

Sveriges kostnader på grund av EU-medlemskapet

Sverige har förlorat ca 1200 miljarder kronor, sedan vi gick med i EU. Vårt land förlorar varje år ca 100 miljarder kronor som en följd av vårt EU-medlemskap. De höga EU-kostnaderna är huvudorsak till de omfattande nedskärningarna av välfärden i vårt land.

* Svensk medlemsavgift till EU är ca **28 miljarder kronor** för 2006. (Sveriges Riksdag, EU-upplysningen, "EU:s budget 2006 och Sveriges avgift och återflöde" den 23/2 2006).

* Enligt finansdepartementet arbetar ca 50 000 EU-byråkrater i Sverige ("Svenska Dagbladet" den 7/8 1993). De kostar ca **26 miljarder kronor** per år.

* Svenska gränser har öppnats som en följd av EU-medlemskapet. EU har även förbjudit polis och tulltjänstemän vid Sveriges gränser. Det har medfört en stor ökning av införsel av narkotika och alkohol. Öppnade gränser har även orsakat en kraftig ökning av kriminella personer och brottsyndikat, som etablerar sig över hela Sverige. Ökade skador som följd av ökat alkoholdrickande sedan 1995 kostar det svenska samhället ca **50 miljarder kronor** per år (Ekonom Anders Johnson och TCO-chef Sture Nordh: "Alkohol dödar 1500 fler per år" i "Dagens Nyheter" den 10/7 2003). Dessutom tillkommer ytterligare kostnader på grund av ett kraftigt ökat narkotikamissbruk (Anneli Hulthén, ordförande i Narkotikakommissionen, "Tre gånger fler provar narkotika" i "Dagens Nyheter" den 19/1 2001).

Förutom summan av EU-kostnaderna på drygt **100 miljarder kronor** per år, tillkommer ränteförluster på denna summa på ca 5 miljarder kronor per år. Anpassningen av kronan till ecun 1992 (EU:s dåvarande valuta) kostade Sverige ca 160 miljarder kronor ("Femhundra procent" i "Svenska Dagbladet" den 6/10 1996). Observera att bidraget, som Sverige får tillbaka från EU på ca 13 miljarder kronor, inte går till staten utan i huvudsak till jordbruksstöd (Sveriges Riksdag, EU-upplysningen, "EU:s budget 2006 och Sveriges avgift och återflöde" den 23/2 2006).

För att kunna finansiera de höga EU-kostnaderna höjdes arbetsgivaravgiften i samband med EU-inträdet 1995 (Sigfrid Lejonhufvud: "S och V enades om avgift" i "Svenska Dagbladet" den 23/11 1994). Omfattande nedskärningar i offentlig sektor har också bidragit till att lösgöra pengar till de växande EU-omkostnaderna. Efter det svenska EU-inträdet har arbetsgivaravgiften hållits på en hög nivå. Det har bidragit till stora företagskostnader och minskat möjligheterna för företagen att skapa nya jobb och ha råd att anställa fler.

Ny Framtid vill att Sverige lämnar EU och använder pengarna, som vi då sparar, till att bygga upp eftersatta områden. Vi arbetar för en minskning av arbetsgivaravgiften och byråkratiska regler, så att bland annat små och mellanstora företag ska få råd att anställa fler människor.

Sverige betalar mest av alla medlemsländer per invånare till EU-byråkratin!

Svenskarna betalar idag procentuellt mest i medlemsavgift till EU per invånare ("Finansstidningen 25/9 2001, Göran Persson: "EU krävde 800 miljoner årligen som extra börda på Sverige" i "Dagens Nyheter" den 3/7 2005). Det innebär, att Sverige är den största nettobidragsgivaren bland EU:s medlemsländer. De ständigt växande EU-kostnaderna

minskar pengar till skola, vård och omsorg och andra viktiga områden. Det bästa är därför att lämna EU, så att vi själva kan bestämma över vårt land och slippa förlora ca 100 miljarder kronor varje år.

Ny Framtid vill använda dessa 100 miljarder till förbättringar inom vård, skola och omsorg och andra viktiga områden.

Sverige betalar en del av Storbritanniens EU-medlemsavgift

För flera år sedan lyckades Storbritannien förhandla fram ett avtal om rabatterad medlemsavgift. Det innebär, att övriga EU-medlemsländer måste betala en del av Storbritanniens EU-medlemsavgift. Sverige betalar 439 miljoner kronor år 2006 av Storbritanniens medlemsavgift (Sveriges Riksdag, EU-upplysningen, "EU:s budget 2006 och Sveriges avgift och återflöde" den 23/2 2006). Spanien är det enda EU-medlemslandet, som ensidigt lyckats förhandla till sig ett ekonomiskt stöd från EU, i förhållande till övriga EU-länder. Spanien får mest pengar av EU, cirka 100 miljarder kronor per år i EU-stöd (Bitte Hammargren: "Spanien vill ha garantier för regionalstöd" i "Svenska Dagbladet" den 18/5 2001, BBC:s hemsida: Europe, "How the money is spent" den 26/4 2006). **Denna form av godtycklighet gynnar vissa medlemsländer på bekostnad av andra. EU:s godtyckliga politik är ett exempel på EU:s laglöshet.**

Sverige skulle kunna ha ett kostnadsfritt handelsavtal med EU utan att vara medlem i EU

De flesta länder i världen handlar med EU utan att vara medlemmar i EU och betalar därför inga medlemsavgifter till EU, t.ex. Singapore, Taiwan, etc. På samma sätt skulle Sverige kunna ingå ett kostnadsfritt handelsavtal med EU utan att betala någon medlemsavgift samt för att slippa alla övriga EU-kostnader. När vi handlar på ICA eller i någon annan butik, betalar vi ju ingen avgift till ägaren för att få handla!

Ny Framtid arbetar för ett svenskt EU-utträde. Det kostar ingenting att lämna EU. På så sätt kan vi få tillbaka vår självständighet och ekonomiska resurser till att bygga upp det svenska samhället.

EMU

EMU är en ekonomisk valutaunion, som ingår som en del i EU. Valutan heter euron. Syftet med EMU är att styra penningpolitiken inom EU. 12 av EU:s 24 medlemsländer har anslutit sig till denna valutaunion. EMU har en egen centralbank, den Europeiska Centralbanken (ECB). Den är lokaliserad till Frankfurt i Tyskland. Den Europeiska Centralbanken startade sin verksamhet den 1/1 1999 och styr all penningpolitik inom EU. ECB bestämmer styrränta för hela euroområdet utan att ta hänsyn till den ekonomiska utvecklingen i ett enskilt land. Den Europeiska Centralbanken styrs av endast en person, chefen för ECB, Jean-Claude Trichet. Han kan inte avsättas, och någon demokratisk kontroll av ECB finns inte.

En viktig förutsättning för ett lands oberoende och existens är, att det finns en självständig valuta- och penningpolitik. Därför är det av stor vikt, att Sverige fortsätter att hålla fast vid sin ekonomiska självständighet och sin krona. Sverige har godkänt det så kallade Maastrichtfördraget, som inkluderar EMU. Därför påverkas och styrs vi idag delvis av

Europeiska Centralbanken, även om vi fortfarande inte totalt sett anslutit oss till EMU och inte antagit eurovalutan.

Syftet med EMU, dvs en europeisk valutaunion, är att underlätta och bidra till uppbyggnaden av en politisk union i Europa. EMU är en hörnsten i bygget av EU som superstat.

Svenska folket röstade Nej till EMU i folkomröstningen 2003

I folkomröstningen 2003 röstade svenska folket ett överväldigande nej till EMU. Svenska folket sa ja till kronan, Sveriges riksbank och en självständig ekonomisk politik. Det innebar också, att Sverige fick behålla makten över räntan. Riksbanken behåller makten att fastställa styrrentan utifrån den svenska ekonomins behov. Den svenska kronan fortsätter att vara flytande i förhållande till andra valutor. Ett nej till EMU betydde också, att de planerade så kallade buffertfonderna inte behövde genomföras. Våra politiska företrädare lovade samtidigt att respektera och följa svenska folkets beslut i folkomröstningen.

Enligt den nya EU-grundlagen, som tills vidare lagts på is i Sverige, ingår automatiskt medlemskap i EMU. Från den svenska regeringens sida har man försökt dölja, att EU:s nya grundlag inkluderar medlemskap i EMU. Regeringen har istället arbetat för att Sveriges riksdag skulle godkänna EU:s nya grundlag. Men det strider helt emot den svenska folkviljans nej till EMU i folkomröstningen 2003. Om regeringen Persson hade drivit igenom EU:s grundlag i den svenska riksdagen, hade man svikit sitt löfte till svenska folket, att nej-resultatet från folkomröstningen om EMU 2003 skulle respekteras.

Ny Framtid vill självklart, att Sverige ska hålla en folkomröstning om EU:s grundlag, om frågan skulle bli aktuell i framtiden.

Stabilitetspakten

Stabilitetspakten är en ekonomisk pakt, som alla EU:s medlemsländer anslutit sig till. Målsättningen med stabilitetspakten är, att EU-länderna ska anpassa sina offentliga finanser efter stabilitetspaktens regler. Syftet med ett gemensamt regelverk, är att de offentliga finanserna ska hållas i balans. Stabilitetspakten ingår som en del i EMU.

Stabilitetspaktens huvudregler:

1. Ett EU-medlemsland får ha ett högsta tillåtet budgetunderskott på 3 procent av BNP.
2. Den offentliga sektorns bruttoskuld får maximalt vara 60% av BNP.

I verkligheten har stabilitetspakten sedan länge mer eller mindre satts ur spel, eftersom paktens regler inte längre följs. Tio EU-medlemsländer, däribland Frankrike, Tyskland, Italien, Ungern och Grekland bryter konstant mot stabilitetspaktens regler. Sverige, som tillhör de mest laglydiga EU-länderna, följer stabilitetspaktens regler. Den nonchalanta inställningen till stabilitetspakten från många EU-medlemsländer visar, att EU står för ett system av godtycklighet och laglöshet. Bristen på efterföljd av stabilitetspaktens regler är ett tydligt exempel på det.

Negativa konsekvenser av EMU

Eftersom deltagarna i valutaunionen EMU består av länder med olika ekonomiska system, olika regler för företagande och välfärdssystem etc, kan en valutaunion som EMU i framtiden leda till ekonomiskt kaos. Enligt den brittiske ekonomen Bernard Connolly är uppbyggnaden av EU/EMU den bästa metoden, som finns, för att förstöra Västeuropas länders ekonomier (Bernard Connolly: "The Rotten Heart of Europe", Faber & Faber, 1996, London). Redan idag har många EMU-länder stora problem med sin ekonomi.

Undersökningar visar, att den ekonomiska utvecklingen i länder, som står utanför EMU, som Storbritannien, Sverige och Danmark, är bättre. Men EMU-ländernas ekonomiska utveckling går allt sämre (Sveriges Television, hemsida, nyheter "Bättre för länderna utanför EMU" den 29/10 2003). Sverige har tjänat miljarder kronor på att stå utanför euron ("EUobserver" den 29/11 2001).

Italien

Silvio Berlusconi, Italiens f.d. premiärminister, kallar euron för en katastrof. Han hävdar att många italienare idag har stora ekonomiska problem på grund av euron. Införandet av euron har lett till att den italienska ekonomin hamnat i en ekonomisk kris ("EUobserver" den 29/7 2005).

Tyskland

Tyskland, som övergav en stark D-mark och gick med i EMU, har förlorat miljarder. Detta land har en ständigt växande statsskuld. Den tyska statsskulden var i juni 2005 1458 miljarder euro ("Der Spiegel" nr. 26 den 27/6 2005). Den tyska ekonomin har bl.a. drabbats av låg tillväxt, hög arbetslöshet och ett stort budgetunderskott ("Dagens Nyheter" den 18/9 2005). Hade man haft en mer självständig utgångspunkt, utanför EMU, hade chansen varit större, att man via reformer etc hade kunnat bygga upp den tyska ekonomin och skapa nya jobb.

Frankrike

Den franska ekonomin har under hela sitt medlemskap i EMU haft en låg tillväxt, högt budgetunderskott och hög arbetslöshet. Hade man som nation stått utanför EMU, hade man sannolikt kunnat klara de värsta kriserna bättre och fått en bättre balans i sin ekonomi ("Dagens Nyheter" den 4/11 2005, Folk rörelsen Nej till EU, "Nyheter om EMU" 12/9 2003).

Grekland

Den grekiska samhällsekonomin har fått stora problem med bland annat höjda priser på de flesta varorna efter anpassningen till EMU och euron ("Svenska Dagbladet" den 1/12 2002).

Sveriges exporthandel med länder utanför EMU ökar

De flesta av Sveriges handelspartners ligger utanför eurozonen (EMU). Sveriges handel med EU-området minskar dessutom för varje år ("Dagens Nyheter" den 1/12 2002). Man beräknar, att euroområdets betydelse för svensk export kommer att halveras under de närmaste decennierna. Europas roll inom världsekonomin minskar alltmer, medan USA och Kina ökar i betydelse. Euroområdet befinner sig i en arbetslöshets- och tillväxtkris ("Aftonbladet" den 21/8 2003).

En ny EU-grundlag som inkluderar EMU förbereds av EU

I Frankrike och Holland röstade majoriteten nej till EU:s nya grundlag, som därför inte gick igenom. Men i tysthet förbereds en ny EU-grundlag. I den ingår också ett automatiskt medlemskap i EMU. För att Sverige i framtiden ska slippa vara med i EMU, måste vi lämna hela EU. Istället kan vi upprätta ett vanligt kostnadsfritt handelsavtal med EU, som de flesta länder har. Det kostar ingenting att lämna EU, och då slipper vi vara med i EMU.

Svenska företag och EU-medlemskapet

Innan Sverige gick med i EU den 1/1 1995, sa företrädarna för ja-sidan, att ett EU-medlemskap skulle dra hit nya företag (F.d. statsminister Ingvar Carlsson: "Nytt paket för jobben" i "Dagens Nyheter" den 9/11 1994), och att våra egna företag inte skulle flytta ut ur landet. Det har istället blivit tvärtom. Sedan 1997 har över 50 större företag flyttat sina kontor från Sverige (Ledare: "Gör gräset grönare" i "Svenska Dagbladet" den 13/6 2001).

Den svenska kronan är svag bl.a. på grund av de höga EU-kostnaderna. Den svaga kronan påverkar utländska ägare att köpa ännu fler svenska företag. Resultatet blir, att vi riskerar, att ännu fler svenska företag får sina huvudkontor flyttade till andra länder (Ledare: "Gör gräset grönare" i "Svenska Dagbladet" den 13/6 2001). Många företag har en hög flyttbenägenhet. Cirka 10% av de svenska företagen beräknas flytta hela eller delar av sin verksamhet utomlands inom kort (Ledare: "Personkrets 3:12" i "Svenska Dagbladet" den 5/1 2000). Ett svenskt utträde ur EU skulle öka friheten och minska kostnaderna för Sveriges näringsliv (Björn Anders Olsson och Michael Österlund: "Svenska företag förlorar miljoner på svag euro" i "Dagens Nyheter" den 27/4 2000). Det svenska medlemskapet i EU har resulterat i att företagen fått dubbla regelverk att efterfölja, dvs en dubbel byråkrati med svenska företagsregler och EU-regler (Tidigare SAF direktör, Jan Herin: "Svenska Dagbladet" den 20/6 2000).

EU lägger sig alltmer i inre svenska ekonomiska angelägenheter genom att förstöra möjligheter för svenska företag att utvecklas och skapa nya jobb. EU har exempelvis vid flera tillfällen hindrat svenska företag, som i syfte att stärka sin ställning på marknaden, har önskat gå samman. EU förbjöd bland annat Volvo att köpa Scania och Föreningssparbanken att gå samman med SE-banken. EU:s jordbrukspolitik har medfört, att i genomsnitt sju jordbruksföretag läggs ner varje dag i Sverige ("Statistik från Jordbruksverket", Statistikrapport 2005:3, sid. 29).

EU har bland annat rätt att beordra razzior mot svenska företag och dess ledare, som enligt EU inte sköter sig. De här razziorna kallas för gryningsräder, eftersom de ofta sker i gryningen (Måns Wikstrand: "EU vill genomföra razzior hos företagsledare" i "Dagens Industri" den 12/9 2000). EU har genomfört gryningsräder i Sverige vid ett flertal tillfällen.

Ny Framtid anser att makten måste flytta tillbaka till Sverige och svenska folket. När Sverige ställer sig utanför EU och EMU, kan vi som land självständigt fatta våra egna beslut. Efter ett utträde ur EU behåller Sverige varje år ca 100 miljarder kronor. Dessa resurser vill vi använda för att bygga upp olika eftersatta områden i det svenska samhället. Vi vill även fortsätta att utveckla vårt internationella samarbete med olika länder. Ett utträde ur EU kombinerat med ett bra företagsklimat gynnar en stark företagsutveckling i Sverige.