

Forsvar retsforbeholdet

XNEJ

3.december

Kommunistisk Parti

Forsvar retsforbeholdet. Stem nej 3. december

© 2015 Forlaget Arbejderen

isbn 978-87-89599-49-6

oktober 2015

Kommunistisk Parti har udgivet denne pjece for at give aktivisterne i Nej kampagnen op til folkeafstemningen den 3. december gode argumenter i diskussionen. Den peger på at afstemningen ikke kun er et Ja eller Nej til Europol, som tilhængerne prøver at gøre det til. Den viser også at EU på ingen måde fører en progressiv flygtningepolitik. Tværtimod. EU har et stort medansvar for flygtningekrisen.

For Kommunistisk Parti er afstemningen den 3. december også et spørgsmål om vi skal have mere eller mindre EU. Om vi skal stadig tættere på en EU stat, eller om vi skal værne om vores nationale selvbestemmelsesret.

Pjecen indeholder et uddrag af partiets formand Jørgen Petersens indledningstale og EU talsperson Karina Rohr Sørensens hovedindlæg på Kommunistisk Partis EU konference den 26. september. Herudover er der fire artikler fra dagbladet Arbejderen og partiets EU udtalelse.

Man kan finde flere artikler med gode argumenter i Arbejderen og avisens hjemmeside

www.arbejderen.dk

FORSVAR RETSFORBEHOLDET. STEM NEJ 3. DECEMBER

Det danske retsforbehold skal ikke afskaffes. Det vil være en glidebane, der kun går én vej - mod mere Union og magt til EU.

Kommunistisk Parti opfordrer til at stemme nej til at afskaffe retsforbeholdet - nej til at erstatte det med en såkaldt tilvalgsordning.

Ja-siden forsøger at berolige den EU-skeptiske befolkning ved at foregøgle, at vi med tilvalgsordningen bevarer muligheden for at sige til og fra overfor EUs retspolitik.

Det er tomme løfter. Med en tilvalgsordning vil Danmark være på en glidebane, der kun går én vej - mod mere Union og magt til EU. Hver gang, et område flyttes til EU med et tilvalg, er det tabt. Så får Danmark ikke national suverænitet tilbage igen, men er underlagt alle fremtidige EU-beslutninger på området.

Ja-siden påstår at hvis Danmark skal bekæmpe international kriminalitet, så skal vi fortsat være med i Europol. Og hvis Danmark fortsat skal være med i Europol, skal vi afskaffe det retslige forbehold.

Den forklaring holder ikke: for det første kan der samarbejdes gennem andre og bredere internationale organer, for eksempel Interpol. For det andet kan Danmark, hvis Folketingets flertal ønsker det, indgå en parallelaftale og være en del af Europol.

Med forbeholdet intakt skal sådanne beslutninger også fremover tages i Folketinget. Danmark bevarer muligheden for at samarbejde mellemstatsligt, uden at afgive mere suverænitet til EU.

Der er meget på spil, når der skal stemmes 3. december. Det handler om at bevare om retten til national selvbestemmelse.

Det er afgørende, at der rejses en bred, folkelig kampagne for at forsvare forbeholdet.

Kommunistisk Parti vil gøre alt, hvad vi formår, for at være med til at løfte denne opgave. Først og fremmest ved at bakke aktivt op, centralt og lokalt, om Folkebevægelsen mod EU's kampagne for et Nej. Vi opfordrer alle gode kræfter til at være med i denne kamp.

Vedtaget på landsledelsens møde den 29. august.

KOMMUNISTERNE OG FOLKEAFSTEMNINGEN

af Jørgen Petersen

Krisen og den politiske og ideologiske kamp

Det er tydeligt, at det langt fra er alle partier, der prioriterer EU-spørgsmålet så højt som vi gør det.

På Socialdemokratiets kongres lykkedes det Mette Frederiksen helt at undgå at nævne EU i sin beretning og replik til beretningsdiskussionen. Det er noget der præger alle tilhængerpartierne. De forsøger at undgå en folkelig debat, fordi deres EU politik ofte er en rød klud over for den EU skeptiske danske befolkning.

Men det betyder, at Dansk Folkeparti i det store og hele har banen for sig selv, hvad de dygtigt udnytter, til at sikre partiet stadig større vælgerindflydelse.

Under valgkampen kappedes Socialdemokraterne med DF og de øvrige borgerlige partier om, hvem der kunne opstille den mest flygtninge- og fremmedfjendtlige politik. I dag stikker man hovedet i busken og håber på at flygtningene vil søge mod andre lande.

EU har i årevis stort set forholdt sig passivt til den stadigt mere desperate situation i flygtningelejrene i krigszonerne

Med den ene hånd lader regeringen danske fly bombe dagligt i Irak. Med den anden forsøger man at lukke landets grænser. Man skærer samtidigt på udviklingsbistanden og ignorerer reelt behovene for en storstilet hjælp i krigszonerne, hvor millioner af mennesker er på flugt.

Selve folkeafstemningen den 3. december er et resultat af en aftale mellem alle folketingets EU-partier - som nu også tæller Alternativet. En aftale som understreger, at de ønsker at optrappe integrationen af Danmark i EU med henblik på at gøre Danmark til et af EU's kernelande.

Da partierne indgik aftalen, understregede man, at flygtninge og indvandring er et dansk anliggende. Det er ganske vist lød det dengang. Så brød flygtningekatastrofen ud.

Inger Støjberg brølede i medierne, at Danmark ikke ville tage en eneste af EU's flygtninge, og at spørgsmålet om, hvor mange flygtninge, der skulle til Danmark, alene var et dansk anliggende.

Men så krævede EU, at Danmark tager sin andel af flygtningestrømmen. Så var man tvunget til at tage 1.000 flygtninge. Et i øvrigt helt uacceptabelt lavt tal. Men EU krævede også at alle EU lande forpligter sig til i al fremtid at indgå i en tvungen EU-dikteret kvoteordning.

Tilhængerpartierne er under et voldsomt pres. Nu viser meningsmålingerne et flertal til nejsiden. Hvis Danmark ikke er med i en sådan kvoteordning, så trues vi med udsmidning af den såkaldte Dublinkonvention. Det betyder blandt andet, at Danmark ikke kan sende flygtninge og migranter tilbage til det første EU land, de kom til.

Dublinaftalen er i øvrigt ikke en solidarisk ordning. Den betyder, at ikke mindst de sydeuropæiske medlemslande påtvinges langt hovedparten af byrderne.

EU's flygtningepolitik

Svaret på regeringens og DFs fremmedfjendtlige flygtningepolitik er ikke at Danmark tilslutter sig en EU dikteret kvoteordning. Nationalt udsalg er ikke løsningen, heller ikke i denne sag. EU har ikke og får ikke en progressiv flygtningepolitik.

Lad mig pege på 4 forhold

1. EU landene - herunder Danmark - er aktive deltagere i de krige i Mellemøsten, som millioner af mennesker flygter fra. Den eneste måde at stoppe strømmen af krigsflygtninge er at stoppe imperialismens krige og tvinge ikke mindst USA og EU ud af Mellemøsten og Afrika.

2. De EU-lande, som i et vist omfang har budt flygtninge velkommen - ikke mindst Tyskland - gør det ikke af humanitære årsager. Den tyske storkapital ønsker at modtage hundredetusinder af veluddannede, men desorganiserede arbejdere, som er presset til det yderste økonomisk og socialt. De ønsker dem som løntrykkere på det tyske arbejdsmarked.

Det er også i det lys at vi må vurdere udmeldingen fra DI, om at Danmark skal tage mere end de 1.000 flygtningen regeringen nu foreslår. Jeg har også noteret mig at virksomheder der deltog i regeringens integrationskonference i torsdags påpegede behovet for en særlig indslusningsløn til flygtninge. Det er et pænt ord for løndumping.

3. Opbygningen af EU-staten indebærer også ideen om fælles ydre grænser. EU opbygger Fort Europa, som befæstes med pigtråd, politi og militær blandt andet gennem Frontex, der igen efter den seneste aftale mellem EU-landene for nylig, får tilført flere midler.

Ungarn har nu gjort det strafbart for flygtninge at krydse grænsen. Flere lande vil følge efter, fordi man hele tiden forsøger at skubbe byrderne over på andre medlemslande.

EU har i årevis stort set forholdt sig passivt til den stadigt mere desperate situation i flygtningelejrene i krigszonerne. I stedet for at hjælpe besluttede man at sætte militæret ind for at ødelægge de både flygtningene bruger til at krydse Middelhavet.

4. Igennem årene har den ekstreme fattigdom sendt titusinder af mennesker på flugt til Europa,

drevet af håbet om et bedre liv. Den historiske og aktuelle hovedårsag til fattigdommen er ikke alene imperialismens krige, men det er også imperialismens, herunder EUs brutale økonomiske udbytning af landenes store naturrigdomme og EUs toldgrænser, som er ødelæggende, bla. for eksportmulighederne fra landene i både Mellemøsten og Afrika.

I den sammenhæng skal jeg ikke undlade at nævne de særlige begunstigede vilkår, apartheidstaten Israel har med EU.

Disse- og flere andre grunde understreger, at EU ikke på nogen måde er en del af løsningen for hverken krigsflygtningene eller migranterne. EU udgør en ganske betydelig del af problemet. Og selv om EU-landene besluttede at bevilge en milliard euro til nærområderne, så sker det i en situation hvor behovet er markant voksende og EU's bevillinger hidtil har været lavere end sidste år. For få uger siden betød det, at FN måtte stoppe fødevarerhjælpen helt til langt over 200.000 flygtninge - alene i Jordan.

Om Dansk Folkeparti

DF har bedre end nogen andre forstået at gribe EU modstand og skepsis, ikke mindst i arbejderklassen. Det er i stigende omfang lykkes dem at opsamle modstanden mod social dumping og udsalget af national selvbestemmelse.

Men Dansk Folkeparti gør det ikke ud fra et klassestandpunkt. De er ikke bekymrede for arbejderklassens enhed og ønsker ikke en stærk fagbevægelse. De forsøger at vende modstanden mod social dumping til fremmedhad og modstand mod muslimer. De fremtræder som velfærdens forsvarer, men stemmer for endeløse nedskæringer i kommuner og regioner. De tager fra den ene gruppe af økonomisk dårligt stillede og giver til den anden, alt efter hvad der tjener deres egen parlamentariske profilering.

De gør danskhed til et spørgsmål om grænsebomme, frikadeller og kongehus og har kun hån til overs for den danske arbejderklassens historie og kamp. I stedet for et humanistisk menneskesyn og solidaritet støtter de USA, NATO, Israel, dansk krigsdeltagelse og dansk oprustning. Samtidigt er de antikommunister om en hals.

Men de har voksende indflydelse i arbejderklassen. Der for tager vi dem alvorligt og fører den politiske og ideologiske kamp helt konkret. Der er den eneste måde vi kan trænge deres indflydelse tilbage.

Tilhængerpartierne

Der er en situation i dansk politik hvor Venstre og Socialdemokraterne er enige om tre helt centrale spørgsmål. Det er en fælles platform for forsvar af det kapitalistiske Danmark og storkapitalens internationale samarbejdspartnere.

- De er enige om at der skal føres en økonomisk politik i overensstemmelse med EU's finanspagt. Det betyder fyringer i den offentlige sektor og dårligere velfærd
- De er enige om at støtte den videre integration af Danmark i EU, for at gøre Danmark til et af EU's kernelande. Det første skridt i den retning bliver kampen om det retslige forbehold og folkeafstemningen den 3.december. Efter den kommer nye skridt frem mod den stadig snævrere union, som EU har traktatfæstet som sin målsætning.
- De er enige om at udvikle Danmarks engagement i NATO. Det betyder dansk oprustning, køb af jagerfly for 30 milliarder, fortsat dansk samarbejdet mellem kommunisterne lokalt.

Denne artikel er uddrag af formanden for Kommunistisk Parti Jørgen Petersens indledningstale på partis EU konference den 26. september 2015.

DERFOR SKAL VI BEVARE RETSFORBEHOLDET

af Karina Rohr Sørensen

Om et par måneder skal vi stemme ja eller nej til at afskaffe det retslige forbehold. De seneste meningsmålinger peger i en fornuftig retning, nej-siden fører. Men vi har prøvet kampagner før og ved, at ja-siden smider uhæmmet mange penge i, når datoen nærmer sig.

Vi er ikke bange for en debat om det reelle indhold, men vi kan godt blive skræmte ved udsigten til endnu en skræmmekampagne. Det, der virker mod frygt, er viden. Derfor er det væsentligt, at vi bruger de næste

par måneder til at højne den konkrete viden om, hvad vi skal stemme om, og hvilke konsekvenser henholdsvis et ja og et nej vil have.

Det første, man skal spørge sig selv om, når der udskrives en folkeafstemning om EU, er "Hvad skal vi stemme om?" og "hvorfor nu?" Det første gør de fleste, men det andet spørgsmål er mindst lige så interessant. Når man stiller hvorfor nu-spørgsmålet, bliver det tydeligere at få øje på den sammenhæng, afstemningen indgår i.

Grundlaget er, som det hele tiden har været: EU er på vej mod en stadigt snævrere union - en union som danskerne med rette er skeptiske over for. Det, vi skal stemme om denne gang, er, om vi vil afskaffe det retslige forbehold og dermed overlade det sidste ord omkring retspolitikken til EU. Det har ja-sigerne haft lyst til i mange år, men der er en særlig grund til, at afstemningen kommer lige nu.

Retsforbeholdet er et af de fire forbehold, som vi fik i 1993 - for at acceptere tilslutningen til den Maastricht traktat, vi stemte ned i 1992.

Ved afstemningen i 1992 brugte Folkebevægelsen mod EU sloganet "nej til unionsstaten", og vi pegede i kampagnen på, hvordan EU var ved at udvikle sig i overstatslig retning på en lang række områder. Efter nej'et stod EU i en noget anderledes situation end de ville gøre i dag, hvis et medlemsland afviste en traktat. Den gang var et nej et veto, og nej'et hindrede dermed, at de andre lande kunne gå videre. Eller for at sige det positivt - et dansk nej havde også værdi for de unionsmodstandere i andre lande, der ikke fik lov at stemme om traktaten.

For at få Danmark til at underskrive traktaten blev der fabrikeret et såkaldt "nationalt kompromis" med fire undtagelser. Hver af disse handler om noget af det, der er centralt for et lands selvbestemmelsesret: valuta, statsborgerskab, retslige anliggender og militær. Det er det retslige forbehold der står for skud den 3. december.

HVORFOR NU?

Hvorfor skal vi stemme om det retslige forbehold lige nu?

Kigger vi 15 år tilbage stemte vi nej til euroen. Vi stemte om euroen, fordi den fysiske euromønt var en realitet, og fordi de danske ja-politikere ønskede, vi skulle være en del af den fælles valuta. Og netop på det tidspunkt, fordi meningsmålingerne viste flertal for en tilslutning til euroen.

Vi står lidt i samme situation i dag. Den overnationale retspolitik er i høj grad en realitet med Lisabontraktaten. De elementer, der indtil nu har været mellemstatslige, er ved at ændre sig. Det betyder, at Danmark reelt ikke længere vil kunne deltage på områder, hvor vi indtil nu har været med,

eksempevis Europol. Derfor vil tilhængerne stemme nu, for at undgå at "forbeholdet virker", altså beskytter os mod den udvikling, hvor EU bliver overstatslig på et kerneområde, i dette tilfælde retspolitik.

Så ja-sigerne har en pointe, når de siger, at forbeholdet forhindrer os i at være med i Europol. Hvad de dog ikke siger så meget om er, at det er Europol, der på afgørende punkter ændrer sig, så konstruktionen kolliderer med vores forbehold, fordi den krænker vores selvbestemmelsesret.

EUROPOL FORANDRER SIG

Det Europol, som vi kender det i dag, er ikke er det samme Europol, som tilhængerne vil have os ind i. Europol reformeres nemlig, helt i tråd med at positionen ændrer sig - mod det mere overnationale.

Hvordan forandrer Europol sig? Her er fem helt konkrete eksempler:

1) Europols mandat udvides.

Europols omfang udvides til alle former for "kriminalitet, der berører en fælles interesse, der er omfattet af en EU-politik". Denne kraftige udvidelse af Europols mandat kan ikke undgå at konflikte med det såkaldte nærhedsprincip. For hvis Europol kan blande sig i alt, der berører en fælles interesse, der er omfattet af en EU-politik, så er det reelt meget svært for et land at sætte grænser for Europols indblanding

2) Tvungen rapportering til Europol.

Hvor landene tidligere kunne afgøre, hvor og hvornår de ville inddrage Europol, og hvor og hvornår de ville indrapportere diverse oplysninger, er der nu sket en markant forandring. Det er nu en klar forpligtigelse for medlemslandene, at de skal opgive oplysninger til Europol og inddrage Europol i efterforskninger. Det er netop en af grundene til, at vores forbehold beskytter os imod at være med i Europol. Det er en kraftig reduktion af et lands selvbestemmelsesret, at det ikke længere selv afgør, om og hvornår man vil have Europol inddraget.

3) Europol får ret til at tage initiativer.

Det skal være lettere for Europol at blande sig i efterforskninger i et medlemsland. Afskaffer vi forbeholdet og kommer med i Europol, så skal vi acceptere, at Europol kan tage initiativ til dette.

4) Europol bliver mere uafhængig.

I dag er kanalen til Europol gennem de nationale myndigheder. Men det nye forslag giver mulighed for, at Europol skal kunne modtage oplysninger direkte fra private parter og dermed gå udenom de nationale myndigheder. Det styrker Europols rolle som overnational politimyndighed og kolliderer med vores forbehold.

5) Kontrol med Europol svækkes.

På papiret styrkes dele af kontrollen med Europol, fordi det indskrives, at Europol skal være under parlamentarisk kontrol. Reelt er der blot tale om, at Europol selv skal orientere parlamentet om sit virke. Reelt sker der en markant svækkelse, da den daglige kontrol med Europols behandling af personoplysninger skal overtages af Den Europæiske Tilsynsførende for Databeskyttelse (EDPS) i stedet for the Joint Supervisory Body of Europol (JSB).

PARALLELAFTALE

Vi får altså et Europol med meget udvidede beføjelser, og som skal kontrolleres mindre end i dag. Det der er på tegnebrættet er et EU-politi a la FBI. Selvom der endnu er afgørende forskelle, selv efter Europol får udvidede beføjelser.

I debatten hører vi, at Europol er en nødvendighed - hvis Danmark skal være med til at bekæmpe børneporno, narkohandel og kvindehandel. Og at den eneste måde, vi kan undgå at blive smidt ud af Europol, er ved at droppe vores forbehold, og erstatte det med en tilvalgsordning.

Dette er faktisk forkert:

Der findes andre internationale organisationer end Europol - eksempelvis Interpol - der kan bruges i kampen mod grænseoverskridende kriminalitet.

Hvis vi bevarer forbeholdet ville det være muligt at indgå en samarbejdsaftale med Europol, hvis et flertal i Folketinget insisterer på at vi skal være med. Det tager cirka et år at forhandle en parallel aftale, og flere lande har allerede en.

Europol har indgået samarbejdsaftaler med en række lande og organisationer. Eksempler på lande med en aftale er: Albanien, Australien, Canada, Columbia, Island, Liechtenstein, Makedonien, Monaco, Montenegro, Norge, Serbien, Schweiz og USA.

© Andrea Sigaard

Hvis vi bevarer forbeholdet - og indgår en parallel aftale med Europol, får EU-domstolen IKKE ret til at være overdommer, så er der nemlig i parallel aftalen fortsat tale om at vi bevarer vores suverænit.

Der er intet der taler for, at Danmark ikke ville kunne få en aftale, selvom vi naturligvis ikke vil anbefale dette. Tilhængerne forsøger at sige, at man ikke som medlemsland ville kunne indgå en særlig samarbejdsaftale, at den mulighed kun gælder for lande uden for EU. Det er blevet undersøgt, og følgende gælder:

- 1)** Danmark har ikke krav på en samarbejdsaftale, men der er intet juridisk der hindrer en aftale. Aftalen skal bare ses som en fordel for både landet og EU.
- 2)** Danmark har på seks områder søgt om samarbejdsaftaler - de såkaldte parallelaftaler. De fire fik Danmark, to blev afvist. De to blev afvist med begrundelsen, at det ikke var i EU's interesse at indgå aftalerne
- 3)** Stil dig selv spørgsmålet, hvorfor skulle EU ikke ønske en samarbejdsaftale med Danmark på dette område? EU er jo af den opfattelse, at det er nødvendigt med grænseoverskridende samarbejde omkring kriminalitet - hvilken interesse ville de have i at holde et medlemsland ude af det samarbejde - samtidigt med at de laver samarbejdsaftaler med eksempelvis Norge og Colombia?

DET HANDLER OM MERE EU

Når vi således har slået fast, at det ikke er nødvendigt at fjerne forbeholdet for at forblive en del af Europol (og har givet gode grunde til at vi skal holde os ude af Europol), bliver det endnu mere tydeligt, hvad det er tilhængerne vil: Mere EU-integration, mindre selvbestemmelsesret.

Det handler om, at EU er på vej til at harmonisere - det vil sige få medlemslandene til så vidt muligt at have samme spilleregler. Det giver god mening, hvis man har målet om en stadigt snævrere union. Men rigtigt dårlig mening, hvis man går ind for demokrati - for menneskers mulighed for at påvirke det samfund, vi lever i.

Vi kommer til at høre i debatten, at meget bliver nemmere, hvis vi afskaffer forbeholdet. Her må vi stille spørgsmålet, hvem bliver det nemmere for? Og hvem går den nemhed ud over. Hvis prisen for at være mere effektiv er høj - for eksempel tab af demokrati og retssikkerhed - så er det ikke simpelt at sige ja til den "nemme løsning".

HVAD STEMME VI OM?

Folketingets fem EU-partier, SF, Socialdemokraterne, Venstre, Konservative og Radikale er gået sammen om en EU-aftale, der dels peget på at udskifte forbeholdet med en tilvalgsordning, og dels peger på helt konkrete områder, hvor de allerede nu ønsker at afgive suveræniteten til EU.

Det vil sige vi stemmer om at afskaffe forbeholdet på det retslige område, at afgive suveræniteten allerede nu på en række områder og at gøre det lettere for politikerne efterfølgende at afgive suveræniteten til EU på det retslige område, uden at spørge befolkningen.

Hvilke områder er der tale om:

Groft sagt er der tre typer retsakter. Dem der gavner erhvervslivet, dem der handler om at samarbejde om at bekæmpe kriminalitet og dem der handler om at styrke det retspolitiske samarbejde.

Erhvervslivet får for eksempel konkursfordning (regler for grænseoverskridende konkurser) og betalingskravsprocedureforordningen (inkasso). Det bliver fremhævet, at begge vil gøre det lettere for virksomhederne at sikre sig deres penge over grænserne. Jeg tænker ikke, vi skal gøre voldsomt meget ud af disse, blot forholde os til, at når noget bliver nemmere for nogen (virksomhederne), sker det på bekostning af retssikkerheden for dem, de henter pengene ved.

Samarbejdet om kriminalitetsbekæmpelse vil få størst opmærksomhed op til afstemningen. Det drejer sig først og fremmest om Europol, som vi har set på, og derudover om:

- Bekæmpelse af menneskehandel, som er forbudt i alle lande, og ikke mindskes af en EU forordning.
- Bekæmpelse af seksuelt misbrug af børn, som i forvejen er forbudt, og hvor de sager, der er grænseoverskridende, ofte går ud over EU's grænser, og dermed mere vedrører Interpol end Europol.
- Bekæmpelse af it-kriminalitet, hvor de tilvalg ja-partierne har valgt, vil gøre det nødvendigt for Danmark at skærpe straffene for it-kriminalitet. Her virker vores forbehold lige nu - hvor EU ikke kan diktere hvor hårdt forbrydelser på området skal straffes. Det er et demokratisk problem, at nogle strafferammer fastsættes, ikke ud fra de vilkår og traditioner der gælder i Danmark, men i stedet ud fra ønsket om harmonisering.

FÆLLES ANKLAGEMYNDIGHED

Retspolitisk samarbejde er en stor del af det, det reelt handler om, når tilhængerne vil fjerne forbeholdet. De ønsker eksempelvis, at vi skal tilvælge den europæisk efterforskningskendelse, der igen giver mere mulighed for, at det bliver lettere for andre lande at kræve eksempelvis ransagninger eller telefonaflytninger i Danmark.

Det handler også om den europæiske anklagemyndighed, som endnu ikke er tilvalgt - men som forventes at blive det. Den europæiske anklagemyndighed har til formål at bidrage til en bedre beskyttelse af EU's finansielle interesser.

Anklagermyndigheden har på nuværende tidspunkt KUN kompetence til at håndtere grænseoverskridende strafbare handlinger, der skader EU's finansielle interesser. Men spørgsmålet er, om det ikke bare er begyndelsen? Det er nemlig aftalt, at Rådet kan træffe enstemmig afgørelse om udvidelse af denne kompetence til også at omfatte alvorlig grænseoverskridende kriminalitet. På længere sigt kan Anklagermyndighedens kompetence derfor udvides til at omfatte andre forbrydelser.

Den europæiske arrestordre, der står for at blive revideret, er en alvorlig del af dette område. Arrestordren giver mulighed for, at Danmark kan kræve borgere fra andre lande udleveret - men indebærer også, at vi skal udlevere landets borgere til retsforfølgelse i andre lande.

Her kolliderer en række forskellige hensyn. Kan vi som land sikre vores borgeres menneskerettigheder, hvis de udleveres til retsforfølgelse i eksempelvis Italien eller Bulgarien? Er det rimeligt, at borgere skal udleveres for bagatelagtige forbrydelser? Hvordan sikres retssikkerheden?

Danmark er aktuelt med i arrestordren, men når denne bliver overnational, beskyttes vi af vores forbehold - og ryger ud, med mindre der laves en aftale. Man hører oftest om, at arrestordren sikrer, at mennesker, der har lavet alvorlige forbrydelser som terror, menneskehandel og børneporno, kan udleveres - men virkeligheden er, at der langt oftere er tale om almindelige og mindre alvorlige anklager, når borgere begæres udleveret.

GLIDEBANEN

Men det stopper ikke her. Vi stemmer ikke kun om de områder, der nævnes som tilvalg. Selve ideen med en tilvalgsordning er, at forligskredsen efterfølgende kan afgive flere områder, så længe de er enige om det.

Et enkelt område - der lige nu er højaktuelt - er dog taget ud af ligningen lige nu. Partierne har givet hinanden håndslag på at holde Danmark ude af EU's flygtninge og indvandrepolitik, minimum til efter næste folketingsvalg.

Det betyder også, at du den 3. december kan vælge mellem at opretholde forbeholdet - og bevare dansk selvbestemmelsesret på det retslige område.

Med et nej sikres det, at politikerne kun kan indgå mellemstatsligt i samarbejdet med de øvrige EU-lande på dette område.

Hvis forbeholdet ændres til en tilvalgsordning, har man reelt underskrevet en blankocheck - hvor Venstre, Konservative, SF, Socialdemokraterne og de Radikale efterfølgende kan afgive bid for bid af området. Et nej er derfor et sikkert valg for alle, der ikke har tiltro til, at disse partier er de bedste til at passe på selvbestemmelsesretten.

TILVALG MED LUKKEDE ØJNE

Et andet argument imod tilvalgsordningen er måden, den er konstrueret på. Tilvalgsordningen er at vælge til med lukkede øjne.

Når et forslag bliver fremlagt i EU-systemet, har Danmark seks uger til at tage stilling til, om vi vil gå med - det vil sige afgive suverænitet - eller opretholde forbeholdet på dette område. Men på

tidspunktet hvor vi siger ja, kender de danske politikere IKKE det endelige forslag. Det skal jo igennem beslutningsprocessen i EU, der tager noget længere tid end seks uger.

Parlamentet kan ikke selvstændigt stille forslag, men kan stille ændringsforslag til alle de forslag, de skal behandle. Og det gør de! Det vil sige, at et forslag, som det danske folketing oprindeligt sagde ja til, kan være kraftigt ændret, når det er endeligt vedtaget i EU-systemet. Men her har politikerne ikke mulighed for at hive i nødbremsen, hvis de i første omgang har sagt ja.

Danmark rammes af, at bordet fanger. Har vi sagt ja, da forslaget blev fremlagt, skal vi æde hvad forslaget er blevet til. Det vil sige, Danmark tilslutter sig uden at kende konsekvenserne - det er en ret dårlig deal!

Med en tilvalgsordning vil vi opleve ja-partierne sige ja til forslag før de ved, hvordan det vil blive udmøntet.

Det er sund fornuft i EU, da det jo handler om, at man har tillid til EU-systemet, tillid til at det er bedst for alle med fælles beslutninger, og man som land derfor afgiver suveræniteten til fordel for en stærk og fælles beslutning.

Det giver knap så meget mening for en befolkning, der bliver forledt til at tro, at Folketinget med en tilvalgsordning fortsat bevarer retten til at sige til og fra i retslige anliggender. Derfor, tro dem ikke når de siger, at tilvalgsordningen er et moderne retsforbehold. Det er en metode, hvor vi gradvist

overlader det til politikerne at afgive mere og mere suverænitet til EU, uden de kender konsekvenserne, og uden at befolkningen bliver spurgt igen.

HVORFOR ER DET PROBLEMATISK

Tilvalgsordningen mindsker selvbestemmelsesretten på ret grundlæggende områder. Det kræver, at vi er villige til at leve med en gensidig anerkendelse af alle de andre landes retssystemer og retstraditioner.

Systemer og traditioner som ingen i dag har reelt overblik over. Vi ved med andre ord ikke, hvor forskellige eller ens den danske retspolitik er fra de andre landes.

Men siger vi ja, må vi gå ud fra, at alle de andre landes retssystemer fungerer og overholder menneskerettighederne - at det er sikkert og trygt at udlevere danske borgere til retsforfølgelse i lande, hvor de ikke kan sproget - og hvor der kan gå meget lang tid fra en anholdelse, til man stilles for en dommer.

Hvis vi som land ikke har lyst til at udlevere borgere til retsforfølgelse i Grækenland, Italien eller Polen - ja, så bliver vi nødt til at stemme nej til at afgive suveræniteten på området. Med retsforbeholdet i behold, kan vi finde mellemstatslige løsninger på grænseoverskridende problemer - frem for det, der venter i EU: grænseoverskridende "løsninger" uden den fornødne retssikkerhed for borgerne.

Valget handler også om, hvilken retning man vil i: Vil vi være en del af en stadigt snævrere union, med minimumsstraffe, ensretning af retssystemer med videre? Eller skal retspolitikken afgøres i Danmark, i respekt for de retstraditioner vi har opbygget.

Eksempelvis bare det at svare på spørgsmålet "hvorfor straffer vi?" I Danmark vil det officielle svar være, at målet er at resocialisere, få en borger ud i den anden ende, der ikke begår ny kriminalitet. Straf som "hævn" tror vi ikke så meget på. Dette er ikke linjen i alle EU-lande, hvilket vi bliver nødt til at forholde os til, hvis vi vil afgive suverænitet - og dermed potentielt aflevere borgere til retsforfølgelse i systemer med helt andre normer og værdier.

BETYDNINGEN AF FLYGTNINGEKRISEN

Lige nu står vi med en udskrevet afstemning - og et EU i krise. Hele situationen omkring flygtninge viser, hvor problematisk det er at overlade beslutninger, der i den grad berører et lands suverænitet til et forum, hvor løsninger kan trumfes igennem med flertalsafgørelser.

Hvorfor er mellemstatslige aftaler bedre end flertalsafgørelser?

Det er de fordi mellemstatslige beslutninger forpligter et land og dets borgere på en helt anden og bedre vis end diktater. Hvordan vil det være at være flygtning i et land, der er tvunget til at tage imod en? Hvordan vil vilkårene være for de mennesker? Og hvordan vil det skubbe til fremmedhad i de lande, der tvinges til at tage flygtninge, uden den fornødne politiske opbakning?

Hvorfor forhindrer retsforbeholdet os ikke i at tage flygtninge?

Det gør det ikke, fordi vi har bevaret suveræniteten. Hvis Danmark ikke tager nok flygtninge og ikke vil være med på mellemstatslige løsninger, handler det om uvilje og kynisme - ikke om retsforbeholdet.

Hvorfor vil en afskaffelse af forbeholdet ikke føre til en human og solidarisk flygtningepolitik?

EU's flygtningepolitik er langt fra human og solidarisk. Det kan virke som en nem løsning at få EU til at presse Danmark til at opføre sig ordentligt, men kigger man på EU's politik, der handler om at opretholde de ydre grænser og forhindre flest mulige i at nå EU, klinger det hult. En human og solidarisk dansk flygtningepolitik kan vi kun kæmpe igennem herhjemme. EU er heller ikke her løsningen.

Krisen udstiller svaghederne i EU, den manglende sammenhængskraft, fraværet af solidaritet, fraværet af et europæisk samfund. Det at EU vil løse en krise ved at krænke medlemslandenes selvbestemmelse viser, hvad der er i vente.

En afgivelse af suverænitet på retsområdet er et ja til, at Danmark kan tvinges - ikke bare til en flygtningekvote, men også til eksempelvis at acceptere minimumsstraffe eller lignende.

NEJ-SIDENS POSITION

Der har været talt en del om, hvordan nej-siden organiserer sig.

Nej-siden består i Folketinget af Enhedslisten, Dansk Folkeparti og Liberal Alliance. Folkebevægelsen mod EU har valgt at gå sammen med disse tre partier - ikke om en paraply-organisering, og ikke om en fælles kampagne - men om en fælles kronik.

© Niels Sigaard

Kronikkens formål var at punktere ja-sidens "det handler bare om europol - europol kan vi ikke undvære - derfor skal vi af med forbeholdet"-argument. Kronikken slår fast, at afstemningen handler om at ophæve forbeholdet - og dermed overlade mere magt til EU. Den peger på, at DK, hvis et flertal ønsker det, kan være associeret med Europol uden at afskaffe retsforbeholdet. Dette er faktisk rigtigt, og er en mulighed, der handler om at lave en parallelaftale

Folkebevægelsen slog naturligvis fast, at vi som bevægelse er imod medlemskab af Europol, og at vi heller ikke anbefaler en parallelaftale. Men at vi bedre ville kunne leve med en mellemstatslig løsning frem for at afgive magt uigenkaldeligt til EU på det retslige område.

Nej-siden har ikke planlagt at lave fælles kampagne, derfor er det rigtigt vigtigt, at vi bruger kampagnen til at gå ind i Folkebevægelsen, og gøre den så åben, bred, levende som muligt - så alle mulige kræfter har et sted, hvor de kan være med til at kæmpe for et nej.

Ude lokalt ser vi store forskelle, nogle steder arbejder man meget sammen med andre organisationer og enkeltpersoner, andre steder gør man ikke. Det væsentligt er, at man lokalt får lagt de kræfter der skal til for at sikre nej'et 3. december.

HVAD GØR KOMMUNISTISK PARTI?

I Kommunistisk Parti har vi truffet et valg. Vi vil gøre alt, hvad vi magter, for at være med til at sikre nej'et den 3. december. Det vil vi konkret gøre ved at bakke op om Folkebevægelsen mod EU's kampagne. Sagt på en anden måde - vi skal ikke hjælpe Folkebevægelsen med at lave kampagnen, nej - vi er en aktiv del af den Folkebevægelse, der skal vinde nej'et, og forsvare forbeholdet.

Det vil vi gøre lokalt og centralt - og ved at bruge de styrker vi har som parti. Eksempelvis ser vi Arbejdereren som en nøglespiller i kampen for et nej.

Vi ved, at der er mange opgaver, der skal løftes, at tiden er knap - og ressourcerne begrænsede. Men vi ved også, at vi har gjort det før - og kan gøre det igen. Vi kan og skal vinde nej'et. Og vi har knap to måneder til det

Artiklen er en bearbejdning af det indlæg, som EU-talsperson for Kommunistisk Parti Karina Rohr Sørensen holdt på partiets EU konference den 26. september 2015.

TILVALGSORDNING ER EN ENSPORET EU-MOTORVEJ

Selvom vælgerne sammensætter et andet Folketinget med et nyt politisk flertal, kan de folkevalgte politikere ikke ændre på den retspolitik og de direktiver og forordninger, som EU allerede har magt over.

En ensrettet motorvej, der kun fører fremad i retning af mere union med 130 kilometer i timen.

Sådan beskriver Folkebevægelsen mod EU aftalen om at afskaffe retsforbeholdet og i stedet give flertallet i Folketinget ret til at bestemme, hvornår og hvor meget Danmark skal være med i EU's overnationale politi- og retspolitik.

Det er nemlig sådan, at hvis Folketinget først har overgivet et retspolitisk område til EU, kan de ikke trække dette område tilbage igen.

- Den såkaldte tilvalgsordning er en ensporet motorvej mod mere Union. Der er kun en vej: fremad. Det er ikke muligt for nuværende eller fremtidige Folketing at trække områder inden for retspolitikken tilbage fra EU, hvis politikerne én gang har afgivet dem til EU. Derfor er det misvisende at give indtryk af, at det er en tilvalgsordning, hvor Danmark kan vælge til og fra. Sådan er det ikke. Vi kan kun vælge til, forklarer Folkebevægelsens medlem af EU-parlamentet, Rina Ronja Kari, til Arbejderen.

Binder også fremtidige Folketing

Hvis retsforbeholdet bliver afskaffet, kan et flertal i Folketinget vælge at tilslutte Danmark direktiver, forordninger og aftaler inden for EU's overnationale politi- og retspolitik.

I første omgang vil de ja-partier, som har indgået aftalen om at sende retsforbeholdet til folkeafstemning, underlægge Danmark 26 konkrete retsakter og aftaler i EU's overnationale politi- og retssamarbejde.

Men hvad med de 276 andre EU-forordninger og EU-direktiver, som Danmark i dag står udenfor på grund af retsforbeholdet? Plus de 155 forslag, som er i gang med at blive vedtaget i EU-systemet? Samt alle de forordninger og direktiver, som EU måtte vedtage i fremtiden?

Dem kan ja-partierne - til enhver tid - indlemme Danmark i.

Frem til næste folketingsvalg skal ja-partierne dog være enige, hvis de vil tilslutte Danmark flere af EU's retspolitiske direktiver og forordninger. Men efter næste folketingsvalg kræver det bare, at et almindeligt flertal af Folketingets partier er enige - så kan de frit underlægge Danmark endnu flere EU-direktiver og EU-forordninger. Ja-partierne har dog indgået en aftale om, at de forud for et folketingsvalg skal nævne, hvilke EU-forordninger og direktiver, de ønsker at Danmark skal tilslutte sig.

Når først ja-partierne har valgt, at Danmark skal være med i et EU-direktiv eller en EU-forordning, er der ingen vej tilbage. Et tilvalg er bindende og kan ikke trækkes tilbage.

Selvom vælgerne sammensætter et andet Folketing med et nyt politisk flertal, kan de folkevalgte politikere ikke ændre på den retspolitik og de direktiver og forordninger, som EU allerede har magt over.

- Allerede vedtaget EU-lovgivning kan ikke laves om. Selvom vi vælger et nyt Folketing, er der ingen fortrydelsesret. Hvis retsforbeholdet afskaffes og den såkaldte tilvalgsordning bliver indført, får befolkningen ikke en chance for at påvirke beslutningerne om, EU skal bestemme endnu mere. Det er en glidebane mod mere og mere EU, som ikke kan stoppes af befolkningen, siger Rina Ronja Kari.

EU-domstolen klar med sanktioner

Carsten Willemoes Jørgensen forsker i EU-ret og EU's beslutningsprocessor på Juridisk Institut på Aarhus Universitet. Han bekræfter, at bordet fanger.

- Når først vi er inde, er vi inde. Så er vi bundet af den beslutning. Det er det hele EU bygger på. Hvis vi vil undgå at være med i et direktiv, som vi har tilvalgt, har vi kun en mulighed, nemlig at melde os ud af EU. Sådan er spillereglerne i EU, siger Carsten Willemoes Jørgensen til Arbejderen.

Og hvis ikke Danmark retter ind, vanker der sanktioner.

- Når EU's politi- og retspolitik bliver overstatslig, bliver det fremover op til EU-domstolen at sikre, at Danmark overholder de direktiver og forordninger, vi har tilsluttet os. Domstolen har mulighed for at idømme dagbøder, hvis ikke Danmark retter ind, uddyber Carsten Willemoes Jørgensen.

Artikel skrevet af Morten Larsen og bragt i Arbejderen den 22. oktober 2015

ORGANISATIONER FRYGTER FOR RETSSIKKERHED, HVIS FORBEHOLD AFSKAFFES

En række organisationer har netop afleveret 115 siders høringssvar forud for folkeafstemningen 3. december. Institut for Menneskerettigheder og Advokatrådet frygter for retssikkerheden i fremtidens EU.

Hvis danskerne stemmer ja ved folkeafstemningen den 3. december, og Danmark bliver en del af EU's overnationale politi- og retssamarbejde, vil det rejse en række retssikkerhedsmæssige spørgsmål.

Sådan lyder advarslen fra Institut for Menneskerettigheder.

I et bilag til lovforslaget opremser ja-partierne 26 konkrete retsakter og aftaler, som de - i første omgang - vil gøre Danmark til en del af. Blandt de mange direktiver og forordninger er Den Europæiske Efterforskningskendelse. Blandt retsakterne er en forordning, der omdanner Europol til et overstatsligt EU-agentur.

- Europol handler blandt andet om at udveksle oplysninger om sine borgere med andre EU-lande. Der vil altid være en risiko for misbrug, når man deler personoplysninger, og jo flere oplysninger man indsamler og deler, jo større er risikoen for misbrug. Oplysninger kan eksempelvis blive brugt til et andet formål, end de oprindeligt var indsamlet til. Når oplysninger deles i Europol, er det ikke længere de danske myndigheder, som kontrollerer, hvad oplysninger anvendes til, siger jurist hos Institut for Menneskerettigheder, Martin Ryding Rosenkilde, til Arbejderen.

Institut for Menneskerettigheder er blandt de mange organisationer, der netop har afleveret et høringssvar til regeringens lovforslag om at afskaffe retsforbeholdet og i stedet indføre en tilvalgsordning, der giver ja-partierne ret til, til enhver tid, at tilslutte Danmark EU's overnationale rets- og politisamarbejde.

- Grundlaget for EU's overnationale politi- og retssamarbejde bygger på en gensidig anerkendelse af landenes retssystemer. Man stoler på, at alle EU-lande kan sikre borgernes retssikkerhed, fordi de har underskrevet Menneskeretskonventionen. Når vi udleverer en dansk borger til retsforfølgelse eller afsoning i en anden medlemsstat, overlader vi det til den medlemsstat at sikre borgerens retssikkerhed, og de danske domstole får begrænsede muligheder for at sikre det, uddyber Martin Ryding Rosenkilde.

Hemmelige undersøgelser

Advokatrådet advarer i sit høringssvar mod EU-forordningen om efterforskningskendelsen. Den åbner nemlig op for, at embedsmænd under dækker eller falsk identitet skal kunne indlede "diskrete undersøgelser" mod borgere.

- Hvis civile agenter ikke kun omfatter politiets arbejde, men også embedsmænd i ministerier, styrelser og så videre, så er vi ude på en farlig glidebane. Når du optræder anonymt, kan du jo have et hævnmotiv og skade den, du skal undersøge. Og der er eksempler på, at civile agenter er med til at fremprovokere forbrydelser, forklarer Sysette Vinding Kruse til Arbejderen og nævner eksemplet med PET-agenten Morten Storm, der gik til pressen og røbede, hvad han havde arbejdet med.

Sysette Vinding Kruse er formand for Advokatrådets Strafferetsudvalg, og kalder forslaget for dybt betænkeligt.

- Herhjemme ønsker vi at begrænse brugen af hemmelige agenter. Hvis du bliver udsat for en "diskret undersøgelse" af en anonym embedsmand, aner du ikke, at det sker. Du har ikke mulighed for at forsvare dig. Det er retsikkerhedsmæssigt meget betænkeligt. Det kan have store konsekvenser. Allerede i dag kan vi jo se, at helt almindelige borgere er blevet nægtet indrejse i USA, fordi de er blevet hemmeligt overvåget og registreret. Og så må de gætte sig til, hvorfor de har fået frataget deres rejsefrihed.

Tavst tilsyn

Langt fra alle har lyst til at komme med deres kommentarer til, hvad de mener om at afskaffe retsforbeholdet og erstatte det med en tilvalgsordning.

Datatilsynet oplyser, at man ikke har "foretaget en gennemgang af de enkelte retsakter, der med udkastet foreslås tilvalgt."

Datatilsynet udgør ellers en del af tilsynet med Europols behandling af personoplysninger. Men tilsynet ønsker ikke at kommentere regeringens forslag om at indlemme Danmark i en EU-forordning, der udvider Europols muligheder for at overvåge og registrere borgerne.

Dommerforeningen kalder forslaget "politisk" og ønsker derfor heller ikke at kommentere det. Heller ikke Østre Landsret og Vestre Landsret ønsker at udtale sig om lovforslaget.

Både Forbrugerrådet Tænk og fagforbundet FOA efterlyser mere viden om de direktiver, som vi siger ja til, hvis retsforbeholdet bliver afskaffet.

Høringssvarene giver ikke anledning til at ændre i lovforslaget, oplyser Udenrigsministeriet.

Artikel skrevet af Morten Larsen og bragt i Arbejderen den 14.oktober 2015

EU-TILVALGSORDNING KAN STRIDE MOD GRUNDLOVEN

Ja-partiernes ide om en "tilvalgsordning", hvor politikerne - skive for skive - kan tilslutte Danmark EU's overnationale retspolitik, harmonerer dårligt med grundloven, mener Retspolitisk Forening

De fem ja-partiers planer om at afskaffe det danske retsforbehold til fordel for en såkaldt tilvalgsordning kan være i strid med grundloven.

Sådan lyder advarslen fra Retspolitisk Forening, efter at udenrigsministeren netop har sendt sit lovforslag om folkeafstemningen om retsforbeholdet i høring hos en række organisationer.

Partierne bag folkeafstemningen - Socialdemokraterne, Det Radikale Venstre, Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti - vil have befolkningen til at give dem en blankocheck til at partierne til enhver tid kan tilslutte Danmark de dele af EU's retspolitik, som ja-partierne mener vil være "i Danmarks interesse".

Men grundlovens paragraf 20 slår fast, at hvis Danmark skal overlade suverænitet til eksempelvis EU, kan det kun ske i nærmere bestemt omfang.

- Grundloven sikrer altså, at politikerne ikke bare har frie hænder til at tilslutte sig EU's overnationale retspolitik lidt ad gangen, når der kan findes politisk flertal for det, siger formand for Retspolitisk Forening, Bjørn Elmquist til Arbejderen.

Han mener, det kunne være interessant at få afprøvet ved domstolene, om tilvalgsordningen er i strid med grundloven.

- Uden retsforbeholdet kan et flertal luske EU's retspolitik ind ad bagdøren - eksempelvis som en del af forhandlingerne om en finanslov, hvor der bliver givet og taget. Med forbeholdet har vi derimod et værn imod, at det kan lade sig gøre, forklarer Elmquist.

Det er alvorligt at afgive suverænitet til EU. Suveræniteten kan nemlig ikke trækkes tilbage igen. Det vil kræve, at Danmark melder sig helt ud af EU. Når først Danmark har afgivet suverænitet og underlagt sig dele af eller hele EU's overnationale retspolitik, vil EU med flertalsafgørelse vedtage direktiver og forordninger om eksempelvis politisamarbejde, overvågning, strafferet og retssikkerhed, der skal gælde i Danmark.

Vælgerne aner ikke, hvad de siger ja til

Tilvalgsordningen åbner op for, at et almindeligt flertal i Folketinget kan beslutte at afgive suverænitet på retsområdet til EU og tilslutte Danmark EU's direktiver og EU's forordninger på retsområdet.

- Det er alt for ukonkret. Vælgerne aner ikke, hvad de siger ja til. Vælgerne kan ikke vide, hvilke direktiver og forordninger, ja-politikerne fremover vil gøre Danmark til en del af. Grundloven slår fast, at suverænitet kun kan afgives i nærmere bestemt omfang, og altså ikke som en blankocheck. Politikerne kan ikke sige "Nu tager vi først et lille hjørne... Og om tre år tager vi lidt mere... Og om seks år tager vi endnu mere...", siger Bjørn Elmquist.

Skive for skive

Ja-partierne vil i første omgang tilslutte Danmark 22 konkrete retsakter inden for EU's overnationale retspolitik, heriblandt det overnationale Europol og et EU-direktiv om en fælles EU-efterforskningskendelse, der blandt giver dommere og anklagemyndigheder i andre EU-lande ret til at kræve danskeres bopæl ransaget.

Ifølge EU-oplysningen er 155 nye retsakter inden for EU's overnationale retspolitik ved at blive vedtaget.

Hertil kommer alle de retsakter, som EU endnu ikke har fundet, men som vil komme i fremtiden for at gøre EU til ét retsområde med såkaldt "frihed, sikkerhed og retfærdighed".

Med den såkaldte tilvalgsordning bliver det uklart, i hvilket omfang EU får magt over den danske retspolitik, fordi den giver ja-partierne i Folketinget en blankocheck til at bestemme hvornår og hvor meget suverænitet der skal afgives til EU - uden at grundlovens krav om 5/6 flertal i Folketinget eller kravet om folkeafstemning fremover skal følges.

- Tilvalgsordningen kan sammenlignes med en salamipølse. Hver gang en skive er skåret af pølsen, så er den væk. Når Danmark har afgivet et område inden for retspolitikken til EU, så kan vi ikke tage området tilbage igen, og EU vil få frie hænder til at ændre lovgivningen inden for området, advarer Bjørn Elmquist.

Arbejderen har forgæves forsøgt at indhente en kommentar fra justitsministeren på kritikken fra Retspolitisk Forening. Men det er desværre ikke muligt, oplyser ministeriet i en mail.

Artikel skrevet af Morten Larsen og bragt i Arbejderen den 11. september 2015

FAGTOP OG ARBEJDSGIVERE I FÆLLES FRONT FOR MERE MAGT TIL EU

Fagtoppen i LO, FTF og Akademikerne står last og brast med arbejdsgiverne i DA, når det gælder afskaffelsen af det danske retsforbehold. De ser tilsyneladende ingen fare ved at lægge mere dansk retspolitik ind under EU.

Fagtoppen i LO, FTF og Akademikerne giver sammen med Dansk Arbejdsgiverforening deres fulde støtte til "lovforslag om omdannelse af retsforbeholdet til en tilvalgsordning."

Det fremgår af et fælles høringssvar, som de har afleveret til Udenrigsministeriet den 28. september.

Forslaget bliver sat til folkeafstemning den 3. december, og de faglige hovedorganisationer, der tilsammen organiserer cirka 1,8 millioner lønmodtagere, og DA er ikke i tvivl om, hvor de står - det vil være til gavn for både lønmodtagere og virksomheder, hvis Danmark afskaffer EU-retsforbeholdet.

Høringssvaret giver en indikator på, at medlemsforbundene, vil anbefale sine medlemmer at stemme ja, når de står i stemmeboksen. LO-toppen har for længst meldt ud, at den anbefaler og håber på et ja.

- LO's holdning kommer desværre ikke bag på mig, men jeg er træt af, at vi den ene gang efter den anden oplever, at man hellere vil sidde i de fine kredse end sikre et reelt demokrati i forbundene og endda på så vigtigt et spørgsmål som EU, siger Hans A. Sørensen, formand for 3F Horsens, til Arbejdereren.

Diskussion til gode

3F er LO's største forbund, og hovedbestyrelsen har en diskussion til gode om, hvor forbundet stiller sig til afstemningstemaet den 3. december. Efter en "nødtvungen" og yderst kort debat på forrige hovedbestyrelsesmøde blev det besluttet at sætte spørgsmålet på dagsorden til næste hovedbestyrelsesmøde om godt tre uger, fortæller Hans A. Sørensen.

- Før vi har haft den diskussion, kan 3F da vanskeligt have været med til at sanktionere det høringssvar, mener den midtjyske 3F formand.

Hos LO forsikrer ekspert i EU-ret, advokat Jørgen Rønnow Bruun, at spørgsmål om retundtagelsen har været diskuteret i LO's daglige ledelse og også i hovedbestyrelsen.

- Høringssvaret er underskrevet af LO's formand, og det har været diskuteret, om man går ind for det her, siger LO-advokaten til Arbejdereren.

Ole Nors Nielsen, næstformand i 3F Aalborgs transportgruppe sidder også i 3F's hovedbestyrelse og ser frem til diskussionen på næste møde.

Udemokratisk

- Jeg synes da, at det er hamrende udemokratisk, at LO tager medlemsforbundene til indtægt for den holdning, som gennemsyrrer høringssvaret, siger Ole Nors Nielsen til Arbejdereren.

Og skulle hans egen forbundsformand Per Christensen have nikket til svaret i LO's daglige ledelse, så er det en begmand til ham og daglig ledelse for ikke at have taget forbundene i ed inden.

Ole Nors Nielsen, der stillede op for Folkebevægelsen mod EU ved forrige EU-parlamentsvalg, undlader ikke at bemærke, at der sågar er faktuelle fejl i høringssvaret. Det gælder eksempelvis sætningen "Danmark bliver heller ikke bundet af fremtidige ændringer til en tilvalgt retsakt."

- Det passer ganske enkelt ikke. Siger vi først ja, så kan Folketinget ikke efterfølgende sige noget andet.

Uanset hvordan man vender og drejer det, handler den her afstemning, som de andre afstemninger vi har haft om EU-spørgsmål, om vi ønsker at afgive mere suverænitet til EU eller ej, mener Ole Nors Nielsen.

En meningsmåling fra Voxmeter, foretaget for Ritzau, viser, at holdningen hos fagtoppen og toppen af dansk erhvervsliv ikke harmonerer med vælgernes. Voxmeter har spurgt 1009 personer over 18 år. 37 procent af dem vil bevare retsforbeholdet, mens kun 26 procent angiver, at de vil stemme ja til at omdanne retsforbeholdet til en tilvalgsordning. 36 procent er i tvivl.

Artikel skrevet af Connie Trudslev og bragt i Arbejderen den 2. oktober 2015

TØR DU TRO PÅ DERES ARGUMENTER?

Følg folkeafstemningen i modstandens dagblad

 Arbejderen

SÆRPRIS FREM TIL 3.DECEMBER

3 MÅNEDER FOR KUN 500 KRONER

WWW.ARBEJDEREN.DK

I denne pjece kan du finde gode argumenter for, hvorfor vi skal stemme nej den 3.december. Den viser også, at afstemningen ikke kun handler om ja eller nej til Europol, men om vi skal have mere eller mindre EU.
