

Decentralisering och starkare demokrati i EU

Max Andersson

Eurokrisen går snart in på sitt sjätte år och är fortfarande långtifrån över. Arbetslösheten är fortfarande hög, ekonomin är skör och vänder konjunkturen nedåt igen kan situationen bli betydligt värre. Missnöjet med EU ökar, och det med rätta. Många länder vars ekonomier inte går i takt med euroområdet som helhet har drabbats hårt av kraftiga nedskärningar och arbetslöshet. EU har snubblat sig fram från det ena krispaketet till nästa, samtidigt som högerextremism och populism vuxit sig starkare i problemlens skugga.

Den ekonomiska krisen utlöstes av bankkraschen i 2008, men att den fortfarande pågår beror hög grad på Ekonomiska monetära unionen, EMU. När ett land i euroområdet drabbas av en konjunkturedgång kan det varken devalvera valutan eller sänka räntan. Resultatet blir att arbetslösheten biter sig fast. Att försöka hantera krisen genom åtstramningar är ingen lösning, utan har tvärtom förvärrat saken. Ett underliggande problem är att länder med en betydande industrisektor förbättrar sin konkurrenskraft snabbare än länder vars ekonomier är mer beroende av jordbruks- och tjänstesektorerna. Det skapar ekonomiska obalanser inom euroområdet som skadar länder som inte kan hålla jämna steg med exempelvis Tyskland. Problemet är inte att några regeringar har agerat oansvarigt – vissa har det, andra inte – utan att euron gör det svårt för ekonomier att komma på fötter igen.

Eurokrisen visar tydligt att något är fel med dagens EU. Men i slutändan handlar inte krisen om en illa fungerande valutaunion, utan om demokratiska brister. Tanken att makten ska vara centraliserad

i ett system där det är väldigt svårt att korrigera misstag är ohållbar. Euron är bara ett exempel på att centraliseringen i EU har gått för långt. Nedskärningarnas och räddningspaketens politik har misslyckats, men folket har inte haft någon möjlighet att stoppa den. När människor röstar för en förändring, och sedan får veta att inget kommer att förändras eftersom besluten har flyttats någon annanstans, leder det till missnöje.

Hög tid att ompröva vad vi vill att EU ska vara

På senare år har EU övertagit mer och mer makt från medlemsstaterna. Enligt tidningen *Riksdag och Departement* hade 2012 hela 43 procent av regeringens förslag sitt ursprung i Bryssel. När makten flyttas till EU blir det svårare för människor att påverka besluten. Så länge EU koncentrerade sig på frågor som de flesta uppfattade som tekniska eller ointressanta, till exempel jordbrukspolitik eller produktstandardisering, var människor beredda att acceptera de demokratiska bristerna. Men de senaste fördragen har gett EU för mycket makt över frågor som ligger medborgarna närmare, och missnöjet stiger.

Tydligast är detta i Storbritannien, där regeringen har tvingats utlova en folkomröstning om EU-medlemskapet och kräver att dess förhållande till EU ska omförhandlas. Det är inte säkert att folkomröstningen hålls 2017 såsom ursprungligen planerades, men det är högst sannolikt att de brittiska medborgarna under de närmaste åren får välja mellan att lämna EU och att stanna kvar i en reformerad union. Utgången är oviss. Om briterna lämnar EU kommer maktbalansen inom unionen att förändras radikalt, i huvudsak till det sämre. EU skulle bli mer slutet och protektionistiskt, och utsikterna för de länder som vill stå

utanför eurosamarbetet skulle bli dystra. Om vi vill att Storbritannien ska stanna kvar i unionen måste vi göra vårt bästa för att erbjuda verkliga fördragsändringar som faktiskt gör skillnad. Målet borde vara att göra EU bättre för alla, inte att ge vissa medlemsländer särskilda undantag.

Eurokrisen – som förr eller senare kommer att nödvändiggöra fördragsändringar – och situationen i Storbritannien kan öppna för den historiska möjligheten att demokratisera och decentralisera EU i en inte alltför avlägsen framtid. Några regeringar förbereder sig redan på omförhandlingarna. Vi gröna måste säkra viktiga vinster, såsom principen att EU kan tvinga medlemsländer att skärpa miljölagstiftningen, men vi ska också ta det här tillfället i akt att verka för andra förbättringar.

Det finns dock gränser för vad som realistiskt kan uppnås. Nästa EU-fördrag måste till exempel godkännas av 28 regeringar, och dessa kommer aldrig att gå med på att lämna ifrån sig största delen av sin makt. I synnerhet inte som ett sådant beslut måste fattas enhälligt. Tanken att man öppet skulle bryta mot fördragen och att länder som inte stöder en föreslagen förändring ska stötas ut är också extremt osannolik. Det är lätt att fantisera ihop förslag på konstitutionella förändringar, men verkligheten är den att alla förslag på fördragsändringar måste godtas av 28 nationella regeringar som komponenter i ett och samma paket.

Så vi måste tänka småskaligt och vara kreativa. En viktig uppgift för Europaparlamentet under de närmaste åren är att lägga grunden för realistiska förändringar som kan få demokratin i EU att fungera bättre.

Gör nya lagar tidsbegränsade

Först och främst måste det bli lättare att ändra dåliga beslut. När medborgarna vill ha en annan politik måste ett demokratiskt system kunna leverera förändring. Men i EU krävs kvalificerad majoritet (och ibland enhällighet) i rådet för att lagstiftning ska antas. Fördelen är att beslut fattas efter grundliga diskussioner och att ländernas intressen inte åsidosätts utan goda skäl. Men röstreglerna gör det också svårt att ändra tidigare beslut. I de flesta demokratier går det att ändra lagar när en ny regering fått makten, men i EU kräver lagändringar dels att man övertygar kommissionen och Europaparlamentet, dels att beslutet tas med kvalificerad majoritet i ministerrådet. Det betyder att beslut som visar sig vara okloka eller rent felaktiga kan förbli i kraft under en mycket lång tid.

Men det finns en lösning på det här dilemmat. Nya lagar kan göras tidsbegränsade genom att det i lagtexten anges att de måste bekräftas eller omförhandlas inom ett visst antal år. I USA används sådan tidsbegränsning (så kallade solnedgångsklausuler, sunset clauses) för kontroversiell lagstiftning, och faktum är att EU-budgetens fleråriga finansiella ramverk är ett exempel på tidsbegränsade bestämmelser. Det fungerar. Poängen med tidsbegränsade lagar är att framtidens politiker ska kunna rätta till saker i stället för att vara bundna av misstag som begåtts tidigare. Det är något som EU bör införa på bred front. Inom vissa områden är det rimligt att se över besluten vart femte år; på andra områden är det lämpligare med längre perioder.

Motverka lobbning

Ett demokratiskt reformprogram måste också göra något åt lobbningen. EU:s beslutsstruktur är så komplex att den

som vill påverka lagstiftningen i praktiken måste anlita lobbyister, och det snedvrider politiken till fördel för ekonomiska intressen. En av de bakomliggande orsakerna till problemet är att EU försöker göra för mycket med för få tjänstemän, och det betyder att både kommissionen och lagstiftarna är beroende av lobbyister för idéer och information. Om vi vill begränsa lobbyisternas inflytande måste det till strängare regler och verklig öppenhet. Men vi måste också göra mindre och stärka EU-institutionernas egen förmåga (dvs. anställa fler tjänstemän så att de kan göra sitt jobb ordentligt). På sikt kommer det att visa sig vara en klok investering.

Utveckla systemet med "gult kort"

En viktig fråga i förhandlingarna blir hur man ska kunna motverka EU:s benägenhet att överskrida sina befogenheter. Det nuvarande systemet, som innebär att medlemsländernas parlament kan ge "gult kort" till förslag till ny EU-lagstiftning som de anser bryter mot subsidiaritetsprincipen, fungerar helt enkelt inte. Förenklat kan man säga att när Europeiska kommissionen lägger fram ett nytt förslag har de nationella parlamenten åtta veckor på sig att reagera. Om minst en tredjedel anser att förslaget strider mot subsidiaritetsprincipen måste kommissionen antingen dra tillbaka förslaget eller motivera det genom nya skäl. Vissa parlament har försökt använda systemet, men de flesta har inte brytt sig om att ta det på allvar. Systemet med gult kort infördes 2009 och har bara aktiverats två gånger sedan dess.

Men det finns många tänkbara sätt att stärka systemet med gult kort. Antalet parlament som måste protestera bör sänkas, och om ett mindre antal parlament – exempelvis tre – gav ett förslag gult kort borde övriga parlament informeras och få några veckor till på sig att granska förslaget grundligt. Det är också

värt att fundera över förslagen på att skapa ett system som låter parlamenten inleda en översyn av befintlig lagstiftning eller ge dem större möjligheter att kommentera förslagens innehåll.

Ge de nationella parlamenten en riktig roll

För att demokratin ska fungera måste allmänheten ha full insyn. Människor behöver kvalificerad information så att de kan ställa politikerna till svars. Men medierna lyckas inte rapportera om EU-politiken på ett bra sätt. Och det är egentligen inte mediernas fel. Det är ytterst svårt att rapportera från det politiska spelet i Bryssel, med dess kompromisser och förhandlingar, på ett sätt som säljer lösnummer. Det får till följd att det finns för få korrespondenter i Bryssel, att mediernas bevakning av EU-politiken domineras av struntsaker och att valet till Europaparlamentet inte främst handlar om politik utan utnyttjas som ett tillfälle för väljarna att visa sitt missnöje med den sittande regeringen. Det är ingen överraskning att valdeltagandet i Europaparlamentsvalen är lågt.

Bästa sättet att göra EU-politiken till ett angeläget debattämne i medlemsstaterna är att ge de nationella parlamenten direkt inflytande över EU-lagstiftningen. När en fråga debatteras hett av det egna landets politiker blir det betydligt lättare för medierna att bevaka den. Det beror dels på att de inblandade politikerna är mer välkända för allmänheten, dels också på den större tillgängligheten. I Sverige har ett antal frågor lett till livliga debatter i samband med att direktiv ska implementeras av riksdagen. I fallet med datalagring ledde det till och med till att införlivandet fördröjdes i flera år. Däremot är det sällan som någon större mediebevakning förekommer när ett direktiv beslutas och det fortfarande finns tid att faktiskt göra något åt det.

Detta skulle enkelt kunna åtgärdas genom att de nationella parlamenten får rätt att rösta om nya direktiv och förordningar medan de faktiskt utarbetas, och genom kravet att de aktivt måste stödja nya lagar. Vi vill inte rubba maktbalansen mellan medlemsstaterna i onödan, så de nationella parlamentens röster borde viktas på samma sätt som regeringarnas i rådet. I de flesta fall skulle parlamenten rösta likadant som deras regeringar, så den direkta effekten på EU-nivå skulle bli liten. Men regeringarna – i synnerhet minoritetsregeringar – skulle få ett starkt incitament för att diskutera EU-frågor med sina parlament och lyssna på vad dessa har att säga före omröstningen. Och när skiljelinjerna i EU-frågor blir tydliga på nationell nivå har medierna mycket bättre förutsättningar att rapportera till väljarkåren.

Detta kan tyckas vara en liten förändring, men på lång sikt kan förbättringarna bli enorma.

Lämna tillbaka makt till medlemsstaterna: alla lösningar måste inte komma från Bryssel

De nämnda reformerna skulle öka öppenheten och stärka demokratin i EU, och de är bara en del av det som går att göra. Det grundläggande problemet är dock fortfarande att EU är en väldigt stor organisation som har makt att besluta i alldeles för många frågor. Makten bör finnas så nära medborgarna som möjligt, och det är svårt att förena med en överstatlig union med 500 miljoner invånare. Detta blir inte lätt att hantera genom en fördragsändring, men det är värt ett försök.

Ett av De grönas huvudkrav bör vara att medlemsstaterna får rätt att tillämpa strängare miljökrav för produkter. Det är en rättighet som de amerikanska delstaterna till skillnad från EU-länderna har,

och miljövänliga delstater som Kalifornien använder sig ofta av möjligheten att driva utvecklingen på miljöområdet framåt. Det finns inget gott skäl till att detta inte är tillåtet inom EU.

Vi måste också verka för ett upphävande av de bestämmelser i Lissabonfördraget som anger att medlemsstaterna ska stärka sina militära resurser. EU är den enda statsliknande sammanslutningen i världen som har ett grunddokument som förbjuder nedrustning. En annan fråga som blir mycket svår att lösa är vad man ska göra med medlemsstater som allvarligt bryter mot mänskliga rättigheter och regeringar som undergräver demokratin. EU behöver bättre verktyg för att hantera länder som Ungern, men det blir svårt att ta fram dessa genom en fördragsändring.

Den viktigaste frågan vid nästa omförhandling av EU-fördragen är EMU. Det finns saker som kan göras för att hjälpligt komma till rätta med euroområdet brister, men åtgärderna kommer knappast att ha effekt på lång sikt. Danmark och Storbritannien har redan ett permanent undantag och andra medlemsstater bör ges samma rätt att inte delta. Vi måste också ge länder som behöver det ett sätt att lämna EMU. Sex år av nedskärningar, krispaket och massarbetslöshet har visat att valutaunionen inte fungerar. Euroområdet är för stort och medlemsländerna är alldeles för olika. Länder som behöver gå tillbaka till sina tidigare valutor bör få hjälp med det. Det blir inte billigt, men att låta allting förbli som det är blir betydligt dyrare.

EU står vid ett vägskäl. Unionen har blivit alldeles för centraliserad och missnöjet växer bland invånarna. Jag hoppas att gröna, socialister, liberaler och konservativa som förmår se problemen ska kunna kanalisera missnöjet på konstruktiva sätt som gynnar öppenhet, demokratisering

och decentralisering. EU måste bli mer flexibelt, och flexibiliteten får inte längre bara finnas på den ena sidan; den måste vara ömsesidig. EU har blivit för stort för

att fungera med en "one size fits all"-politik. Det är hög tid att unionen lär sig att acceptera olikheterna och inse att Bryssel inte har lösningen på allt.


Max Andersson är ledamot av Europaparlamentet för Svenska Miljöpartiet De Gröna. Han är biolog och planerar att fokusera på EU-demokrati, klimatförändring, sekretess och tech-politik under sin tid i parlamentet.