

1 § Avsägelse

Talmannen meddelade att *Peter Pedersen* (v) avlagt sig uppdraget som ledamot i kulturutskottet.

Kammaren biföll denna avsägelse.

Talmannen meddelade att *Helena Hillar Rosenqvist* (mp) avlagt sig uppdraget som suppleant i kulturutskottet från och med den 22 augusti.

Kammaren biföll denna avsägelse.

2 § Anmälan om kompletteringsval till kulturutskottet och lagutskottet

Talmannen meddelade

att Vänsterpartiets riksdagsgrupp på grund av uppkomna vakanser anmält *Siv Holma* som ledamot i kulturutskottet och *Peter Pedersen* som suppleant i kulturutskottet samt

att Miljöpartiet de grönas riksdagsgrupp på grund av uppkomna vakanser anmält *Mikael Johansson* som suppleant i lagutskottet och från och med den 22 augusti som suppleant i kulturutskottet.

Talmannen förklarade valda till

ledamot i kulturutskottet

Siv Holma (v)

suppleant i lagutskottet

Mikael Johansson (mp)

suppleant i kulturutskottet

Peter Pedersen (v)

suppleant i kulturutskottet

Mikael Johansson (mp)

3 § Anmälan om återtagande av plats i riksdagen

Talmannen meddelade att *Barbro Feltzing* (mp) skulle återta sin plats i riksdagen från och med måndagen den 27 juni varigenom uppdraget som ersättare skulle upphöra för Peter Rådberg.

4 § Meddelande om justeringssammanträde

Talmannen meddelade att justeringssammanträde skulle äga rum *tisdagen den 28 juni kl. 12.00*.

5 § Meddelande om dagens information från regeringen

Talmannen meddelade att informationen om Europeiska rådets möte i Bryssel den 16 och 17 juni, med undantag av budgetförhandlingarna, skulle lämnas av utrikesminister Laila Freivalds.

Informationen om budgetförhandlingarna skulle lämnas av statsminister Göran Persson vid öppna förhandlingar i EU-nämnden *tisdagen den 21 juni*.

6 § Beslut om ärenden som slutdebatterats den 17 juni

FiU20 Riktlinjer för den ekonomiska politiken och budgetpolitiken

Punkt 1 (Riktlinjer för den ekonomiska politiken)

1. utskottet

2. res. 1 (m, fp, kd, c)

Votering:

153 för utskottet

123 för res. 1

73 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 115 s, 23 v, 14 mp, 1 -

För res. 1: 47 m, 40 fp, 28 kd, 8 c

Frånvarande: 29 s, 8 m, 8 fp, 5 kd, 5 v, 14 c, 3 mp, 1 -

Punkterna 2–5

Kammaren biföll utskottets förslag.

MJU15 En effektivare miljöprövning

Punkt 1 (En effektivare miljöprövning)

1. utskottet

2. res. 1 (m, fp, kd, c)

Votering:

154 för utskottet

123 för res. 1

72 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 115 s, 23 v, 15 mp, 1 -

För res. 1: 47 m, 40 fp, 28 kd, 8 c

Frånvarande: 29 s, 8 m, 8 fp, 5 kd, 5 v, 14 c, 2 mp, 1 -

Punkt 10 (Naturgas)

1. utskottet

2. res. 13 (mp, v)

Votering:

237 för utskottet

39 för res. 13

73 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 115 s, 47 m, 39 fp, 28 kd, 8 c

För res. 13: 1 fp, 22 v, 15 mp, 1 -

Frånvarande: 29 s, 8 m, 8 fp, 5 kd, 6 v, 14 c, 2 mp, 1 -

Övriga punkter

Kammaren biföll utskottets förslag.

Ajournering

Kammaren beslutade kl. 9.06 på förslag av talmannen att ajournera förhandlingarna i 5 minuter.

Återupptagna förhandlingar

Förhandlingarna återupptogs kl. 9.11.

7 § Information från regeringen om Europeiska rådets möte i Bryssel den 16 och 17 juni

*Information från
regeringen*

Anf. 1 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Europeiska rådet i Bryssel den 16–17 juni dominerades av två frågor: EU:s nya fördrag och den fortsatta ratifikationsprocessen samt EU:s långtidsbudget. Beträffande den senare frågan avser statsministern att återkomma till riksdagen i EU-nämnden i nästa vecka. Vid

toppmötet antogs dessutom viktiga slutsatser på det utrikespolitiska området liksom om genomförandet av Lissabonstrategin, samarbetet på inrikesområdet och det rättsliga området samt EU:s strategi för hållbar utveckling.

Men först till torsdagens huvudfråga: EU:s konstitutionella fördrag. De faktiska omständigheterna är väl kända. Det är tio länder som redan givit klartecken till det nya fördraget. Det har varit två folkomröstningar som har resulterat i ett nej, och det finns ett antal länder med ratifikationsprocesser framför sig i form av folkomröstningar eller parlamentariska behandlingar.

Det är alltså olika utgångspunkter och hänsyn och därmed också lite skilda accenter i debatten. Bland annat tenderade den grupp stats- och regeringschefer vilkas länder redan godkänt fördraget att starkare betona vikten av att ratifikationsprocessen inte helt stannar av. Men i ett avseende var Europeiska rådet enigt. I det läge som nu har uppstått håller inte längre tidtabellen för den fortsatta processen. Ratifikationerna kommer inte att kunna slutföras i alla medlemsländer till oktober 2006. Men beslutet att inte sätta något nytt slutdatum är inte detsamma som att begrava fördraget. Vi kom i går överens om att Europeiska rådet ska återuppta diskussionerna om fördraget om ett år, första halvåret 2006, och då staka ut vägen för den fortsatta ratifikationsprocessen.

Europa går nu in i en reflexionsperiod. Folkomröstningsresultaten i Frankrike och Nederländerna utgör, liksom opinionsyttringarna i flera andra länder, uttryck för en grundläggande oro som måste tas på stort allvar. Människor i dagens Europa ängslas över den sociala tryggheten och miljön, jobben, tillväxten, freden och säkerheten.

De besked som Frankrike och Nederländerna gav vid toppmötet om hur de nationellt avser att följa upp de negativa utslagen i folkomröstningarna skapade inte den säkerhet om fördragets fortsatta status som många hade efterfrågat. Nederländerna lät förstå att liggande fördrag inte skulle underställas väljarna igen under innevarande mandatperiod. Därmed gavs inte den säkerhet kring fördragets ställning som hade varit nödvändig. Osäkerheten illustreras av den danske statsministerns tillkännagivande i torsdags att folkomröstningen skjuts upp.

För svenskt vidkommande bedömer regeringen att gårdagens beslut medför att den nationella ratifikationen av fördraget tills vidare får skjutas upp. Fram till första halvåret 2006, då Europeiska rådet återupptar sin diskussion om ratifikationsprocesserna, kommer fördragets fortsatta status tyvärr att förbli osäker.

Det nu liggande förslaget till fördrag har många styrkor. EU:s beslutsfattande blir mer effektivt. Det parlamentariska inflytandet stärks och öppenheten och demokratin ökar. Dessutom bäddar fördraget för de institutionella förändringar vi behöver för den fortsatta utvidgningen. Regeringen anser också att fördraget måste ses som en helhet. Det är en väl balanserad kompromiss, och det vore en utsiktslös övning att i dagsläget plocka ut och förhandla om fördragets enskilda komponenter. På den punkten rädde också enighet vid toppmötet. Ingen talade om omförhandling av hela, eller delar av, fördraget.

Herr talman! Jag vill nu rikta kammarens uppmärksamhet på den långa rad viktiga frågor som behandlas i toppmötets slutsatser men som kan ha hamnat i skuggan av både fördrags- och budgetdiskussionen. På

det utrikespolitiska området är vi mycket nöjda med toppmötets slutsatser. Jag fäster särskilt stor vikt vid Europeiska rådets tydliga uttalande om FN och behovet av FN-reform inför FN:s toppmöte i september.

För Sverige som ordförande för nästkommande generalförsamling känns det särskilt angeläget att EU tar en ledande roll för reform av och fördjupat stöd till FN. Att EU-länderna nu enats om att senast år 2010 nå en biståndsnivå på 0,56 % av bni är ett viktigt steg mot målet om 0,75 % och en betydelsefull signal inför toppmötet i New York. Vi är också mycket nöjda med att Europeiska rådet så tydligt markerat sin besvikelse över utfallet av NPT-konferensen för ett par veckor sedan. Det internationella arbetet för nedrustning och icke-spridning av kärnvapen måste vändas på rätt köl.

En rad regionala frågor har också behandlats i slutsatserna. Jag vill särskilt nämna situationen i Sudan och att det bekräftades att EU ska bidra till den afrikanska unionens insats i Darfur liksom EU:s engagemang för mänskliga rättigheter och demokrati i Vitryssland. Även utvecklingen i Moldavien och Ukraina noterades i slutsatserna.

Det finns vidare en enighet om behovet av att stödja återuppbyggnaden av Irak och en uppmaning till Iran om att suspendera all urananrikning. Ett särskilt uttalande om Mellanöstern antogs, där unionen vädjar till parterna att snarast återgå till färdplanen för fred, kritiserar Israels byggande av säkerhetsbarriären på ockuperad mark och de fortsatta bosättningarna samt uppmanar palestinierna att snarast ange ett nytt datum för de planerade valen och att med kraft bekämpa terrorismen.

Jag vill sluta cirkeln i den här delen med några ord om EU:s utvidgning. I Europeiska rådets slutsatser slås fast att tidigare beslut fortsatt gäller. Det innebär att Rumänien och Bulgarien sannolikt blir medlemmar i januari 2007, att medlemskapsförhandlingar med Turkiet inleds i höst och att Kroatien får börja förhandla så snart landet fullt ut samarbetar med Jugoslavientribunalen. Den svenska regeringen fäster yttersta vikt vid att de här processerna fortgår enligt plan och att målstolpar inte flyttas efter hand. Utvidgningen ska inte behöva lida av de problem som EU nu har. Samtidigt kan vi inte blunda för att de negativa utfallen i folkomröstningarna i Frankrike och Nederländerna nog delvis kan kopplas till en osäkerhet i opinionen kring EU:s utvidgning.

Herr talman! Europeiska rådet antog vidare en förklaring med principer för hållbar utveckling och bekräftar att dessa målsättningar och principer ger vägledning i översynen av hållbarhetsstrategin. Förklaringen ger ett tydligt besked inför översynen. Den anger huvudsakliga mål för social, ekonomisk och miljömässig utveckling. Den innehåller också tio vägledande principer, bland annat jämlikhet och grundläggande rättigheter, solidaritet inom och mellan generationer och försiktighetsprincipen. Dessa tio principer ska vägleda all EU-politik.

Vi känner ett särskilt ansvar för strategin som initierades under det svenska ordförandeskapet och avser därför att ha nära kontakter med det inkommande brittiska ordförandeskapet i frågan under hösten.

Vid mötet godkändes det integrerade riktlinjepaketet som samlar den makroekonomiska och den mikroekonomiska politiken och sysselsättningspolitiken i 24 riktlinjer. Det är första gången som riktlinjerna för den ekonomiska politiken och sysselsättningspolitiken antas samlat. Det kan bidra till en förbättring av genomförandet av Lissabonstrategin. Re-

geringen är nöjd över att synergieffekten mellan den ekonomiska, sociala och miljömässiga dimensionen återigen bekräftades. Den är avgörande för att vi ska uppnå full sysselsättning och hållbar tillväxt på sikt.

Nu är vår stora utmaning att översätta riktlinjerna till ett konkret och ambitiöst nationellt handlingsprogram. Detta arbete har påbörjats, och regeringen kommer att lämna en skrivelse till riksdagen den 15 oktober.

Vidare noterades rådets antagande av Haaghandlingsplanen. Den översätter Haagprogrammet till konkreta åtgärder och innehåller 283 förslag till hur ett område med frihet, säkerhet och rättvisa ska utvecklas.

Europeiska rådet gjorde en sedvanlig uppföljning av genomförandet av handlingsplanen mot terrorism. Genomförandet av handlingsplanen går planenligt. Några frågor som särskilt lyftes fram var framstegen på RIF-området, räddningstjänst och skydd av kritisk infrastruktur och externa relationer liksom arbetet mot radikaliserings och rekrytering.

Herr talman! Toppmötets andra huvudfråga var, som jag inledningsvis sade, EU:s budget för åren 2007–2013. Efter komplicerade och långdragna förhandlingar kunde dock ingen enighet uppnås i den delen. Vi var ett flertal länder som inte kunde acceptera det förslag som presenterades.

Statsministern återkommer, som tidigare sagts, till riksdagen i denna fråga genom EU-nämnden i nästa vecka.

Anf. 2 MAUD OLOFSSON (c):

Herr talman! Jag ska börja med att tacka för den rapport som vi har fått. Jag är rätt bekymrad över det som händer i EU just nu. Det finns ingen överenskommelse om fördraget och ingen överenskommelse om budgeten. Men om man tittar på EU:s historia har det alltid varit så att när det har varit som mest krisartat i EU har EU också samlat sig och kommit framåt. Det är väl i den förhoppningen som vi ska försöka arbeta i dag, det vill säga att detta är en kris som vi ska ta oss ur på ett konstruktivt och bra sätt.

Det som jag känner mig mest bekymrad över är det som händer med utvidgningen. Även om utrikesministern säger att vi håller fast vid tidsplan och annat så finns det en naturlig begränsning när det gäller antalet länder som kan komma med. Och fördraget var ett svar på våra möjligheter att ta emot fler länder, att fatta beslut och att ha en organisation som fungerar också med fler medlemsländer.

Jag är glad över att man fortsätter denna process. Här måste nämligen Sverige fortsätta att vara starkt i fråga om kraven på utvidgningen, annars riskerar vi att få en säkerhetspolitisk situation i Europa framöver som jag inte tror att någon av oss vill ha.

Jag tror att det också är viktigt att se att det är väldigt många av Europas folk som säger att EU ska vara smalare men vassare, det vill säga att EU ska ägna sig åt rätt saker. Jag tror att detta är en reaktion på att EU har ägnat sig för mycket åt småsaker men inte varit kraftfullt i miljöfrågorna, i freds- och säkerhetsfrågorna, i fråga om rättstrygghet och i fråga om att skapa handel i Europa.

Det som jag nu är intresserad av att få veta är hur ministerrådets diskussion var. Nu säger man att man ska vänta ett år. Vad ska hända under detta år? Vad tänker ministerrådet ta för initiativ för att skapa en bredare

diskussion om EU:s uppdrag, så att medborgarna känner att de är med? Och vad gör regeringen här hemma i Sverige?

Vi har från Centerpartiets sida föreslagit demokratikonvent. Ingenting har hänt på det området så här långt. Men jag hoppas verkligen att regeringen nu tar sitt ledaransvar. Och vi lovar att ställa upp för att kunna vara med och diskutera tillsammans med Sveriges medborgare vad EU ska vara bra för. Vad behöver vi EU till? Vad är det tydliga uppdraget som EU har framöver? När vi nu har förskjutit tidsprocessen är jag intresserad av att få veta vad vi ska göra för att förankra och diskutera detta.

Anf. 3 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Detta var en av de frågor som naturligtvis diskuterades mycket mellan stats- och regeringscheferna eftersom diskussionen visade att synen på vad som är EU:s problem och vilka förändringar som man skulle vilja ha var väldigt olika. Det finns inte en enad bild av vad som är smalare eller vad som är vassare, och vad som ska bort om man vill göra det smalare.

Tvärtom finns det de som tycker att man har gjort alldeles för lite i en rad olika frågor, just sådana frågor som människor känner stor oro för. Det handlar om den sociala situationen, om arbetstillfällena. Det är en stor arbetslöshet i många länder. Detta betyder att människor vill att EU ska ägna sig mer åt sådant som man i dag inte gör tillräckligt av.

Men samtidigt finns det uppfattningar om att det finns saker som EU inte borde ägna sig åt. I budgetdiskussionen var till exempel frågan om jordbruksstödet en återkommande fråga. Ska verkligen EU ägna sig åt att ge stöd i den omfattning som sker till jordbruket?

Detta är alltså en fråga där det finns väldigt olika meningar inom EU, och EU måste fortsätta att fördjupa sin gemensamma diskussion om hur man vill samla sig kring EU:s framtid. Vad vill vi med EU?

Detsamma gäller naturligtvis inom vårt eget land, att vi måste samla oss kring vad vi vill använda EU till. Vi har haft en omfattande debatt inom vårt land. Men det är naturligtvis viktigt att vi fortsätter och att vi tar vara på det tillfälle som vi faktiskt får genom att vi på detta vis så tydligt har visat att vi har frågor som vi måste diskutera och fördjupa vårt engagemang i och hitta flera punkter som vi kan enas om. Den tiden är kommen. Vi måste använda oss av den och hitta bra former för det. Vi har goda erfarenheter. Vi har en särskild kommission som har i uppdrag att driva denna fråga vidare. Låt oss fundera på hur vi ytterligare kan fördjupa diskussionen inom vårt eget land. Vi behöver det.

Anf. 4 GÖRAN HÄGGLUND (kd):

Herr talman! Tack, utrikesministern, för informationen. Detta var den första riktigt viktiga milstolpen i någon mening efter det att EU har genomgått en fantastisk förvandling, eller efter det att vår kontinent har genomgått en fantastisk förvandling, i och med att Europa har enats igen efter att de östeuropeiska länderna har levt under socialism och under förtryck under många decennier.

I dag finns det ett enat Europa i meningen att alla länder bygger på marknadsekonomi, på demokrati och på mänskliga fri- och rättigheter.

För min del blir ändå slutsatsen förstås att detta toppmöte slutade i ett praktfullt fiasko. När det gäller de två viktigaste områdena, EU:s långtidsbudget och fördraget, blev det fiasko.

En slutsats för min del är att mer arbete måste ske mellan toppmötena – nationellt förstås, i vårt land och i alla andra länder – för att ge EU en position där det är mer förankrat och mer öppet och där det upplevs som mer meningsfullt och som ett verkligt svar på medborgarnas behov av lösningar på frågor som är för stora för enskilda länder att lösa. Vi behöver mer av diskussion i vårt land mellan toppmötena.

Det andra är naturligtvis att det måste finnas mer av diskussion, samråd och samtal mellan regeringar och mellan länder också på högre nivå, på politisk nivå, för att toppmötena inte ska få ett sådant här slut.

Alltså: Mer av arbete mellan toppmötena nationellt och på EU-nivå behövs. Av konversationen tidigare här drar jag slutsatsen att det finns en ganska bred enighet kring det.

Hur gör vi detta?

Jag anser att vi inför det här toppmötet var illa förberedda för svensk del, att regeringen inte tog de kontakter den borde ha tagit för att få med alla partier på vagnen.

Hur gör vi alltså detta bättre nästa gång, fru utrikesminister?

Anf. 5 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag vet inte om jag är beredd att säga att detta toppmöte var ett fiasko – egentligen inte. Jag tycker att detta toppmöte visade hur omfattande diskussioner som behövs inom EU för att man så småningom ska kunna enas kring väldigt fundamentala, viktiga frågor för EU. Om man ännu inte är framme vid det utan ser toppmötet som ett led i den pågående processen av integrering av länderna och arbetet fram till att nå gemensamma ståndpunkter kring vad vi vill med EU är detta, tycker jag, ett led i en viktig process som vi alla på ett aktivt och positivt sätt måste delta i. Vi ska inte säga att detta är ett fiasko, att vi inte har kommit någonstans.

Jag tycker att vi befinner oss på väg. Hela EU-projektet är ju ett äventyr som startade för 60 år sedan men som fortfarande har en lång väg framför sig. Vi ska inte något ögonblick tycka och säga: Nu är vi färdiga. Nu är vi ense.

Framför allt tycker jag inte att de som representerar alla de olika folken i länderna ska säga: Vi är färdiga. Vi är eniga. Folken är ju fortfarande inte med. Då speglar väl också toppmötet den situation vi har, att vi måste fördjupa diskussionen och samtalen inom våra länder och – där håller jag med Göran Hägglund – mellan länderna. Vi måste hitta former för att finna en större samsyn kring de grundläggande frågorna, för det här toppmötet visade att vi har väldigt olika bedömningar och olika tyngdpunkter för vad vi tycker är viktigast. Vi måste fortsätta detta samtal. Det är ju det som EU är till för. Därför tycker jag att EU fungerar när det samtalet pågår.

Anf. 6 GÖRAN HÄGGLUND (kd):

Herr talman! Tack för svaret! Jag håller naturligtvis med om detta, men ett fiasko är det ändå eftersom det fanns en tidsplan för hur vi skulle kunna föra en process vidare som hade lett till ett EU som jag menar

hade blivit mer öppet, mer demokratiskt och mer välfungerande med många nya medlemsländer. Det fanns en tidsplan. Den har bromsats upp.

Det är självklart så att när många ska samarbeta är aldrig alla eniga om allting. Men den här gången var det så att man på de två punkter som var de viktiga dagordningspunkterna inte kom vidare. Jag vidhåller förstås, och utrikesministern stryker under detta, att arbetet måste fortsätta mellan toppmötena. Men det här mötet var ett fiasko. Vi måste lägga upp arbetet på ett annat sätt så att inte också nästa toppmöte blir ett fiasko utan så att vi tar till vara de fantastiska möjligheter som EU erbjuder som en plattform för samarbete mellan länder och folk för att lösa angelägna problem för oss alla.

Anf. 7 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Tidsplanen har bromsats upp, och det behövs. Vi behöver fördjupa vår diskussion om hur vi vill att EU ska fungera i framtiden.

Vi är väldigt många – det finns en bred politisk enighet, även om den inte är total, också i Sverige – som är övertygade om att det nya fördraget är ett bättre fördrag för att klara de stora utmaningar vi har framför oss, inte minst utvidgningen. Men vi måste fortsätta att fördjupa debatten och involvera fler människor till att se det som vi, en del av oss, är överens om – men alltså ännu inte alla; så vi har ett arbete framför oss.

Anf. 8 MARIA WETTERSTRAND (mp):

Herr talman och utrikesministern! Förslaget till EU:s konstitution tycker jag är en av de viktigaste frågorna för både EU:s framtid och Sveriges framtida förhållande till EU. Det reglerar maktförhållanden mellan länderna och den politiska inriktningen för unionen. Jag menar att den ökar avståndet mellan väljare och valda – det är mer av det som redan finns. Man försöker lösa de problem som uppstått genom att göra mer av det som har bidragit till att skapa problemen. Det är orsaken till att jag anser att det behövs folkomröstningar om det här fördraget.

Det är ju så att konstitutionen ska godkännas av alla länder för att träda i kraft och att två länder har sagt nej. Det borde rimligen innebära att konstitutionen är död. Tyvärr verkar det inte vara så. Jag upplever att man snarare försöker bortförklara de nej som man har fått i folkomröstningarna. Man säger att folkomröstningarna handlade om annat.

Utrikesministern nämnde i förbigående utvidgningen som ett problem. Andra nämner specifikt Turkiet – som för att befläcka att de här människorna har röstat med inskränkt som grund. Men Eurostat, EU:s statistikorgan, säger att det *inte* handlade om det här, utan att det handlade just om maktförhållanden och om EU:s relation till nationalstaterna. Sanningen är att det är fackföreningsrörelser, gröna väljare, vänsterväljare och alla möjliga som har röstat nej till konstitutionen.

Beskedet från det här toppmötet är, som jag upplever det, att ratifikationen ska fortsätta men så långsamt att medborgarna ska hinna övertygas och så långsamt att de två nejen hinner glömmas bort och inte verkar vara så viktiga när man kommer till slutet.

Man tycks inte vara beredd till en ny process och man tycks inte vara beredd att göra en förändrad inriktning, utan man är så övertygad om den här konstitutionens förträfflighet att man tror att bara man tar en tankepaus ska nog människor kunna övertygas om att den är bra. Det oroar

mig väldigt mycket. Det känns som att den här politiska eliten inte tänker ta den kris som finns på allvar.

Ser utrikesministern nu en risk att klyftan ökar till en avgrund?

Anf. 9 Utrikesminister LAILA FREIVALDS (s):

Herr talman! De skillnader, den klyfta, som finns mellan olika synpunkter i frågan mellan länder och inom länderna måste överbryggas. Det är det som ligger bakom det ställningstagande som Europeiska rådet gjorde. Vi måste nu ha en period av reflexion och dialog för att kunna samla en bredare enighet kring vad vi vill med EU och hur vi vill gå framåt.

I dag kan vi inte se att det finns ett bättre fördrag som kan omhänderta det som i dag är ett problem och det som är ett krav för att den framtida utvecklingen ska kunna bli som vi vill, med bland annat utvidgningen som en viktig kärnfråga i det sammanhanget.

Vi ser ingen anledning att nu förhandla om fördraget vare sig i dess helhet eller i mindre delar, utan vad vi ser är att vi måste överbrygga de olika ståndpunkter som finns om vad vi vill. Om vi lyckas överbrygga det kan vi ställa oss frågan: Är vi nu överens om att det fördrag vi har uppfyller de möjligheter vi vill ha till att utveckla EU i den riktning som vi har enats om?

Det är det som är skälet till att vi inte ser någon anledning att nu förhandla om fördraget men däremot att förlänga tiden fram till den tidpunkt när vi kan fatta beslut eftersom inte alla länder är färdiga för att fatta beslut om fördraget. Men vi måste respektera dem som ansåg att de var färdiga för det och som redan har fattat beslut. En del kommer också att fortsätta och fatta beslut. Men det måste varje land självt få avgöra.

Anf. 10 MARIA WETTERSTRAND (mp):

Herr talman! Tack för det svaret, utrikesministern! Jag är positiv till att man tar en tankepaus, men jag menar att den tankepausen måste *användas*.

Man säger att man ska överbrygga klyftorna. Det får inte bara betyda att man ska övertyga människorna om att den här konstitutionen, trots den skepsis som finns, är alldeles utmärkt och inte förtjänar någon kritik.

Man måste också vara beredd att inleda en ny och bred process, där man engagerar folkrörelser i alla Europas länder och engagerar medborgarna. Det kan inte vara en uppifrånkommunikation, där ledarna i EU ska övertyga medborgarna om att det som medborgarna uppenbarligen inte vill ha, i alla fall inte i EU:s två kärnländer, ändå är det som ska bli. Det är det som oroar mig.

Anf. 11 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag delar Maria Wetterstrands uppfattning om att det krävs en bred process. Vi måste involvera flera människor. Vi har haft en process. Väldigt många människor har varit engagerade och delaktiga. Men det behövs mer. Jag tror att det ska handla om mer än att diskutera teknikaliteter i ett fördrag. Jag tror att den diskussionen mer ska handla om just vad vi vill med det europeiska samarbetet. Hur vill vi att EU ska utvecklas vidare? Vi behöver bredda diskussionen till att omfatta de frågor som är livsavgörande för oss och inte gå ned i teknikaliteter. Tek-

nikaliteter är någonting som vi löser sedan – det formella beslutsfattande som behövs för att vi ska uppnå det som vi har blivit eniga om är vårt mål.

Prot. 2004/05:143
18 juni

*Information från
regeringen*

Anf. 12 CARL B HAMILTON (fp):

Herr talman! Jag vill först säga att jag tycker att den pessimism som vi här hört uttryckas är något omotiverad beträffande budgetfrågan. EU:s budgetförhandlingar är olustiga, tuffa tillställningar med många föga vackra inslag. Det är inte första gången en sådan här förhandling har spruckit. Jag tycker inte att man ska överdriva det negativa i att det första allvarliga försöket att nå en uppgörelse om denna långtidsbudget sprack. Jag vill inte säga att det är normalt, men det är inte särskilt ovanligt.

Desto allvarligare, tycker jag, är det med fördraget. Just det här fördraget må vara dött. Men Europas problem lever. Fördraget var ju tänkt att hjälpa till att lösa en del av de problemen – internationell brottslighet, gränsöverskridande miljöfrågor, ekonomisk utveckling och så vidare. De problemen finns kvar. Vi måste därför få ett nytt regelverk.

Då blir det väldigt viktigt att den här betänketiden på ett år – den ska sträcka sig över ett år – används på ett konstruktivt och bra sätt, ungefär som Maria Wetterstrand tidigare sade. Vi får inte komma tillbaka om ett år och inte ha kommit en millimeter längre.

Då har jag en fråga till utrikesministern, och till statsministern om han hör det här. Den svenska regeringen har sagt, och statsministern i synnerhet, att statsministern tillhör Europas mest erfarna ledare och vill gärna framstå som en ledare på europeisk nivå. Vilka initiativ tänker den svenska regeringen ta för att få en kreativ process på europeisk nivå och på nationell svensk nivå? Vad är initiativen?

Anf. 13 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag delar inte Carl B Hamiltons uppfattning att fördraget är dött. Det fanns en enighet inom Europeiska rådet om att det är ett bra fördrag och att vi behöver det fördraget. Men vi måste vänta med att fatta beslut om det.

Min uppfattning är, som jag sade till Maria Wetterstrand, att det inte bara är fördraget och dess teknikaliteter som vi behöver diskutera. Vi behöver diskutera vad vi vill med det europeiska projektet. Vi behöver diskutera det inom vårt eget land, för det finns olika meningar och en stor oro och osäkerhet, och vi behöver diskutera det mellan länderna. Men varje land måste ta itu med sin egen situation och få en dialog till stånd med medborgarna kring Europafrågan och Europaprojektet. Sedan kan vi återkomma till fördraget, det regelverk som måste finnas på plats för att vi ska kunna uppnå det som vi vill åstadkomma.

Regeringen kommer att återkomma till riksdagen och till de olika partierna för att diskutera hur vi kan fördjupa vår dialog. Jag tycker att riksdagen har ett stort ansvar i den frågan. Trots allt är riksdagen det avstamp varifrån vi agerar i förhållande till resten av Europa. Vi har alla ett ansvar att säkerställa att vi får ett överbryggande av de klyftor och den oro som finns hos många människor. Vi kommer att återkomma med initiativ. Carl B Hamilton får gärna bidra med goda idéer.

Anf. 14 CARL B HAMILTON (fp):

Herr talman! Jag ska gärna ge sådana bidrag. Jag har några, men jag ska inte dra dem som korten ur rockärmen just nu.

Vad jag sade var att just det här fördraget måste man säga är dött. Men det framtida regelverk som så småningom kommer måste bygga på det här förslaget i fördraget. Det är alldeles klart. Det är en del eviga frågor som fördraget försöker hjälpa till att lösa. Jag nämnde några av dem.

Utrikesministern återkom till att vi behöver diskutera. Jag vill ändå återkomma till min fråga, vad den svenska regeringen vill göra på europeisk nivå för att se till att den här perioden blir produktiv och kreativ. Det är inte så att Sverige enbart har ansvar för Sverige som medlem. Som medlem i unionen har vi ansvar för hela Europas framtid. Nu kan vi inte springa upp och sätta oss på åskådarläktaren. Nu är vi med och ska utöva ledarskap på europeisk nivå.

Anf. 15 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Det är givetvis en fråga som Sverige kommer att diskutera med det nya ordförandeskapet Storbritannien, med kommissionen, med Margot Wallström, som är den kommissionär som har en stor roll att spela i det här sammanhanget. Sverige kommer att vara en aktiv partner i just den här frågan.

Anf. 16 HILLEVI LARSSON (s):

Herr talman! Jag vill börja med att säga att det som kan te sig som ett fiasko kanske på lite längre sikt visar sig vara en seger. Man har nu vågat ta tag i de svåra diskussionerna om vad EU:s budget ska användas till, inte minst frågan om jordbrukspolitiken, hur mycket medlemsländerna ska betala och fördelningen av betalningen mellan länderna. Jag tror att det är viktigt att man vågar ta den diskussionen. Det kanske i ett senare skede visar sig ge utdelning.

Sedan gläder det mig att höra att man inte glömmer bort frågan om utvidgningen i konkurrensen med alla andra frågor som nu har kommit upp. Utvidgningen när det gäller Bulgarien och Rumänien går vidare. Det är glädjande att höra. Men oavsett vad man tycker om fördraget sätter faktiskt nuvarande fördrag ett stopp vid 27 länder, och när Bulgarien och Rumänien har kommit med är vi uppe i 27 länder. Då måste man ta den diskussionen. Man kan inte säga att fördraget är stendött i alla delar om man vill gå vidare med utvidgningen. Det har ju varit en hjärtefråga för Sverige under lång tid att EU ska innefatta alla Europas länder. Det gäller även de fattiga länderna, ett muslimskt land som Turkiet och de före detta krigshärdarna i Jugoslavien.

Nu har vi på dagordningen Turkiet och Kroatien efter Bulgarien och Rumänien. Men vi har också Serbien, Montenegro, Bosnien och Hercegovina. Det vore tragiskt om denna process helt stoppades upp. Jag kan förstå att det kan bli förseningar med tanke på de övriga problemen, men det vore tragiskt om den stoppades upp.

Avslutningsvis det positiva när det gäller FN. Jag hörde detta om biståndet. Men jag tror att FN också är i behov av reformering så att det blir mer handlingskraftigt och kan agera mer. Jag skulle vilja fråga både hur utvidgningen går vidare och om vi när det gäller FN:s reformering nu

Anf. 17 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag delar helt Hillevi Larssons uppfattning att en av de viktigaste frågorna är just att det nya fördraget skulle skapa förutsättningar för en utvidgning utöver de 27 länderna. Det är naturligtvis också det som är förklaringen till att vi har varit så angelägna om att ratificeringen av fördraget skulle genomföras med det tidsperspektiv vi hade. Bakom det låg behovet av att skapa ett regelverk som gjorde det möjligt att fortsätta utvidgningsprocessen.

Nu får vi acceptera att det tar längre tid. Det är inte så att vi i dag kan se att detta kommer att hindra utvecklingen mot en utvidgning med ytterligare länder, utan de som närmast står i tur de ryms. De andra har en lång process framför sig.

Jag tror att dessa två processer, anpassningen hos dem som vill bli medlemmar i EU och vår förmåga att ändra vårt regelverk för att kunna ta emot dem, borde kunna överensstämna med varandra, så att vi i slutändan uppnår det vi vill.

När det gäller FN-reformen finns det verkligen en samling bland EU:s länder.

Man inser att EU har en mycket betydelsefull roll att spela vid toppmötet i september i New York. EU måste visa att vi anser att FN är ett viktigt organ i det multilaterala samarbetet när det gäller att utveckla världen mot ökad säkerhet och respekt för mänskliga rättigheter. Detta var nog en av de stora framgångarna med detta toppmöte som på något vis försvinner i diskussionerna kring det som man inte lyckades att uppnå. Det är ett viktigt ställningstagande som EU har gjort, och det innebär att EU har ett ansvar fram till toppförhandlingarna att samarbeta med andra regioner i världen, inte minst med de afrikanska länderna, för att hitta gemensamma ståndpunkter som gör det möjligt att fatta beslut om reformering av FN.

Anf. 18 GUNILLA CARLSSON i Tyresö (m):

Herr talman! Hur djup och allvarlig Europas kris är avgör vi ju själva. Det jag tycker mig se är minst lika mycket en ledarskapskris, och att det finns risk för en ökad nationalism i Europa i en tid då vi behöver samarbeta mer.

Jag vägrar att tro att Europas medborgare är emot samarbete så länge EU förmår leverera mer i kampen mot internationell brottslighet, för en bättre miljö, för en mer dynamisk ekonomi och för ökad säkerhet och demokrati i vår del av världen. Utmaningarna är tydliga, och jag tror också att de är nyttiga. Det är även viktigt att man under den här tankepausen gör de rätta sakerna.

När man lägger ned någonting i frysen och tar ut det igen om ett år ska man vara medveten om att det är samma sak som man tar ut fast riktigt djupfrost. Då blir det en uppgift för varje land att under det här året hitta receptet för hur man ska tillaga anrättningen och vilka kockar som man ska använda för att den ska bli så god att flertalet vill äta den om ett år.

Det låter snyggt, tycker jag, när utrikesministern talar om riksdagen. Men kom ihåg att under den här veckan körde Göran Persson över oss igen och positionerade Sverige utan att ha efterhört vare sig med partiledare eller EU-nämnd om hur man skulle agera på ett bra sätt.

En engagerad debatt behövs, okej. Men var är den ytterst ansvariga ministern – Bosse Ringholm, vår EU-minister – i dag? Inte ens han har pallrat sig hit till dagens debatt.

Jag vill uppmana utrikesministern, regeringen och Socialdemokraterna: Gör inte detta till en fråga för EU-kommissionen och Margot Wallström! Tro inte att EU 2004-kommittén kommer att lösa era problem!

Ytterst vilar nu ansvaret på regeringen för att se till att Sverige aktivt ska bidra till att lösa den uppkomna krisen i Europa.

Anf. 19 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag delar Gunilla Carlssons uppfattning att det gäller att göra de rätta sakerna. Men jag är inte säker på att Gunilla Carlsson och jag har samma uppfattning om vad de rätta sakerna är. Det är ju en del av den politiska dialogen.

När det gäller regeringens relation till riksdagen har vi en ordning för vad som ska förankras och hur. Jag tror inte att Gunilla Carlsson kan påstå att regeringen inte har uppfyllt det regelverk och det system som vi har för samråd när det gäller Sveriges agerande i EU.

Vi har institutioner som vi ska använda oss av, och vi ska inte underskatta deras betydelse, men vi måste också vara kreativa i fråga om hur vi ska gå vidare för att få till stånd en dialog som människor vill delta i. Ibland är det så att vi som är engagerade i någonting önskar att också andra människor var lite mer engagerade i det, och vi begär av dem att de ska engagera sig.

Men faktum är ju att människor kommer bara att engagera sig i det som de anser att de har anledning att engagera sig i. Därför har vi anledning att lyssna till vad det är som människor vill engagera sig i. Vad handlar deras oro om? Vad vill de diskutera med oss? Vi ska inte alltid tro att det är vår utgångspunkt som gäller och att det är vi som bestämmer vad vi vill diskutera med dem.

Jag tror att vi får ta på ett betydligt större allvar vad människor vill diskutera med varandra och med oss som företräder dem i den demokratiska processen.

Anf. 20 GUNILLA CARLSSON i Tyresö (m):

Herr talman! Faktum kvarstår ju, utrikesministern, att statsministern positionerade Sverige inledningsvis av EU-nämndsmötet utan att ha lyssnat på sina 24 kolleger i EU som många av oss velat att han först skulle ha gjort och utan att diskutera med partiledarna i Sverige. Det kallar jag inte förankring.

I Bryssel under förra veckan fanns det flera olika förhållningssätt när det gällde hur olika länder ställde sig till hur man skulle gå vidare. En del länder ville gå vidare och en del ville fortsätta processen, omkring detta fanns det inget utrymme för att diskutera på ett seriöst sätt i Sverige. Det tycker jag var ett misstag av statsministern.

Anf. 21 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Man skulle försöka att bli överens med 24 länder i frågor där vi vet att vi har väldigt olika synpunkter, och det vet vi på grund av den dialog som alltid pågår mellan EU:s 25 medlemsstater! Gunilla Carlsson har något slags föreställning om att man hade kunnat fixa till det före toppmötet, sedan gå till den svenska riksdagen och därefter bara klubba igenom beslutet på toppmötet. Det är en fullständigt orealistisk föreställning.

Det finns en hela tiden pågående dialog mellan EU:s 25 länder, och det sker oavbrutet en förankring för Sveriges del i den riksdag som vi har på det sätt som är sagt. Detta är ett långsiktigt mödosamt arbete, och jag förstår över huvud taget inte vad det är som Gunilla Carlsson egentligen menar att vi skulle ha gjort för att uppnå enighet i frågor där vi har lång väg att gå för att vara säkra på att bli eniga om.

Anf. 22 ALICE ÅSTRÖM (v):

Herr talman! EU stod ju inför en kris, och EU:s ledare hade en möjlighet inför det här toppmötet att verkligen ta folks oro och de två nejen i folkomröstningarna på allvar och ta chansen att bygga ett mer öppet, mer demokratiskt och mindre överstatligt EU och ett folkligt förankrat EU där man bygger underifrån och inte uppifrån.

När jag hör utrikesministern måste jag tyvärr säga att man uppenbarligen inte har tagit vara på den chansen. Min fråga till utrikesministern utifrån det som har sagts blir då: Är det detta som är Sveriges position, att det enda som har hänt är att det kommer att ta lite längre tid, att det är ett bra fördrag, det bästa fördrag som man kan ha, och att man under den lite längre tiden ska föra en dialog med medborgarna för att få dem att inse hur bra fördraget är?

Mina mycket konkreta frågor till utrikesministern blir: Vad är det som regeringen vill ha en dialog med medborgarna om? Och vad är det som man vill att medborgarna ska engagera sig i? Utgångspunkten i det som utrikesministern säger är att det enda som har hänt är att det kommer att ta lite längre tid och att det är ett bra fördrag. Jag tror att EU genom det här toppmötet missade sin chans att göra EU till ett folkligt projekt där människor var med underifrån. Man verkar ta samma ställning som vanligt: Vi vet bäst uppifrån, och nu tar vi lite tid på oss för att också ni ska förstå det. Var detta verkligen Sveriges position?

Anf. 23 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag vill säga till Alice Åström att Sveriges position var ju att arbeta för ett EU som är mera öppet och demokratiskt och som kan fullgöra sina uppgifter för att fatta de beslut som vi anser ingår i det europeiska samarbetet. Det var det som var vår position.

Alice Åström tycker inte att det fördrag som har arbetats fram uppfyller de kraven, men det finns andra som tycker att det gör det. Men vårt uppdrag i dag är ju inte att enbart diskutera om fördraget uppfyller våra önskemål, utan vi måste gå tillbaka och diskutera vad vi vill med EU och inte försöka att låtsas som att vi har gemensamma uppfattningar i den delen, för det har vi inte.

Vi har olika ambitioner när det gäller EU, och det är den frågan som vi måste diskutera. Sedan kan vi återkomma och diskutera hur vi ska

kunna skapa ett regelverk för att kunna genomföra det som vi har enats om.

Anf. 24 ALICE ÅSTRÖM (v):

Herr talman! Min fråga blir ändå till utrikesministern: Hur ska människor kunna känna sig delaktiga i ett projekt och i en dialog om utgångspunkten redan är att fördraget är bra? Vad tänker utrikesministern göra för att människor inte ska se det här som ett ytterligare tillfälle när man håller nya folkomröstningar tills människor har röstat ja? Det har ju skett tidigare. Vad kan utrikesministern ge för garantier för att det blir samma process igen?

Anf. 25 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag tror att det bästa vore att Alice Åström hjälpte till att diskutera vad vi vill med EU. Vilket EU vill vi ha? Vilka frågor vill vi att EU ska ägna sig åt? Jag får nästan en känsla av att Alice Åström springer ifrån de grundläggande frågorna och i stället ägnar sig åt att diskutera fördraget, för att det gör det möjligt att undvika att ärligt tala om vad man vill med det europeiska samarbetet.

Spring inte ifrån ansvaret, Alice Åström, utan låt oss ta diskussionen om vilket EU och vilket Europa vi vill ha! Vad vill vi samarbeta om? Vad vill vi att EU ska kunna besluta om för att göra världen bättre – det som vi i Sverige inte ensamma kan åstadkomma, utan som kräver ett samarbete på europeisk nivå? Tala om det, och låt oss ta en diskussion utifrån det, Alice Åström!

Anf. 26 LARS LINDBLAD (m):

Herr talman! Diskussionen om vilken väg EU ska ta efter de franska och nederländska folkomröstningarna har på den europeiska nivån mycket handlat om vad vi ska ge de franska väljarna. Möjligen har nattens budgethaveri förändrat agendan något. Att glädja de franska väljarna handlar mycket om att föra in en socialpolitisk dimension, om att stoppa utvidgningen och om att begränsa handeln. Detta har just inte särskilt mycket med den svenska agendan att göra.

De gamla stora länderna har inte direkt agerat i någon ledarroll under vare sig fördragsdebatten eller budgetdebatten. Sverige har många gånger vänt sig till gamla stora länder som Tyskland och Frankrike. Med tanke på den nuvarande situationen är det en mycket tvivelaktig strategi. Budgetförhandlingarna visar också att vi, utöver budgettaket på 1 %, inte har så mycket gemensamt med dessa.

Innehållet i budgetförslaget var ju närmast ett värstascenario för Sverige, med en mycket föråldrad struktur. Det är ett alldeles för högt budgettak, ett dåligt nettoåterflöde, för mycket jordbruksstöd, för mycket strukturstöd – framför allt till de gamla medlemsländerna – för lite forskning och moderna inslag, bort med excellenskrav i forskningen, och en bibehållen brittisk rabatt. Att inte rösta nej till detta hade varit en omöjlighet.

Min fråga till utrikesministern är: Borde inte Sverige utnyttja det kaos som råder och omorientera sig mot de nya medlemsländerna och kanske också Storbritannien? Trots avsaknad av nytt fördrag och ny långtidsbudget kunde man ta tag i EU-politikens innehåll och driva en mer pro-

Anf. 27 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag kan försäkra Lars Lindblad om att detta är precis vad Sverige gör. Vi utvecklar ett nära samarbete, särskilt med en del av de tio nya medlemsländerna. Vi har ett intresse av att fortsätta det som var en drivande kraft för Sverige i utvidgningen. Vi ville få med dessa tio länder, för det krävs för att Europa ska bli det Europa som vi vill ha. Och nu när de är med är det förstås viktigt för Sverige att fördjupa samarbetet just med de länderna. Men vi måste givetvis samarbeta med alla medlemsländer i EU i olika frågor, för att hitta så många som möjligt som delar vår uppfattning, inte minst om moderniseringen av inriktningen på EU-arbetet.

Jag vill påstå att Sverige är mycket pådrivande i just detta att försöka få EU att inse att mycket av det som lades fast för ett halvt sekel sedan inte är det som EU behöver i dag. Vi måste förändra både hur vi finansierar och vad vi finansierar i våra budgetar och vad vi inriktar vårt samarbete på. Det är precis i den frågan som vi måste involvera medborgarna i våra egna länder, för att göra detta till – som Alice Åström säger – ett folkets projekt. Vi behöver verkligen engagera människor, för detta blir inte framgångsrikt med mindre än att det också är alla de europeiska folkens gemensamma projekt. Då krävs det modernisering.

Anf. 28 ULF HOLM (mp):

Herr talman! Tack, utrikesministern, för återrapporten.

Vi kan konstatera att EU-toppmötet är ett fiasko. Konstitutionen är död, och jag tror att det är något positivt. Det kommer att visa sig längre fram. Dock är jag lite bekymrad över attityden i återrapporten. Den går ut på att vi ska ha ett års betänketid – det blev ju dessvärre så i folkomröstningarna i Frankrike och Holland att folket råkade rösta nej, och då måste vi ha ett år på oss att hitta på ett sätt att få dem att säga ja, till exempel i en ny folkomröstning. Det är väldigt trist att man inte lyssnar på folkets besked att konstitutionen är död.

Jag har tre konkreta frågor om saker som inte har lyfts fram särskilt mycket här.

Den första frågan handlar om hållbar utveckling. Det fanns ett ganska allmänt hållet riktlinjepaket som skulle antas nu och som inte ens de borgerliga partierna bemödade sig om att kritisera, och de är ju inte kända för att vara särskilt miljövänliga här i riksdagen. Blev det någon förbättring av de riktlinjerna för en bättre miljö för framtiden?

Så till den andra frågan. Punkt 15 handlar om terrorism. Kampen mot terrorismen ska bli effektivare. Däremot nämns inte ett ord om rättssäkerhet. Det finns ett exempel från ett par veckor sedan, där Greenpeace i Köpenhamn blev åtalade för att de hade en demonstration mot GMO:er, och de blev fängslade på grund av de nya terroristlagarna. Blev det någon förbättring på dessa punkter för att säkerställa rättssäkerheten?

Den tredje frågan handlar om de riktlinjer för sysselsättning som nu ska användas i medlemsstaterna. Där hade man tidigare uppenbarligen glömt att ta med jämställdhet som en viktig punkt, vilket vi tog upp på EU-nämnden häromdagen. Kom det nu med i förslaget, så att man inte

glömmer bort jämställdhet på EU-nivå? Det är lite pinsamt att EU-ledarna år 2005 i utkastet glömmer att lyfta fram jämställdhetsfrågan.

Anf. 29 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Hållbar utveckling är en viktig fråga som Sverige har engagerat sig mycket för i det europeiska samarbetet. Det är dessutom ett av de områden där det europeiska samarbetet verkligen gör en skillnad. Där behöver vi EU för att kunna säkerställa att den utveckling vi främjar på andra sätt också är hållbar. Det beslut som fattades gav en bättre plattform, en bättre utgångspunkt vid översynen av hållbarhetsinriktningen i det här sammanhanget. Ulf Holm kommer säkert att få anledning att återkomma och diskutera den frågan mer i detalj med ansvarig minister.

Samma sak gäller egentligen också RIF-området, det vill säga terroristlagarna och besluten om dem. Det råder inget tvivel om att den svenska ståndpunkten är att arbetet med att förbättra våra möjligheter att bekämpa terrorismen måste ske på ett sådant sätt att rätts säkerheten bevaras. Det är något som Sverige hävdar i alla överläggningar. I den frågan kan Ulf Holm fördjupa sig i diskussionerna med justitieministern.

När det gäller riktlinjerna om sysselsättning och frågan om jämställdhet vill jag säga att jämställdhet är viktigt i det sammanhanget. Jag kan inte på rak arm svara på hur formuleringen blev där, men vi kämpade för att få in det. Jag kan inte svara exakt på hur det blev där. Jag måste be att få återkomma om det.

Anf. 30 ULF HOLM (mp):

Herr talman! Målen för hållbar utveckling är inte särskilt konkreta. Jag vet att jag vid förra EU-toppmötet krävde att svenska regeringen skulle använda sitt veto för att förbjuda andra länder att skärpa sina riktlinjer. Då vägrade regeringen, för det ansågs inte vettigt att använda vetot som en konstruktiv lösning i debatten på EU-nivå. I debatten om EU-budgeten var det annorlunda. På EU-nivå är ekonomi tydligen viktigare än miljö för den svenska regeringen. Jag beklagar det.

När det gäller kampen mot terrorism måste vi fortfarande följa de lagar som EU stiftar. Det är trevligt att höra att ni tar upp frågor om rätts säkerhet, föreningssäkerhet och så vidare, men faktum kvarstår: Det står inte i dokumenten att den personliga rätts säkerheten ska skyddas. Det är problemet.

Vi får återkomma i frågan om jämställdhet. Om Sveriges regering hade lyft fram det hade jag förutsatt att man skulle komma ihåg om de andra EU-ledarna sade att det ska finnas med.

Anf. 31 Utrikesminister LAILA FREIVALDS (s):

Herr talman! När det gäller hållbar utveckling måste vi åstadkomma ett regelverk och ett gemensamt synsätt som gör att vi faktiskt åstadkommer det vi vill.

Det är inte fråga om att använda veto när man inte har lyckats övertyga andra om betydelsen av vissa steg som borde tas för att säkerställa en hållbar utveckling. Man får hitta andra sätt att komma fram och övertyga. Du kan inte tvinga andra att göra det du själv vill med mindre än att du övertygar dem om att detta är vad de själva vill.

Vi är på god väg. De principer som antogs som vägledning för det fortsatta arbetet är betydelsefulla. Som jag sade i mitt anförande kommer vi att ta kontakt med det nya ordförandeskapet för att driva denna fråga vidare. Detta är en profilfråga för Sverige. Vi har mycket höga ambitioner.

Men då handlar det inte om att använda sitt veto. Det gäller att arbeta, argumentera och övertyga de andra och få med dem på vagnen.

Anf. 32 JAN ANDERSSON (c):

Herr talman! Centerpartiet har drivit EU-frågorna under parollen smalare men vassare. Det finns dock ett undantag från detta smalare. Det gäller utvidgningen, där det är oerhört viktigt att vi släpper in de länder som nu står på kö. Jag vill återigen påpeka att vi nu inte får släcka hoppet för dem som har påbörjat demokratiseringsprocesser och liknande, inte minst med sikte på att kunna nå ett medlemskap i EU.

Jag kommer åter till det smalare och vassare. Mycket av den tveksamhet som finns hos Europas medborgare grundar sig på att man känner att EU pysslar med en mängd frågor som det egentligen inte har med att göra. Det gäller badvatten, hur vi i Sverige väljer att lägga våra jaktperioder och liknande. Man vill att EU ska jobba med de stora viktiga frågorna, internationell brottslighet, miljöfrågor och så vidare.

Tror ministern att en riktlinje för att nå framgångar i fördragsfrågan är just att sikta på ett smalare men vassare EU?

Anf. 33 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Problemet är inte att ena sig om övergripande tjugiga formuleringar. De döljer ofta så mycket. Det handlar om att gå in bakom dem och ta reda på vad man menar med smalare och vassare.

Jan Andersson markerar själv att smalare gäller inte frågor om utvidgning. Då är det bredare man vill ha. Men när det gäller badvatten ska det vara smalare. Hur är det med jordbruksstödet? Ska det vara smalare?

Vi måste nog gå in i sakfrågorna och se vad vi kan enas om och vad EU ska göra och inte göra. Det är ingen tvekan om att det finns saker som jag och Socialdemokratiska partiet anser, och som vi behöver diskutera med de övriga partierna här i Sverige, att det finns vissa saker som EU inte borde ägna sig åt.

Å andra sidan ser vi saker som vi tycker att EU borde ägna sig åt för att säkerställa en god utveckling av Europa när det gäller jobb och sysselsättning, utbildning och konkurrenskraften med resten av världen. Detta är frågor där vi definitivt behöver bli vassare och gå djupare in.

Kanske Jan Andersson tycker att det inte är smalare. Jag vet inte. Låt oss diskutera sakfrågorna och inte gömma oss bakom floskler.

Anf. 34 MATS ODELL (kd):

Herr talman! Också jag vill tacka utrikesministern för återrapporten.

Det är många aspekter som har belysts här. Den tankepaus som vi nu får ska vi använda på ett aktivt sätt. Vi ska samråda mellan riksdagens partier hur vi ska agera här i Sverige för att fördjupa och vidga debatten.

Denna tankepaus innebär samtidigt ett stort problem. Nu tänker jag på utvidgningen. Det är ingen tvekan om att samarbetet i den europeiska

unionen har inneburit den längsta perioden av fred och demokratisk utveckling i historisk tid i vår världsdel.

Det innebär samtidigt en oerhört mäktig omvandlande kraft för mänskliga rättigheter, demokrati, rättsstatens upprättande, bättre levnadsförhållanden och bättre miljö efter decennier av kommunism som har förott miljön i Östeuropa.

Det är nu risk att den processen stannar av. Vi har exempelvis sett i Kroatien att den uppskjutna förhandlingsstarten har inneburit att revan-schistiska krafter har blivit starka i takt med att entusiasmen för EU-medlemskapet har svalnat hos folket.

Jag vill höra hur utrikesministern ser på detta. Kroatien är ett särfall. Det behöver vi inte tala om, eftersom där finns en process. Vad händer i Makedonien, vad händer i Serbien och vad händer i Bosnien? Jag har själv varit där och sett hur partierna i full kraft förbereder sig för att komma med i EU och kvalificera sig för detta.

Hur kan vi aktivt se till att också bilateralt mellan våra partier till exempel bidra med systerpartier i dessa länder till att hålla modet uppe och se till att processen fortsätter?

Anf. 35 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Det är en oerhört viktig fråga Mats Odell tar upp. Det är väldigt bra att vi ändå lyckades att vid Europeiska rådet mycket entydigt tala om att de beslut som EU har fattat vad gäller utvidgning ligger fast. Det var en oerhört viktig signal till kandidatländer och framtida förhoppningsfulla länder som vill bli medlemmar i EU.

Hade vi det minsta svajat på ordalydelsen på något vis eller inte sagt någonting om den frågan är jag rädd för att besvikelsen och oron hade blivit stor i många av länderna. Som Mats Odell säger leder det till att mörkare krafter skaffar sig ett utrymme. Vi kan få en politisk utveckling i en del av de länderna som verkligen inte är önskvärd.

Därför är det viktigt att vi går vidare och visar att oberoende av våra svårigheter att komma vidare med regelverk och annat arbetar vi målmedvetet för att stödja ländernas utveckling mot demokrati, marknadsekonomi och respekt för mänskliga rättigheter.

EU har instrumenten. De är på plats, och de ska utnyttjas. Därutöver pekar Mats Odell på en viktig sak. Det är inte bara EU och dess institutioner som har ett uppdrag. Vi har det som enskilda medlemsländer, som politiska partier och som personer som är engagerade i civila aktiviteter av olika slag.

Vi behöver involvera länderna och framför allt deras medborgare i det europeiska samarbetet. Det är en viktig del av deras utveckling mot de värden som är själva grunden för det europeiska samarbetet.

Anf. 36 MATS ODELL (kd):

Herr talman! Jag är väldigt glad att vi tycks ha en samsyn om detta. Vad det nu handlar om är att den extraordinära situation som har uppstått också måste mötas med extraordinära åtgärder. Jag funderar på om det inte vore rimligt att Sverige i EU skulle driva på för att i budgetarbetet verka för att öka på de medel som avsätts för förmedlemskapsstöden, det vill säga de program som finns.

Vi kan också verka bilateralt. Kanske vi i EU-nämnden kan ta något initiativ till att gemensamt agera för de länderna för att stärka utvecklingen där.

Anf. 37 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Det är en av de frågor som är uppe i budgetförhandlingarna. Här finns det olika syn i länderna på vad det är man ska dra ned på och hur man ska flytta pengar. Sverige är ett av de länder som försvarar de medel vi behöver för stöd till utveckling i vårt närområde. Vi har ambitionen att säkerställa att det som fanns i budgeten i vart fall inte minskar utan förhoppningsvis till och med kan öka.

Anf. 38 CECILIA WIGSTRÖM (fp):

Herr talman! Det är väldigt klokt att europeiska toppmötet har kommit fram till att vi nu ska ha en paus. Vi behöver fundera igenom och diskutera grundligt vad EU-samarbetet ska gå ut på och vad vi ska syssla med och samarbeta om.

Framför allt gäller det hur vi ska gå vidare. Det är en svår situation när två länder har sagt nej när samtidigt tio länder har sagt ja. Hur knäckes vi den nöten? Det behöver vi fundera på.

Jag vill ta upp det som Mats Odell och Laila Freivalds diskuterade här nyss. Jag är oroad över att vissa krafter nu vill vantolka resultaten i Frankrike och Nederländerna till att stoppa utvidgningen. Man vill att det ska stryka på foten efter dessa resultat.

Utvidgningen började långt innan vi fick förslaget till konstitutionen. EU har bidragit oerhört mycket genom att erbjuda medlemskap till att säkra demokrati och marknadsekonomi i de tio länder som blev medlemmar förra året. Vi har hjälpt till att lyfta av det kommunistiska oket.

Det är till exempel snart tio år sedan massakern i Srebrenica då 8 000 pojkar och män blev skjutna för att de hade en annan etnisk bakgrund som inte Milošević ville tolerera.

Det är nu viktigt att vi också fortsätter att främja demokrati och mänskliga rättigheter och lyfter oket av nationalism och hat som fortfarande är ett hot på Balkan.

Nu är det också viktigt att vi visar ledarskap och inte låter demagoger sprida nidbilder och fördomar och försöka sätta stopp för ett Europasamarbete som är öppet för alla länder.

Av den anledningen vill jag fråga utrikesministern exakt vad statsministern sade på toppmötet. Tog Sverige upp östutvidgningen, och exakt vad sade statsministern i så fall?

Anf. 39 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag delar verkligen Cecilia Wigströms uppfattning om betydelsen av utvidgningen, inte minst på Balkan. EU-perspektivet är verkligen en mycket stark positiv kraft i utvecklingen i länderna på Balkan.

Jag kan inte återge exakt och ordagrant vad statsministern eller jag själv sade. Men det råder nog ingen tvekan om att detta är en fråga som Sverige både i Europeiska rådet och i alla andra sammanhang driver och är tydliga i.

Anf. 40 CECILIA WIGSTRÖM (fp):

Herr talman! Min första fråga var om ni sade någonting om östutvidgningen över huvud taget. Det behöver inte vara ordagrant återgivet.

Anf. 41 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag vet faktiskt inte vad Cecilia Wigström menar med östutvidgningen. Inte kan det väl vara Balkan?

Anf. 42 CHRISTINA AXELSSON (s):

Herr talman! I går var vi flera socialdemokratiska riksdagsledamöter som besökte olika arbetsplatser här i Stockholms län. Den folkliga oro som togs upp på toppmötet mötte vi också. Speciellt på byggnadsarbetsplatserna är man orolig för jobben och för kollektivavtalen.

Europeiska rådet antog flera punkter för att genomföra Lissabonstrategin, som handlar om just jobb och att öka tillväxten på ett uthålligt sätt.

Jag vill följa upp den fråga som jag ställde till statsministern inför toppmötet, när vi hade det öppna samrådet. Vilken press kan kommissionen sätta på medlemsländerna så att de nu verkligen sätter i gång arbetet med att genomföra strategier för att öka EU:s gemensamma konkurrenskraft?

Jag är orolig för att detta arbete kommer att hamna i bakvattnet av diskussioner runt det nya fördraget och EU:s kommande budget.

Anf. 43 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Det är inte bara kommissionen som ska sätta press på länderna för den gemensamma strategin och för att var och en ska genomföra de beslut som vi har fattat. Här handlar det om att länderna själva verkligen måste säkerställa att de genomför de förändringar och de moderniseringar enligt Lissabonstrategin som behöver genomföras.

Kommissionen har en roll; det råder det ingen tvekan om. Men här har varje medlemsstat ett oerhört viktigt ansvar. Jag tycker att varje land måste bevaka helheten och varandra. Detta är en central fråga som länderna har anledning att diskutera vid alla rådsmöten.

Detta är naturligtvis i svenskt perspektiv – och förhoppningsvis i alla EU-länders perspektiv – en central fråga. EU ska agera på ett sådant sätt att vi stärker vår konkurrenskraft och vår möjlighet till tillväxt och därigenom tryggar människors arbeten och sociala förhållanden. Det här är ju en av de frågor som vi märker att människor är oroliga för. Det är inte EU som är problemet, som en del ibland tycks tro. EU är ju en del av lösningen. Det är bland annat detta som vi måste tydliggöra i debatten om vad vi ska ha EU till.

Anf. 44 CAMILLA SKÖLD JANSSON (v):

Herr talman! Det var ju för väl att regeringarna i Frankrike och Holland tillät sina folk att säga sitt i folkomröstningar. Då fick vi pröva den demokratiska förankringen. Vi vet att resultatet har synliggjort den klyfta som finns mellan folken i medlemsländerna och den maktelit som träffas på toppmöten.

Frågan som flera har ställt är vad som nu kommer att hända. Är man beredd att ta förtroendeklyftan på allvar? Det är mycket som tyder på att

man inte riktigt är det. Man klamrar sig fast vid den konstitution som med alla mått mätt är överspelad.

Mycket talar i stället för att man vill ha en process i slutna rum. Man säger att processen inte helt ska stanna av. Nej, det man tänker sig verkar uppenbarligen vara att Malta och Cypern, där man förväntar sig ett ja, kommer att hålla folkomröstningar. Men i länder där man är rädd för ett nej kan man förvänta sig att folkomröstningarna ställs in.

När utrikesministern pressas på hur vi ska få till en bred folklig debatt får vi både yviga och otydliga svar. Vi får också en boll tillbaka. Ni som är EU-kritiska, säger utrikesministern, har också ett ansvar. Men vi har tagit ansvar! Vi har utmanat er på debatt på debatt. Ni tackar nej. Vi tog upp frågan i EU-parlamentsvalet och sade att vi måste diskutera konstitutionen. Men nej, det passade inte att diskutera den då. Bevisbördan ligger faktiskt hos dem som tycker att konstitutionen är bra.

Med tanke på hur samtalet har gått nu bör utrikesministern klart och tydligt kunna utge ett löfte om att den socialdemokratiska regeringen är beredd att göra så att nästkommande valrörelse kommer att innehålla en stor diskussion om EU och EU:s framtid. Då menar jag ett klart och tydligt löfte, och inga vaga diskussioner. Det ska vara ett klart besked.

Anf. 45 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Men varför vänta till nästa valrörelse, Camilla Sköld Jansson, för att diskutera vad vi vill med EU?

Vad vill Vänsterpartiet med EU? Jag känner mig osäker på det. Det enda som jag hör är en diskussion om fördraget och dess innehåll. Jag får egentligen aldrig klart för mig vad Vänsterpartiet ser EU-projektet som ett medel för. Vad vill man utveckla EU till, och hur vill man göra det? Det är den debatten vi behöver, och den debatten är Socialdemokraterna beredda att ta precis när som helst. Vi behöver inte vänta till en valrörelse.

Anf. 46 CAMILLA SKÖLD JANSSON (v):

Herr talman! Om Laila Freivalds och andra hade tackat ja till debatter så hade de mycket väl känt till Vänsterpartiets ståndpunkt. Vi förordar ett mellanstatligt samarbete. Det har vi sagt i tusentals debatter, men Laila Freivalds har ju inte varit där och lyssnat.

Jag konstaterar att jag inte kan få ett tydligt och klart besked trots de fina orden om demokratisk förankring och om att vi ska diskutera brett. Kommer den socialdemokratiska regeringen att bidra till att EU-frågan blir en valfråga i nästkommande valrörelse?

Anf. 47 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag måste verkligen invända. Vänsterpartiet vill alltid ha en diskussion om formalia och på något vis inte redogöra för vad man vill i sak.

Camilla Sköld Jansson säger att hon vill ha ett mellanstatligt samarbete. Bra – det vill vi också! Men om vad? Och för att uppnå vad? Det är det vi behöver diskutera, och där är Vänsterpartiet inte det minsta tydligt. Folkomröstning är vad ni vill diskutera – form men inte sak.

Anf. 48 TOMMY WAIDELICH (s):

Herr talman! Jag måste få reagera på Gunilla Carlssons uttalande om förankringsprocessen i riksdagen. Att påstå att regeringen inte har förankrat de positioner i riksdagen som den förde fram under toppmötet är att fara med grov osanning.

För det första hade vi statsministern hos oss i tisdags, då han fick stöd för de svenska ståndpunkterna. Utöver det har våra förhandlare nere i Bryssel haft löpande kontakt med mig, som är ordförande i EU-nämnden, och även med Carl B Hamilton, som är vice ordförande. Carl B Hamilton har dessutom hållit de övriga borgerliga partierna informerade.

Det uttalande som Gunilla Carlsson gjorde här tidigare under debatten, och som utrikesministern också ställde sig mycket frågande till, måste jag faktiskt få protestera mot. Dessutom måste jag, på det sätt som jag har gjort nu, få visa hur processen egentligen har gått till. Det är ett sanslöst uttalande, och det gynnar inte heller bilden av EU och opinionen i Sverige.

Anf. 49 GUSTAV FRIDOLIN (mp):

Herr talman! Tack, utrikesministern, för rapporten från Europeiska rådets möte. Konstitutionen har fallit. När man kom till den punkt där folken i två länder faktiskt fick säga sitt, så sade de nej. Men när EU:s regeringschefer möts, övertygade om förträffligheten i sitt eget redan förkastade förslag, säger man inte det. Man säger inte öppet att konstitutionen har fallit, utan man säger att vi får vänta lite. Vi får låta det gå ett år. Det är som om man resignerat citerar Bertolt Brecht och säger: Om vi bara kunde välja oss ett nytt folk.

Men det är ju inte så det fungerar. Det är inte makthavarna som väljer folk. Europas folk känner maktlöshet i dag. Man känner att man knappt kan påverka sin egen situation, och än mindre samhället omkring sig. Förslaget till konstitution gav inga svar på den oron därför att det var skrivet av den politiska eliten.

I det konvent som arbetade fram förslaget satt ingen som röstat nej till Maastrichtfördraget i Frankrike, ingen som röstat nej till Nicefördraget på Irland och ingen som röstat nej till EMU i Sverige. Där satt de som vill ge EU mer makt, de som vill göra EU till en stat, och förslaget blev därefter.

Nu, efter dessa nej, finns ett fönster öppet, en möjlighet att vända skutan och göra någonting annat. Nu finns en möjlighet att minska EU:s makt, decentralisera makten och ge makt till de maktlösa i stället för att ge EU president och utrikesminister.

Jag tycker att Sverige ska föra fram förslaget att kasta konstitutionen i papperskorgen och i stället tillkalla ett demokratiskt folkvalt konvent där EU:s medborgare med olika åsikter, olika bakgrund, olika kön och ålder får arbeta fram en kompetenskatalog, eller kalla det konstitution, för EU där EU får mindre makt och makten kommer närmare.

Är utrikesministern beredd att föra fram detta historiska och kanske också lite radikala förslag att EU ska börja lyssna till sina folk?

Anf. 50 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Ja, jag tycker att det är viktigt att involvera medborgarna i det europeiska projektet. Det är så oerhört viktigt för vår egen framtid, och faktiskt för hela Europas och världens framtid.

Men Gustav Fridolin vill ju ingenting med EU. Det är det som är problemet. Det ska vara så lite europeiskt samarbete som möjligt. Vi ska mer hålla oss här hemma i vår egen lilla stat. Vi klarar oss så bra.

Det är egentligen oerhört svårt att förstå att en ung människa som Gustav Fridolin inte vill bejaka ett samarbete över gränser mellan folken för att bygga en värld som vilar på de grundläggande värderingar vi alla tycker är så viktiga. Jag förstår egentligen inte denna otroligt passiva, negativa attityd till allt som heter samarbete. Det är ju just bland de unga människorna jag möter en mycket stark vilja att riva gränser, samarbeta mera – inte mindre utan mera.

Men då måste vi naturligtvis också ha det regelverk som behövs för att det ska ske i ordnade former där inte den starke i form av pengar eller vapen bestämmer. Det ska ske i demokratisk ordning där alla är med och verkar. Då behövs ett regelverk, Gustav Fridolin. Men det vill inte ni ha, för ni vill inte ha ett samarbete.

Anf. 51 GUSTAV FRIDOLIN (mp):

Herr talman! Tack, utrikesministern. Utrikesministern har förstått helt rätt. Sveriges och Europas unga och jag bejakar samarbete. Jag är överlycklig över reformprocessen inom FN. Jag tycker att det är jättebra att vi äntligen börjar få en skuldavskrivning. Jag vill ha ett samarbete och rivna gränser. Utrikesministern har förstått, men samtidigt har hon totalt missförstått. Jag tror inte på ett samarbete som bygger på att man lämnar makt längre och längre från medborgare, att maktlösheten ökar i stället för minskar. Jag tror inte på att vi bygger upp en superstat i Europa med höga murar mot omvärlden. Jag tror på samarbete, inte union.

Men det känns lite som om utrikesministern skrivit sitt svar till mig innan hon hörde vad jag sade. Hon sade att jag inte vill någonting, att jag inte har några förslag. Det är ju jag som haft ett konkret förslag här i dag. Lägg den gamla, förkastade konstitutionen i papperskorgen och tillkalla ett nytt demokratiskt folkvalt konvent. Det är det mest konkreta förslaget vi hört här i dag. Och utrikesministern svarar inte på vad hon tycker om det.

Jag tycker att vi ska, som utrikesministern sade, involvera Europas folk. Det var det Frankrike och Nederländerna gjorde. De involverade sina folk. De bjöd in dem att rösta om det här förslaget, och de sade nej. Då får man också ta det på allvar, annars betyder involveringen ingenting mer än ord. Ta dem på allvar, kasta konstitutionen och påbörja någonting nytt, någonting bättre, någonting som flyttar makt närmare människor, någonting som innebär mer samarbete och mindre union!

Anf. 52 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Gustav Fridolin ägnar sig också åt form och inte sak. Han säger att man vill ha samarbete men inte makten längre och längre bort.

Det jag efterlyser och vill veta är hur Gustav Fridolin vill att vi ska bekämpa de miljöproblem vi har och som vi inte kan hantera nationellt. Svensk lag gäller bara i Sverige, inte i Polen och Polens industrier. Vi kan inte påverka det genom svensk lag. Vi behöver europeisk lag för det. Hur ska vi åstadkomma det? Är det den demokratiska makten som utövas i församlingar som stiftar de lagar som vi gemensamt vill ska gälla för oss alla som Gustav Fridolin inte vill ha? Hur ska vi ha det med bekämpandet av *trafficking* med barn och kvinnor om vi inte säkerställer att vi har ett regelverk som alla som ingår i detta samarbete är tvungna att följa?

Gustav Fridolin har något slags naiv eller romantisk föreställning om att bara man träffas och pratar kan man lösa de här problemen. Jag tror på samarbete som leder till en lagstiftning som vi alla på demokratisk väg har blivit överens om och som vi sedan kan upprätthålla.

Anf. 53 PER BILL (m):

Herr talman! Låt mig inleda med att säga att jag tror att Tommy Waidelich och Socialdemokraterna kanske har missuppfattat vad det är vi moderater och Gunilla Carlsson är lite irriterade på. Det är inte att statsministern inte dyker upp på EU-nämnden och talar om vad han har kommit på. Det vi är kritiska mot är att vi tycker att den positionsförändring som skedde var ett solonummer.

Låt mig nu övergå till min fråga som tangerar det Cecilia Wigström tog upp förut, nämligen utvidgningen. Här är det stora problemet att utvidgningen nu är hotad. Rumänien och Bulgarien kan bli medlemmar. Turkiet kan börja förhandla, och när Kroatien är redo och när vi anser att Kroatien är redo kan de börja förhandla.

Men i rådsslutsatserna står det att det som gällde förut fortfarande gäller. Det är en ganska defensiv skrivning och tyvärr också klart sämre än de skrivningar som fanns i de tidiga utkasterna inför de här rådsslutsatserna.

Min fråga är: Vad har statsministern och utrikesministern gjort för att behålla de bättre skrivningar som fanns i de tidiga versionerna? Varför blev det till slut mer defensiva skrivningar om utvidgningen?

Anf. 54 Utrikesminister LAILA FREIVALDS (s):

Herr talman! För det första måste jag protestera mot uttrycket solonummer när det gäller att förändra positioner. Jag förstår mig inte på moderater ibland. När regeringen kommer till EU-nämnden och har en uppfattning och vill förankra den i riksdagen som det är sagt, får regeringen kritik för att den redan har en uppfattning. Men om regeringen kommer och inte har någon uppfattning och vill förankra en mer öppen position, beskyller Moderaterna regeringen för att sakna idéer och uppfattningar. Hur man än gör passar det uppenbarligen inte Moderaterna. Jag har svårt att ta den kritiken på allvar ärligt talat.

När det gäller skrivningarna om utvidgningen höll de diskussioner som fördes på att hamna i ett läge där det inte skulle bli några skrivningar alls, eller väldigt dåliga skrivningar. Det vi åstadkom var att vi fick in det som var det absolut viktigaste och själva kärnpunkten. Jag hoppas att Per Bill hör vad jag säger. Vi slog nämligen fast att alla tidigare beslut fortfa-

rande gäller. Det var en stark skrivning och den bästa vi kunde åstadkomma.

Prot. 2004/05:143
18 juni

*Information från
regeringen*

Anf. 55 PER BILL (m):

Herr talman! Jag vill bara göra ett kort inlägg. När det gäller någonting så pass centralt som hela ratificeringsprocessen för Sverige är det klart att vi tycker att man inte ska komma till EU-nämnden och bara anmäla en helt ny position. Det hade väl varit väldigt enkelt för statsministern att prata med övriga partiledare eller för utrikesministern att prata med de utrikespolitiska talesmännen i dessa frågor – därav mitt ordval ”solonummer”.

Anf. 56 HOLGER GUSTAFSSON (kd):

Herr talman! Jag vill börja med att tacka utrikesministern för informationen.

Herr talman! Det är allvarligt för svenska folket att vara beroende av en regering som i detta avseende är handikappad genom att sitta med Miljöpartiet och Vänsterpartiet i knäet, som i dag jublar över misslyckandet inom det europeiska samarbetet. Det är en stor förlust för svenska folket att det är på det sättet.

Det är också en stor förlust att vi inte får möjlighet till det nya fördraget och de nya samarbetsformerna, detta i en tid av behov av ökat internationellt samarbete. Svenska folket behöver ökad säkerhet. Vi behöver en starkare utrikespolitik och en starkare krishantering. De här två funktionerna har sitt stöd huvudsakligen i den nya konstitutionen. EU kan inte genomföra någonting som det inte finns en grundlag för eller ett fördrag bakom. En utvecklad utrikespolitik och en utvecklad krishantering har sitt stöd i den nya konstitutionen. Nu har den havererat för en tid framöver. Hur ser utrikesministern på detta? Kommer också den gemensamma utrikespolitiken och krishanteringen att bli lidande av detta framöver och därmed också säkerheten för svenska folket?

Anf. 57 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Nej, jag tror inte att vi behöver se någon förlust i just de delarna av det nya fördraget. Det utrymme som vi har enligt det gällande fördrag vi har i dag när det gäller EU:s agerande i utrikespolitiska frågor, i krishanteringsfrågor och i säkerhetsfrågor över huvud taget är så pass stort att vi fortfarande inte har utnyttjat det fullt ut.

När det gäller de utrikespolitiska frågorna finns det fortfarande väldigt många olika uppfattningar bland EU:s länder. Det är alltför sällan, tycker vi, som vi lyckas nå en enighet kring hur EU kan agera. När vi gör det blir EU en oerhört betydelsefull och stark kraft i det internationella samarbetet, som till exempel när vi nu har enats om att vara starka i reformeringen av FN. Men när vi inte lyckas bli eniga, då är EU mycket svagt.

Det finns dock mycket utrymme inom ramen för den konstitution vi har i dag att utveckla det europeiska samarbetet på det utrikespolitiska området och när det gäller krishantering, säkerhet och annat. Likafullt måste vi naturligtvis titta längre framåt och förbättra förutsättningarna längre fram, men under tiden har vi tillräckligt att göra med att fylla de möjligheter som redan finns där.

Anf. 58 HOLGER GUSTAFSSON (kd):

Herr talman! Jag vill ändå precisera frågan när det gäller de snabbinsatsstyrkor som är aktuella just nu. Är det inte så att de har sin grund i den nya konstitutionen, men att vi förbereder oss och räknar med att den skulle ha gått igenom? Har vi nu underlag, så att säga, för att EU agerar i den här frågan trots att inte konstitutionen finns på bordet?

Anf. 59 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag kan ge ett kort svar: Ja, det har vi! Det är därför arbetet med att skapa snabbinsatsstyrkor, både militära och civila sådana, har startat i ett läge där vi har de fördrag som vi har. Det är fullt möjligt att utveckla det arbetet på det sättet som vi har angivit att vi vill göra inom ramen för de fördrag vi har.

Anf. 60 KARIN GRANBOM (fp):

Herr talman! Vi vet att den grova internationella brottsligheten ökar i Europa. Det försämrar kraftigt livskvaliteten för unionens medborgare.

För att öka legitimiteten för EU måste unionen påvisa att den kan avhjälpa människors problem. Kan unionen effektivt men ändå rättsäkert bekämpa gränsöverskridande brottslighet är jag övertygad om att stödet för EU skulle bli större.

Jag tycker också att det är viktigt att vi tar en tankepaus i EU, men samtidigt kan vi vara säkra på att de kriminella ligorna inte tar ledigt. Om unionen är handlingsförlamad kommer de i stället att se sin chans att expandera.

I förslaget till ny konstitution var någon av de viktigaste förändringarna inom det rättsliga området. Det var för att mota den ökade internationella brottsligheten.

Därför vill jag ställa en fråga. Diskuterade toppmötet hur samarbetet inom det rättsliga området ska fortgå utan den nya konstitutionen? Jag vill gärna höra några reflexioner från utrikesministern om den framtida europeiska brottsbekämpningen.

Anf. 61 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Nej, det var ingen debatt om hur det rättsliga området ska kunna utvecklas inom ramen för de fördrag som vi redan har. Den sakdiskussionen förs inom RIF-rådet, och den kommer säkerligen att diskuteras där just utifrån perspektivet att vi har det regelverk vi har, och hur vi går vidare.

Det finns även på det området ett stort utrymme för att gå vidare. Den största skillnaden mellan det regelverk vi har och det som fördraget gav var möjligheterna till majoritetsbeslut. Det betyder bara att vi måste arbeta hårdare på att skapa enighet kring de åtgärder vi anser är nödvändiga för att kunna skydda våra befolkningar mot den grova gränsöverskridande brottsligheten. Vi har alla möjligheter att vidta de åtgärder vi vill. Vi måste bara bli eniga om dem. Det åvilar de ansvariga i RIF-rådet att skapa det regelverk som vi behöver för att skydda våra medborgare.

Anf. 62 KAJ NORDQUIST (s):

Herr talman! Jag vill tacka utrikesministern för redogörelsen. Jag skulle vilja fråga om FN. Är utrikesministerns bedömning att enigheten kring FN håller även i detaljerna? De detaljer som jag tänker på är reformeringen av säkerhetsrådet, att inrätta ett permanent råd för mänskliga rättigheter och att anta en resolution om *responsibility to protect*. Kommer vi att kunna stå eniga i alla de här frågorna, eller kommer det här också att spricka upp som ett resultat av den kris som finns i EU?

Anf. 63 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Det finns inte enighet inom EU vad gäller reformering av säkerhetsrådet, av ganska naturliga skäl. Där finns det alltså inget ställningstagande. Men i övrigt, när det gäller reformarbetet och institutionernas reformering och när det gäller att få till stånd en ordning med utveckling, säkerhet och respekt för mänskliga rättigheter, blir det den övergripande målsättningen för hur FN ska arbeta för att öka sin betydelse när det gäller att öka säkerhet och utveckling.

Jag förutser inga stora problem när det gäller att samla EU kring till exempel det permanenta rådet för mänskliga rättigheter. Frågan är ju fortfarande i ett mycket tidigt stadium med en diskussion om hur det i slutändan kan se ut. Jag är övertygad om att i den diskussionen kan vi inom EU hålla ihop och vara en pådrivande kraft i förhållande till resten av världen.

Inte heller frågan om skyldighet att skydda har kommit längre än att det finns en principiell utgångspunkt som säger att detta är en väsentlig fråga och att vi måste hitta lösningar. Men jag är mycket optimistisk utifrån de diskussioner vi har haft om att EU ska kunna hålla sig samlat i det fortsatta arbetet och utgöra den positiva kraften i reformarbetet. Det återstår att se, men det är vad Sverige kommer att arbeta för.

Anf. 64 STEN LUNDSTRÖM (v):

Herr talman! Låt mig först kort säga att det inte är utan att man är ganska förundrad över den illa dolda irritationen över att de franska och holländska folken har en annan uppfattning än eliten. Och nu är det dags för eliten att uppfostra folket så att man inte kan komma tillbaka.

Men det var egentligen inte därför jag begärde ordet. Jag kan konstatera att EU-processen, önskan att komma in i EU och utvidningsprocessen över huvud taget haft positiva inverknings på frågor om mänskliga rättigheter. Utan tvekan är det så. Jag har sett det vid mina resor i Turkiet.

Jag kan också konstatera – och det måste man säga vid varje tillfälle som Turkiets anslutning till EU diskuteras – att jag ser fram emot att Turkiet kommer med i EU, inte minst för att vi ska kunna bryta den kristna hegemoni som i dag råder i EU.

För inte särskilt länge sedan, det handlar om bara någon månad, förbjöds det stora lärarfacket Egitim Sen i Turkiet för att de i sina stadgar skrivit in rätten till modersmålsträning. 200 000 fackligt anslutna får alltså inte längre ha en facklig organisation. Författaren Orhan Pamuk råkade yttra sig över det folkmord som skedde i början av 1900-talet i Turkiet, och nu bränns hans böcker på bål och rensas ut från biblioteken runtom i Turkiet.

Den nya strafflag som håller på att införas i Turkiet innebär klara försämringar vad gäller organisations- och yttrandefriheten. Tortyr förekommer i samma utsträckning som tidigare. Likaså sker politiska mord utanför rättssalarna i samma utsträckning som tidigare, och till och med i ökad utsträckning.

Eftersom man väljer att inte redan nu acceptera Kroatien, då där finns en hel del kvar att göra på MR-sidan, vill jag ställa en konkret fråga till utrikesminister Laila Freivalds: Fanns det över huvud taget någon diskussion om de mänskliga rättigheterna i Turkiet när man nu fattat beslut om att Turkiet får inleda förhandlingarna?

Anf. 65 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Till att börja med måste jag protestera mot att skälet till att Kroatien fortfarande inte bedöms kunna inleda förhandlingar skulle vara bedömningen av MR-situationen. Så är det inte, utan det handlar om Kroatiens bristande samarbete med den internationella brottmålstribunalen, Jugoslavientribunalen. Kravet är fullt samarbete med tribunalen. Då kan vi inleda förhandlingar. Det har inte haft att göra med MR-situationen.

Däremot har MR-situationen varit en mycket väsentlig faktor i bedömningen av Turkiet och i de diskussioner som förts med landet. Jag kan inte hålla med om att strafflagen i vissa avseenden skulle vara mycket sämre än tidigare. Den strafflag som nu antagits, och där man genom påverkan fått förändringar till stånd, är den som låg till grund för beslutet om möjligheterna att inleda medlemskapsförhandlingar.

Det är dock ingen tvekan om att det finns mycket kvar för Turkiet att göra både när det gäller en del av lagstiftningen och framför allt implementeringen av lagstiftningen. Ett krav vi hade var ju att lagstiftningen inte bara skulle ha beslutats utan den skulle också ha trätt i kraft. Den lagstiftningen har nu arbetats fram utifrån de krav vi haft. Den träder i kraft den 1 juli i sommar, men sedan följer den oerhört långa processen att även få lagstiftningen att slå igenom i tillämpningen.

Det finns alltså mycket kvar att åstadkomma när det gäller mänskliga rättigheter i Turkiet, men det är också en lång process som Turkiet har framför sig innan det kan bli medlem i EU.

Anf. 66 STEN LUNDSTRÖM (v):

Herr talman! Jag kan bara konstatera att efter det tidigare beskedet upphörde i princip all förändring av lagstiftningen. Den lagstiftning som nu är föreslagen hindrar inte Turkiet att förbjuda en facklig organisation med 200 000 medlemmar endast av det enkla skälet att de kräver att barn ska ha rätt till sitt modersmål.

Togs det över huvud taget upp en diskussion om att Turkiet faktiskt förbjuder fackföreningsrörelserna att verka – i ett land som nu fått en förhandlingsstart? Fanns det inte skäl att låta Turkiet vänta med förhandlingsstarten tills vi ser att de på allvar vill göra något åt MR-situationen i landet?

Anf. 67 Utrikesminister LAILA FREIVALDS (s):

Herr talman! När det gäller den konkreta frågan om förbudandet av den fackliga organisationen är den föremål för prövning av Europadomstolen. Det är mycket viktigt att den frågan blir prövad.

Sverige var ett av de länder som inte kunde acceptera att Turkiet, när de undertecknade konventionen om mänskliga och politiska rättigheter, hade ett förbehåll som gjorde det möjligt för dem att ha en viss typ av lagstiftning. Och det är det som ligger till grund för det domstolsbeslut som fattats i Turkiet. Vi tycker att det är oacceptabelt och tycker att det är bra att frågan blir prövad i Europadomstolen.

Anf. 68 BENGT-ANDERS JOHANSSON (m):

Herr talman! Regeringens och statsministerns behov av att inför EU-toppmötena förankra ställningstagandena i partiöverläggningar eller i EU-nämnden varierar som bekant. Därför vet jag inte om den fråga jag tänkte beröra varit uppe till diskussion.

Statsministern har den senaste tiden låtit förstå att den socialdemokratiska regeringen inte är främmande för att renationalisera den gemensamma jordbrukspolitiken. Om det är något Europa behöver i dag så är det samling. Hur menar regeringen att en renationalisering av den gemensamma jordbrukspolitiken skulle bidra till en ökad samling inom EU? Hur skulle en riklig konkurrenssituation säkerställas mellan EU-ländernas jordbrukssektorer om det blir ökade nationella inslag i desamma?

Anf. 69 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jag tror att jag avstår från att diskutera Sveriges syn på jordbrukspolitiken. Den diskussionen bör tas i ett sammanhang där det finns möjlighet att verkligen fördjupa sig i frågan. Det är en viktig fråga. EU:s jordbrukspolitik är föråldrad och oacceptabel, men diskussionen om den bör vi föra i ett annat sammanhang.

Anf. 70 BENGT-ANDERS JOHANSSON (m):

Herr talman! Det är intressant att en så pass stor fråga, som utrikesministern vill diskutera i ett särskilt sammanhang, ändå i olika sammanhang togs upp av statsministern utan att den över huvud taget förankrats.

Min konkreta fråga är därför: Tog statsministern i något sammanhang upp den frågan med de övriga statsministrarna?

Anf. 71 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Jordbrukspolitiken stod inte på dagordningen för det här toppmötet. Att Sverige har uppfattningen att EU:s jordbrukspolitik behöver ändras är verkligen ingen nyhet. Det var en av de stora frågor vi hade att ta ställning till i samband med våra egna medlemskapsförhandlingar, och där uttryckte vi också vår uppfattning.

Anf. 72 BJÖRN VON DER ESCH (kd):

Herr talman! EU är ju inte bara en politisk union utan i hög grad också en ekonomisk union. Det är väl det senare som berör de enskilda medborgarna i långt högre grad än konstitutionen.

Jag tror att ett stort och splittrat EU, som står utan ett tydligt ledarskap, är, som utrikesministern själv sade, ett mycket svagt EU. Vi har inte nämnt vare sig euron eller EMU, men ingen centralbank i världen kan upprätthålla förtroendet för sin valuta om det inte finns ett starkt politiskt ledarskap. Det finns det inte nu. Trots detta har man sagt att vi nu ska ägna oss åt reflexion under ett år.

Man skapar alltså en osäkerhet som kommer att utnyttjas av kapital- och finansmarknaderna när det gäller att spekulera mot euron. Jag menar att det var oerhört obetänksamt att lämna en sådan osäkerhet till världens finansmarknader.

Diskuterades det över huvud taget vid toppmötet vad konsekvenserna kan bli för euron?

Anf. 73 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Många som talade kring dessa frågor pekade givetvis på vilka olika konsekvenser det kunde bli av att man inte nådde enighet om hur man skulle gå vidare. Det fanns emellertid olika uppfattningar om betydelsen – naturligtvis – och jag kan därför inte säga att just den frågan var avgörande för alla. Det var den inte.

Anf. 74 VERONICA PALM (s):

Herr talman! Jag har under året besökt och träffat många svenskar som har sina rötter i Turkiet och som har kurdisk identitet, det vill säga kurdiska svenskar. De är alla överens om två saker. Den ena är att det är långt kvar tills Turkiet är en fullfjädrad demokrati då respekt för mänskliga rättigheter och minoriteters rättigheter upprätthålls. Den andra är att ett medlemskap i EU och förhandlingar om medlemskap i EU är en jätteviktig väg och att det är jätteviktigt både för Turkiet och för minoriteter i Turkiet.

Utrikesministrarnas möte före toppmötet var väldigt positivt med en tydlig markering där man återupprepade detta. Nu säger utrikesministern att man gjorde det också på toppmötet. Min fråga är: Har alla som var på toppmötet uppfattat det så? Är det en enighet om att man kommer att inleda förhandlingar med Turkiet den 3 oktober i år med sikte på ett medlemskap någon gång i framtiden?

Anf. 75 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Det är en fråga som jag naturligtvis inte kan svara på. Det vet vi inte. Det vi uppnådde var att alla var eniga om att de beslut som hittills har fattats ligger kvar. Vi gör inga förändringar i dem nu.

Det är det vi har att utgå från. Från svensk sida kommer vi att använda oss av det. Vad som kan tänkas dyka upp längre fram under hösten kan jag inte uttala mig om. Jag hoppas att enigheten om att besluten ligger fast också avspeglar att man tänker vidhålla det framöver. Det uttalades naturligtvis inga försäkringar om det.

Anf. 76 INGVAR SVENSSON (kd):

Herr talman! Det talas om tankepaus när det gäller det konstitutionella fördraget – det är för övrigt viktigt att påpeka att det är ett fördrag och inte en konstitution. Min bänkgranne påpekade att ordet tankepaus

kan tolkas på två sätt. Jag hoppas att det inte är fråga om en paus från tänkandet.

Jag har två konkreta frågor till utrikesministern. Regeringen har ju överlämnat en lagrådsremiss om det konstitutionella fördraget. Ännu har inte Lagrådet lämnat något svar. Avser regeringen att dra tillbaka remissen eller låter man Lagrådet fullfölja den?

Om man nu tar en paus på något år och riksdagen under nästa mandatperiod inleder en godkännandeprocess – ratifikationen är ju regeringens sak – kanske man gör en analys och ser att fördraget måste medföra grundlagsändringar. Då kan ratifikationen inte ske förrän efter valet 2010. Min fråga är: Ser utrikesministern att det utgör något problem att ratifikationen skulle komma så sent?

Anf. 77 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Tankepaus ska väl uppfattas just på det viset att vi nu får en paus så att vi kan tänka till lite mer, lite bättre och lite djupare. Det gäller naturligtvis också det fortsatta förfarandet med ratifikationen här i Sverige.

Om man ska göra något åt lagrådsremissen när den nu ligger hos Lagrådet är en fråga som vice statsminister Bosse Ringholm, som ansvarar för lagrådsremissen och den fortsatta hanteringen av vår egen ratificering, får svara på.

Anf. 78 BJÖRN HAMILTON (m):

Herr talman! När utrikesministern är här ska jag passa på att fråga om situationen på Kuba.

Vi har ju en åldrande diktator på Kuba som under många år har förtryckt sitt folk. Vi har haft en klar uppfattning om att det är något som vi här i Sverige självklart inte kan stödja. Man märker en viss glidning inom EU och att det skulle ske en förändring när det gäller diktaturen på Kuba.

Jag vill fråga utrikesministern varför utrikesministern väljer att godta EU:s inställning att överge juniåtgärderna.

Anf. 79 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Juniåtgärderna ledde inte till det som man hade hoppats. Det var bakgrunden till att man insåg att man måste försöka hitta andra vägar när det gäller att komma till tals med den kubanska regimen för att ändå försöka påverka i en positiv riktning och framför allt ha möjlighet att framföra de mycket kritiska synpunkter vi har och att förstärka och öka samarbetet med de demokratiska krafterna i Kuba.

Anledningen till att man försökte pröva andra metoder var att man ville försöka åstadkomma detta.

Bakgrunden till att det är så viktigt att verkligen försöka ha ett inflytande i det kubanska samhället både på regimnivå och bland de oppositionella är att diktaturen snart måste få ett slut. Den kan inte fortsätta så väldigt länge till. Vad händer då? Från EU:s sida försöker vi agera så att vi säkerställer att det finns krafter som kan ta över och säkerställa en demokratisk utveckling även i Kuba. Det är det perspektivet vi har.

Det är viktigt att vi anstränger oss för att hitta bra metoder att säkerställa den framtida utvecklingen.

Anf. 80 BJÖRN HAMILTON (m):

Herr talman! Juniåtgärderna stärker väl just det som utrikesministern säger, nämligen att föra en dialog med dem som eventuellt skulle kunna ta över efter diktaturens fall?

Anf. 81 Utrikesminister LAILA FREIVALDS (s):

Herr talman! Just den delen i juniåtgärderna, som innebar att man höjde ambitionerna när det gällde att samverka med oppositionella och demokratiska krafter, finns ju kvar i det upplägg som finns från EU i dag. Det skärps till och med så att man ska öka samarbetet med de positiva krafterna.

Vi har inte lyckats med det vi ville, men vi måste fortsätta att anstränga oss att hitta vägar att säkerställa en demokratisk framtid även för Kuba så småningom.

Överläggningen var härmed avslutad.

8 § Anmälan och omedelbar hänvisning av ärende till utskott samt beslut om förlängd motionstid

Anmäldes

Proposition

2004/05:169 Tredimensionell fastighetsindelning – kompletterande lagtekniska frågor

Kammaren biföll talmannens förslag att propositionen omedelbart skulle hänvisas till bostadsutskottet.

Kammaren biföll talmannens förslag att motionstiden skulle förlängas till *fredagen den 16 september*.

Ajournering

Kammaren beslutade kl. 11.07 på förslag av talmannen att ajournera förhandlingarna i ca 5 minuter.

Återupptagna förhandlingar

Förhandlingarna återupptogs kl. 11.15.

Anf. 82 TALMANNEN:

Ärade ledamöter! Vi lämnar en intensiv arbetsperiod bakom oss. Det visar statistiken.

Plenitiden under det här riksmötet – ca 730 timmar – är den högsta sedan 1971.

Antalet skriftliga frågor och interpellationer har ökat avsevärt. Den sammanlagda tiden för interpellationsdebatterna har ökat med nästan 100 timmar. Kontrollmakten har alltså gått för högtryck.

Höjdpunkten nåddes förra veckan. Under drygt 30 timmar besvarade 19 statsråd 89 interpellationer ställda av 53 ledamöter.

Även tiden för särskilt anordnade debatter har ökat. Under våren har vi haft fyra allmänna debattimmar på försök. Vid varje debattimme har i snitt 15 ledamöter deltagit och åtskilligt fler har varit närvarande i kammaren. Reaktionerna på debattimmen har varit blandade, men de positiva överväger. Jag, de vice talmännen och gruppledarna har därför kommit överens om att försöket fortsätter i höst, men med vissa förändringar i formen.

När det gäller propositionsavlämnandet visar statistiken inte på något trendbrott. Det är fortfarande relativt många aviserade propositioner som kommer för sent eller inte alls. Många propositioner som inte aviserats i propositionsförteckningen avlämnas också.

Alltmer av det som händer här i kammaren och på andra håll i riksdagen kan följas via tv och Internet. I och med att SVT utökat sändningarna i det analoga nätet härifrån är möjligheten att synas för en bred publik större än någonsin. Jag tror att vi kan bli mycket bättre på att använda oss av den möjligheten.

Tittarsiffrorna i det analoga nätet för exempelvis frågestunderna ligger ganska stabilt runt 50 000 personer. Vid stora debatter kan tittarsiffrorna vara de dubbla. Störst intresse i år lockade KU-förhöret med statsrådet Leif Pagrotsky. Det sågs av över 200 000 tittare.

Kollegor! Nu väntar efterlängtat vila och reflexion, men också mer tid till att träffa väljare. Detta att träffa väljare står högst på prioriteringslistan för väldigt många av oss. Det visar bland annat den studie som på Riksdagskommitténs uppdrag nyligen har gjorts över vår arbetssituation i och utanför riksdagen.

Jag märker det också på det stora intresse som funnits och finns bland er för att delta i valkretsresorna som jag inledde 2003. I höstas var jag tillsammans med ledamöterna i Gävleborg och Norrbotten, och i vår var det i Dalarna och Skaraborg. Det går vidare hade jag tänkt.

Undersökningar visar att svenska folkets förtroende för riksdagen och oss politiker nu tenderar att sjunka efter ett par års uppgång. Detta är något som vi alla bör begrunda noga. Trösterikt är dock att förtroendet brukar stiga under valår då kontakterna med väljarna tilltar och då mediernas fokus på politiken över huvud taget ökar. Låt oss hoppas att det blir fallet även denna gång. Låt oss tillsammans arbeta för detta och för ett högt valdeltagande.

Jag hoppas också innerligen att ni alla kommer att kunna möta väljarna utan allvarliga incidenter.

En enkätundersökning som presenterades i våras visade att en stor andel av oss riksdagsledamöter har blivit utsatta för trakasserier, hot eller till och med våld. Kvinnliga ledamöter är något mer drabbade än vi män. Situationen ser likadan ut i kommuner och landsting.

Förutom de personliga lidanden som detta kan föra med sig riskerar vi att få en utveckling där vi politiker skräms till tystnad, att vi byter ståndpunkter av rädsla eller att vi väljer att hoppa av politiken. Detta är ett direkt hot mot vår demokrati. Det är bland annat mot den bakgrunden som vi nu arbetar med att stärka säkerhetsskyddet i riksdagen och skapa bättre rutiner för att hjälpa utsatta ledamöter.

Kolleger! EU har tagit en konstitutionell "time-out". Som jag ser det finns det dock ingen anledning att på grund av detta ta paus i våra ansträngningar att stärka riksdagens arbete med EU-frågorna. Behovet är kanske snarare än större. Jag tänker på de växande kraven på en mer folklig förankring av EU-samarbetet, bland annat via de nationella parlamenten. Riksdagens kammare erbjuder ett öppet debattforum. I år höll vi till exempel för första gången en debatt om kommissionens arbetsprogram.

Under året har arbetet med att utveckla samarbetet mellan nationella parlament inom EU fortsatt. Möten och andra kontakter mellan parlamentariker kring EU-frågor ökar i omfattning. Från riksdagen deltog exempelvis gruppledare och andra ledamöter i ett möte i mars i Bryssel om den så kallade Lissabonstrategin. Den här typen av möten, där saksvariga politiker utbyter åsikter och argument kring konkreta frågor, är värdefulla för den nationella beredningen av frågorna. I informationsutbytet kommer databasen Iplex att bli ett användbart redskap.

Riksdagen kommer att bidra till samarbetet genom att bostadsutskottet nästa vår bjuder in kolleger från andra parlament till en konferens kring EU-direktivet om Inspire – ett förslag som handlar om att upprätta en infrastruktur för geografisk information inom EU.

Den tydligaste koppling som finns mellan det interparlamentariska samarbetet inom EU och förslaget till EU-fördrag är protokollet om de nationella parlamentens roll samt den så kallade subsidiaritetskontrollen.

Under våren har parlamenten inom EU genomfört en subsidiaritetskontroll på försök. Riksdagens trafik-, lag- och konstitutionsutskott medverkade. Utskotten gjorde ett gediget jobb och gav oss intressanta erfarenheter. Vad som händer med subsidiaritetskontrollen står visserligen skrivet i stjärnorna, men försöksverksamheten visar att det är ett verktyg som kan fungera.

Kära kolleger! Under våren beslutade riksdagsstyrelsen att plenisalen ska få en ny möblering och även anpassas ytterligare för personer med funktionshinder. Planerna ska genomföras under sommaren 2006.

Förslaget till ny sittning togs fram av en referensgrupp med ledamöter från samtliga partier. Jag vill ta tillfället i akt och tacka för ert goda arbete.

Gruppen stod enig bakom förslaget. Det bygger på att kammaren ska fungera väl både som debattarena, vid voteringar och högtidliga ceremonier. Vi skapar en tätare debattmiljö här i den främre delen av kammaren. Det är den del som kommer att användas mest. Jag tror att detta kommer att gynna debattklimatet och underlätta mediernas bevakning.

När vi nu ändå är inne på temat byggnation.

Dessa dagar fyller riksdagens hus 100 år. Och i går invigde jag en jubileumsutställning i Sammanbindningsbanan, som jag varmt kan rekommendera.

I 1905 års riksdag dög det gamla begreppet ”riksdagsman” bra eftersom kvinnor ännu inte hade möjlighet att ta plats i riksdagen. Det dröjde ju till 1921.

Att ha ett seminarium om ledamotsuppdraget ur genderperspektiv som vi hade i maj, torde således ha känts tämligen avlägset för den tidens riksdagsman.

I dag har Sverige ett av världens mest jämställda parlament i kvantitativa termer. Men ökad representation ger inte alltid reellt inflytande i motsvarande grad.

Det är mot den bakgrunden som riksdagsstyrelsen i våras antog ett jämställdhetsprogram för resten av den här mandatperioden.

I år är det också 100 år sedan unionen med Norge upplöstes.

Även om detta, på sin tid, kunde ses som en smärre motgång för Sverige som nation, var det en klar framgång för riksdagen som institution och för den svenska demokratin.

Det var riksdagen som tog över kommandot under unionskrisen. Den regering som tillträdde under sommaren 1905 och som utgjorde basen i den delegation som senare förhandlade med Norge var mycket bättre förankrad i riksdagen än de tidigare. De efterföljande regeringarna följde i samma spår. Unionskrisen och skilsmässan från Norge kan därför sägas ha påskyndat parlamentarismens genombrott i Sverige. Den processen var dock mycket konfliktfylld.

Hundraårsmarkeringen uppmärksammas på flera sätt. Bland annat har ett flertal utskott haft planer att ha möten, eller de har redan genomfört möten, med sina norska motparter.

I före detta infocentrums skyltfönster finns nu en utställning som skildrar unionens uppkomst och fall. Jag kan rekommendera även den. Den ser man alltså från gatan.

När vi samlas igen den 13 september kommer Norges talman, Stortingetspresidenten Jørgen Kosmo, att finnas på plats i plenisalen.

Dagen efter öppnar ytterligare en utställning i samband med det symposium om statsupplösningar, ”När kartor ritas om; secessioner i Norden”, som hålls tillsammans med Riksbankens Jubileumsfond.

Till utställningen kommer ett nytt bokverk att publiceras, som delvis kastar nytt ljus över dramatiken i riksdagen 1905.

Den 6 juni firade vi nationaldagen som helgdag för första gången. Många här i kammaren bidrog till firandet. Jag tyckte att firandet blev så där svenskt lagom som många hade förväntat och önskat sig; en bra blandning av traditioner och modernitet – av humor och allvar. Och alla ceremonier, det ser jag i medierna, runt om i landet blev till en stark markering mot rasister och nynazister.

Genom de arrangemang jag deltog i, i Sollentuna och på Skansen, och från det jag hört från några av er, har jag blivit övertygad om att riksdagen har en viktig roll att fylla vid nationaldagsfirandet. Min förhoppning är att vi genom att sprida goda exempel kan utveckla firandet ytterligare nästa år tillsammans med lokala och regionala organ och föreningar.

Kära kolleger! För ovanlighetens skull är det inga ledamöter som har slutat under riksmötet och inga av er som aviserat att ni ska göra det innan vi samlas igen. Den traditionella avtackningen uteblir således.

Så jag tänkte avrunda nu med att säga, både till ledamöter och till personalen: Tack för ett fint arbetsår tillsammans, ha en trevlig sommar och på återseende i höst!

(Applåder)

Anf. 83 LENNART NILSSON (s):

Herr talman! Kära kolleger! Jag kanske inte är en av dem som har bidragit till de 730 timmarna, men det kanske kan vara förlåtet när man gör sin nionde mandatperiod.

Det finns ett ganska trevligt ordspråk – eftersom vi här i dag tar något slags examen – som säger att man kan ta examen i snart sagt allt utom i sunt förnuft. Huruvida det jag tänker säga nu handlar om sunt förnuft eller inte får naturligtvis andra bedöma. Tycker man inte det är jag i alla fall i gott sällskap ibland.

När jag går från mitt arbetsrum går jag förbi de fyra porträtten av bland andra talmannen från bondeståndet. Lars Bäckströms och min kommunkamrat Lars Olsson, som var talman i bondeståndet för snart 200 år sedan, funderar jag över ibland eftersom tiden går så våldsamt fort, herr talman. Hur tog han sig till Stockholm? Det var naturligtvis med häst, och det tog några dagar.

När talmannen beskriver allt som händer och sker, hur vi färdas runt omkring i världen och nästa dag är tillbaka här i kammaren, inser man att man ibland måste fundera lite över tillvaron. Det kanske Lars Olsson i bondeståndet hade tid med när han åkte hästdroska till Stockholm, om han nu gjorde det någon gång.

Tiden går väldigt fort – jag inser det. Det är inte så länge sedan jag var ungdomskandidat, och nu är jag ålderspresident.

I dag har vi gjort tre fjärdedelar av det arbete som vi har. Ibland undrar jag. Det här med riksdagsledamöter är speciellt – vi har ingen tillsvidareanställning, så nu har vi gjort tre fjärdedelar av den visstidsanställning som vi har. Sedan kommer en höst och en vinter, och så får vi bli testade huruvida vi ska få fortsatt förtroende, först genom en provanställning av våra partikamrater, och sedan är det naturligtvis väljarna som avgör huruvida vi ska finnas kvar här.

Vi, herr talman, som använder den gamla hederliga almanackan och inte har en sådan där moj man petar på, där man tittar på vad man ska göra, kan ibland konstatera att det är ganska bra med en sådan bok. Där kan man läsa ett och annat ordspråk som kanske leder till eftertanke ibland. Det finns bland annat ett som lyder ungefär så här: Många människor lever i dag för att planera morgondagen. Min enkla slutsats är att när vi nu slutar här i dag är det naturligtvis bra att vi lever i dag och inte funderar över morgondagen. Lev i dag, och fundera över morgondagen en annan gång!

Vi stänger av våra datorer. Det kan inte vara så roligt att varje dag öppna sin dator och konstatera att man har 60, 80 eller 90 skräpmejl från olika håll och kanter. Det är en stressfaktor. Jag tror att vi ibland kan stänga av den och låta den vara avstängd, i alla fall någon vecka, så att vi kan varva ned.

Jag fick ett mejl från min kollega Mikael Odenberg i går. Han skrev så här – om jag nu får tala om det: Ha nu en riktigt skön sommar, det vill säga vila dig ordentligt i stället för att till exempel skriva debattartiklar!

Jag lovar Mikael Odenberg att om han kan få tyst på Inger René och Olsson från Lysekil ska jag också låta bli.

Avslutning

(MIKAEL ODENBERG (m): Det lovar jag.)

Nu kan någon undra varför Mikael Odenberg skriver mejl till mig, och någon vän av ordning kan undra ”vad har de ihop?”.

När jag kom in i riksdagen var det en klok göteborgare – de flesta göteborgare är kloka – som sade ungefär så här: Lennart, en sak ska du ha klart för dig när du kommer in i riksdagen: Det är inte säkert att alla vänner är partivänner. Eller var det tvärtom? Det kanske var att alla partivänner är vänner. Jag vet inte. Jag konstaterar att vi här i Sverige oftast är goda vänner även om vi bryter olika åsikter mot varandra.

Jag ska inte skriva någon debattartikel, som jag lovade, men däremot skulle man kunna ägna sig åt att tillverka lite mat. Varför inte göra en pressanka? Det är ju populärt i de här tiderna. Jag har receptet.

I en väl insmord gryta öser vi först på med en lagom skvätt lösa rykten hämtade ur säker källa. Sedan tar vi i ett par deciliter indignation. Indignationen blandar vi sedan med två rågade kaffekoppar medlidande, ett par rejäla nävar antaganden och förmodanden, tre hekto rårivna påståenden, några grova lögner och feta rubriker som kavlas ut till lagom längd och peppras ordentligt. Låt ankan stå och sjuda en stund och späcka sedan med fria fantasier. Ankan trancheras sedan med sting, men skär inte tjockare skivor än att vem som helst kan svälja den. Vi måste tänka på att ankan ska gå i så många som möjligt. En stor fördel med pressankan är att den kan serveras uppvärmd nästa dag och minst en vecka framåt.

Kar de Mumma 1966.

Herr talman! Jag är full av beundran för den kunskap som finns bland kolleger, talmän och personal, som jag önskar en trevlig sommar.

(Applåder)

10 § Kammaren åtskildes kl. 11.37.

Förhandlingarna leddes av talmannen.

Vid protokollet

PER PERSSON

/Monica Gustafson

Innehållsförteckning

1 § Avsägelse	1
2 § Anmälan om kompletteringsval till kulturutskottet och lagutskottet	1
3 § Anmälan om återtagande av plats i riksdagen	2
4 § Meddelande om justeringssammanträde	2
5 § Meddelande om dagens information från regeringen	2
6 § Beslut om ärenden som slutdebatterats den 17 juni	2
FiU20 Riktlinjer för den ekonomiska politiken och budgetpolitiken.....	2
MJU15 En effektivare miljöprövning.....	3
Ajournering	3
Återupptagna förhandlingar	3
7 § Information från regeringen om Europeiska rådets möte i Bryssel den 16 och 17 juni	3
Anf. 1 Utrikesminister LAILA FREIVALDS (s).....	3
Anf. 2 MAUD OLOFSSON (c).....	6
Anf. 3 Utrikesminister LAILA FREIVALDS (s).....	7
Anf. 4 GÖRAN HÄGGLUND (kd).....	7
Anf. 5 Utrikesminister LAILA FREIVALDS (s).....	8
Anf. 6 GÖRAN HÄGGLUND (kd).....	8
Anf. 7 Utrikesminister LAILA FREIVALDS (s).....	9
Anf. 8 MARIA WETTERSTRAND (mp).....	9
Anf. 9 Utrikesminister LAILA FREIVALDS (s).....	10
Anf. 10 MARIA WETTERSTRAND (mp).....	10
Anf. 11 Utrikesminister LAILA FREIVALDS (s).....	10
Anf. 12 CARL B HAMILTON (fp).....	11
Anf. 13 Utrikesminister LAILA FREIVALDS (s).....	11
Anf. 14 CARL B HAMILTON (fp).....	12
Anf. 15 Utrikesminister LAILA FREIVALDS (s).....	12
Anf. 16 HILLEVI LARSSON (s).....	12
Anf. 17 Utrikesminister LAILA FREIVALDS (s).....	13
Anf. 18 GUNILLA CARLSSON i Tyresö (m).....	13
Anf. 19 Utrikesminister LAILA FREIVALDS (s).....	14
Anf. 20 GUNILLA CARLSSON i Tyresö (m).....	14
Anf. 21 Utrikesminister LAILA FREIVALDS (s).....	15
Anf. 22 ALICE ÅSTRÖM (v).....	15
Anf. 23 Utrikesminister LAILA FREIVALDS (s).....	15
Anf. 24 ALICE ÅSTRÖM (v).....	16
Anf. 25 Utrikesminister LAILA FREIVALDS (s).....	16
Anf. 26 LARS LINDBLAD (m).....	16
Anf. 27 Utrikesminister LAILA FREIVALDS (s).....	17
Anf. 28 ULF HOLM (mp).....	17
Anf. 29 Utrikesminister LAILA FREIVALDS (s).....	18
Anf. 30 ULF HOLM (mp).....	18
Anf. 31 Utrikesminister LAILA FREIVALDS (s).....	18

Anf. 32	JAN ANDERSSON (c)	19
Anf. 33	Utrikesminister LAILA FREIVALDS (s)	19
Anf. 34	MATS ODELL (kd)	19
Anf. 35	Utrikesminister LAILA FREIVALDS (s)	20
Anf. 36	MATS ODELL (kd)	20
Anf. 37	Utrikesminister LAILA FREIVALDS (s)	21
Anf. 38	CECILIA WIGSTRÖM (fp)	21
Anf. 39	Utrikesminister LAILA FREIVALDS (s)	21
Anf. 40	CECILIA WIGSTRÖM (fp)	22
Anf. 41	Utrikesminister LAILA FREIVALDS (s)	22
Anf. 42	CHRISTINA AXELSSON (s)	22
Anf. 43	Utrikesminister LAILA FREIVALDS (s)	22
Anf. 44	CAMILLA SKÖLD JANSSON (v)	22
Anf. 45	Utrikesminister LAILA FREIVALDS (s)	23
Anf. 46	CAMILLA SKÖLD JANSSON (v)	23
Anf. 47	Utrikesminister LAILA FREIVALDS (s)	23
Anf. 48	TOMMY WAIDELICH (s)	24
Anf. 49	GUSTAV FRIDOLIN (mp)	24
Anf. 50	Utrikesminister LAILA FREIVALDS (s)	25
Anf. 51	GUSTAV FRIDOLIN (mp)	25
Anf. 52	Utrikesminister LAILA FREIVALDS (s)	25
Anf. 53	PER BILL (m)	26
Anf. 54	Utrikesminister LAILA FREIVALDS (s)	26
Anf. 55	PER BILL (m)	27
Anf. 56	HOLGER GUSTAFSSON (kd)	27
Anf. 57	Utrikesminister LAILA FREIVALDS (s)	27
Anf. 58	HOLGER GUSTAFSSON (kd)	28
Anf. 59	Utrikesminister LAILA FREIVALDS (s)	28
Anf. 60	KARIN GRANBOM (fp)	28
Anf. 61	Utrikesminister LAILA FREIVALDS (s)	28
Anf. 62	KAJ NORDQUIST (s)	29
Anf. 63	Utrikesminister LAILA FREIVALDS (s)	29
Anf. 64	STEN LUNDSTRÖM (v)	29
Anf. 65	Utrikesminister LAILA FREIVALDS (s)	30
Anf. 66	STEN LUNDSTRÖM (v)	30
Anf. 67	Utrikesminister LAILA FREIVALDS (s)	31
Anf. 68	BENGT-ANDERS JOHANSSON (m)	31
Anf. 69	Utrikesminister LAILA FREIVALDS (s)	31
Anf. 70	BENGT-ANDERS JOHANSSON (m)	31
Anf. 71	Utrikesminister LAILA FREIVALDS (s)	31
Anf. 72	BJÖRN VON DER ESCH (kd)	31
Anf. 73	Utrikesminister LAILA FREIVALDS (s)	32
Anf. 74	VERONICA PALM (s)	32
Anf. 75	Utrikesminister LAILA FREIVALDS (s)	32
Anf. 76	INGVAR SVENSSON (kd)	32
Anf. 77	Utrikesminister LAILA FREIVALDS (s)	33
Anf. 78	BJÖRN HAMILTON (m)	33
Anf. 79	Utrikesminister LAILA FREIVALDS (s)	33
Anf. 80	BJÖRN HAMILTON (m)	34

Anf. 81 Utrikesminister LAILA FREIVALDS (s).....	34
8 § Anmälan och omedelbar hänvisning av ärende till utskott samt beslut om förlängd motionstid	34
Ajournering.....	34
Återupptagna förhandlingar	34
9 § Avslutning	35
Anf. 82 TALMANNEN	35
Anf. 83 LENNART NILSSON (s).....	38
10 § Kammaren åtskildes kl. 11.37.	39

