare att resa om Sverige är medlem?

Om man reser inom euroområdet så behöver man inte växla pengar. Det är klart. Men är det verkligen så problematiskt att växla pengar, när man reser på semester? Dessutom fungerar bankomat kort utomlands utan växlingsproblem.

22. Är EMU ett riskprojekt?

Många ledande ekonomer menar att EMU är ett gigantiskt experiment med stora risker. Nyligen träffades nio nobelpristagare i ekonomi. Det visade sig att nästan alla var emot EMU. Riskerna består i att det inte går att centralstyra så många olika länders ekonomier. Ju fler som går med i EMU desto större blir riskerna.

23. Är nästa steg inom EMU att införa gemensamma skatter?

Många ekonomer och statsvetare menar att det inte går att enbart ha gemensam valuta- och penningpolitik utan att också ha gemensam finanspolitik. Redan nu införs viss gemensam politik på detta område och med all sannolikhet kommer kravet på skatteharmonisering på allt fler områden. Allt talar för att gemensamma skatter blir EMU:s fjärde steg.

24. Skyddar EMU mot valutaspekulation och globala marknadskrafter?

Vissa politiker framför allt på vänsterkanten försöker hävda att EMU är ett sätt att stävja de globala marknadskrafterna. Men det är inte riktigt. I EU:s fördrag (inklusive paragraferna om EMU) står klart och tydligt att länderna inte får införa lagar eller regleringar som hindrar valutaflödet eller motverkar konkurrens på marknaden.

25. Ökar ett EMU-medlemskap ekonomiska tillväxten?

Euroländerna visar på motsatsen. Tillväxten och sysselsättningen har varit högre i länder som inte ingår i valutaunionen, t ex Storbritannien, Danmark, Sverige och Norge. Tysklands ekonomi har förvärrats katastrofalt de senaste åren och har medfört en arbetslöshet på tolv procent. EU-kommissionens ekonomiska rapport våren 2003 visar att det lönar sig att stå utanför EMU. Av de EU-länder som har kvar sina valutor går det bäst för Sverige. Där ökade tillväxten förra året med 1,9 procent jämfört med genomsnittet 0,9 i euroområdet. Enligt ekonomiska experter inom euroområdet kommer tillväxten att sjunka i år.

Arbetsmarknad och sysselsättning

26. Kan företagen inte arbeta på samma villkor om Sverige inte går med i EMU?

De stora företagen arbetar på en global marknad och berörs inte av om Sverige är med i EMU eller ej. Att de små och medelstora företagen skulle ha det lättare att verka inom EMU än i länder med egen valuta finns det inget bevis för. Tvärtom kan en kostnadskris inom EMU framför allt utgöra ett hot mot de mindre företagen.

27. Vinner inte företagen på att slippa växlingskostnader och valutarisker inom EMU?

Minskade kostnader för att hantera växling är försumbara i jämförelse med andra kostnader som t ex löner. EMU-utredningen beräknade växlingsvinsterna till 1-2 promille av BNP. Det finns alltid risker när man gör upp affärer i en valuta och avtalet gäller under längre tid. Man kan både vinna och förlora.

28. Lämnar företagen Sverige om vi säger nej till EMU?

Inför folkomröstningen 1994 sa ja-sidan att företagen skulle flytta från Sverige om vi inte gick med i EU. Trots att vi är med i EU har vissa företag valt att flytta verksamheten eller delar av den utomlands - ibland med EU-stöd. Nu försöker ja-sidan ändå att använda samma argument igen. Företagsflyttandet handlar om annat än medlemskap i EU eller EMU. I den danska folkomröstningen användes detta argument. Danskarna röstade nej till EMU. Efter omröstningen minskade inte de utländska investeringarna som ja-sidan förutspått. Tvärtom ökade de.

29. Ökar handeln om Sverige går med i EMU?

EMU-utredningen studerade särskilt denna fråga men kunde inte komma fram till att handeln skulle gynnas av ett EMU-medlemskap. Handeln mellan de nordiska länderna är mycket omfattande trots att vi har olika valutor. På grund av den låga tillväxten inom euroområdet så befaras den svenska exporten minska till euroländerna oavsett om Sverige går med i EMU eller ej. Exporten beräknas öka mera till andra länder.

30. Minskar arbetslösheten om vi går med?

EMU styrs av den gemensamma centralbanken, ECB, med inflationsbekämpning som enda mål utan hänsyn till sysselsättning och tillväxt. Risken för högre arbetslöshet är påtaglig i en lågkonjunktur. Det kommer att drabba framför allt den offentliga sektorn och de lågavlönade.

31. Hur har det gått för de länder som infört euron?

EU-kommissionens senaste ekonomiska rapport (april 2003) visar att euroländerna hade en lägre genomsnittlig tillväxt än de EU-länder som inte är med i valutaunionen. Det har alltså lönat sig att stå utanför EMU. Tyskland - med EU:s överlägset största ekonomi - har för närvarande enorma problem med bl a tolv procent arbetslöshet. Men även viktiga ekonomier som Frankrike och Italien sladdar i den ekonomiska utvecklingen och har svårt att nå upp till stabilitetspaktens krav.

32. Har det varit negativt för Sverige att inte vara med i EMU från starten?

Sveriges ekonomi är betydligt bättre än de flesta euroländers. För företagen har det varit gynnsamt med en flytande krona. Om vi går med i valutaunionen kommer troligen kronans värde att höjas, vilket är negativt för exportindustrin.

33. Varför krävde LO buffertfonder för att säga ja till EMU?

LO krävde buffertfonder för att ställa sig på ja-sidan. Tanken var att man under goda dagar samlar pengar i fonder, som skulle kunna användas i sämre tider t ex genom att sänka arbetsgivaravgifter. Det fanns ingen politisk enighet om detta förslag och det avvisades. Därför har LO valt att ställa sig neutralt till EMU. Nu pågår diskussioner om att försöka finna ett gemensamt förslag mellan regeringen, facket och de borgerliga partierna. Detta måste ses mot bakgrund av att nej-sidan leder enligt opinionsundersökningarna.

34. Varför är merparten av LO:s medlemmar negativa till EMU?

Om vi avskaffar kronan och kontrollen över penning- och valutapolitiken, då är det LO-förbundens medlemmar som drabbas hårdast i en lågkonjunktur. Därför krävde LO för att ta ställning för EMU att buffertfonder skulle införas. Den ekonomiska politiken som bedrivs av EU/EMU är marknadsliberal och tar inte hänsyn till sysselsättning och välfärd.

35. Är det viktigare att bekämpa inflationen än arbetslösheten i EMU?

Det övergripande målet inom EMU är låg inflation och det går före sysselsättning och välfärd. Enligt vissa ekonomer kommer en anpassning till EMU:s inflationsmål att leda till en ökning av den strukturella arbetslösheten från fyra till sex procent i Sverige. Med en självständig politik skulle vi kunna få ner arbetslösheten i stället.

36. Innebär EMU flyttlasspolitik?

Vid en nedgång i ekonomin och ökad arbetslöshet så kan ett euroland inte använda de medel som står till buds med egen penningpolitik. Det budskap som då förs fram är att arbetskraften måste vara flexibel och flytta till de orter eller länder där det finns jobb.

Välfärd

37. Påverkas välfärden av ett medlemskap i EMU?

Välfärden är beroende av en fungerande offentlig sektor. Ett medlemskap i EMU inkräktar på den offentliga sektorn på olika sätt. Dels krävs att staten bygger upp en form av resurs att användas i dåliga tider och dessa pengar måste tas från den offentliga sektorn. Dels är de ekonomiska riskerna väsentliga inom EMU, vilket situationen i många euroländer just nu visar. För att i en krissituation komma till rätta med stabilitetspaktens krav, måste staten antingen höja skatterna eller minska på utgifterna. I båda fallen innebär det en försämring av människors välfärd.

38. Verkar EMU för att minska offentliga sektorn?

I fördraget anges inte hur de finanspolitiska konvergenskraven ska uppnås. Men EU-finansministrarna har rekommenderat Sverige att skära ner på utgifterna och minska den offentliga sektorn.

39. Har privatiseringar något med EMU att göra?

Privatiseringar av den offentliga sektorn har med EU:s ekonomiska politik att göra. I fördraget om EMU står klart uttryckt att marknadsekonomi ska gälla och konkurrens ska stimuleras. Avreglerade arbetsmarknader är också skälet till varför många transnationella bolag attraheras av den gemensamma valutan. Frågan är också om euroländerna kommer att företrädas med en röst i WTO-förhandlingarna, där privatisering inom offentlig sektor framför allt utbildning, socialvård och sjukvården är aktuella.

40. Hur påverkas pensionerna vid ett EMU-medlemskap?

Under den danska folkomröstningen var folkpensionerna en stor och viktig fråga. Statsministern försökte utverka garantier för att pensionerna inte skulle kunna påverkas av EMU-medlemskapet, men det kunde han inte.

41. Kan Sverige få betala för andra euroländers pensionskulder?

Denna fråga har rests i Storbritannien och väckt stora farhågor. Det är inte helt klarlagt hur det blir med pensionsskulderna, men det kan bli en effekt av ett EMU-medlemskap.

42. Vinner kvinnorna och jämställdheten på EMU-medlemskap?

En stark välfärdsstat är grundläggande för jämställdhet mellan kvinnor och män. Om den offentliga sektorn utsätts för nedskärningar, kommer det att påverka kvinnornas möjligheter att delta på arbetsmarknaden. Många kvinnor har dessutom svårt att identifiera sig med den kompakta dominansen av män bland beslutsfattarna inom EU och framför allt på det ekonomiska området. Det är männen som styr den ekonomiska politiken.

43. Vad händer om det blir lågkonjunktur vid ett EMU-medlemskap?

Vid en lågkonjunktur är det viktigt att kunna stimulera ekonomin genom att t ex sänka räntan. Den möjligheten finns inte om vi är med i valutaunionen. Det är centralbanken i Frankfurt som beslutar om räntan och det är inte säkert att räntenivån passar svensk ekonomi. Därför har olika förslag framförts om buffertfonder eller EMU-skatt för att gardera sig vid en lågkonjunktur. Den största risken för löntagare är att ökad arbetslöshet leder till decentraliserad lönebildning och avreglerad arbetsmarknad.

Övergripande frågor

44. Är EMU ett politiskt eller ekonomiskt projekt?

EMU ingår i planerna på att bygga ett Europas Förenade Stater. En stat karaktäriseras av gemensam valuta, gemensamt försvar, gemensam polis, gemensamma yttre gränser mm. Det är i det perspektivet man ska se ett medlemskap i EMU. Det finns inga ekonomiska fördelar med EMU snarare tvärtom. Det är ett politiskt projekt.

45. Har Sverige rätt att stå utanför EMU?

Folkförklaringen 1994 handlade egentligen om Maastricht-avtalet, d v s den Europeiska Unionens bildande inklusive den Ekonomiska och Monetära Unionen. Sverige fick inga undantag i förhandlingarna (bortsett snuset). Alltså gällde folkförklaringen också EMU. Men regeringen gjorde en politisk tolkning – med EU:s goda minne – och sa att valutaunionen tar vi ställning till senare, eftersom man inte ville riskera ett nej till medlemskap i EU. Riksdagen har beslutat att svenska folket ska bestämma om vi ska gå med i EMU eller ej.

46. Om Sverige går med i EMU – kan vi senare gå ur?

Det finns inga regler för utträde ur EU och därmed inte heller EMU. Det är mycket svårt att lämna en union när man har integrerat staternas ekonomier. Därför säger också vår näringsminister att ett ja till EMU är oåterkalleligt. Det finns ingen ångervecka. EMU-medlemskapet är definitivt.

47. Bidrar Sverige till fred om vi går med i EMU?

Den senaste tiden har EU visat på oenighet mellan staterna såväl på det utrikes- och säkerhetspolitiska området som inom EMU. Vissa hävdar att Sverige skulle bidra till det fördjupade samarbetet i EU genom att gå med i EMU. Men vilken politik kommer att gälla? Skiljelinjen idag på det utrikespolitiska planet går mellan de stora staterna och på det ekonomiska planet mellan stora och små stater. Ett svenskt medlemskap i EMU skulle knappast bidra till freden utan snarare till underkastelse.

48. Är EMU ett fredsprojekt?

En gemensam valuta är ingen garanti för fred. De flesta krig sker inom länder med samma valuta. Enligt fredsforskningsinstitutet SIPRI förekom under år 2000 totalt 27 krig eller väpnade konflikter i världen – av dessa pågick 25 inom länder med gemensam valuta. EMU ingår i planerna att bygga en ny supermakt i Europa för att bevaka unionens ekonomiska intressen i världen.

EMU-fakta

Ekonomiska och monetära unionen (EMU)

EMU ingår som en del av Maastrichtfördraget, vilket antogs 1991.

Genomförandet har skett i tre steg:

1. Valutaregleringar avskaffas och kapitalet får röra sig fritt mellan medlemsländerna.
2. Samarbetet stärks mellan de nationella centralbankerna, vilka görs oberoende av politiska organ. Konvergenskrav - gällande valutakurser, räntor, inflation, offentliga sektorns budgetunderskott och statsskuld - införs, vilka länderna måste leva upp till.
3. Valutaunionen införs 1 januari 1999 genom att EMU-ländernas valutor binds till euron och Europeiska Centralbanken övertar valuta- och penningpolitiken. År 2001 införs gemensamma sedlar och mynt.

Europeiska Centralbanken (ECB)

ECB har sitt säte i Frankfurt. Direktionen består av ordförande, vice ordförande och fyra andra ledamöter valda på fem eller åtta år.

Europeiska centralbankssystemet (ECBS)

ECBS omfattar ECB och euroländernas centralbanker.

ECB-rådet

I rådet ingår direktionen och centralbankscheferna i medlemsländerna (18 personer). Målet är att hålla inflationen nere. Rådet beslutar om räntan för euroområdet.

Euroklubben

Finansministrarna i euroländerna bildar Euroklubben.

Allmänna rådet

ECB:s ordförande och vice ordförande tillsammans med centralbankscheferna i alla 15 EU-länderna utgör allmänna rådet.

Ekofinrådet

EU:s finansministrar (15) ingår i rådet, som har regelbundna möten. Stabilitetspakten går ut på att alla EU-länder ska ha de offentliga finanserna i balans. Ingen får ha större budgetunderskott än tre procent av BNP. De som närmar sig gränsen varnas och måste avsätta en summa pengar på ett konto. De som inte inom två år löst sina problem får inte tillbaka pengarna.

Lissabonstrategin

Toppmötet i Lissabon 2000 enades om ett tioårigt reformprogram. År 2010 ska EU vara världens snabbast växande ekonomi. Varje år hålls ett särskilt ekonomiskt toppmöte för att stämma av resultat och tidtabeller.

Klipp ur och posta hela sidan. Glöm inte att fylla i namn och adress!

BLI MEDLEM I FOLKRÖRELSEN!

Sätt in 200 kronor på postgiro 433 02 07-4. Då får du också vår tidning Kritiska EU-fakta.

Arbetslösa, pensionärer och studerande 150 kronor

Familjemedlemskap 300 kronor.

BLI MEDLEM I Unga mot EU!

Sätt in 100 kronor på postgiro 55 85 60-9.

I medlemskapet ingår prenumeration på Kritiska EU-fakta.

BESTÄLL MER INFORMATON!

Ja tack, skicka mer information om EU/EMU.

Jag vill bli medlem i Folkrörelsen Nej till EU.

Jag vill bli medlem i Unga mot EU.

Namn

Adress

Postnr Postadress

Telefon bost

E-post

Porto
(Tyvärr har vi
inte råd) att
bjuda på det)

Folkrörelsen Nej till EU

Heurlins plats 11

413 01 Göteborg

**Gärna Europa
men inte på EU:s villkor**