
		
			[image: Vi som elsker Europa]
		


		
			[image: ]

 


			Sten Inge Jørgensen

			VI
SOM
ELSKER
EUROPA

			Et nytt EU for en ny tid


			[image: ]


			© 2018 Kagge Forlag AS

			Omslagsdesign: Terese Moe Leiner

			Sats og e-bok: Dag Brekke | akzidenz as

			ISBN: 978-82-489-2285-8

			Forfatteren har mottatt støtte fra Det faglitterære fond og Stiftelsen Fritt Ord.

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no


			Forord

			VERDEN ER DRAMATISK forandret siden Norge sa nei til EU-­medlemskap i 1994. Den gang hadde vi uansett plass på vinner­laget, i en verdensorden som ble formet av Vesten, og særlig av vår nærmeste allierte, USA. I dag er dette fellesskapets globale innflytelse kraftig svekket. Dette skyldes delvis at nye stormakter, med et radikalt annerledes syn på verden, styrker sin makt, delvis at Vesten selv er splittet. USA under Donald Trump er faktisk blitt en direkte trussel mot norske og europeiske verdier og ­interesser.

			Utviklingen setter det europeiske fellesskapet i et helt annet lys. Hvis du vil ha en rettsbasert, internasjonal orden, må du nå sette din lit til EU. Hvis du vil redde verden fra en klimakata­strofe og bevare artsmangfoldet, ser EUs lederskap ut til å være ­avgjørende. Hvis det historiske prosjektet for utbredelse av ­demokrati og menneskerettigheter ikke skal forvitre i takt med at FN blir stadig svakere, er det bare EU som har både viljen og styrken til å kjempe imot. Det er ikke tilfeldig at de argeste EU-kritikerne i dag kommer fra ytre høyre. 

			«Men er ikke EU et handelssamarbeid?», spør du kanskje. Svaret er: i stadig mindre grad. Fra å ha vært et fredsprosjekt, og etter hvert et økonomisk prosjekt, er det i dag en bred politisk dagsorden når medlemslandene møtes i Brussel. Nye regelverk styrker nå den sosiale dimensjonen, etter flere tiår med vekt på handelsliberalisering. EU går i klinsj med verdens største bedrifter for å bekjempe skatteunndragelse. EU innfører massive lovverk for å styrke vårt personvern på bekostning av de digitale gigantene. Samtidig koordinerer EU-landene seg på utenriks­feltet, for å kunne spille en tyngre, global rolle. Samlet fremstår Den europeiske union stadig mer som en forsvarer av det samfunnet vi europeere håper å kunne bevare i en truende verden. 

			Denne bokens formål er å forklare hvordan alt dette arter seg i praksis. Men skal man få skeptiske nordmenn til å se positivt på EU, må man gå grundig til verks. Det er en utbredt oppfatning i Norge i dag at unionen befinner seg i en dyp krise, for ikke å si flere dype kriser, som fellesskapet kanskje ikke overlever. Nasjonalisme, populisme, Brexit og kanskje særlig flyktningkrisen og finanskrisen har fått mange til å konkludere med at EU fremstår som et mislykket prosjekt. 

			Som utenriksjournalist med Europa og EU som hovedfelt i snart 20 år er jeg av en helt annen oppfatning. Jeg har fulgt både EUs generelle utvikling og krisene på nært hold, og fått et vesentlig mer nyansert inntrykk av tumultene enn det vi vanligvis presenteres for i media. EU er ikke årsaken til nasjonalismen og populismen, men tvert imot et vern mot den. EU skapte ikke flyktningkrisen, men representerer vårt beste håp hvis vi skal finne en balanse mellom humanitære hensyn og kontroll over migrasjonen. Den kontroversielle håndteringen av finanskrisen, hvor landene i nord tilsynelatende herset med landene i sør, skjedde ikke i EUs regi. Selv det radikale SYRIZA-partiet i Hellas ønsker å beholde fellesvalutaen i fremtiden, og nye land står i kø for å innføre den. 

			«Ja vel, alt dette sier du fordi du er EU-tilhenger», vil noen innvende. Men spør deg selv hvorfor det hele ikke faller sammen. Hvorfor er det ingen som følger britene ut? Hva er grunnen til at EU-borgere flest ikke bare er EU-tilhengere, men at oppslutningen om fellesskapet steg ytterligere etter Brexit? Og fremfor alt: Hvorfor øker nå takten i integrasjonen på en rekke helt sentrale felt, fra skatt og energi til forsvar og utenriks? Er det ikke egentlig de som beskriver EU som et kaos, eller stadig spår EUs undergang, som har et forklaringsproblem?

			Min forklaring på hvorfor EU ikke bare overlever, men kommer styrket ut av krisene, er at fellesskapet primært må forstås som et politisk redskap. EU er ingen mastodont av ansiktsløse byråkrater eller visjonære kosmopolitter uten bakkekontakt som overkjører nasjonalstatene. Lovene vedtas av demokratisk valgte politikere fra medlemslandene, som ønsker å løse ut­fordringer de ikke klarer på egen hånd. At noen land på noen tidspunkter har regjeringer som motsetter seg felles EU-politikk på enkelte felt, skulle bare mangle! Det avgjørende er at de vil være med videre, og at enda flere banker på døren. 

			Du trenger ikke store kunnskaper om EU for å lese denne boken. Det eneste du bør kjenne til, er rollefordelingen mellom de tre sentrale institusjonene, som enkelt kan oppsummeres slik: 

			EUs regler vedtas av medlemslandenes regjeringer, som møtes i Rådet, i samarbeid med det direktevalgte Europaparlamentet. Disse institusjonene utnevner og velger EU-kommisjonen, som består av en kommissær for hvert medlemsland og en president. Kommisjonen fungerer som vokter av regelverket og er den formelle initiativtakeren til videre integrasjon – ofte etter oppfordring fra de to andre institusjonene.

			Jeg har valgt å skrive så klart og enkelt som mulig, med vekt på de konkrete utfordringene som preger EU-samarbeidet akkurat nå. EU-nerder som synes fremstillingen min er for grovkornet, vil i mange tilfeller finne mer detaljerte beskrivelser i notene bak i boken. 

			Saksfeltene jeg skildrer er stort sett like relevante for Norge som for EU. Med få unntak står vi overfor akkurat de samme utviklingstrekk, trusler og muligheter som våre naboer. Veldig mye av det EU beslutter, blir nærmest automatisk norsk lov gjennom EØS-avtalen. 

			Strengt tatt er det en borgerplikt å forsøke å forstå mer av dette fellesskapet, ut over å si ja eller nei.


			Prolog: Med norske briller

			DEN MASSIVE NORSKE EU-motstanden har noe gåtefullt over seg. I alle andre europeiske land er det brede, politiske sentrum, som tilsvarer feltet fra SV til Høyre i Norge, i hovedsak sterke EU-tilhengere. Dette er også de europeerne som norske sosialister, sosialdemokrater, liberale og høyrefolk ellers liker å identifisere seg med. 

			Paradokset kan delvis forklares med at Norge er et rikt og velfungerende land som ikke «trenger» å være med i EU. Men det er et langt sprang fra en slik pragmatisk vurdering til å oppfatte EU som en negativ kraft, slik mange nordmenn gjør. 

			Hvor sannsynlig er det at de overveiende EU-kritiske nordmennene forstår EU bedre enn de overveiende EU-positive EU-borgerne? Sikkert er det i alle fall at politikere, aktivister og mediekommentatorer gjennom flere tiår har bygget opp en forestilling om at det er et grunnleggende motsetningsforhold mellom EUs og Norges interesser. Derfor tror mange at det vil skade oss som samfunn å bli med i det større, europeiske fellesskapet. Hvor underlig denne oppfatningen er, kan illustreres ved at vi nærmest friksjonsløst har adoptert brorparten av EUs regler i over 20 år. 

			I praksis – dersom vi ble spurt – ville det være bredt, politisk flertall i Norge for nesten alt EU driver med. Flere av de landene som har vært mest aktive i å drive frem nytt EU-lovverk, som Sverige, Danmark, Finland, Tyskland og Nederland, er også de vi har mest til felles med. Kall det gjerne en nordeuropeisk, politisk kultur, hvor man er villig til å reformere og fornye seg, hvor man stadig søker å forbedre lovverket, samtidig som man streber etter å balansere frihandel og sosiale hensyn. 

			Slik er hovedbildet. I Norge forholder vi oss likevel til et alternativt bilde, ofte preget av mistenksomhet. Et typisk uttrykk for dette var den såkalte ACER-debatten våren 2018, om Norges tilslutning til EUs energipolitikk, hvor nei-aktivistene klarte å få folk til å tro at EU har planer om å overta kontrollen over norske energiressurser. Budskapet var så spekulativt at det neppe hadde fått gjennomslag i offentligheten i noe annet vest-europeisk land. Blant de underforståtte premissene var enten at EU-landene selv er villige til å oppgi kontrollen av energisektoren sin – noe de aldeles ikke er – eller at de hadde rottet seg sammen for å «ta» Norge. Som Miljøpartiets Rasmus Hansson påpekte, kunne Norge faktisk endt opp med mindre selvråderett dersom vi hadde stilt oss utenfor samarbeidet.1 Enda viktigere er det at EUs felles energipolitikk vil være avgjørende for å nå klimamålene. 

			Det fordreide bildet av EU fremstiller det europeiske samarbeidet som en trussel mot «den norske modellen». Europeerne er angivelig mindre «sosiale» og mer markedsorienterte enn oss. Denne forestillingen veide tungt under debattene om norsk EU-medlemskap i 1972 og 1994. Få har tatt inn over seg at ettertiden gjorde bekymringene til skamme.2 Hvor fortegnet bildet er, kan illustreres med at Norge i realiteten har ligget i forkant av utviklingen i EU som et av de mer markedsliberale land­ene, ­eksemplifisert gjennom tidlig deregulering av elektrisitets-, post- og telesektoren.3 

			At den rødgrønne regjeringen i 2011 ville bruke noe de kalte «vetorett» mot EUs 3. postdirektiv, er et unntak som bekrefter regelen. Bekymringen var blant annet at nordmenn i fremtiden ville få post færre dager i uken, fordi direktivet sa at det skulle være «minimum fem» distribusjonsdager og Norge på det tidspunktet hadde seks. Senere har imidlertid Stortinget helt på egen hånd konkludert med at vi må ned til fem dager, gitt den digitale utviklingen. Før 2018 er over kan det komme et norsk vedtak om enda lavere frekvens for ombæringen. Jeg spurte for moro skyld EU-kommisjonen om Norge i så fall vil bryte EUs regelverk, og fikk et bekreftende ja.4 Hvilken ironi!

			Én av årsakene til at mange norske EU-motstandere tror EU er mer markedsliberalt enn det faktisk er, er et lavt kunnskaps­nivå om Europa. En lang rekke land har tradisjoner for mer ­markedsregulering enn oss, og de ville aldri vært med i EU dersom konkurransereglene overkjørte alt annet. Man kan også få unntak fra de frie bevegelsene når det er snakk om å «beskytte legitime allmenne hensyn» og man gjør det på en «forholds­messig» måte. Her er konflikten rundt det norske Vinmonopolet (og det svenske Systembolaget) et kroneksempel. Det legitime hensynet er til folkehelsen, hvilket ble akseptert, men EU var ikke enig i at vi oppfylte kravet om forholdsmessighet. Hvis målet var å kontrollere befolkningens konsum, måtte det vel holde å ha grep om salget? Konsekvensen ble at Vinmonopolet måtte skille ut den delen av virksomheten som gikk på produksjon, import og eksport, og resultatet ble, som mange vil huske, opprettelsen av Arcus. Kall det gjerne en seier både for Norge og EU, selv om de ikke blir like enige hver gang.5

			Noen vil selvfølgelig spørre: «Hvorfor skal EU blande seg inn i dette og alle andre tenkelige tema? Hvorfor kan vi ikke bare bestemme alt selv?» Svaret er åpenbart: Du kan ikke oppnå EUs mål om et mer samlet Europa uten samkjøring. Hvis alle skal fortsette å gjøre alt mulig på hver sin måte, uten vilje til å justere kurs i samspill med andre, mister vi alle de store fordelene samarbeidet gir oss. Hvilke gevinster det her siktes til, er nettopp temaet for denne boken.

			I hvilken grad bestemmer Brussel over Stortinget? Spørsmålet var blant temaene i den store, offentlige Europautredningen fra 2012, ført i pennen av Norges fremste samfunnsforskere.6 Her fant man handlingsrom for politikere som vil begrense markedets utbredelse: «Selv om tiltak man før gjorde er forbudt og man har fått påskyndet liberalisering og konkurranseutsetting, så er det næringspolitiske handlingsrommet fortsatt betydelig. Samtlige av de 63 støtteordningene Norge meldte inn til ESA i 1994 da EØS-avtalen ble etablert, er videreført i opprinnelig eller justert form. Etter utredernes mening har norske politikere dessuten frivillig avstått fra mange tiltak de kunne gjort uten å bryte EU-regler – de har en ganske vid adgang til å gi statsstøtte til næringspolitiske formål de ikke har benyttet.»7

			Videre het det at EØS heller ikke synes å ha redusert omfanget av statlig eierskap: «Det stilles ingen krav til at staten skal selge seg ut, og i den grad man har privatisert, har det vært som resultat av nasjonale, politiske prosesser.» Ettersom EU-regelverket ikke motsetter seg statlig eierskap som prinsipp – det er bare når det blir konkurransevridende de blander seg inn – fant utrederne at det ikke kunne utelukkes at EØS-avtalen faktisk har bidratt til å styrke offentlig eierskap i Norge.8 Politikerne erfarte at de har videre fullmakter til styring når de eier enn når de bare regulerer. Så lenge de beholder en kritisk eierandel i et selskap, kan de hindre dem i å flytte utenlands, eller nekte omstruktureringer som innebærer at landet taper kompetanse. 

			Et konkret eksempel på uenighet er striden rundt den differensierte arbeidsgiveravgiften. Norske myndigheter har ønsket å stimulere til næringsdrift i Distrikts-Norge, ved at bedriftene i utkantkommuner får redusert eller ingen arbeidsgiveravgift. Slik EU-kommisjonen vurderte det, mye på grunn av påtrykk fra Sverige, var dette imidlertid å betrakte som konkurranse­vridende statsstøtte innenfor store deler av energi- og transportsektoren. Mange norske og svenske kommuner med full arbeidsgiveravgift, og som grenser til områder hvor bedriftene slipper billigere unna, nikket nok samtykkende til den vurderingen. Like fullt var det ikke prinsippet om å støtte svake regioner som var problemet, det var måten det ble gjort på. Stortinget vedtok kompenserende tiltak, som fikk tommelen opp. Og i 2017 ble det kjent at kommisjonen hadde revurdert sitt standpunkt, slik at det ble lov å gjeninnføre den differensierte avgiften innenfor disse sektorene.9 

			Kan Brussel bestemme at bestemor skal settes på anbud? Privatisering innenfor områder som helse og velferd er særlig kontroversielt. Men også her har medlemslandene full adgang til å bevare statlig eierskap. Det er først når de begynner å slippe til private aktører, at konkurransereglene slår inn. For Norges del har utfordringene særlig vært knyttet til frivillige og veldedige aktører, som for eksempel Kirkens Bymisjon, som drifter sosialtjenester med offentlig finansiering. Strengt tatt er de jo private, men er man virkelig forpliktet til å legge offentlige tjenester ut på åpent anbud bare fordi man har latt noen idealister få drifte et sykehjem? Flere kommersielle bedrifter har anket norsk praksis inn til ESA, men uten å få medhold. Praksisen er altså kompatibel med EUs regelverk. 

			Et annet konflikttema som snart kan blusse opp, er knyttet til at EU-landene vil ha konkurranseutsetting av passasjertrafikken på tog innen 2019. De nødvendige lovendringene for å realisere dette ble vedtatt av et flertall på Stortinget allerede i 2015, men man kan være trygg på at norske EU-motstandere vil omtale dette som en ren EU-tilpasning. Isolert sett vil det imidlertid ha beskjeden effekt i et tynt befolket land som vårt. Det er kun på kommersielt lønnsomme linjer det vil bli konkurranse mellom tilbydere. I Norge er nesten alt subsidiert, og da vil man, etter de nye reglene, legge ut driften på anbud, slik at det fortsatt bare er ett selskap som kjører. Gitt erfaringer fra tidligere offentlige anbudsutsettinger, er det for tidlig å konkludere om hva effektene vil være for NSB. Skremselsbilder fra jernbane­privatiseringen i Storbritannia har imidlertid lite for seg. Den ble ikke bare iverksatt helt uavhengig av EU, men også gjennomført på en måte ingen EU-land vil kopiere.10 Den mest konkrete effekten av ­liberaliseringen på jernbanefeltet blir trolig at mye av godstransporten som i dag går på trailere over landegrensene, kan flyttes over på skinner. Videre vil økt konkurranse innebære nye og bedre tilbud for utenlandsreiser. Når det europeiske jernbanenettet åpnes, kan man for eksempel reise på togcharter til Syden, slik et svensk selskap nå planlegger.11 Jo større markedsandeler togtrafikken kan ta fra flytrafikken i Europa, jo bedre utsikter har vi til å få lyntog også i Norge. Det kan høres både velment og prinsipielt ut når Arbeiderpartiet vil stemme mot EUs «fjerde jernbanepakke» for å verne NSB, men effekten (dersom de fikk Stortingets flertall med seg) ville kanskje bare være at nordmenn fikk et dårligere jernbanetilbud enn mange andre europeere også for fremtiden.12 

			Konflikttemaene – både de innbilte og de reelle – mellom Norge og EU er for mange til å gjengis her.13 Det helt avgjørende poenget jeg vil frem til, er at Norge, på grunn av sitt utenforskap, er dømt til jevnlige kamper mot EU-regler vi gjerne skulle ha tilpasset norske forhold. Medlemslandene sørger jo for å bake sine særhensyn inn i regelverkene før de vedtas. Svenskene og danskene, for eksempel, har effektivt forsvart sine nasjonale særtrekk.14

			En viktig årsak til at EU primært fremstår som «markedets forsvarer», er at EU i utgangspunktet ble designet for å binde de europeiske økonomiene sammen. Nasjonalstatene var aldri villige til å gi Brussel myndighet til å drive sosialpolitikk. Så lenge de holder fast ved det, vil EU alltid kunne beskyldes for å være mer opptatt av markeder enn av sosiale forhold. Men dette er europeiske sosialister og sosialdemokrater fullt klar over, uten at de blir EU-motstandere. For det første erkjenner de at utvidelsen av markedene skaper store gevinster. De har også erfart at deregulering, som av de gamle televerkenes monopoler, kan føre til et så mye bedre tilbud at ingen senere vil reversere disse prosessene – selv om de i begynnelsen var kontroversielle. Selv om de tidvis gjerne skulle sett at markedsintegrasjonen var mer begrenset, kunne det ikke falle dem inn å være mot hele EU av den grunn. Arbeideres rettigheter verken står eller faller med hva slags eierskap og konkurranseforhold man har, dette er en evig kamp, helt uavhengig av EU. 

			Videre har venstresiden kjempet for, og fått innbakt, en lang rekke sosiale hensyn i regelverkene. Ambisjonene er høynet de senere årene. De har få illusjoner om at nasjonalstater alene vil kunne opprettholde høye standarder, fordi den internasjonale konkurransen legger et så sterkt press på lønninger og arbeidsvilkår. Når et større fellesskap av land blir enige om at det er forbudt å gå under bestemte standarder, svekkes dette presset betraktelig. Dette er grunnen til at den norske LO-lederen Hans-Christian Gabrielsen mener at EUs regler i praksis beskytter norske arbeidere mot liberaliseringstiltak som den norske, høyreorienterte regjeringen kunne ønske seg, innen felt som skiftarbeid, arbeidstid og turnusordninger.15 Likevel hører vi til stadighet motsatt budskap fra ledende nei-folk. SV-leder Audun Lysbakken påsto faktisk i en TV-debatt at EØS-avtalen er «en abonnementsordning på høyrepolitikk».16 Hvor merkelig dette utspillet var, kan illustreres med at SV (og Senterpartiet og Rødt) er motstandere av en rekke nye EU-initiativer som skal gi politikerne styrket kontrollmulighet over markedene.17

			Lysbakken er nok tungt preget av den seiglivede forestillingen om at Norge er mer «sosialt» enn andre europeiske land. Hvis denne oppfatningen var riktig, og den rause velferdsstaten vår ikke bare var en bieffekt av oljerikdommen, skulle man i det minste tro at vi hadde høyere skattevilje enn andre. Men både svensker og dansker, og borgerne i mange andre EU-land, betaler mer av inntekten sin til fellesskapet enn vi gjør. Ser vi på andelen av BNP som går til sosiale ytelser, ligger Norge faktisk under EU-snittet.18

			Her kan det legges til at lønnsforskjellene i Norge er større enn i de andre nordiske landene,19 og at en mindre andel nordmenn er medlem av en fagforening enn hva gjelder dansker, svensker og finner.20 

			Hvis man sammenlikner vårt velferdstilbud med andre vest-europeiske land, kommer flere av dem bedre ut enn oss på en rekke ulike områder. Noen tilbyr for eksempel gratis tannhelsetjeneste eller fri kollektivtransport for barn og ungdom. Dette utgjør store utgiftsposter for mange nordmenn. Et annet eksempel er boligpolitikken, som regulerer det feltet som spiser den aller største andelen av husholdningenes budsjetter. Vi opererer med full markedsliberalisme, mens en rekke andre land regulerer strengt for å holde prisene nede. Norge er også et av få land i den vestlige verden som ikke serverer mat på skolen. 

			Men er vi ikke i det minste den beste vennen til verdens fattige? Det stemmer at vi ligger i topp sammen med Sverige når det gjelder andelen av BNP som går til bistand. Spørsmålet er om vi ville ligget like høyt som svenskene dersom vårt BNP per innbygger var på samme nivå som deres, og ikke 40–50 prosent høyere, slik det er i dag. Sikkert er det i alle fall at stadig nye utgifter på det norske statsbudsjettet hentes fra olje- og gassinntekter, mens andre land må kutte budsjettposter eller øke skatter. Skulle vi opprettholdt dagens utgiftsnivå uten disse inntektene, måtte vi betalt mye mer i skatt (statsbudsjettet bruker over 40 000 oljekroner per nordmann) eller hatt en gjeldsbyrde som Hellas. Hvor sannsynlig er det at vi ville vært villig til å bli med på et storstilt skatteløft dersom oljepengene forsvant? Erfaringene fra Arbeiderpartiets forsøk på å gå til valg med skatteøkninger, som under Stortingsvalget i 2017, tyder på at det vil bli ytterst vanskelig.

			En mer presis beskrivelse av Norge er nok at vi er omtrent like kapitalistiske som de fleste andre i vårt møte med verden. I WTO kjemper vi for frihandel på fisk, til fortvilelse for fattige småfiskere i utviklingsland.21 Norsk gjennomsubsidiert sauekjøtt dumpes i Afghanistan og undergraver levekårene for bøndene der.22

			Når finanskrisens historie skal skrives, vil vi figurere i to kapitler. Norges første bidrag var å trekke store deler av oljefondet ut av de søreuropeiske landene på et kritisk tidspunkt. Signalet til finansmarkedene fra verdens største fond var ikke til å ta feil av. Senere, i 2012, stemte Oljefondet (som eide en del greske statsobligasjoner og satt i en gruppe med andre kreditorer) mot en avtale som skulle gi Hellas gjeldskutt. Hvis flere av kreditorene hadde stemt som Oljefondet, ville forsøket på gjeldssanering kollapset og Hellas ville vært nær en ukontrollert konkurs, konstaterte Aftenposten den gang på lederplass.23

			At vi har liten grunn til å holde oss med en «ren» samvittighet i en ellers «skitten» verden, er særlig tydelig på miljøfeltet. Alle landene vi liker å sammenlikne oss med, har kuttet kraftig i utslippet av klimagasser, mens vi har høyere utslipp i dag enn i 1990.24 Norge er også et av få land i verden som tillater dumping av gruveavfall i sine havområder. Da Norge nektet å signere en resolusjon i regi av International Union for Conservation of Nature som forbød slik praksis, ble det bemerket i New York Times at vi var i selskap med Chile, Indonesia, Papua Ny-Guinea og Tyrkia.25 

			Alt som er oppramset her har liten plass i norsk offentlighet. Kanskje er dette forklaringen på at Norge topper listen over land i Vest-Europa hvor innbyggerne mener deres kultur er overlegen andres.26 Hvis Norge hadde blitt beskrevet like kritisk som EU blir i norske medier, ville vi nok hatt en annen selvforståelse. 

			Poenget mitt er likevel ikke at Norge utmerker seg i negativ retning sammenliknet med andre – det jeg vil frem til er at vi ikke er noe bedre enn dem. Tvert imot har vi mye å lære av andre europeiske land, fordi de gjør det bedre enn oss på en lang rekke områder. 

			Norge har helt siden andre verdenskrig vendt seg mot USA og Storbritannia, to land vi egentlig ligner veldig lite på. Dette kan ha bidratt mer enn vi aner til den feilaktige forestillingen at vi er et annerledesland. Hvis vi klarer å se på Europa med friske øyne, vil det også bli lettere å forstå hvor sterkt kulturelt forbundet vi er med kontinentet.


			NYE FUNDAMENTER

			Man kan ikke forelske seg i fellesmarkedet.

			Jacques Delors, president for EU-kommisjonen 1985–1995

			Europas borgere krever mer enn økt handel for å identifisere seg med EU-prosjektet. Storbritannias utmelding har tydeliggjort at fellesskapet ikke er hugget i stein. Men hva utgjør egentlig kjernen i EU-samarbeidet, 60 år etter signeringen av Roma-traktaten? Britenes forsøk på å vikle seg ut av dette gjør at vi for første gang kan se konkret hva integrasjonen omfatter og innebærer.

			Vi er samtidig vitne til at EU får nye bein å stå på for å sikre legitimiteten til og formålet med integrasjonen. Den sosiale dimensjonen styrkes, og unionen får i større grad rollen som Europas beskytter i en mer truende verden.

OEBPS/Images/Kagge_Forlag_Logo_NY2017_sort.png


OEBPS/Images/Kagge_Forlag_Logo_NY2017_sort1.png
wo
[ORS

<o
M


OEBPS/Images/omslag.jpg
STEN INGE JORGENSEN

VI
SOM
ELSKER

EUROPA

ET NYTT EU FOR EN NY TID

®


