
RØD+GRØN
FEBRUAR 2019 NR. 108

Tema:
EU, mennesket og naturen
Hvilken indflydelse har EU på almindelige menneskers
levevilkår – og hvad med klimaet? Rød+Grøn kradser
i EU-lakken og ser på Enhedslistens alternative løsninger.

Side 12-21

2 RØD+GRØN Februar 2019

RETNING

INDHOLD RØD+GRØNTema: Hvad gør EU ved mennesket
og naturen? 12-21
Hvilken indflydelse har EU på
almindelige menneskers levevilkår
– og hvad med klimaet? Rød+Grøn
kradser i EU-lakken og ser på
Enhedslistens alternative løsninger.

Måneden der gik	 3

Ingen samtykkelov denne gang	 5

Legalisering af cannabis	 6

Sejr i sagen om Radius-salg	 7

Kort nyt fra Folketinget	 7

Økologi sikrer klima og mad til alle	 8

Vegansk inspiration til afdelingerne	 9

11 forslag til bedre arbejdsmiljø	 10

30 timers arbejdsuge til debat	 11

Et parti for de mange	 22

Fællesskab fungerer - også lokalt	 24

8. marts-opvarmning	 25

Nyt fra Hovedbestyrelsen	 26

Debat og annoncer	 27-31

Kulturstafetten	 32

Redaktør: Simon Halskov

Redaktion: Gunna Starck, Anne
Overgaard, Sarah Glerup, Nina Ericsson,
Jon Burgwald, Lars Hostrup, Lole Møller,
Mikael Hertoft, Eva Hyllegaard, Frederik
Kronborg og Maria Prudholm.

Art Director: Maria Prudholm

Layout: Tobias Frost

Kontakt: medlemsblad@enhedslisten.dk
ISSN: 1903-8496

Abonnementspris:
Uden medlemskab af
Enhedslisten: 150 kr/år
Institutioner: 250 kr/år
Medlemmer modtager automatisk bladet.

Administration/abonnement: 33 93 33 24

Næste deadline: 26. februar kl. 9.00

Debatindlæg: Send til:
debat@enhedslisten.dk

Udgives af: Enhedslisten

Forsidefoto: ijclark, Flickr.com (CC BY 2.0)

Fotos, der er hentet på Flickr, må gengives
under samme Copyright-licens, som de
er udgivet under på Flickr.com.

Oplag: 8.400

Tryk: KLS Grafisk Hus

Regeringen har vildledt
– Mærsk har scoret kassen 4
Da ”Total” købte Mærsks olieforret-
ning i marts 2018, sagde regeringen,
at staten var nødt til at give det
franske energiselskab garanti mod
skattestigninger. Men fortrolige no-
tater viser, at regeringen ikke har
fortalt sandheden til Folketinget.

Rosa – død i 100 år men stadig
aktuel 23
Rosa Luxemburg stod for et markant
alternativ til den socialdemokratiske
opgivelse af socialismen og den leni-
nistiske kommunismes opgør med de-
mokratiet. For hende var demokrati
og folkelig deltagelse en forudsætning
for udvikling af socialismen.

For et grønt, solidarisk og demokratisk Europa
For første gang i Enhedslistens historie opstil-
ler vi som parti til EU-parlamentet, når der er
valg den 26. maj. Det gør vi for at argumentere
og kæmpe sammen med resten af den euro-
pæiske venstrefløj for rød-grønne løsninger
på de store grænseoverskridende problemer,
som Europa og verden står overfor.

I Enhedslisten ønsker vi et europæisk samar-
bejde, der er grønt, solidarisk og demokratisk.
Et samarbejde, der stækker den økonomiske
elite, som styrker borgernes demokratiske
indflydelse, og som tager parti for de europæ-
iske befolkninger frem for de multinationale
selskaber, når det gælder miljø og lønmodta-
gerrettigheder.

Et samarbejde, der kan sætte en effektiv
stopper for skattely, som kan modgå klimakri-
sen og rækker en hjælpende hånd til menne-
sker på flugt fra krig og undertrykkelse.

EU er ikke et sådant samarbejde. EU-eliten
brugte finanskrisen til at forgylde bankerne

med milliarder, mens regningen blev sendt til
lønmodtagerne i form af forhøjet pensionsal-
der og ringere velfærd. Samtidig er magten
blevet mere og mere centraliseret i Bruxelles
og dermed væk fra almindelige mennesker.
Denne udvikling har skabt utryghed og social
uro for befolkningerne i Europa. Mange ople-
ver, at deres lønninger og arbejdsforhold er
under pres fra social dumping, og velfærden
for vores børn og ældre bliver beskåret.

En stemme på Enhedslisten til EU-parlaments-
valget er en stemme for bedre velfærd og be-
skyttelse af vores miljø og klima. EU-eliten
tromler hen over hovedet på almindelige
mennesker og sætter hensynet til store virk-
somheders profit over hensynet til menne-
sker, dyr og miljø. EU’s asociale og udemokra-
tiske politik skaber usikkerhed og ulighed,
hvilket bidrager til at styrke det yderste højre.
Der er brug for forandring i Europa til gavn for
almindelige mennesker - ikke blot de rigeste.
Det kræver en stærk europæisk venstrefløj.
Gennem 25 år har Enhedslisten i Folketinget

arbejdet hårdt og konsekvent for at forhindre
EU’s angreb på velfærden og for at trække EU
i en mere demokratisk og grøn retning. Det
arbejde vil vi nu fortsætte sammen med den
europæiske venstrefløj i EU-parlamentet.

Nikolaj Villumsen
Spidskandidat til EU-parlamentet

Foto: Andreas Bro

RØD+GRØN Februar 2019 3

MÅNEDEN DER GIK

• MÅNEDENS BILLEDE

• DEN GODE NYHED
• CITATET

• DEN DÅRLIGE NYHED

I kampen for kvinders rettigheder dannede millioner af indiske kvinder en menneskekæde, der strakte sig over 620 kilometer.
Aktionen skete i protest over, at kvinder i alderen 10-50 år bliver forhindret i at besøge Sabarimala-templet i delstaten Kerala.
Dette på trods af, at landets højesteret har dømt forbuddet ulovligt.

Et flertal i Folketinget siger nej til regeringens plan om at sælge el-
netselskabet Radius til udenlandske kapitalfonde. Kritisk infrastruk-
tur skal ejes af fællesskabet. Enten i offentligt ejerskab eller i forbru-
gerejede selskaber. Ikke mindst når der er tale om et monopol som
el-nettet, fremhæver Pelle Dragsted.

» Det sidste i verden, vores sygehuse har brug for, er
flere lange møder og diskussioner om beslutningsgange
og omstruktureringer. De ansatte har brug for flere kol-
legaer og mere tillid, så de kan tage sig ordentligt af
patienter og pårørende. Jeg frygter virkelig, at det her
vil lamme vores sygehuse i årevis, og at det vil ramme
patienterne rigtig hårdt. «

			� Enhedslistens politiske ordfører,
Pernille Skipper, der kalder Løkkes
sundhedsreform for endnu en
ulighedsreform.

		

Verdens 26 rigeste personer ejer nu det samme som Jordens fattigste
halvdel. Mens de 2000 rigeste blev 12 procent rigere i 2018, mistede
den fattigste halvdel af Jordens befolkning 11 procent af deres for-
mue. Det viser en ny rapport fra udviklingsorganisationen Oxfam Ibis.

Foto: IANS

4 RØD+GRØN Februar 2019

AK
TU

EL
 P

O
LI

TI
K

•	Skat
Rune Lund, finansordfører

Efter at have læst en række fortrolige papirer i
sagen om salget af Mærsks olieforretning, kan
jeg ikke komme frem til en anden konklusion,
end at regeringen har vildledt Folketinget – og
befolkningen. Det var i højeste grad muligt at
forhindre, at Mærsk solgte sin lukrative skatte-

aftale (den såkaldte kompensationsaftale) vi-
dere til Total. Det skulle staten have forhindret.
Nu er Folketinget helt frem til 2042 bundet af
skattestop-aftaler i Nordsøen. Det er både ab-
surd og udemokratisk – og det kan betyde, at
samfundet går glip af milliardindtægter.

Jeg har indkaldt ministeren til et lukket sam-
råd, for det er ikke muligt at diskutere papirer-
nes indhold offentligt. Jeg har samtidig oriente-
ret alle oppositionens finansordførere i sagen.

Minister vendte på en tallerken
I god tid inden salget spurgte Enhedslisten, om
kompensationsaftalen automatisk gik videre
ved et salg af Mærsks olieforretning. Her var Lars
Christian Lilleholts klare svar, at hvis kompen-
sationsaftalen overhovedet skulle kunne over-
tages ved et salg af Mærsks olie- og gasforret-
ning, så ville det bero på konkrete forhandlinger
med staten. Mærsk var selvfølgelig meget inte-
resseret i at kunne få kompensationsaftalen
med i salget. Det siger sig selv, at en garanti
mod skattestigninger er mange milliarder værd.

I august 2017 sælges Mærsks olieforretning
til den nette sum af 47 milliarder kr. Og kom-

pensationsaftalen følger med i salget. Vi kan
kun gætte på, hvor mange milliarder mindre,
salgsprisen ville have været uden kompensati-
onsaftalen.

I forbindelse med salget beder regeringen
Kammeradvokaten om en ny juridisk vurdering
af, om staten kan undlade at lade kompensa-
tionsaftalen følge med. Kammeradvokaten er
det private advokatfirma Poul Schmith, der har
en særlig kontrakt med staten. I december
2017 kommer Kammeradvokaten til den stik
modsatte konklusion af tidligere: Man kan ”re-
elt” ikke nægte Mærsk at sælge kompensati-
onsaftalen videre til Total, lyder det. Regerin-
gen har herefter konsekvent sagt, at det ikke
var en mulighed at nægte Mærsk at sælge
kompensationsaftalen videre. Det lugter langt
væk.

En skandale af dimensioner
I to omgange har jeg været ovre hos Energisty-
relsen i Amaliegade 44 i København for at læse
de baggrundsnotater, der ligger bag henholds-
vis den første vurdering fra efteråret 2016 og
den anden vurdering fra december 2017.

NORDSØOLIEN:
REGERINGEN HAR VILDLEDT –
OG MÆRSK HAR SCORET KASSEN
Da det franske olieselskab Total
købte Mærsks olieforretning i marts
2018, bildte energi-, forsynings- og
klimaminister Lars Christian Lilleholt
Folketinget ind, at staten var nødt til
at give det franske energiselskab ga-
ranti mod skattestigninger. Men for-
trolige notater viser, at regeringen
ikke har fortalt sandheden til Folke-
tinget. Resultatet er, at samfundet
kan gå glip af milliarder af kroner.

RØD+GRØN Februar 2019 5

I august 2017 blev Mærsks olieforretning
solgttil den nette sum af 47 milliarder kr.
Mærsks lukrative skatteaftale fulgte med
i salget til energiselskabet Total. Det mener
Enhedslisten var unødvendigt - og meget
dyrt for fælleskassen.

Foto: Enrico Strocchi, Flickr.com (CC BY-SA 2.0)

•	Retspolitik
Simon Halskov, Rød+Grøn

Hvorfor er det nødvendigt at lave
voldtægtslovgivningen om?
- I dag er straffeloven formuleret sådan, at de-
finitionen af voldtægt er tvangsbaseret. Der er
kun tale om voldtægt, hvis offeret har sagt
"nej" eller "stop" eller har gjort fysisk modstand.
Problemet er bare, at der er mange situationer,
hvor voldtægtsofferet faktisk ikke har gjort
modstand. For det første fordi kroppens natur-
lige reaktion er at fryse, når man bliver udsat
for sådan et overgreb. For det andet er der si-
tuationer, hvor offeret ikke er i stand til at sige
fra. F.eks. hvis offeret har været fuld eller påvir-
ket på anden vis. Nogle gange fordi hun – eller
han – er blevet bedøvet af gerningspersonen.

Hvad er alternativet til en tvangsbaseret
voldtægtslov?
- Det handler i virkeligheden om, at man har
ret til at bestemme over sin egen krop. I stedet
for at skulle sige "nej", hvis nogen gør noget
ubehageligt, skal man give nogen lov til at
komme tæt på en. En samtykkebaseret vold-
tægtslov vil betyde, at man skal sige aktivt "ja".
Det betyder selvfølgelig ikke, at der skal være
en underskrevet kontrakt! Langt de fleste men-
nesker kan jo godt aflæse, om den anden sy-

nes, en fysisk tilnærmelse er rar. En samtykke-
defineret version betyder bare, at alle involve-
rede parter skal synes, at den seksuelle hand-
ling er i orden.

Bliver det ikke sværere at afgøre, om
det er voldtægt eller ej, hvis modstand –
fysisk eller verbalt – ikke er afgørende?
- Jeg tror ikke, det bliver sværere, fordi det er
også rigtig svært at afgøre i dag. I en vold-
tægtssituation vil der meget sjældent være
vidner, for hvis der har været andre, vil det
højst sandsynligt være nogle, der har medvir-
ket til voldtægten. Det, vi vil ændre, er det,
man undersøger i retssagen. Nu undersøger
man, om offeret har sagt fra. Vi vil gå over til at
undersøge, om den anklagede har sikret sig, at
modparten faktisk var med på det, der foregik.
Det vil ikke ændre på, at det er svært at afgøre
voldtægtssager. Men det vil understrege, at
man bestemmer over sin egen krop.

Er der lande, der har indført samtykke-
baseret voldtægtslovgivning?
Ja, Danmark er jo virkelig bagud her! I Storbri-
tannien har man haft samtykkebaseret lovgiv-
ning i over 60 år! Man har lige indført det i Sve-
rige, og man har det i Australien. Derfor er det
ikke noget nyt retspolitisk, man lige har fundet
på. Det fungerer rigtig fint andre steder.

Selvom vi ikke kom igennem med for-
slaget, lod der til at være en vis lyd-
hørhed hos flere andre partier. Hvordan
ser fremtiden ud for samtykkebaseret
voldtægtslovgivning herhjemme?
 - Det gode er jo, at hele oppositionen nu bak-
ker op om lovændringen – det lykkedes til sidst
at overbevise Alternativet. Så hvis der skulle
komme et nyt flertal, vil samtykkebaseret
voldtægtslovgivning være noget, der kan blive
gennemført med det samme.

INGEN SAMTYKKELOV I DENNE
OMGANG
Inden nytår forsøgte Enhedslisten
at samle flertal for en samtykke-
baseret voldtægtslovgivning. På trods
af en konstruktiv debat i Folketinget
var der ikke flertal for en lovændring
– endnu. Rød+Grøn har mødt rets-
ordfører Rosa Lund til en snak om
forslaget.

Begge vurderinger er i øvrigt lavet af Kammer-
advokaten – hvilket først kom frem, efter at jeg
havde stillet adskillige spørgsmål i sagen, og
efter at Folketinget havde givet ministeren
mandat til at give kompensationsaftalen vi-
dere på baggrund af den nye juridiske vurde-
ring. Det undlod Lars Christian Lilleholt sim-
pelthen at gøre opmærksom på.

Vi har at gøre med et privat advokatfirma,
som det ene år kan sige det ene, når der ikke er
politisk bevågenhed om sagen. Året efter, hvor
salget er en realitet, og hvor Mærsk gerne vil
tjene mange penge på at sælge kompensati-
onsaftalen videre, kan advokatfirmaet så sige
det stik modsatte.

Hvis salget af Mærsks olieforretning, dan-
markshistoriens måske største handel, er sket
ved at snyde Folketinget, så er det en gigantisk
skandale. Jeg mener, det er tilfældet. Og jeg
kommer til at følge denne sag helt til dørs –
også hvis der kommer et nyt flertal til magten
efter et kommende folketingsvalg.

Vi kan ikke lave handlen om. Men vi kan ar-
bejde på at få stillet ministre til regnskab, når
de misinformerer og vildleder Folketinget.

» Det handler i virkeligheden om,
at man har ret til at bestemme over
sin egen krop. I stedet for at skulle
sige "nej", hvis nogen gør noget
ubehageligt, skal man give nogen
lov til at komme tæt på en. «

Rosa Lund,
Enhedslistens retsordfører

Foto: Karina Tegnberg

6 RØD+GRØN Februar 2019

AK
TU

EL
 P

O
LI

TI
K

•	Hash
Gunna Starck, Rød+Grøn

Man kan købe hash eller andre cannabispro-
dukter i en hvilken som helst flække i Danmark.
Alligevel snakker politikerne om forøget ind-
sats, hårdere straffe og forbud. Politiet har dog
indset, hvor det bærer hen, og i store dele af
udlandet har man legaliseret.

De første sprækker i ”uh, det er farligt og kan
føre til hvad som helst”-holdningen er kommet
med den medicinske brug af cannabis. Men der
er lange ventetider og ørkesløse diskussioner
om dosering. Og så koster det så meget, at de,
der har brug for medicinsk cannabis, foretræk-
ker at gå på Christiania og tage rusen med,
selv om de måske helst var fri. Valget står mel-
lem at blive kriminaliseret eller ruineret.

Markedet er ude af kontrol
Enhedslisten ønsker et statskontrolleret salg af
cannabis, forklarer retsordfører Rosa Lund.

- For det første er hashmarkedet ude af kon-
trol, og det er bydende nødvendigt, at det bli-

ver reguleret. Der skal være hånd i hanke med,
hvad der puttes i stoffet, så brugerne kan få
ordentlig oplysning om, hvad de indtager, på-
peger Rosa Lund og uddyber:

- For det andet er det bydende nødvendigt
at få cannabismarkedets milliardomsætning
ud af hænderne på rockere og bander. Hashen
finansierer følgekriminalitet som menneske-
handel og våbensmugling, og kampen om
hashmarkedet er en hovedårsag til bandekri-
gene.

Et udbredt argument imod legalisering er, at
hash er usundt. Rosa Lund vil også opfordre
folk til at lade være med at ryge hash, men det
nytter ikke at ignorere realiteterne, mener hun.

- Det er et stof, som indtages på lige fod
med alkohol af ganske almindelige mennesker.
Misbrugseksperter peger faktisk på, at de fle-
ste brugere ikke påvirkes negativt, hverken so-
cialt eller psykisk. Det bruges rekreativt, lige-
som alkohol, som jo altså heller ikke er sundt.

Rosa Lund anerkender, at der selvfølgelig er
misbrugere, som skal hjælpes.

- Og det ville være lettere at hjælpe dem, hvis
salget var statskontrolleret. En regulering og
afkriminalisering betyder, at vi kan oplyse bru-
gerne om faresignalerne og komme i kontakt
med dem, der har brug for hjælp.

Sådan skal hash legaliseres
Selvfølgelig forsvinder rockerklubber og ban-
der ikke med et snuptag gennem en regulering
af hashmarkedet – men det gør en væsentlig
del af deres indtægtsgrundlag. Københavns
Politi vurderer, at der bliver omsat for op imod
en milliard om året alene på Christiania, og
dertil kommer resten af landet.

- Vi foreslår, at staten står for salg af can-
nabis og dermed også, at staten får indtæg-
terne i stedet for banderne. Der skal være
ordnede forhold, f.eks. som svenskernes ”sy-
stembolaget”. Statslige butikker, hvor canna-
bis kan købes af et personale, som kan råd-
give om stoffet, faresignaler og sundheds-
mæssige aspekter, siger Rosa Lund.

I dag tager banderne ikke hensyn til, hvem
deres kunder er – og hvor gamle de er.

- Ved et statskontrolleret salg skal der selv-
følgelig være en aldersgrænse, ligesom der er
med cigaretter og alkohol, forklarer Rosa
Lund.

Den hash, der forbruges i Danmark, kom-
mer i dag primært fra andre lande, hvor det
er ulovligt at dyrke. Også det skal et statsligt
salg gøre op med, mener Rosa Lund.

- Danmark skal ikke sende penge i lom-
merne på organiserede kriminelle. Staten skal
selv stå for produktionen eller give land-
mænd autorisation. Så ja, vi skal dyrke økolo-
gisk hamp i det danske landbrug, slutter hun.

BEFOLKNINGEN HAR LEGALISERET
CANNABIS
Menigmand og -kvinde har for
længst erkendt, at hashen er komme
for at blive. Nu venter vi bare på poli-
tikerne i glasklokken på Christians-
borg. For Enhedslisten gælder det
om, at den kommende lovgivning
om legalisering kan vriste hashen
ud af hænderne på profitmagere,
bander og medicinalindustrien.

» Vi foreslår, at staten står for salg af
cannabis og dermed også, at staten
får indtægterne i stedet for banderne.
Der skal være ordnede forhold, f.eks.
som svenskernes ”systembolaget”. «

Rosa Lund,
Enhedslistens retsordfører

Foto: Matthew Brodeur, unsplash.com

RØD+GRØN Februar 2019 7

•	Energi
Simon Halskov, Rød+Grøn

Enhedslistens økonomi- og erhvervsordfører
Pelle Dragsted har længe forsøgt at råbe op-
positionspartierne op i sagen om salget af Ra-
dius, der forsyner en stor del af Sjælland med
strøm. Han betegner derfor også meldingen fra
S og SF som rigtig, rigtig gode nyheder.

- Det ser ud til, at vi nu har et flertal i Folke-
tinget mod at sælge vores elnet til udenland-
ske kapitalfonde – og for at denne kritiske in-

frastruktur skal være ejet af fællesskabet, siger
han og fortsætter:

- SF og Socialdemokraterne fortjener ros for
at lytte til de mange mennesker, som i den se-
neste tid har sagt klart nej til at privatisere vo-
res elnet. Det viser, at det nytter noget at
presse på. Derfor er det også en sejr for demo-
kratiet.

Infrastrukturen er fællesskabets
Selvom slaget er vundet, påpeger Pelle Drag-
sted, at det er afgørende at fortsætte presset
på regeringen, så den ikke forsøger at gå videre
med salget henover hovedet på Folketinget.
Og så skal Socialdemokraterne og SF fasthol-
des, hvis der kommer nye forhandlinger i for-
ligskredsen.

- Kritisk infrastruktur skal ejes af fællesska-
bet. Enten i offentligt ejerskab eller i forbruge-
rejede selskaber. Og det gælder ikke mindst,
når der er tale om et monopol som elnettet,
fremhæver Pelle Dragsted.

FØRSTE SLAG OM RADIUS ER
VUNDET
Socialdemokraterne og SF har
sluttet sig til modstanden af salget
af elnetselskabet Radius til en
udenlandsk kapitalfond. Dermed
må regeringen konstatere, at salget
ikke længere har et flertal bag sig.

NYT FRA FOLKETINGET

Aftale om drikkevand
på plads
Der er omsider flertal for at beskytte drikkevan-

det i de områder, hvor det pumpes op. Det glæ-

der Enhedslistens miljøordfører, Øjvind Vilsholm,

der fremhæver initiativet som noget, Enhedslisten

har kæmpet for længe.

- Men drikkevandet skal også beskyttes der,

hvor det dannes. Derfor vil vi nu fremsætte et be-

slutningsforslag om at beskytte drikkevandet

mod sprøjtegifte der. Så håber vi, at de andre par-

tier i Folketinget også er villige til at tage det

skridt, siger han.

Bekymrende udvikling
i Venezuela
Venezuela, der er i dyb politisk og økonomisk

krise, oplevede et kupforsøg i januar. Enhedslisten

har længe kritiseret Maduro-styrets krænkelser

af borgernes basale rettigheder. Men det eskale-

rer kun konflikten at følge i halen på Trump, som

den danske udenrigsminister har gjort med sin

ensidige støtte til kupforsøget.

- Danmark bør i stedet arbejde for en uvildig,

international mægling, der kan lede til afholdel-

sen af demokratiske valg og understøtte en fre-

delig løsning på konflikterne, foreslår udenrigs-

ordfører Eva Flyvholm.

Kom ind i fattigdoms-
kampen, Mette
Enhedslisten er oprørt over en ny rapport, der vi-

ser, at mere end 8 procent af befolkningen ikke

har råd til ordentlig mad, eller mad nok. Det skal

beskæftigelsesministeren i samråd om. Arbejds-

markedsordfører Finn Sørensen kræver også, at

Mette Frederiksen melder sig ind i kampen mod

fattigdom.

- Denne rapport er et wake-up call til de skif-

tende regeringer, der de sidste 7-8 år har skåret i

dagpenge, efterløn, sygedagpenge, førtidspen-

sion, fleksjob og kontanthjælp. Den tegner et bil-

lede af et Danmark på vej mod absolut fattig-

dom, konstaterer han.

Foto: Matthew Henry, unsplash.com

Foto: Nadia Fryd

» Kritisk infrastruktur skal ejes af
fællesskabet. Enten i offentligt ejer-
skab eller i forbrugerejede selskaber.
Og det gælder ikke mindst, når der er
tale om et monopol som elnettet «

Pelle Dragsted,
Enhedslistens økonomi- og erhvervsordfører

Foto: Raw
pixel, unsplash.com

8 RØD+GRØN Februar 2019

•	Fødevarer
Paul Holmbeck, politisk direktør i Økologisk
Landsforening

For at tage det sidste først: Ja, økologisk land-
brug er en del af løsningen i forhold til sult i
verden. I de store FN-vidensopsamlinger på
forskning i sultbekæmpelse, er økologiske
landbrugsmetoder fremhævet som en effek-
tiv og let tilgængelig strategi for små produ-
center i verdens fattigste lande. Det vil sige
der, hvor mad egentlig produceres til folk, der
mangler mad. De økologiske metoder giver
to-tre gange mere mad fra marken. Det skyl-
des en mere frugtbar jord, der i øvrigt holder
bedre på vand, og dermed er mere robust i
perioder med tørke. Det er også Økologisk
Landsforenings erfaring fra vores arbejde i
Østafrika.

Hvad med økologi og klimaet?
Der cirkulerer nogle påstande om, at økolo-
gisk landbrug har et større klimaaftryk end

konventionelt. Men forskere er enige om, at
økologisk landbrug udleder mindre klimagas
per hektar.

Når økologer af hensyn til natur og sundhed
ikke anvender pesticider eller høje gødnings-
niveauer, får de på vore breddegrader et min-
dre udbytte. Derfor debatteres det, hvad kli-
maaftrykket er i de to systemer, når man op-
gør det per kilo mad. Forskere fra Aarhus Uni-
versitet konkluderer i den sammenhæng, at:
"Klimabelastningen fra planteproduktion og
animalsk produktion er på samme niveau pr.
kg. produkt inden for økologisk og konventio-
nel produktion”. Samtidig vinder økologien, si-
ger forskere, på andre bæredygtighedspara-
metre, såsom beskyttelse af naturen, drikke-
vandsressourcer og fødevarer uden pesticid-
rester.

Men når landbruget udgør op mod en tredjedel
af Danmarks klimabelastning, så er det væ-
sentlige ikke, hvorvidt økologisk eller konventi-
onelt landbrug er bedst/mindst ringe på kli-
maperformance i dag. Begge produktioner skal
reducere klimabelastningen betragteligt. Og
det handler ikke kun om at gøre noget, men om
at gøre nok - i tide.

Økologer har fat i mange klima-
løsninger
Økologien indeholder i udgangspunktet en
række elementer og praksisser, som er gode
klimatiltag. Økologer brugere mindre gødning,
så der skabes mindre lattergas, og økologer
dyrker mere græs, som hiver mere CO2 ud af
luften. Økologer bruger heller ikke energikræ-
vende kunstgødning, og økologiske landbrug
har færre husdyr. En bedre balance mellem
planter og dyr, som også afspejler den bedre
balance, som mange tilstræber på tallerke-
nen for tiden.

Der er også udfordringer i økologien, f.eks.
bruges der en del mekanisk udkrudtsbekæm-
pelse. Det kræver brændstof og giver jordbe-
arbejdning, som omsætter kulstof. Økologer
er langt fra i mål, og økologi skal blive et bedre
klimavalg. Vi hæver derfor i år klimakrav for
alle danske økologer, og vores landmænd kø-
rer derudaf med klimaskoler og klimahand-
lingsplaner ude på gårdene. Enkelte øko-land-
brug er allerede klimaneutrale.

G
RØ

NN
E

SI
D

ER

Økologer brugere mindre gødning,
så der skabes mindre lattergas, og
økologer dyrker mere græs, som hi-
ver mere CO2 ud af luften. Økologer
bruger heller ikke energikrævende
kunstgødning, og økologiske land-
brug har færre husdyr.

ØKOLOGI, KLIMAET OG MAD TIL
ALLE – DET HÆNGER SAMMEN
I den seneste tid har medlemmer og
politikere fra Enhedslisten spurgt mig:
”Hvordan klarer økologi sig i forhold
til klimaet” og ”kan økologi sikre mad
til alle?”. Jeg vil her svare efter bedste
formåen.

RØD+GRØN Februar 2019 9

•	Fødevarer
Sidse Kærsgaard, Enhedslisten Blågård,
Miljøpolitisk udvalg og tovholder for
Dyrevelfærdsgruppen

Ved tilmelding gav flere udtryk for, at arrange-
menter som dette netop er vigtige for at få folk
til at vågne op. At man selv tager del i ansvaret
for den grønne omstilling ved bl.a. at skrue ned
for indtagelsen af animalske fødevarer som kød
og mælkeprodukter. I stedet kan man vende sit
fokus mod planteriget, som byder på sunde og
næringsrige fødevarer som frugt, grøntsager,
fuldkornsprodukter, nødder, frø, kerner samt
bælgfrugter som ærter, bønner og linser.

Også efter arrangementet var meldingen
klar: ”Meget inspirerende at blive udfordret på
sin danske, traditionelle madkultur. Oplæg-
gene har helt klart givet stof til eftertanke, og
der skal uden tvivl ske ændringer fremover. Så
længe politikerne er så sløve, som de er, må
man selv gå forrest og gøre en indsats. Og det
har jeg i aften fået endnu mere mod på nu –
også for mit eget helbreds skyld”, lød det fra en
af deltagerne.

Alt at vinde med plantebaseret kost
Det er indiskutabelt, når man kigger mod vi-
denskaben, at der er alt at vinde for både klima
og miljø, folkesundheden og dyrene ved at
skrue ned for de animalske fødevarer og op for
planterne. Der er også en økonomisk gevinst at
hente både for samfundet i form af færre sund-
hedsudgifter og for den enkelte borger. Man kan
nemlig sagtens lave sund, billig mad (også øko-
logisk), hvis bare man tager udgangspunkt i
planteriget frem for i det animalske.

En del af problemet er dog, at langt de fleste
ikke har lært at bruge planteriget tilstrække-
ligt, hverken hjemme eller i skolen. Nu bider det
os bagi. Med arrangementer som dette kan vi
derfor netop hjælpe hinanden og andre inte-
resserede borgere med at gøre det mere over-
skueligt at leve både bæredygtigt, sundere –

og for så vidt billigere, hvis blot man er villig til
at lære nyt om, hvordan man kan gribe det an
i det plantebaserede køkken.

Man kunne også med fordel overveje at
følge arrangementer som dette op med plan-
tebaserede madlavningskurser og fællesspis-
ning i eller på tværs af lokalafdelingerne. Godt
for den grønne omstilling og godt for det so-
ciale samvær. Hermed er ideerne givet videre.
Lad os hjælpe hinanden til at blive så grønne,
som vi kan – til gavn for kloden, dyrene, for os
selv og for vore fremtidige generationer.

Der er også udfordringer i økologien,
f.eks. bruges der en del mekanisk
udkrudtsbekæmpelse. Det kræver
brændstof og giver jordbearbejdning,
som omsætter kulstof. Økologer er
langt fra i mål, og økologi skal blive
et bedre klimavalg.

Foto: Økologisk Landsforening

GRØN INSPIRATION TIL
LOKALAFDELINGERNE
I januar gentog Enhedslisten Blågård
det populære arrangement ”Fra
animalsk til vegansk”. Her kunne
medlemmer og andre interesserede
hente inspiration i en række spæn-
dende oplæg – og nyde en lækker
kage fra det veganske konditori
Kaf i Birkegade.

Fødevareproduktionens klimamæssige
konsekvenser i et globalt perspektiv
v. Rune-Christoffer Dragsdahl (general-
sekretær i Dansk Vegetarisk Forening).

Kost og folkesundhed v. Maria Felding
(klinisk diætist).

Sådan kommer du i gang med at spise
mere plantebaseret v. Mia Sommer
(kogebogsforfatter og kampagneleder
for VeganerUdfordringen).

SÅDAN VAR PROGRAMMET

Økologisk Landsforening er også kommet
med en klimaomstillingsmodel for hele land-
bruget. Den hedder ”Balanceret Klimaregn-
skab”. Landmænd skal holde sig under et
CO2-loft, men de får friheden til selv at
vælge mellem de effektive klimahandlinger,
der får dem i mål. Det gør landmænd til
medspillere for klimaet, og deres håndværk
kommer i spil.

Det er mennesker, der driver
klimaomstilling
Ligesom i landbruget er det håndværk – og
politiske beslutninger – der er drivkraft bag
omlægning af flere tusinde offentlige kantiner
og restauranter til økologi. Her går køkkenper-
sonalet samtidig forrest med at reducere
spild og anvende mindre kød og mere grønt.
Det gør ikke bare maden mere klimavenlig,
men også sundere. Og inden for samme bud-
get vel at mærke. En solid velfærdsløsning
hvor mindre spild og mindre kød dækker mer-
prisen på økologisk råvarer, så vores børn, vo-
res ældre og vores syge får sundere og økolo-
giske mad uden prisstigninger. De køkkenan-
satte er med god grund stolte over, at de har
drevet en økologi- og klimaomstilling, hvor
deres håndværk i den grad er kommet i spil.
Klimaomstilling, ligesom økologi, drives frem
af mennesker. Af håndværk og politik. Til gavn
for mennesker og planeten. Og det hænger
sammen.

» Meget inspirerende at blive ud-
fordret på sin danske, traditionelle
madkultur. Oplæggene har helt klart
givet stof til eftertanke, og der skal
uden tvivl ske ændringer fremover.
Så længe politikerne er så sløve, som
de er, må man selv gå forrest og gøre
en indsats. Og det har jeg i aften fået
endnu mere mod på nu – også for mit
eget helbreds skyld«

Deltager ved arrangementet
”Fra animalsk til vegansk”

10 RØD+GRØN Februar 2019

•	Arbejdsliv
Christian Juhl, Arbejdsmiljøordfører, Jakob
Nerup, Arbejdsmarkedsrådgiver, Janne Hansen,
Enhedslistens arbejdsmiljøudvalg

En halv million mennesker er stressede i Dan-
mark. 300.000 får ondt i kroppen af at arbejde.
En tiendedel af dem må tage smertestillende
medicin hver eneste dag for at kunne slæbe sig
af sted. 42.000 arbejdsulykker og 2.000 arbejds-
relaterede dødsfald hvert år.

Det er helt uacceptabelt, at det er blevet
normalt at risikere ulykker, stress og nedslid-
ning af at gå på arbejde. De private arbejdsgi-
vere kan kynisk suge mere effektivitet og større
indtjening ud af deres ansatte, som betaler
prisen for det. Det offentlige skærer ned, mens
de skruer tempoet op.

Med 11 ambitiøse forslag vil Enhedslisten
sætte en ny retning for arbejdsmiljøet. Det kan
kun lykkes, hvis vi sammen kræver forandring
og organiserer indsatsen med kollegerne.

DET VIL ENHEDSLISTEN

1. Mennesker først – også i loven. Lønmodta-
gernes sundhed og sikkerhed er vigtigere end
økonomi. Derfor skal arbejdsmiljøloven skær-
pes.

2. Pligt med konsekvenser. Arbejdsgiverne skal
overholde arbejdsmiljøloven. Bøderne skal
kunne mærkes på bundlinjen. Og grove og gen-
tagne overtrædelser skal behandles efter straf-
feloven, så ledelsen står personligt til ansvar.

3. Forebyg og følg op. Der skal forskes mere i
arbejdsmiljø og oprettes en rådgivning, så alle
arbejdsgivere kan få hjælp. Arbejdstilsynet op-
rustes til 1.000 ansatte, så alle kan regne med
at få tilsyn.

4. Arbejdsmiljørepræsentanterne er centrale
og de skal have flere beføjelser til at stoppe
farligt arbejde, kræve tempoet nedsat, eller
nedlægge veto mod skadelige planer.

5. Dæm op for stress. Det kræver en grund-
læggende ny tilgang til det organisatoriske og
sociale arbejdsmiljø, så det psykiske arbejds-
miljø ligestilles med det fysiske, så ledelsen
holdes ansvarlig og AMR kan gribe ind. Stress
skal anerkendes som en arbejdsbetinget syg-
dom.

6. Beskyttelse mod nedslidning, så daglige be-
lastninger forebygges og afhjælpes. Tempoet
skal ned, og AMR skal kunne beskytte kolle-
gerne mod flere belastninger. Muskel- og ske-
letskader skal anerkendes som arbejdsbetin-
get sygdom.

7. Færre ulykker kræver skærpet tilsyn, og
AMR skal kunne stoppe farligt arbejde straks.
Virksomhedsejere skal holdes personligt og
økonomisk ansvarlige for ulykker, der kunne
være undgået.

8. Ud med den farlige kemi, og derfor skal der
indføres et generelt forbud mod sygdomsfrem-
kaldende stoffer. Nye stoffer skal kun bruges,
når det er bevist, at de ikke er farlige. Det skal
Danmark gennemføre, uanset hvad EU-reg-
lerne siger.

9. Minimér risikoen for vold. Forebyggelse og
uddannelse kan hjælpe en del. Men først og
fremmest skal der være ansatte nok, så man
sammen kan løfte de svære opgaver.

10. Tryghed til syge. Derfor skal ingen syge
kunne fyres inden for det første år, hvis syge-
meldingen skyldes arbejdsmiljø. Der skal være
sygedagpenge, indtil man er rask, så loftet over
sygedagpenge skal væk, og erstatninger skal
ikke kunne modregnes.

11. Lad arbejdsgiverne betale for dårligt ar-
bejdsmiljø, så det bliver en dårlig forretning at
sjofle arbejdsmiljøet. F.eks. via bøder i million-
klassen, højere og flere erstatninger, og stop
for virksomheders refusion af sygedagpenge
når fraværet skyldes arbejdsmiljø.

LIVET ER FOR KORT TIL
DÅRLIGT ARBEJDSMILJØ
Alt for mange af os bliver syge i krop-
pen eller sindet af at gå arbejde –
og det gælder enhver branche. Det
er helt afgørende, at vi skaber et
sundt og sikkert arbejdsmiljø for
alle. Enhedslisten har 11 friske bud
på, hvad der skal til.

• �Støt op om bedre arbejdsmiljø
på din arbejdsplads.

• �Del Enhedslistens folder
”Bedre arbejdsmiljø, godt arbejdsliv”
med kollegerne.

• �Følg med:
enhedslisten.dk/temaer/arbejdsmiljoe.

• �Vær med i Enhedslistens arbejds-
miljøudvalg, der mødes hver måned.

DET KAN DU GØRE

AK
TU

EL
 P

O
LI

TI
K

De private arbejdsgivere kan
kynisk suge mere effektivitet
og større indtjening ud af deres
ansatte, som betaler prisen for
det. Det offentlige skærer ned,
mens de skruer tempoet op.

Foto: Villy Fink Isaksen, Flickr.com (CC BY-SA 3.0)

RØD+GRØN Februar 2019 11

•	Arbejdsliv
Frederik Kronborg, Rød+Grøn

Hvordan synes du konferencen forløb?
- Konferencen formåede i høj grad at gå til da-
gens emne på en alsidig måde, hvilket var med
til at sikre, at den forløb rigtig fint. Arrange-
mentet havde samlet mange dygtige oplægs-
holdere. Man kunne både få lov til at høre op-
læg med folk fra Enhedslisten, men også med
fagforeningsfolk og forskere. Derudover fik del-
tagere på konferencen lov til at komme med
input og spørgsmål, der afspejlede de udfor-
dringer, de møder på deres egne arbejdsplad-
ser i dagligdagen. Og det, at over halvdelen af
deltagerne på konferencen ikke var medlem-
mer af Enhedslisten endnu, fyldte også dagen
med nogle værdifulde erfaringsudvekslinger.

Lærte du noget nyt om kampen for en 30
timers arbejdsuge?
- Jeg tror, det var de færreste, der gik fra kon-
ferencen uden at blive klogere på, hvordan vi
kan stå sammen for en kortere arbejdsuge.
Konferencen belyste nemlig emnet virkelig godt
og fik både det historiske men også det frem-
tidsmæssige perspektiv med. Specielt oplæg-
get om den prekarisering, vores arbejdsmarked
i højere og højere grad bliver præget af, gav
mig personligt utroligt mange nye pointer i for-
hold til nødvendigheden af en kortere arbejds-
uge.

Hvordan vil du arbejde videre med
spørgsmålet efter konferencen?
- Konferencen var motiverende, og jeg synes,
den har givet en masse ny energi i forhold til de
faglige kampe, der er lige om hjørnet. Jeg vil

klart tage min nye viden og nye energi med, når
f.eks. kampen for OK20 påbegyndes.

Hvad kan andre gøre for at være med?
- Alle kan være med i kampen for en 30 timers
arbejdsuge. For som én af konklusionerne fra
konferencen lød, starter kampen for en 30 ti-
mers arbejdsuge på vores arbejdspladser og
på vores uddannelsesinstitutioner. Her bliver vi
nødt til at snakke højt om, at en kortere ar-
bejdsuge er en reel mulighed og også et krav
for det fremtidige arbejdsmarked, som vi øn-
sker. Det er næsten tre årtier siden, at arbejds-
tiden sidst blev forkortet. Derfor fylder det
desværre ikke i manges bevidsthed mere, at
vores arbejdstid faktisk er noget, vi selv kan
være med til at sætte et præg på. Helt konkret
kan man jo blive aktiv i sin fagbevægelse, stille
op som tillidsrepræsentant for sin arbejds-
plads eller blive aktiv i Enhedslistens faglige
landsudvalg.

30 TIMERS ARBEJDSUGE TIL DEBAT
I januar mødtes 130 fagligt aktive for
at diskutere næsten alle tænkelige
vinkler af spørgsmålet om nedsat
arbejdstid. For at få et bedre indtryk
af, hvordan konferencen forløb, har
vi taget en snak med Emma Rung
Frost Nielsen, som er aktiv både
i SUF og Enhedslisten.

130 deltagere
55 procent kvinder
60 procent ikke medlemmer
af Enhedslisten

STATISTIK FRA KONFERENCEN» Konferencen var motiverende, og
jeg synes, den har givet en masse ny
energi i forhold til de faglige kampe,
der er lige om hjørnet. «

Emma Rung Frost Nielsen,
aktiv i SUF og Enhedslisten

Konferencen ’Bedre arbejdsliv’ havde til formål
at starte den konkrete diskussion om en frem-
tidig 30 timers arbejdsuge. Mange debatter
blev taget, og et konkret resultat blev, at En-
hedslisten, SF og Alternativet i København har
givet hinanden håndslag på at arbejde på et
fælles udspil om et forsøg med 30 timers ar-
bejdsuge i Københavns Kommune.

Foto: Frederik Kronborg

12 RØD+GRØN Februar 2019

EU, mennesket
og naturen
Hvilken indflydelse har EU på
almindelige menneskers leve-
vilkår – og hvad med klimaet?
I månedens tema kradser
Rød+Grøn i EU-lakken og ser
på Enhedslistens alternative
løsninger.

TE
M

A

Foto: ijclark (CC BY 2.0)

RØD+GRØN Februar 2019 13

Søren Søndergaard, EU-ordfører

Enhedslisten er modstander af EU’s traktat-
grundlag, der sætter markedet først og grund-
læggende er udemokratisk. Dette traktat-
grundlag kan ikke ændres af EU-parlamentet.
EU-parlamentet er heller ikke et rigtigt parla-
ment, da medlemmerne ikke selv kan stille
lovforslag, men må nøjes med at forholde sig
til forslag fremsat af EU-kommissionen, som
består af embedsmænd. Det er med de be-
grænsninger in mente, at Enhedslisten vil for-
søge at trække Europa i en rød og grøn retning.

Danmark som foregangsland
I EU-parlamentet vil Enhedslisten arbejde for
de bedst mulige minimumsregler på grænse-
overskridende problemer. Det betyder, at
medlemslandene skal kunne indføre stram-
mere og bedre regler. Men vi vil altid gå imod
totalharmoniseringer, som gør det umuligt for
medlemslandene at stille højere krav, når det
f.eks. gælder sundhedsskadelige stoffer i lege-
tøj, beskyttelse af vores drikkevand mod pesti-
cider, regulering af bankerne og dyrevelfærd.
Totalharmoniseringer gør det lettere for multi-
nationale selskaber at tjene på EU’s indre mar-
ked – men er dårligt for demokratiet, miljøet
og for almindelige mennesker.

Mange gode forslag bliver afvist i Folketinget
med henvisning til, at der ikke er flertal for dem
i EU. Men i Enhedslisten ser vi det som Dan-
marks opgave at gå foran. Vi kan ikke parkere
kampen mod farlig kemi i EU, hvor kemilobbyen
har stor indflydelse. Vi kan heller ikke overlade
bekæmpelsen af skatteunddragelse til EU, hvor
f.eks. Luxembourg som et skattely blokerer for
nye initiativer. Vi må skabe forandringerne selv
og har tidligere set, at når lande vover at være
visionære og udfordre EU’s regler, så kommer
andre efterhånden med.

Ikke mere magt til EU
Imidlertid findes der også eksempler på, at
EU-regler faktisk har forbedret forhold i Dan-
mark, f.eks. når det gælder luft- og vandmil-
jøet. Det skyldes ikke, at EU-reglerne er fanta-
stiske, men at Danmark på disse områder er
sakket bagud. Det problem skal løses ved at
stemme på de politikere til Folketinget, som vil
gå foran – ikke ved at afgive magten til EU og
svække nærdemokratiet.

EU har store problemer med åbenhed og
demokrati. Vigtige beslutninger bliver truffet
bag lukkede døre langt fra borgernes hverdag

og indflydelse. I stedet har EU-bureaukrater og
lobbyister for store virksomheder en alt for
stor indflydelse. Og de vil få stadig mere ind-
flydelse i kraft af den centralisering, EU-top-
pen har sat turbo på, med planer om en
EU-kapital og bankunion, øget militarisering,
direkte EU-skatter, mere magt til EU over so-
cial- og skattepolitikken og endnu stærkere
EU-styring af medlemslandenes økonomier.

Enhedslisten ønsker mere magt til befolk-
ningerne. Derfor ønsker vi også, at danskerne
skal stemme om vores medlemskab af EU, for
det har ingen under 68 år haft mulighed for.
Samtidig vil vi arbejde for mere demokrati i EU.
Vi vil give de nationale parlamenter ret til at
stille forslag i EU-parlamentet, og vi kræver
mere åbenhed i Ministerrådet, i lovgivnings-
processen og i forhold til alle lobbyisterne i EU.

Her vil vi gerne gøre det bedre
Som et parti med en klar grøn, solidarisk og in-
ternational profil ønsker vi et stærkt forplig-
tende europæisk samarbejde baseret på so-
cial retfærdighed, menneskerettigheder og de-
mokrati. Kun et sådan samarbejde kan løse de
grænseoverskridende udfordringer, vi står i.

Månedens tema slår ned i nogle af de områ-
der, hvor EU aktuelt spiller en rolle, og hvor En-
hedslisten ønsker forbedringer. Det gælder
klimaudfordringen, finanspolitik og skattepoli-
tik samt spørgsmål om krig, fred og flygtninge.

Trods finanskrisen, flygtningekrisen, klima-
krisen og Brexit har EU tilsyneladende ikke ind-
set behovet for forandring. Derfor er vi nødt til
selv at handle. Vi håber, at I vil hjælpe Enheds-
listen til også at gøre det i EU-parlamentet –
både når krydset skal sættes den 26. maj og
under valgkampen forinden.

MERE MAGT TIL ALMINDELIGE
MENNESKER – IKKE TIL EU
26. maj kan Enhedslisten for første
gang vælges til EU-parlamentet. Vi
vil bruge pladsen til at kæmpe for en-
hver forbedring og imod enhver for-
ringelse for almindelige mennesker
– præcis som vi gør i Folketinget.

Som et parti med en klar grøn, soli-
darisk og international profil ønsker
vi et stærkt forpligtende europæisk
samarbejde baseret på et socialt
retfærdigt og demokratisk grundlag.

Foto: ijclark (CC BY 2.0)

14 RØD+GRØN Februar 2019

TE
M

A

Nanna Langevad Clifforth og Jacob Sørensen,
NOAH Friends of the Earth Denmark

EU har en målsætning om at have reduceret
CO2-udledningerne med 40 procent i 2030 og
80-95 procent i 2050 (begge tal i forhold til ud-
ledningen i 1990).

Inden klimatopmødet i december 2018 pub-
licerede EU-Kommissionen otte scenarier for,
hvordan EU kan leve op til sit klimamål for
2050. Baseline viste, at hvis EU fortsætter sin
nuværende kurs, vil udledningerne kun være
faldet med 64 procent i 2050. Samtidig fort-
sætter støtten til den fossile energi. Fra 2014-
2016 blev der i EU givet mere end 112 milliarder
euro per år i støtte.

Gjort op over de sidste 25 år står resulta-
terne af EU’s klimapolitik ikke mål med det,
som verdens næststørste økonomi burde le-
vere. Med klimaforsker Kevin Andersons ord, så
kræver FN’s klimapanels regnskab for en sand-
synlig chance for ikke at overstige to grader (og

med kun ringe hensyn til klimaretfærdighed),
at EU leverer mindst 80 procent reduktion i ud-
ledningen fra sit energisystem i 2030, med fuld
udfasning kort herefter.

Vejen hen mod målet er bestemt heller ikke
ligegyldig. Der er stor forskel på, om der sker
en løbende reduktion, eller om målet er hængt
op på fortsat udledning og så et stort fald til
sidst. Den sidste løsning vil lede til flere udled-
ninger. Derfor er det nødvendigt at tale om kli-
mabudget i stedet for klimamål.

Falske løsninger og kreative beregninger
EU bruger i dag mindre energi målt på brutto-
nationalproduktet (BNP) end tidligere, men BNP
er steget, så det samlede energiforbrug er vok-
set. Samtidig er en stor andel af udledningen
blevet outsourcet til de lande, der producerer
vores forbrugsvarer, da udledningen gøres op i
det land, hvor den finder sted. Vi kan derfor
ikke løse problemet uden at reducere vores
forbrug.

De reduktioner, der er opnået i EU, er des-
uden langt hen ad vejen falske. Over halvdelen
af den såkaldte vedvarende energi er fra bio-
masse og organisk affald, der regnes som
CO2-neutrale energikilder, selvom udlednin-
gen er stor. Kun 5 procent af energiproduktio-
nen er fra sol, vind, geotermi og vandkraft.

Samtidig er fossil gas blevet udråbt som
”omstillingsbrændsel”, og EU-Kommissionen
støtter udbygningen af gasinfrastruktur. Mange
af projekterne er såkaldte ”Projects of Com-

mon Interest” og har dermed særlig adgang til
støtte. Rør og anlæg bygges med en forventet
levetid på over 50 år, hvilket vil binde EU til en
fossil fremtid frem til i hvert fald 2070. Nord
Stream 2 og Baltic Pipeline er to danske ek-
sempler på den nye gasinfrastruktur.

EU’s klimapolitik er domineret af troen på, at
den private sektor kan gennemføre overgan-
gen til en fossilfri økonomi. Mange aktører in-
klusiv grønne organisationer bliver derfor ved
med at samarbejde med de største udledere i
verden. Desuden er løsningsforslagene baseret
på en markedsgørelse af klimaet, herunder
handlen med CO2-kvoter.

Princippet om, at forureneren betaler, er
derigennem blevet forvandlet til retten til at
forurene. Det ligger desværre i god tråd med
EU’s byggesten og økonomiske politik. Samtidig
er EU og medlemsstaterne medlem af Energi-
chartertraktaten, der skal beskytte investorer i
energisektoren. Den indeholder en ISDS-meka-
nisme (investor-stat tvistbilæggelse), hvor

KLIMAKAMP: FORANDRINGEN
KOMMER NEDEFRA
Skal de politiske strukturer i EU og
medlemslandene medføre en syste-
misk, hurtig og retfærdig grøn omstil-
ling, vil det kræve, at borgerne er i
centrum – ikke virksomheder og kapi-
tal. Demokratisering er derfor det
vigtigste aspekt af klimakampen.

De reduktioner, der er opnået
i EU, er langt hen ad vejen falske.
Over halvdelen af den såkaldte
vedvarende energi er fra biomasse
og organisk affald, der regnes som
CO2-neutrale energikilder, selvom
udledningen er stor.

RØD+GRØN Februar 2019 15

udenlandske investorer kan sagsøge stater for
at indføre lovgivning, der rammer deres profit,
eksempelvis ved udfasning af atomkraft.

Klimaet er et retfærdighedsspørgsmål
Verdens lande har brugt vidt forskelle andele
af Jordens ressourcer og udledt større eller
mindre andele, også i forhold til befolkninger-
nes størrelse. Samtidig er landene i vidt for-
skellige positioner til at handle på udfordrin-
gen og mærker konsekvenserne på forskellig
vis. Kigger man på landenes historiske udled-
ninger og kapacitet til at handle, lever EU med
sine nuværende klimamål op til en femtedel af
sin retfærdige andel.

Dette billede er kendetegnende for lande i
det Globale Nord. Størstedelen af lande i det
Globale Syd møder derimod deres retfærdige
andel og mere til for nogle. Det Globale Nord
har udledt så meget, at det ikke er muligt at
imødekomme reduktionskravet indenrigs. Der-
imod har lande i det Globale Syd mulighed for
at mindske udledningerne udover deres ret-
færdige andele. Det betyder, at hvis vi skal
stoppe temperaturstigningen ved 1,5 grader
eller bare under 2 grader, skal det Globale
Nord støtte det Globale Syd finansielt. En fi-
nansiering, som bliver lovet igen og igen, men
ikke kommer.

En demokratisk fremtid
Det er på tide, vi ser klimakrisen som den de-
mokratiske krise, den er. Borgerne vil gerne en

bæredygtig og retfærdig fremtid, hvis de bliver
involveret og nyder godt af beslutningerne.
Men det er sjældent, de får plads ved bordet.
Angreb på de demokratiske institutioner og på
frihedsrettighederne, og de autoritære ten-
denser, må derfor give anledning til stor be-
kymring, og modstand blive en integreret del
af klimakampen.

Desuden vil forbindelserne til den sociale
slagside af klimaforandringerne vise sit ansigt
mere tydeligt de næste 10 år: konflikter og
krige om ressourcer, adgang til basale ressour-
cer og migration. I dag bliver der dræbt fire
miljøaktivister om ugen, motiveret af transna-
tionale virksomheders jagt på flere ressourcer,
til tider bakket op at stater. Aktivister, der for-
søger at sætte en stopper for rovdrift på jor-
dens ressourcer anses som forbrydere, mens
der samarbejdes med de virksomheder, der
står for rovdrift på naturens ressourcer.

Dem, der i dag tager kampen op, er især de
lokalsamfund, der lever med konsekvenserne.
Derudover er der grupper af mennesker, der
handler og gør det nødvendige. Et eksempel er
de aktivister, der har stoppet gasprojektet
MidCat, eller bevægelsen mod kul: Ende
Gelände.

En progressiv klimapolitik kræver demokra-
tisering både nationalt og på europæisk plan,
så der bliver plads til borgere og sociale bevæ-
gelser. Forandring er altid blevet båret frem af
folkelige sociale bevægelser. Så skal politik-
kerne nok følge med.

Dem, der i dag tager klimakampen op, er især de lokalsamfund, der lever med konsekvenserne. Derudover er der grupper af mennesker, der
handler og gør det nødvendige. Et eksempel er de aktivister, der har stoppet gasprojektet MidCat, eller bevægelsen mod kul: Ende Gelände.

Foto: Ende Gelände, Flickr.com (CC BY-NC 2.0)

Enhedslisten vil have Danmark til at gå for-
rest i kampen for klimaet. Vi kan som sam-
fund tage vigtige skridt for at redde vores
klima. Men det kræver politisk handling nu.
Vi skal tage initiativer som indførsel af pro-
gressive flyafgifter, forbud imod skadeligt
plastik og udfasning af diesel- og benzinbi-
ler. Derfor er det afgørende for os, at Dan-
mark sikres retten til at beslutte bedre reg-
ler end dem, som gælder i EU.

Enhedslisten vil arbejde for at højne kli-
maambitionerne i EU, så målsætningen om
at reducere den globale temperaturstig-
ning kan nås, og vi kan undgå de mest ka-
tastrofale klimaforandringer. Men Danmark
skal ikke afvente EU’s fodslæbende rolle. Vi
skal allerede vise politisk handling nu og
sikre, at klimakampen ikke kun forbliver ved
snakken. Danmark skal være et foregangs-
land. Et foregangsland, som kan inspirere til
grønne løsninger rundt om i verden.

Det vil vi bl.a. gøre:
•	�Målet for CO2-reduktioner i EU skal

hæves til mindst 55% i 2030.
•	�Stop for salg af nye diesel- og

benzinbiler i senest 2025.
•	�Europæisk togfond skal sikre

alternativ til flyrejser.

DET MENER ENHEDSLISTEN

16 RØD+GRØN Februar 2019

TE
M

A

Rune Lund, finansordfører og skatte-
ordfører, Tobias Clausen, udenrigspolitisk
rådgiver, Jonas Kylov Gielfeldt, økonomisk
rådgiver

Når kommuner og regioner køber varer eller
serviceydelser for mere end 1,6 mio. kr., skal
købet sendes i udbud, så virksomheder over
hele EU kan komme med et tilbud. Det er EU’s
udbudsregler, som bestemmer det. Desværre
betyder reglerne, at danske kommuner, regio-
ner og staten er forhindret i at fravælge og
udelukke de virksomheder, der holder til i
skattely.

Hvert eneste år køber det offentlige i Dan-
mark ind for 300 mia. kr. Det er kommuner, re-
gioner og staten, som indkøber legetøj til vores

børnehaver, medicin til vores sygehuse, rengø-
ring på vores plejehjem og meget andet. Alene
i 2015 havde danske kommuner omkostninger
for 4,4 mia. kr. til virksomheder, som er helt el-
ler delvist ejet af selskaber fra nogle af de
værste skattely-lande.

Sortlist skattely-lande i EU og Danmark
Det er helt uacceptabelt, at EU-reglerne holder
hånden over skattesnydere. Enhedslisten har
derfor stillet forslag i Folketinget om at gøre op
med EU-reglerne, så vi kan smide virksomheder
med skattely på porten og udelukke dem fra at
byde på offentlige opgaver.

EU har lavet en sortliste over skattely-lande,
som kan blive udsat for skarpe sanktioner,
fordi de undergraver vores velfærd. Desværre
er listen utilstrækkelig, da den kun indeholder
sølle seks lande, og EU-lande kan ikke komme
på sortlisten, selv hvis de er skattely-lande.
Samtidig er kriterierne for at komme på listen
svage. Alle de store kendte skattely, som blandt
andre Irland, Luxembourg, Panama og Ber-
muda er derfor ikke på listen.

Enhedslisten vil arbejde for, at EU’s liste kom-
mer til at indeholde alle skattely-lande, også
dem der er EU-lande. Allerede i dag er det mu-
ligt for lande at lave deres egne supplerende

og bedre sortlister end den, der gælder i EU.
Det har Holland netop gjort. Derfor har En-
hedslisten i Folketinget stillet forslag om, at
Danmark også laver sin egen sortliste.

Står sammen med Europas venstrefløj
EU’s arbejde med skattely foregår i hemmelig-
hed bag lukkede døre. Offentligheden har
hverken adgang til møder eller referater for
den gruppe, som koordinerer arbejdet med
skattely. Kun fra lækkede dokumenter ved vi, at
kendte skattely som Luxembourg, Holland og
Malta har blokeret for nye initiativer. Skal vi
skattely til livs, er det nødvendigt med fuld
åbenhed i EU om, hvilke lande der blokerer for
nye tiltag. Enhedslisten kræver derfor, at alle
dokumenter skal fremlægges offentligt. Vi skal
ikke lade lande skjule deres førte politik bag
lukkede døre.

Enhedslisten ønsker et stærkt europæisk og
internationalt samarbejde. Derfor samarbej-
der vi tæt med resten af den europæiske ven-
strefløj i kampen mod skattely. Vi stiller koordi-
nerede forslag i vores nationale parlamenter,
blandt andet forslaget om indførsel af en reel
sortlistning af skattely. Fra land til land i en
koalition af villige lande kæmper vi dermed for
at indføre strammere regler.

TIL KAMP MOD SKATTELY MED
DEN EUROPÆISKE VENSTREFLØJ
Danmark skal gå forrest i kampen
mod skattesvindel, der hvert år sny-
der EU-landene for 7.500 milliarder
kroner. Alene Danmark mister op
til fem milliarder årligt, fordi multi-
nationale selskaber gemmer penge
i skattely.

Fra lækkede dokumenter ved vi, at kendte
skattely som Luxembourg, Holland og Malta
har blokeret for nye initiativer. Skal vi skattely
til livs, er det nødvendigt med fuld åbenhed i
EU om, hvilke lande der blokerer for nye tiltag.

Foto: Rawpixel, unsplash.com

RØD+GRØN Februar 2019 17

Jesper Jespersen, professor, dr.scient.adm.,
Roskilde universitet

Folketinget vedtog Budgetloven i 2012 som
konsekvens af, at regeringen på eget initiativ
havde tilsluttet sig finanspagten foreslået af
EU-Kommissionen. Medlemslande som Storbri-
tannien og Tjekkiet holdt sig udenfor, og Dan-
mark kunne have gjort det samme.

Det havde der været gode grunde til, for
budgetloven har vist sig at være til skade for
samfundsøkonomien. Havde loven været i
kraft, da finanskrisen ramte i 2008, så ville det
have fået katastrofale konsekvenser i de efter-
følgende år. Den ville have gennemtvunget
langt større nedskæringer i den offentlige sek-
tor, end det blev tilfældet.

Budgetloven vil forværre næste krise
Budgetloven, som er et krav for at være med i
EU's finanspagt, forbyder ekspansiv finanspo-
litik – uanset hvor dyb krisen er. Det bringer
uhyggelige mindelser om krisen i 1930’erne,
hvor den økonomiske sagkundskab også an-
befalede et balanceret budget uanset ar-
bejdsløshedens omfang. Dengang gik det helt
galt.

Heldigvis er Finanspagten en frivillig over-
enskomst, der i princippet kunne opsiges i
morgen. Men hvis politikerne ikke besinder sig
og reviderer loven inden, bliver næste krise

slem. For i sin nuværende form vil Budgetloven
sætte en meget snæver grænse for, hvor
mange penge der må bruges ekstra på at re-
ducere arbejdsløsheden. Grænsen er sat til ca.
10 milliarder kroner årligt (0,5 procent) af BNP. I
starten af krisen i 2009 afsatte Danmark og
flere andre EU-lande omkring fire gange så
meget. Det betød, at faldet i BNP faktisk blev
bremset forholdsvis hurtigt.

Men så slog EU-kommissionen bak, nu med
henvisning til Stabilitetspagten, der siger, at
underskuddet aldrig må overstige 3 procent af
BNP og gælden ikke mere end 60 procent. Det
krav medførte, at det kom til at tage euro-zo-
nen næsten 10 år bare at genvinde BNP-ni-
veauet fra før krisen. Til sammenligning havde
USA indhentet den tabte produktion på blot
fire år.

Milliarder i mistet velfærd
Det er ikke småpenge i mistet produktion, vi
taler om. Professor Jesper Rangvid fra CBS har
beregnet, at det årlige tab af BNP - og dermed
tabt velfærd - lå i størrelsesordenen 200 mia.
kr. Dette tab er ikke efterfølgende blevet ind-
hentet. Over ti år er der således tabt 2.000 mia.
i mulig produktion, hvilket svarer til ét helt års
produktion.

Hvor meget af dette tab skyldes de restrikti-
oner, som Budgetloven siden 2014 har lagt på
finanspolitikken? Restriktionerne rammer jo
den kommunale økonomi gennem snærende
budgetlofter for drift og anlæg. Lofter, som
kommunerne end ikke tør nærme sig af frygt
for at blive skåret i bloktilskud, og som samti-
dig forhindrer, at kommunerne kan udnytte et
års underforbrug det efterfølgende år. Asym-
metrien hæmmer kommunerne i at udfylde

budgetrammen fuldt ud, og derfor trækker den
krisen i langdrag.

På det statslige område har grønthøsteren
kørt med et krav om to procent besparelse
hvert år, der ligeledes har forringet velfærden
og forsinket opsvinget. Spørgsmålet er, om
kravet overhovedet var samfundsøkonomisk
nødvendigt.

Vi skal rustes til næste krise
Budgetloven er et økonomisk-teoretisk misfo-
ster, udtænkt af neoliberale ligevægtsøkono-
mer. De begår den fejl, at de analyserer den of-
fentlige sektors budget og gæld uafhængigt af
udviklingen i hele samfundsøkonomien. De ser
med andre ord bort fra det simple bogholderi-
mæssige forhold, at der til ethvert underskud
per definition må være et tilsvarende overskud.

Det overskud finder vi i den private sektor.
Den økonomiske krise udsprang netop af, at
den private sektor reducerede bolig- og bygge-
investeringer til et minimum og samtidig be-
gyndte at spare mere op (og betale af på de
alt for store lån, der var bevilget, da det gik
’ufattelig’ godt). Dette opsparingsoverskud
skaber arbejdsløshed og jobmangel i den pri-
vate sektor, som det jo netop er finanspolitik-
kens opgave via et budgetunderskud at akti-
vere. Det kan let lade sig gøre, så længe der er
overskud på betalingsbalancen. Men næste
gang en krise skyller over dansk økonomi, kan
det ikke lade sig gøre på grund af Budgetloven
– og der vil komme en ny krise, det er næsten
det eneste, de fleste økonomer kan enes om.
Derfor: Jo før budgetloven revideres, desto
bedre vil dansk økonomi være rustet til at
møde kommende samfundsøkonomiske ud-
fordringer.

EU SOM PÅSKUD FOR KATASTROFAL
FINANSPOLITIK
Finanspagten kan opsiges i morgen,
og budgetloven ændres inden næste
krise. Det er ikke EU, men vores hjem-
lige politikere, der forhindrer det.

Budgetloven har vist sig at være til skade
for samfundsøkonomien - og dermed vores
velfærdssamfund. Havde loven været i kraft,
da finanskrisen ramte 2008, så ville det have
fået katastrofale konsekvenser i de efter-
følgende år. Den ville have gennemtvunget
langt større nedskæringer i den offentlige
sektor, end det blev tilfældet.

Foto: Mark Knudsen

18 RØD+GRØN Februar 2019

TE
M

A

Nikolaj Villumsen, spidskandidat til EP-valget

I mange afrikanske lande er EU's landsbrugs-
støtte og handelsaftaler med til at ødelægge
udviklingen. De lokale bønder bliver udkon-
kurreret af billige landsbrugsprodukter, gigan-
tiske trawlere snupper fiskene i havet, og den
spæde afrikanske industri kan ikke hamle op
med store europæiske koncerner. Det skaber
fattigdom, mismod og bidrager til, at mange
forsøger at krydse Middelhavet som immi-
granter.

Støtte til undertrykkende regimer
Ikke alene er EU med til at ødelægge udviklin-
gen i udviklingslandene. EU støtter aktivt un-
dertrykkende regimer, der groft krænker men-
neskerettighederne og international lov for at
holde flygtninge ude af Europa.

Selvom det er i klar strid med folkeretten, er
EU-kommissionen i gang med at presse en ny
fiskeriaftale med Marokko igennem, hvor
europæiske fiskere kan fiske ud for det be-
satte Vestsahara, mens de fordrevne sahara-
wier rådner op i flygtningelejre i ørkenen.

Og mens Trump taler om at bygge en mur
langs den mexicanske grænse for at holde

flygtninge og immigranter ude, så har EU alle-
rede brugt skattekroner på at skænke pans-
rede køretøjer og overvågningsudstyr til den
tyrkiske præsident Erdogan. Disse er indsat
langs den syrisk-tyrkiske grænse, hvor Erdo-
gan har opført en flere hundrede kilometer
lang betonmur og vagttårne for at forhindre
mennesker i at flygte fra det syriske krigshel-
vede. Ifølge Politiken er mere end 42 flygt-
ninge blevet dræbt i forsøget på at krydse
grænsen.

Udover Erdogan står også den hviderussiske
diktator Alexander Lukasjenko og libyske mi-
litser, som er anklaget for menneskesmugling
og slaveri, på EU's lønningsliste.

Skattekroner forsvinder
Mange skattekroner forsvinder i EU. Alene til
Tyrkiet har EU givet 45 milliarder danske skat-
tekroner. De er givet som del af den såkaldte
EU-Tyrkiet-aftale om at holde flygtninge ude
af Europa uden modkrav om, at den tyrkiske
regering skal overholde menneskerettighe-
derne.

EU's egen revisionsret har slået alarm over,
at man ikke kan få information om, hvad
støttekronerne bruges til. Mens milliarderne
er rullet ind til den tyrkiske regering, er titu-
sinder fagligt aktive, menneskerettighedsak-
tivister, parlamentarikere og journalister ble-
vet fængslet i Erdogans Tyrkiet.
Tilsammen bidrager EU's politik således både
til at styrke undertrykkende regimer og
krænke menneskerettighederne.

EU ER IKKE GARANT FOR
INTERNATIONAL SOLIDARITET
EU's ledere holder skåltaler om men-
neskerettigheder. Men spørger man
en afrikansk bonde eller en syrisk
flygtning, er virkeligheden en anden. Enhedslisten kæmper for at gøre op med

EU's ødelæggende landbrugsstøtte og
handelsaftaler. Vi ønsker at skabe fair
handel, der gør det muligt for udviklings-
landene at komme på fode og stopper
ræset mod bunden i forhold til arbejdsta-
gerrettigheder og miljøbeskyttelse. Fair
handel vil få færre mennesker til at mig-
rere mod Europa efter en bedre fremtid,
og det vil stoppe den udflytning af ar-
bejdspladser, som skaber utryghed her-
hjemme.

Enhedslisten ønsker at hjælpe mennesker
på flugt fra krig og undertrykkelse. Derfor
kæmper vi for en solidarisk fordeling af de
flygtninge, som kommer til Europa. Sam-
men med den nordiske venstrefløj har vi
foreslået, at de nordiske lande sammen
med andre ligesindede lande påbegynder
en sådan fordeling af mennesker med et
beskyttelsesbehov.

Endelig vil Enhedslisten smække kassen i
for despoter og undertrykkende regimer. I
stedet vil vi støtte demokratiske oppositi-
oner og civilsamfundsorganisationer, som
er nøglen til en demokratisk og fredelig
udvikling i de pågældende lande.

ENHEDSLISTENS SOLIDARISKE
ALTERNATIV

EU-kommissionen er i gang med at presse
en ny fiskeriaftale med Marokko igennem.
Den vil betyde, at europæiske fiskere kan
fiske ud for det besatte Vestsahara - til
stor skade for lokalbefolkningen.

Foto: Valerian Guillot, Flickr.com (CC BY 2.0)

RØD+GRØN Februar 2019 19

Niels Rohleder, integrationspolitisk sekretær

I efteråret 2015, da mange hundrede tusinde
flygtninge bevægede sig ind i EU over især de
græske øer, spillede EU-kommissionens for-
mand Jean-Claude Juncker ud med en EU-for-
delingsplan, som det aldrig lykkedes at få
medlemslandene til at acceptere.

Dublin-forordningen, som skal sikre, at asyl-
ansøgere søger asyl i det første EU-medlems-
land, de ankommer til, skaber i forvejen
enorme skævheder. Den efterlader relativt
fattige lande i Syd- og Østeuropa med hoved-
parten af de asylansøgere, der kommer til EU –
simpelthen fordi de lande, hvorfra mennesker
flygter på grund af krig eller forfølgelse, ikke
ligger nær de nord- og vesteuropæiske landes
grænser.

Da det stod klart, at EU ikke kunne gennem-
føre en anden fordeling af flygtninge, rettede
man opmærksomheden mod at stoppe det

”hul”, der var opstået i EU’s ydermur. Det skete
også efter, det venstreorienterede Syriza fik re-
geringsmagten i Grækenland og ændrede den
græske modtagelse af asylansøgere.

Voldeligt stop for flygtninge
I marts 2016 indgik EU en aftale med præsident
Recep Tayyip Erdogans repressive styre i Tyr-
kiet. Aftalen bevilger 6 mia. euro (45 mia. kr.) til
finansiering af projekter for syriske flygtninge i
Tyrkiet. Inden for rammerne af aftalen er nogle
få tusinde syriske flygtninge blevet omplaceret
til EU-lande med Tyskland som største aftager.
Danmark har ikke taget nogen af disse flygt-
ninge.

Aftalen indebærer, at Tyrkiet skal forsøge at
forhindre flygtninge i at rejse videre fra Tyrkiet
til EU. Tyrkiet har ikke anerkendt FN’s flygtninge-
konvention, når det gælder ikke-europæiske
flygtninge, og menneskerettighedsorganisatio-
ner rapporterer, at tyrkisk militær skyder mod
flygtninge ved den tyrkisk-syriske grænse.

Med EU-Tyrkiet-aftalen rykkede trafikken af
flygtninge og andre migranter i løbet af 2016
vestpå fra det græske øhav til langt farligere
ruter mellem især Libyen og Malta/Italien. EU
kanaliserer økonomisk støtte til en såkaldt li-
bysk ”kystvagt”, der forsøger at forhindre men-
nesker i at sejle over Middelhavet. Menneske-
rettighedsorganisationer rapporterer om mas-
sive krænkelser af menneskerettighederne
både på den libyske ”kystvagts” EU-finansie-

rede fartøjer og i interneringslejre og fængsler i
selve Libyen, hvor flygtninge og migranter ud-
sættes for grove overgreb og i visse tilfælde
sælges som slaver.

Svaret er internationalt samarbejde
Enhedslisten mener, at den internationale
flygtningesituation kun kan blive mindre uud-
holdelig gennem internationalt samarbejde. EU
har demonstreret sin uformåenhed til at løse
opgaven. Det skal hellere ske inden for ram-
merne af FN, som imidlertid lige nu mangler
opbakning og penge til at gøre noget effektivt.

Hovedparten af verdens flygtningeproble-
mer bør løses i nærområderne. Derfor skal
Danmark og andre velstående lande øge deres
ulandshjælp, så den udgør mindst én procent
af bruttonationalproduktet.

Samtidig skal Danmark og andre lande leve
op til deres forpligtelser efter FN’s flygtninge-
konvention og behandle ansøgninger fra de
mennesker, der søger asyl i nationalstaterne.
Er de forfulgt, skal de have asyl.

Dublin-forordningen opfatter Enhedslisten
som uegnet til fordeling af flygtninge. I stedet
bør en ”koalition af villige lande” gå sammen
om en fordelingsmekanisme, der tager højde
for landenes størrelse, befolkningstal, økono-
miske formåen og antal flygtninge. De EU-
lande, der nægter at tage imod flygtninge, skal
tvinges til at betale for det – f.eks. gennem re-
duktion i EU’s landbrugsstøtte.

EU STÅR MAGTESLØS OG SPLITTET
I FLYGTNINGEPOLITIKKEN
EU har vist sig uegnet til at mod-
tage og fordele de flygtninge, der
flygter fra krig og forfølgelse til
det europæiske kontinent, på
en retfærdig måde. Løsningen
er en anden type internationalt
samarbejde.

Enhedslisten mener, at de EU-lande, der
nægter at tage imod flygtninge, skal tvinges '
til at betale for det – f.eks. gennem reduktion
i EU’s landbrugsstøtte.

Foto: IHH Humanitarian Relief Foundation,

Flickr.com (CC BY-NC-ND 2.0)

20 RØD+GRØN Februar 2019

TE
M

A

Jakob Nerup, arbejdsmarkedspolitisk rådgiver
og EP-kandidat

Svinske forhold for lastbilchauffører. Løndum-
ping på byggepladserne. Livsfarlige stilladser.
Mafiastyrede virksomheder skal bygge broer.
Fællesnævneren er social dumping, hvor ar-
bejdsgiverne hyrer arbejdere fra fattige lande
til vilkår langt under de danske.

EU sætter markedet først
Det er kun muligt, fordi EU’s indre marked dik-
terer, at tjenester og arbejdskraft kan bevæge
sig frit over grænserne. Når en dansk vogn-
mand, Kurt Beier, kunne ansætte filippinske
lastbilchauffører til 15 kr. i timen og lade dem
sove i uhumske containere, skyldtes det EU.
Chaufførerne kom nemlig via Polen, og reglen
er, at har du først arbejdstilladelse i ét EU-land,
så kan du arbejde i hele EU.
Det er ikke kun et problem, vi oplever i Dan-
mark. Når polakker rejser hertil, skyldes det, at
deres job er presset af arbejdskraft fra andre

østlande med endnu fattigere arbejdere. Social
dumping er altså et anliggende for alle løn-
modtagere.

Indfør en social protokol
Enhedslisten støtter ideen om at indføre en so-
cial protokol i EU, som kan sætte lønmodtager-
nes rettigheder over markedet. Kravet er frem-
ført med stigende styrke af den europæiske
fagbevægelse over de sidste ti år. Det bakkes
op af den europæiske venstrefløj og her-
hjemme også af S og SF.

Vejen til en social protokol er imidlertid lang.
Alle medlemslande skal være enige, da proto-
kollen vil være et indgreb i traktaterne. Det er
slet ikke realistisk med EU’s nuværende politi-
ske sammensætning. Alligevel er ideen vigtig,
for den peger på fælles politisk og faglig kamp
for social retfærdig i hele Europa.

Vi venter ikke på EU
Enhedslisten bakker naturligvis op om fagbe-
vægelsens kampagner og blokader mod social
dumping. Vi støtter også den grænseoverskri-
dende faglige solidaritet, så vores udenlandske
kolleger får stærkere fagforeninger og bedre
løn- og arbejdsvilkår.

Vi har dog ikke tænkt os at vente på, at EU
skærper reglerne mod social dumping. Derfor
har vi stillet en lang række konkrete forslag i

det danske folketing, bl.a. om kædeansvar og
ID-kort, som kan forhindre arbejdsgiverne i at
undergrave løn- og arbejdsvilkår. På samme
måde har vi forslag parat til EU.

SOCIAL DUMPING
STORTRIVES I EU-REGI
Enhedslisten ønsker en social pro-
tokol, så EU ikke kan sætte markedet
over almindelige lønmodtageres
rettigheder og sikkerhed.

• �Hvert land skal kunne kræve, at ansæt-
telseskontrakter for ansatte fra andre
EU-lande godkendes af den lokale fag-
forening for at sikre de sædvanlige
overenskomstmæssige vilkår.

• �Udstationeringsdirektivet skal ændres,
så udstationerede arbejdere fra andre
EU-lande som minimum sikres samme
vilkår som i værtslandets overenskom-
ster og regler.

• �Udenlandske virksomheder skal varsle
udstationeringer otte dage i forvejen og
betale depositum til dækning af even-
tuelle udeståender.

• �Strammere krav for cabotagekørsel
med mulighed for at inddrage kørsels-
tilladelser.

VI VIL STOPPE SOCIAL DUMPING

Foto: Nigel Tadyanehondo, unsplash.com

RØD+GRØN Februar 2019 21

Eva Flyvholm, freds- og forsvarsordfører og
kandidat til EP-valget

Når vi taler om EU, får folk helt tydeligt forskel-
lige billeder i hovedet. Nogle ser et ”fredens
projekt” for sig. For nylig talte jeg med en af
mine gode venner, og for ham var den allervig-
tigste årsag til at være EU-tilhænger, at EU
ifølge ham historisk og aktuelt skabte fred og
stabilitet i Europa.

Fred findes også uden for EU
Jeg har altid været optaget af spørgsmål om
krig og fred. Krig ødelægger katastrofalt mange
liv og muligheder. Derfor må fred og frihed
være de vigtigste politiske og menneskelige
mål. Men i modsætning til min ven kan jeg sim-
pelthen ikke se EU som et fredens projekt. I
mine øjne er EU dybt militariseret og ofte med
til at tilspidse konflikter.

Ser man historisk på oprettelsen af EU, så var
formålet at skabe et fælles marked for kul og
stål. Der er ingen tvivl om, at nabolande, der
handler meget sammen, besøger hinanden og
har tæt politisk kontakt, oftest har en inte-
resse i at holde fred.

Det er imidlertid en dynamik, man kan se
mange andre steder end i EU. Vi har jo også et

tæt og fredeligt forhold til f.eks. Norge, Island
og Schweiz, selv om de ikke er med i EU. Så det
faktum, at der i mange år ikke har været krig i
Europa, kan ikke bare tilskrives EU. Tværtimod
er der i EU klare tendenser til militarisering og
oprustning, som jeg vil betegne som decideret
ufredelige.

Oprustningens projekt?
Den seneste store EU-traktat – Lissabon-trak-
taten fra 2007 – indebærer en udtrykkelig for-
pligtigelse til, at medlemslandene løbende skal
øge deres militære kapacitet. Hvis EU er fredens
projekt, burde der være et fælles politisk
grundlag, som opfordrede til nedrustning. Men
det er ikke tilfældet.

De seneste måneder har udviklingen taget
voldsomt fart. De toneangivende EU-landes le-
dere, Macron og Merkel, har opfordret til op-
bygningen af en EU-hær, og stort set alle EU-
lande opruster som følge af den anspændte
situation mellem Rusland og NATO og Trumps

krav om, at alle NATO-lande skal bruge to pro-
cent af BNP på militær. Det svarer i Danmark
til, at vi skal bruge næsten dobbelt så meget
på militæret, som vi gør nu. Uhyrligt mange
penge, som var langt bedre givet ud i fredens
tjeneste på at forbygge konflikt, fattigdom og
klimakatastrofer.

Der er lige oprettet en ny europæisk våben-
fond med 13 mia. euro. Formålet er at øge den
europæiske våbenproduktion gevaldigt, så
pengene til den store oprustning ikke kun en-
der i lommerne på amerikanere. Dermed er
der lagt op til, at EU i højere grad bliver et op-
rustningsprojekt end et fredsprojekt.

Konfliktforebyggelse mangler
Mange ser formentlig EU som et tiltrækkende
militært alternativ til Trumps USA. Problemet er
bare, at det er præcis den samme farlige op-
rustningslogik, der præger EU – ikke et brud
med Trump og den krigeriske linje. Vores hjem-
lige forsvarsminister siger da også, at øget mi-
litær kapacitet skal ske som et supplement til
NATO. Her så jeg hellere, at vi prioriterede FN’s
fredsbevarende arbejde, der i dén grad mang-
ler ressourcer.

I en række sager optræder EU i stedet på
den helt forkerte side, når det handler om at
forebygge krige og konflikter. EU’s landbrugs-
støtte og handelsaftaler har i årevis været
med til at skabe fattigdom og ulighed uden for
EU. Vi ser også gentagne eksempler på, at EU
ikke tager menneskerettigheder alvorligt nok.
At Israel har en særlig fordelagtig aftale med
EU burde f.eks. ikke få lov at fortsætte gennem
bombardementer af uskyldige børn i Gaza.

EU – ET FREDENS PROJEKT?
Nogle mener, at EU skaber fred og
stabilitet i Europa. Men EU er også
tiltagende militariseret og med til
at tilspidse en række konflikter
verden over.

Der er netop oprettet en europæisk våben-
fond med 13 mia. euro. Formålet er at øge
den europæiske våbenproduktion gevaldigt.

Foto: Wikimedia Commons

Den seneste store EU-traktat –
Lissabon-traktaten fra 2007 – inde-
bærer en udtrykkelig forpligtigelse
til, at medlemslandene løbende skal
øge deres militære kapacitet. Hvis EU
er fredens projekt, burde der være
et fælles politisk grundlag, som op-
fordrede til nedrustning. Men det er
ikke tilfældet.

22 RØD+GRØN Februar 2019

RU
ND

T
I Ø

-L
AN

D
ET

•	Medlemsaktivitet
Mathilde Vinther, Indre Nørrebro

Enhedslisten er vokset på Christiansborg. Vo-
res parti er gået fra at være en liste, som pri-
mært akademikere stemte på, til at være et
parti, som mange flere mennesker kan se sig
selv i. Det er en positiv udvikling. Men det er
ikke nok, hvis den udvikling kun kommer til ud-
tryk gennem et stingende antal stemmer til
valgene. Hvis vi vil ændre samfundet grund-
læggende, skal det også komme til udtryk i, at
flere bliver aktive, og i at vi bygger bevægelse
og organiserer os udenfor Christiansborg. Vi
skal bygge magt sammen i samfundet for at få
styrken til at skabe grundlæggende forandrin-
ger. Den tanke ligger i Enhedslistens DNA, men
jeg synes ikke, at vi tænker den nok ind i, hvor-
dan vi organiserer os.

Travle arbejdsliv, magtesløshed og mistillid
er afgørende for, hvorfor der er få aktive.

Mange oplever en stor distance til det politi-
ske. Jeg tror, vi har for faste former og gør det
svært for nye at være med. Jeg oplever dog
også, at mange afdelinger forsøger at bryde
med formen og blive gode til at give de nye
medlemmer et kald og invitere til intromøder.
Det tror jeg er de første skridt til at få flere
med. For at tage næste skridt har vi i Køben-
havn forsøgt at gribe det momentum, valg-
kampen skaber, og prøvet at nytænke den
traditionelle kickstart af valgkampen.

Bisse, børnehjørne og billig mad
Den 1. februar afprøver vi i samarbejde med
landskontoret et arrangement, som vi også vil
lave i første uge efter valgets udskrivelse. Det
er inspireret af aktiviteter fra Bernie Sanders’
kampagne og søger mod at åbne op for, at
flere end blot de allerede aktive kan være med
til at vælte de blå banditter og sikre et mar-
kant anderledes flertal i fremtiden.

Arrangementet er åbent for alle, og vi har
inviteret spændende talere og store kunstnere
som Natasha Al-Hariri og Bisse. Der vil være et
børnehjørne, hvor de små kan lege, imens for-
ældrene kan få en snak om klimapolitik og
kampen mod kapitalismen. Der vil også være
et billigt folkekøkken, så man ikke skal tænke
på aftensmad.

Under arrangementet vil et hold af med-
lemmer gå rundt for at hverve folk til konkrete
aktiviteter, der sker i ugerne efter. Vi laver

også små aktivist-kits med plakater og flyers,
som man kan smide på den lokale café, i op-
gangen eller på sit studiested. På den måde
skal det blive muligt at tage del i kampen,
også selvom hverdagen er presset - og det
skal være nemmere se vejen ind i Enhedsli-
sten for sig.

Lad os blive klogere sammen
Vi bliver nødt til at skabe nye rammer, hvis vi
vil være et parti for de mange. Det har vi også
forsøgt at gøre ved at gå dør til dør i nogle af
de områder af København, hvor der er få, der
stemmer og bliver hørt. Vi har tidligere gået
dør til dør i Mjølnerparken og har på baggrund
af det lavet en protest sammen med bebo-
erne imod fremlæggelsen af regeringens ghet-
topakke. I øjeblikket går vi dør til dør på Lund-
toftegade på Nørrebro, som lige er kommet på
ghetto-listen. Vi gør det for at bygge magt med
mennesker, som har meget lidt magt i dag, og
skabe et rum for lokal organisering og foran-
dring. Og så gør vi det selvfølgelig for at blive
klogere.

Hvis vi skal øge vores opbakning og blive et
parti, der kan forandre samfundet grundlæg-
gende, skal vi tænke i, hvordan vi får flere med
ude i landet. Jeg har forsøgt at dele et par
idéer og erfaringer her. Har I erfaringer ude i
afdelingerne? Så synes jeg, I skal skrive et ind-
læg til Rød+Grøn. Lad os dele vores erfaringer
og blive klogere sammen!

ET PARTI FOR DE MANGE
– IKKE KUN FOR DE FÅ
Hvem er aktive i Enhedslisten og

har indflydelse på vores politik?

På Nørrebro, hvor jeg er aktiv, har

vi stillet os selv det spørgsmål og

forsøgt at arbejde med, hvordan

vi kan få flere med og nå længere

ud til flere forskellige mennesker.

Mange afdelinger forsøger at bryde med
formen og blive bedre til at give de nye med-
lemmer et kald og invitere til intromøder.

Foto: Tamara Rønbach

RØD+GRØN Februar 2019 23

•	Historie
Per Clausen,
medlem af Enhedslistens hovedbestyrelse

Rosa havde fem afgørende pointer.
For det første er det nødvendigt at fastholde

et mål om et helt andet samfund end det ka-
pitalistiske. Hun fastholdt, at det socialistiske
mål måtte fastholdes, hvis Socialdemokratiet
ikke bare skulle blive et borgerligt reformparti.
Der skulle gøres grundlæggende op med et sy-
stem, hvor produktionen tager udgangspunkt i
ønsket om profit - ikke i opfyldelsen af menne-
skers behov, og et system, hvor de afgørende
beslutninger omkring investeringer er overladt
til det lille mindretal, som ejer produktions-
midlerne.

For det andet står denne langsigtede målsæt-
ning ikke i modsætning til kampen for konkrete
forbedringer her og nu. Denne kamp er helt
nødvendig for at forsvare arbejdernes livsvil-
kår, men kan også give erfaringer, som kan
styrke kampen på længere sigt. Reform og re-
volution er i følge Rosa Luxemburg ikke hinan-
dens modsætning, men hinandens forudsæt-
ning. I modsætning til Lenin opfattede Rosa Lu-
xemburg derfor ikke reformismen som noget
fjendtligt, der blev påført arbejderklassen ude-
fra, men som en blandt flere fejlslutninger i ar-
bejderbevægelsen.

Socialisme og revolution nedefra
For det tredje opfattede hun kapitalismen som
et økonomisk system, som er afhængigt af hele
tiden at vokse. Det betyder, at kapitalismen
stræber efter at underlægge sige hele jordklo-
den og alle menneskelige relationer, sådan at
der kan tjenes penge på alle og alt. Uanset om
det fører til natur- og miljøødelæggelse, øger
uligheden dramatisk og underlægger vigtige
velfærdsydelser markedskræfterne.

For det fjerde mente hun ikke, at strejker, po-
litiske aktioner og revolutioner opstod, fordi
partier eller fagforeninger besluttede, at
disse skulle sættes i værk. Forudsætningen
for disse var, at der i befolkningen var et øn-
ske om oprør og forandring samt vilje til
handling. Selvfølgelig kan (og skal) partier og
fagforeninger organisere og inspirere, men i
sidste instans afhænger mobiliseringen af
forhold, som organisationerne ikke er herre
over.

Mordet banede vejen for nazismen
For det femte var hun urokkelig i sit forsvar for
demokratiet både i samfundet og i partiet.
For Rosa Luxemburg var det umuligt at skille
socialismen og demokratiet. Socialismen vok-
sede op nedefra og kunne ikke indføres oven
fra og ned. Frie valg, ytrings- og mødefrihed
var for hende forudsætningerne for udviklin-
gen af socialismen, og derfor var hendes kritik
af bolsjevikkernes angreb på disse klar og
præcis - også selv om hun støttede den russi-
ske revolution.

Mordet på Rosa Luxemburg (og Karl Lieb-
knecht) var med til at skabe forudsætnin-
gerne for den dybtgående splittelse i den ty-
ske arbejderbevægelse, som svækkede kam-
pen mod nazismen. Særligt skæbnesvangert
var det, at ledelsen i det tyske socialdemo-
krati allierede sig med den højrefløj, som se-
nere bragte Hitler til magten, i deres bestræ-
belser på at undertrykke venstrefløjen i den
tyske revolution.

Rosa Luxemburg, som blev myrdet
for 100 år siden, stod for et markant
alternativ både til den socialdemo-
kratiske opgivelse af socialismen og
den leninistiske kommunismes opgør
med demokratiet. Hun argumente-
rede og kæmpede hele sit liv for
en socialisme, som blev skabt nede
fra. For hende var demokrati og fol-
kelig deltagelse en forudsætning
for udvikling af socialismen. Det
synspunkt er stadig aktuelt.

ROSA
– DØD I 100 ÅR
MEN STADIG AKTUEL

Fo
to

: W
ik

im
ed

ia
 C

om
m

on
s

I modsætning til Lenin opfattede
Rosa Luxemburg ikke reformismen
som noget fjendtligt, der blev påført
arbejderklassen udefra, men som en
blandt flere fejlslutninger i arbejder-
bevægelsen.

24 RØD+GRØN Februar 2019

RU
ND

T
I Ø

-L
AN

D
ET

•	Nyt fra SUF
Frederik Kronborg, Rød+Grøn

Hvad er det bedste ved jeres
lokalafdeling?
Mathilda: Det bedste ved min lokalafdeling er,
at folk er så inkluderende. Man føler sig vel-
kommen med det samme, og det motiverer i
hvert fald mig virkelig meget. Hvis man har det
godt med folk, har man mere lyst til at lave
fede ting sammen med dem.

Rebecca: Det bedste i min lokalafdeling er,
at vi alle kommer godt ud af det med hinan-
den. Vi er gode til både at arbejde seriøst og
holde oplæg for hinanden, men vi kan samti-
dig også fjolle og gøre mødet til en fest.

Hvilken aktivitet, I har været med til
i lokalafdelingen, har været sjovest?
Mathilda: Vi havde engang besøg af Anders
Koustrup, som er whistleblower. Han fortalte
om sit liv, og vi så filmen om Snowden sammen.
Det var et virkelig godt arrangement. Ellers sy-
nes jeg, at det er virkelig sjovt at føre valgkamp
med de andre SUF’ere.

Rebecca: Nordvest og Aarhus startede til
SUF’s Aktivitetsmøde en aktionsbattle. Det går
ud på, at vi skal se, hvilken lokalgruppe, der
kan lave flest aktioner inden landsmødet. Det
har været vildt sjovt at lave, fordi det har skabt
et stort aktivitetsniveau og fået folk til at blive
ved med at komme til møderne.

Hvad er vigtigst at have fokus på for
at lave en god lokalafdeling?
Mathilda: Hvis man skal bygge en stærk lokal-
afdeling, så skal man fordele arbejdet mellem
alle og sørge for, at folk føler sig værdsat. Hvis
alle har små, overskuelige arbejdsopgaver,
som de hygger sig med, så er det meget nem-
mere at få gjort det, der skal gøres. Hvis man
føler sig værdsat og er glad for at bruge tid
med de mennesker, der ellers er i afdelingen, så
er man meget mere tilbøjelig til også at være
der, selvom man skal hænge plakater op i
regnvejr.

Rebecca: Sammenhold og forståelse. Det er

langt sjovere at komme til et møde, hvor folk er
glade for at se hinanden. Men også at have
forståelse for, hvis en kammerat er stresset
over skole og ikke kan deltage.

Hvad synes I, Enhedslistens afdelinger
kan lære af arbejdet i SUF – og hvad
kan Enhedslistens og SUFs afdelinger
lave i fællesskab?
Mathilda: Enhedslisten kan helt sikkert lære
noget om sammenhold af SUF. At man skal hu-
ske at pleje de aktivister og kammerater, man
har, hvad enten det er ved at holde sociale ar-
rangementer, sørge for kage til et møde eller
sende et takkekort, når man synes, at folk har
gjort det godt. Og at lave seje klistermærker! Vi
kan lave mange fede ting i fællesskab. Vi skal
huske, at vi kæmper for samme sag, og at vi al-
tid kan trække på hinanden.

Rebecca: I SUF er vi gode til at gå fra snak til
handling. Mange lokalgrupper har en aktion ef-
ter deres møde, som klistermærkestorm eller
plakatophængning. Det gør, at du altid føler,
at du gør noget. Du sidder aldrig bare og snak-
ker, du handler faktisk. I fællesskab kunne vi
holde skoling for hinanden, da vi har utrolig
kloge kammerater. Vi vil også kunne lave akti-
oner og kampagner sammen. Det vigtigste er,
at vi støtte hinanden i forskellige projekter og
anerkender hinanden.

FÆLLESSKAB FUNGERER – OGSÅ
LOKALT!
Den direkte kontakt, langt de fleste
medlemmer har til SUF og Enhedsli-
sten, er aktiviteten i lokalafdelingen.
Derfor er det vigtigt at have fokus på,
hvordan vi laver de bedste lokalafde-
linger, der arbejder godt sammen. Vi
har bedt Rebecca Stehn Søndergaard
fra SUF Nordvest og Mathilda Printzlau
Paulsen fra SUF Odense fortælle om
deres oplevelser i afdelingerne.

» I SUF er vi gode til at gå fra snak
til handling. Mange lokalgrupper
har en aktion efter deres møde,
som klistermærkestorm eller
plakatophængning. Det gør, at
du altid føler, at du gør noget. «

Rebecca Stehn Søndergaard,
SUF Nordvest

Foto: SUF

RØD+GRØN Februar 2019 25

•	Kvindekamp
Gunna Starck, Rød+Grøn og Kvindeudvalget

Kvindeudvalget, en række Nørrebro-afdelin-
ger, Transform!Danmark og Kurdisk Kvindefor-
ening holder i år et fælles 8. marts-arrange-
ment under parolen FRI TID.

Vi har med overlæg ikke kaldt det fritid. Jeg
ser det selv sådan, at fritid er det, man har til
overs, når arbejdsgiveren har taget sin del. FRI
TID er derimod frigjort fra de samfundsmæs-
sige strukturer, der kendetegner kapitalismen.
Det er dét, vi skal diskutere.

Reproduktion og produktion
En række kloge kvinder vil med forskellige ind-
faldsvinkler i løbet af dagen bidrage med de-
res syn på balancen eller manglen på samme
mellem arbejde og retten til egen tid. Pernille
Skipper og den berømte tyske marxistiske fe-
minist Frigga Haug holder taler (Haug på en-
gelsk).

Frigga Haug, der også står for en workshop,
har et radikalt forslag til, hvordan tid bør for-
deles. I al sin enkelthed går ideen ud på at op-
dele døgnet i fire lige store dele: fire timer til

produktivt arbejde, fire til reproduktivt ar-
bejde, fire timers politisk arbejde og fire timer
til fornøjelser og afslapning – og sidst otte ti-
mers søvn. Skabelonen skal gælde for alle
tænkelige køn, så alle deltager i såvel det
produktive som det reproduktive arbejde, og
de to typer arbejde regnes for ligeværdige.
Uden reproduktion ingen produktion!

Tid på mange måder
Et andet bud på, hvordan vi bedre får fri tid,
kommer fra de mere progressive dele af fag-
bevægelsen. De er ved at vågne og op indse,
at mere i løn ikke nødvendigvis giver bedre liv.
I stedet for det ærkekapitalistiske ”Tid er
penge”, bliver fremtidens slagord måske ”Tid
eller penge”. En løsning er 30 timers arbejds-
uge. Mere radikalt er forslaget fra Basic In-
come European Network (BIEN), der vil indføre
borgerløn, så man principielt kan stå helt af

ræset og vælge et typisk mere klimavenligt liv
med mindre forbrug og fuld råderet over egen
tid.
Begge forslag er vigtige i en tid, hvor det nye
prekære arbejdsmarked sniger sig ind med
løse ansættelser, tvungen deltid, lav organi-
seringsgrad, projektansættelser, måneder "på
prøve" uden løn, tvangsaktivering, løntilskud,
arbejdsprøvning – fælt barn har mange
navne.

8. marts vil henholdsvis tømrer Helga Ma-
thiassen, Louise Haagh, som er forkvinde i
BIEN, og Janne Gleerup holde workshop om
ovennævnte. Arrangementet sluttes af med
dejlig kurdisk musik af Hozan Figen.

8. MARTS KRÆVER "FRI TID"
Vi har i Danmark reformeret os til
materielle goder og trygge vilkår –
men til gengæld kræver kapitalen
råderet over vores tanker, kreativitet
og døgn.

8. marts kl. 15–22. Kulturhuset Indre By,
Charlotte Ammundsens Plads 3,
København.

Der vil være fire workshops – to kl. 15-16
samt to kl. 19-20. Pausen i midten giver
mulighed for at deltage i den 8. marts
demo, der starter foran Arbejdermusset
fem minutters gang væk. Programmet
slutter kl. 22, men man kan blive hæn-
gende og nyde et glas til kl. 23.

Der er gratis adgang og handicapadgang.

DEN FRI TID

Den 8. marts vil en række kloge kvinder med
forskellige indfaldsvinkler bidrage med deres
syn på balancen eller manglen på samme
mellem arbejde og retten til egen tid. En af
disse er den berømte tyske marxistiske femi-
nist Frigga Haug, der har et radikalt forslag til,
hvordan tid bør fordeles.

Foto: Rosa Luxemburg-Stiftung,
Flickr.com (CC BY 2.0)

Et andet bud på, hvordan vi bedre
får fri tid, kommer fra de mere pro-
gressive dele af fagbevægelsen. De
er ved at vågne og op indse, at mere
i løn ikke nødvendigvis giver bedre liv.
I stedet for det ærkekapitalistiske ”Tid
er penge”, bliver fremtidens slagord
måske ”Tid eller penge”. En løsning er
30 timers arbejdsuge.

26 RØD+GRØN Februar 2019

D
EB

AT
RU

ND
T

I Ø
-L

AN
D

ET

NYT FRA HOVEDBESTYRELSEN

Asyl, migration og international faglig organisering

Overskriftens tre emner
vakte stor debat både før
og under hovedbestyrelses-
mødet i Aalborg den 19.-20.
januar.

Astrid Vang

Medlem af Enhedslistens

hovedbestyrelse

Går vi ind for at retten til asyl skal udvides,

så den kommer til at gælde for flere men-

nesker end den gør i dag, herunder for

mennesker der tvinges på flugt på grund af

klimaforandringer? Vil vi sikre, at indvan-

drede arbejdere, hvis opholdstilladelse er

knyttet til deres kontrakt, ikke kan depor-

teres, når de organiserer sig fagligt og

kæmper for bedre forhold? Og går vi ind

for, at det skal være muligt at overflytte sit

fagforeningsmedlemsskab, når man flytter

på tværs af grænser? Ja, ja og ja, var sva-

ret fra et stort flertal i hovedbestyrelsen,

der efter stor debat vedtog et forslag til

delprogram om globalisering.

Diskussionen fortsætter nu på semina-

rer om globalisering den 16. februar i Ran-

ders, Middelfart og København. Alle med-

lemmer er inviteret, og debatten vil fort-

sætte frem mod årsmødet, hvor de ende-

lige konklusioner træffes. Hovedbestyrel-

sen har også nedsat en særlig gruppe til

at arbejde videre med diskussionen på de

tre områder. Delprogrammet om globali-

sering kan findes på Enhedslistens hjem-

meside.

Kønskvotering og ny kandidat til EU-valget

Hovedbestyrelsen har også valgt at stille et

forslag til vedtægterne, så vi fremover væl-

ger folketingskandidater hvert andet år og

har kønskvotering på vores kandidatliste

(så mindst halvdelen skal være kvinder). Til

gengæld lykkedes det ikke at lave et for-

slag til, hvordan valget af spidskandidater

kan komme til at foregå mere lokalt.

Desuden vedtog hovedbestyrelsen en ny

struktur for, hvordan vi arbejder med vores

solidaritetsprojekter i andre lande gennem

det såkaldte flerpartisamarbejde. Vi vedtog,

at årsmødet hovedsageligt skal være vege-

tarisk og vegansk. Og fordi en af vores kan-

didater til EU-parlamentsvalget desværre

har trukket sig, valgte vi at sætte SUF’eren

Jeppe Studtmund ind på kandidatlisten.

Lokale generalforsamlinger
i Enhedslisten
Hvidovre. 17. februar kl. 11.

Værestedet, Vestre Kvartergade 5, Avedørelejren, Hvidovre.

Generalforsamling med brunch.

Nørrebro Park. 28. februar kl. 17. Gormsgade 2B.

Vi byder på en bid brød fra kl. 17-18. Forslag skal være bestyrelsen

i hænde senest den 20. februar. Forslag og tilmelding til mad

sendes til Birger Thamsen: bthamsen@gmail.com

Se mere på: noerrebropark.enhedslisten.dk

Greve/Solrød. 5. marts kl. 19. Greve Borgerhus.

Enhedslisten København. 9. marts.

3F København, Peter Ipsens Allé 25, København NV.

Varde. 13. marts. Laboratorievej 16, Varde.

Der er fællesspisning fra kl. 18 til 19. Tilmelding til maden

er ønskeligt. Kl. 19 starter generalforsamlingen for Varde-

afdelingen, som også indbefatter medlemmer fra dele af

Billund Kommune.

Hold magten i ørerne!

Vil du følge med i, hvad Enhedslistens hovedbestyrelse laver?

Så kan du modtage bilagene fra møderne ved at skrive til:

landskontoret@enhedslisten.dk

Få besøg af en
folketingspolitiker
8. marts eller 1. maj
Husk at være i god tid, hvis I lokalt ønsker besøg fra en folketings-

politiker 1. maj eller 8. marts. 1. maj deltager folketingsmedlem-

merne meget gerne i møder i de storkredse, hvor de er opstillet.

For at få en aftale i hus med et specifikt folketingsmedlem, så

send en e-mail direkte til vedkommende.

Du kan finde kontaktoplysninger her: enhedslisten.dk/personer.

Folketingsmedlemmerne bestræber sig på at svare i løbet af en

uge, men i perioder med travlhed kan det glippe. I er velkomne

til at rykke for et svar, hvis der går længere tid end det. Hvis du

ikke er fast bestemt på ét specifikt folketingsmedlem, så kan

det være en fordel at skrive til vores hovedmail:

christiansborg@enhedslisten.dk

Vi glæder os til at fejre forårets vigtige kampdage sammen!

Medlemstal
Enhedslisten havde den 31. januar
9.111 medlemmer.

RØD+GRØN Februar 2019 27

International Transform-konference:

“Confronting Climate Change –
Red-Green Transformation in
Europe and globally”
16. marts. HK Københavns lokaler,

Svend Aukens Plads 11, 2 København S.

KLIMAFORANDRINGERNE KALDER PÅ HANDLING.
Der fokuseres på individuelle løsninger, men fælles ambitiøse

politiske løsninger er nødvendige for at kunne gøre en forskel.

Hvorfor indretter politikerne deres politik efter markeders krav?

Hvorfor fremme privatiseringer af vores fælles goder som f.eks.

energi og vand og derved miste de fælles værktøjer der skal til

for at kunne styrke den røde og grønne omstilling, der er behov

for i vores samfund. Denne konference vil bidrage til debatten

og sætte fokus på nødvendigheden af et folkeligt pres og hand-

ling fra neden i vores samfund.

Dette er tænketanks netværket Transform!Danmarks 8. inter-

nationale konference med fokus på udviklingen af økonomiske

og økologiske alternativer. Konferencen foregår på engelsk.

Talere er bl.a.: Ashok Subron, CARES, Mauritius. Roland Kulke,

Germany, transform!europe coordinator. Jens Holm, MP,

Vänsterpartiet/The Left Party, Sweden. Nanna Clifforth, Denmark,

NOAH – Friends of the Earth. Manuela Kropp, Die Linke, Germany,

and political advisor GUE/NGL (European Parliament). Josef Baum,

economist and geographer, Austria.

Tilmeld dig og læs mere om talerne og konferencen på

www.transformdanmark.dk.

Deltagergebyr 100 kr. (dækker frokost og forplejning).

Bemærk at Enhedslistens afdelinger kan beslutte at betale

deltagergebyr for deres medlemmer.

Arrangører: TransformDanmark - I samarbejde med

“transform!europe”-netværket, samt bl.a. Enhedslisten,

NOAH-Friends of the Earth, Afrika Kontakt, Solidaritet, m. fl.

Østersøkonference
i Enhedslisten Region Sjælland
2. marts kl. 10.30-18.30. Ringsted Kulturhus, Søgade 3C, Ringsted

TEMAERNE FOR KONFERENCEN ER:

1. Kampen mod de ekstreme højrekræfter i Østersøregionen

(Alternativ für Deutschland og andre tyske højreradikale, Sande

Finner i Finland, Sverigesdemokraterne og Dansk Folkeparti etc.)

2. Fred og afspænding i Østersøregionen og Arktis - hvordan

kæmper vi for en demilitariseret Østersøregion og Arktis?

3. Forholdet til Socialdemokratierne i Østersøregionen og Ven-

strepartiernes betingelser for at indgå i regeringskoalitioner.

Som paneldeltagere kommer: Mignon Schwenke, Landtagsmedlem

for Die Linke i Mecklenburg-Vorpommern i Tyskland, 2. Næstfor-

mand i Landdagen (taler flydende dansk). Mia Haglund, Vänster

Alliancen i Finland, Medlem af Byrådet i Helsingfors, Generalsekre-

tær for Venstrefløjsgruppen i Nordisk Råd (taler svensk). Malcom

Momodo Jallow, Kandidat til Riksdagen i Sverige for Vänsterpartiet.

Christian Juhl, MF Enhedslisten, valgt i Sjællands Storkreds, Medlem

af Nordisk Råd, Formand for Venstrefløjsgruppen i Nordisk Råd.

Alle interesserede er velkomne såvel medlemmer af Enhedslisten

samt interesserede ikke-medlemmer.

Tilmelding: agniper@gmail.com

(angiv navn, afdeling og kød/vegetar/veganer).

Pris: 100 kr. inkl. let frokost. Mobilepay: 29823350.

Bank: 6525 4026144.

Tilmeldingsfrist: 24. februar. Transportgodtgørelse for medlemmer

efter partiets regler. Arrangør: Enhedslisten Region Sjælland.

Indsupplering
i forretningsudvalget
På hovedbestyrelsesmødet den 19.-20. januar blev der afholdt

indsuppleringsvalg til forretningsudvalget, da Rune Popp trak sig

i slutningen 2018. Maja Albrechtsen blev valgt som nyt medlem.

Forretningsudvalget består nu af Jakob Sølvhøj, Lone Degn, Maja

Albrechtsen, Marianne Frederik, Michael Voss og Trine Simmel.

Forretningsudvalget mødes hver onsdag. Henvendelser til bedes

sendt til fu-sekretariat@enhedslisten.dk senest mandag kl. 8.00,

hvis henvendelsen skal behandles på ugens møde.

Udvalgte arrangementer i 2019

23.-24. februar: Ungdomsfestival

6.-7. april: Afdelingstræf (Kolding og Middelfart)

8.-10. juni: Enhedslistens årsmøde

12.-15. juni: Folkemødet

22.-28. juli: Sommerfestival (Bavnehøj Efterskole)

9.-10. august: Sommertræf for byrødder

21.-22. september: Ungdomsfestival

26. oktober: Enhedslistens politiske festival

9.-10. november: Faglig landskonference

28 RØD+GRØN Februar 2019

D
EB

AT

Jesper Mobeck,
Roskilde

Det handler sådan set ikke om,
hvem der er mest træt af at høre
på modparten om EU, men om re-
elle argumenter? Argumenter, der
holder og peger ud i en fremtid,
der gør socialisme mulig!

EU er alt andet end en platform
for socialisme! EU’s grundlov Rom
traktaten er neoliberal og ude-
mokratisk uanset parlamentets
sammensætning! Husk at parla-
mentet ikke har nogen initiativret!
Husk budgetlovens begrænsnin-
ger, som både Socialdemokratiet
og Venstre går ind for! Og hvis vo-
res deltagelse i EU parlamentet
handler om at samarbejde med
de øvrige venstreorienterede
kræfter i EU, ja, så kan dette lade
sig gennemføre lige så godt uden
om EU parlamentet, om ikke
bedre!

Med beklagelse må det siges at
storkapitalen for længst har fun-
det ud af at forene sig i en fælles
kamp om at udbytte arbejdere
over hele kloden! Derimod står
det særdeles sløvt til med en ver-
densomspændende forenet ar-
bejderklasse! Måske skulle vi

bruge vores kræfter her i stedet?
Willumsen og Flyvholm har

meldt klart ud hvad de står for i
en EU sammenhæng, og har vun-
det urafstemningen om opstilling;
problemet er bare at det grund-
lag de stiller op på ikke er vedta-
get på et årsmøde! Tværtimod
har årsmødet i 2016 vedtaget et
helt andet EU-grundlag!

Willumsen fik 1514 stemmer ud
af de afgivne ’velvidende stem-
mer’ (Inge Christoffersen, Århus)
og vinder klart sin første plads,
men hvor stor en procentdel af
alle Enhedslistens over 9065 med-
lemmer er det?

Ingen, heller ikke medlemmer
af Folkebevægelsen, er så uvi-
dende at de tror, at der nogen-
sinde kommer en afstemning i
EU-parlamentet om DK’s udmel-
delse af EU; nej, en udtræden af
EU sker gennem vores eget folke-
ting og må tage sit udgangspunkt
i en bred folkelig bevægelse, der
forener alle gode kræfter, i alle
partier, imod EU og dets tyranni!
Netop Folkebevægelsen er en så-
dan bevægelse; et enhedsarbejde
for en kvalificeret modstand, hvor
en udmeldelse har højeste priori-
tet!

Jørgen Bodilsen og Karin Claudia
Steinberg, Helsingør

I Rød+Grøns novembernummer er
et tema om Marx og Gud. Temaet
nævner Marx-citatet: ”Religion er
opium for folket.” Hvis Marx havde
levet i dag, havde han nok sagt:
”Nogle religioner er udtryk for in-
tolerance, undertrykkelse og en
gave til våbenfabrikanter”

Der findes gode, humanistisk
troende mennesker, men der er
også en anden side, der fylder
meget mere. USAs anerkendelse af
Jerusalem som Israels hovedstad
har stor opbakning i det kristne
samfund. Israel har love, der gør
Israel til en religiøs stat, der byg-
ger på den jødiske tro; det er ikke
godt for verdensfreden. Mange
lande med muslimsk flertal har en
lovgivning, der undertrykker kvin-
der, homoseksuelle og andre. I Ve-
sten og Østeuropa er der kam-
pagner mod fri abort, ud fra for-
tolkninger af religiøse skrifter.

Millioner af mennesker sidder i
flygtningelejre, fordi de havde en
”forkert” tro. Byer er lagt i ruiner,
alt sammen i en eller anden guds
eller profets navn.

Vi ser også hele tiden en debat
om religiøse normer i civilsam-
fundet. Hvor er grænsen? Må
man skære i hinanden ud fra for-
tolkninger af religiøse skrifter,
skal der indføres kønsadskilt
svømning?

Trossamfund har nogle steder
en tendens til at være et parallel
samfund med egne regler og nor-
mer, og det er en del af religiøs
frihed, at de har ret til at argu-
mentere for, at deres normer og
holdninger skal være gældende.

I mens er vi ateister nærmest
blevet frataget nogle af vores ar-
gumenter og holdninger i kampen
mod religiøs intolerance: humor
og satire og bliver såmænd nogle
gange kaldt racister. Selv R+G kan
bruge et helt blad på religion
uden at nævne de undertrykkel-

Flemming Johansen,
Lyngby

Jeg har været medlem af EL siden
2004 og mener, at vore politikere
er meget kompetente og præcise
i Folketinget og i medierne, og jeg

er enig med EL i stort set alle poli-
tiske emner, undtaget ét: forhol-
det til EU.

Helt overordnet er holdningen
til EU rigtig og fornuftig, men i vir-
kelighedens verden er vores poli-
tik naiv og urealistisk.

Indlæg til debatten sendes til debat@enhedslisten.dk og må højst fylde
2.000 enheder (inkl. mellemrum). Redaktionen forbeholder sig ret til at
forkorte eller returnere indlæg, der overskrider denne grænse. Forfatte-
rens navn angives med navn og lokalafdeling, evt. tillidshverv i Enhedsli-
sten. Indlæg bringes så vidt muligt i det førstkommende nummer, efter
det er modtaget.

Redaktionen

Hvem er mest træt?

Gud og Marx

Vores EU-politik skal være
realistisk

EU

RELIGION

Jeg kender godt alle argumen-
terne imod og ved, at EU er kapi-
talens redskab, at der er demo-
kratisk underskud, at Tysklands
behandling af Grækenland var
forkert etc.

Når Scherfig sagde, at ”han gik
på kapitalistiske fliser og indån-
dede kapitalistisk luft”, var det en
realistisk beskrivelse af virkelig-
heden; det er vi på samme måde
nødt til at tage til efterretning i
dag.

Hvis Europa skal løse klimakri-
sen, problemerne med immigra-
tionen, den politiske ulighed, de
illegale skattely og presset fra
Putin og Trump, er vi som en del
af det progressive, antikapitali-
stiske Europa nødt til at stå
sammen med progressive kræf-
ter i Europa. Det vil vi bedst
kunne organisere og gøre inden
for EU.

Som Scherfig må vi anerkende
den faktisk foreliggende virkelig-
hed, og i Europa er virkeligheden
EU. Jeg mener, at EL er nødt til at

diskutere, hvordan en mere reali-
stisk EU-politik skal udformes,
især hvis EL er fundamentalt enig
om, at den stigende højreradika-
lisering, som vi tydeligst ser i Un-
garn, Polen og Rusland, men også
i Tyskland, udgør den største fare
mod EL’s og den europæiske ven-
strefløjs politiske projekt om lig-
hed og demokrati.

Danmark kan selvfølgelig ikke
gøre det alene, og tanken om et
nordisk fællesskab er ikke reali-
stisk og har aldrig været det. Der
er - desværre – ikke nogen an-
den mulighed end i EU at forsøge
at få et flertal til at arbejde for
en anderledes og mere demo-
kratisk og solidarisk politik. Ikke
let, men den eneste mulighed.

Jeg mener, at EL er nødt til at
diskutere, hvordan en mere reali-
stisk EU-politik skal udformes, og
opfordrer Redaktionen til at lan-
cere en debat om vores Europa-
politik i håb om, at EL vil føre en
mere realistisk politik om EU og
Europa.

RØD+GRØN Februar 2019 29

Ninna Hedeager Olsen, teknik- og
miljøborgmester i København

I decemberudgaven af Rød+Grøn
spørger Eric Erichsen ind til Ø’s tra-
fikpolitik i København. Vi har i Kbh
bakket op om et forslag om at
hæve prisen på beboerlicenser, så
de i fremtiden kan koste op til
10.000 kr. pr. år, hvis du har en mil-
jøfjendtlig bil. Erichsen er bekym-
ret for forslagets sociale slagside.
Selvom det primært er københav-
nere med store indtægter, der har
bil, så vil så høje priser selvfølgelig
ramme folk med små indkomster
uforholdsmæssigt hårdt. Men som
loven er nu, har vi ikke mulighed for
at indkomstregulere prisen. Vi kan
kun gøre det ud fra biltypen. Jeg
håber og tror selvfølgelig, at vores
folketingsgruppe arbejder for en
lovændring, så vi kan indkomstre-
gulere afgifterne, men desværre
har Ø ikke flertal alene. Vi har brug
for, at andre partier støtter op om
de gode, grønne og sociale løsnin-
ger.Ø i Kbh arbejder for at gøre det
mest miljørigtige valg til det billig-
ste valg. Fra politisk side kan vi
hjælpe til med at træffe det valg,

hvis Christiansborg giver os lov til
at indføre roadpricing, så vi med
midler herfra kan investere i en
langt bedre og mere effektiv kol-
lektiv transport, som kan fungere
som et reelt alternativ til privatbi-
lisme. Men som det er i dag, er re-
guleringen af beboerlicenser og
andre parkeringsafgifter vores
stærkeste redskab.

I lyset af det enorme behov der
er for at mindske CO2-udledning
og forurening i København, mener
Ø i Kbh, at en mærkbar stigning i
prisen på beboerlicenser på de
mest forurenende biler er et for-
nuftigt tiltag, der leder os i den rig-
tige retning. Og vi går selvfølgelig
også ind for, at dem, der ønsker at
skifte en forurenende bil ud med
en mere miljøvenlig, skal kunne
gøre det med økonomisk støtte
som tilskud eller skrotpræmier, så
man ikke er fanget med en forure-
nende bil med høje afgifter og ikke
har råd til at skifte. I dag koster
det ned mod ti kroner om året af
have en bil med beboerlicens par-
keret i København, og det får vi på
ingen måde færre biler eller min-
dre forurening af. Tværtimod.

Hans Erik Avlund Frandsen,
Vanløse

I nr. 107 havde jeg et indlæg om
Marx’ religionskritik. Det blev for-
kortet og en væsentlig politisk
pointe gik tabt. Marx mente at der
må være en materiel grund til re-
ligionens tag i mennesker. Alle ind-
går i et samfund, men vores for-
hold til hinanden reguleres via
”pengene”, som Marx derfor kalder
”den virkelige Gud” som menne-
skene ”tilbeder”. Roden til pen-
gene finder han i ”arbejdet”, og
analysen af arbejdet fører videre
til afdækningen af kapitalen som
et økonomisk system der som en
vampyr suger merværdi ud af
menneskeligt arbejde i en ustop-
pelig jagt på profit.

I dette system er det nogle få
der ejer produktionsmidlerne. De
enkelte ejere konkurrerer med
hinanden, og er de nødt til altid at
sikre sig maksimalt overskud. El-
lers dør de i den kapitalistiske
konkurrence. Kapitalen er altså en
magt der er skabt af mennesker,
men som hersker over og tvinger
alle (også kapitalejerne) til at un-
derlægge sig dens krav. Det er her

vi har den materielle ”gud”. Den
egentlige kamp mod ”religionen”
er derfor i dag kampen mod kapi-
talen. Det gælder om at tage
magten tilbage til de mennesker
som i fællesskab skaber værdi-
erne. De egentlige og betydnings-
fulde præster i dag er hverken
imamer eller folkekirkepræster,
men de økonomer og politikere
som bestandigt prædiker at kun
en styrkelse af konkurrenceevnen
kan ”frelse” os. Med klimatruslen
oveni alle de andre ødelæggende
konsekvenser turde det vist være
klart at hvis man endelig skal ud-
pege nogle uoplyste og dumme
troende, så er det der man skal
sætte ind.

Først når vi i fællesskab bevidst
kan vælge hvordan vi vil bruge vo-
res fælles evner og arbejdskraft,
er denne virkelige guddom over-
vundet. Vi har kun os selv at stole
på - og det skal vi så gøre, ikke kun
ved at ”indse” hvordan det hæn-
ger sammen, men ved i praksis at
fjerne de kapitalistiske strukturer
som gør at vi oplever os som mag-
tesløse overfor samfundsmæs-
sige, økonomiske kræfter som i
sidste ende er skabt af os selv.

Mogens Elmer, Østerbro

I novembernummeret af Rød+Grøn
var temaet religion: “Med Marx i
den ene hånd - og Gud i den an-
den”. Enhedslisten går ind for en
sekulær stat: adskillelse mellem
stat og kirke, ligestilling af de for-
skellige trossamfund, religionsfri-
hed for det enkelte individ (Jvf.
Pelle Dragsdal). Et synspunkt vi
deler med mange. Debattens
emne er: “Kan man være socialist
og religiøs på samme tid?” Tre re-
ligiøse medlemmer “bliver trætte i
stemmen, når man nævner Marx’

syn på religion”. Marx, hvis religi-
onskritik “bare er det, de (Enheds-
listen) har arvet fra en gammel
mand” (!). Og “Marx’ religionsmod-
stand er reelt det eneste sted, der
er konflikt”. Debatten handler
ikke, om religiøse mennesker kan
blive medlemmer af Enhedslisten.
Eller om det enkelte menneskes
personlige tro. Eller om religiøse
mennesker kan finde samklang
med et socialistisk verdenssyn.
Det handler om, hvordan Enheds-
listen definerer sig selv i forhold til
religion, forholder sig til, hvad reli-
gionsfrihed egentlig betyder og

En prisstigning på parkerings-
licenser i Kbh. er nødvendig

Marx’ religionskritik 2

Partiet har missionsretten

TRAFIK

ser, nogle religioner har medført.
Overfyldte krisecentre med kvin-
der, der er flygtet for religiøs un-
dertrykkelse, abortklinikker, der

bliver bombet i USA, byer der lig-
ger i ruiner. Og listen er lang over
undertrykkelser, der er sket i en
profets navn.

hvilke religiøse rettigheder, der
kan udfoldes i et socialistisk parti
og hvordan Enhedslisten anskuer
det historiske opgør med religio-
nens dogmer. Historien om oplys-
ningstid, filosofi, revolutioner og
arbejdskampe, hvor “den gamle
Marx” var en vigtig brik blandt
mange. Tænk blot på: Religiøse
medlemmer er ligestillede med
andre medlemmer. Er der grænser
for religiøs praktik i partiet? Kan
religiøse medlemmer mht. til de-
res religionsfrihed indføre religi-
øse praktikker i partiet? Kan
valgte ledere (f.eks. i Folketinget)

repræsentere fundamentale reli-
giøse synspunkter (f.eks. genop-
standelse)?

Mit partis socialistiske basis er
min rettighed. Enhedslisten er mit
parti, som er udviklet fra partier
og bevægelser, der har historisk,
politisk og filosofisk basis i mate-
rialistisk, ikke-religiøs tankegang.
Det er derfor jeg er medlem!

Enhedslisten er et åbent parti.
Selvfølgelig kan troende menne-
sker blive medlemmer. Men det er
partiet, der har missionsretten og
ikke religionen. Den er privat og
uvedkommende i politik.

30 RØD+GRØN Februar 2019

D
EB

AT

Jon Toivo Hansen,
Valby

Eric Erichsen var i sidste R+G be-
kymret for forslaget om at hæve
beboerlicenser til 10.000 kr. Det ly-
der da også af meget, indtil man
ser at det allerede koster 12-
14.000 kr. om året i de nye bydele
Ørestad og Nordhavn og 16.500 kr.
i DGI-Byen. Havemeter til en car-
port eller ejerplads i en p-kælder
er investeringer på flere hundrede
tusinde. Det giver et peg om hvad
10 m² bås er værd.

Hver planlagte p-plads under
jorden koster nemlig knap en mio.
skattekroner, og efterspørgslen er
desværre stærkt stigende (7.500
flere pladser frem mod 2025). De
nuværende 10 kr.-1.575 kr. om
året er langt under markeds-
værdi, så vi bruger dyrebare kol-
lektive midler på at støtte det at
eje bil.

Det er rigtigt at nogle med lave
indkomster også vil blive berørt,
for det vil alle der parkerer på ga-
den i zonen. Men faktisk er det
kun 13,3 % af dem med lave ind-
komster (2/3 af husstandene har
under 300.000 kr./årligt netto),
som rent faktisk har bil i indre Kø-

benhavn. Det store flertal cykler
og tager offentlig transport. Også
25 % af bilejerne! Dertil har
mange almene boligområder
egen parkering til beboerne, der
så går fri.

Indtægtsreguleret licens, som
dog ikke er lovligt, eller at fritage
elbiler – godt for klima og miljø;
men mest for dyre biler – er sym-
patiske perspektiver. Men privat-
bilisme er ikke en menneskeret
som kommunen skal helligholde
for nogle få, og især ikke når de få
primært er de velhavende.

Faktum er at vi allerede er lø-
bet tør for kvadratmeter i byen,
hvilket de strenge kampe om
Amager Fælled da også var udtryk
for.

Så er det ikke solidarisk at fort-
sætte med at hælde flere mia.
skattekroner og sparsomme fæl-
lesarealer i den mest individuali-
stiske transportform – og støtte
et gode der primært er for et pri-
vilegeret mindretal, men til udgift
og gene for alle andre. Fællesska-
bets ressourcer skal bruges på at
gøre livet lettere, sundere og billi-
gere for det store flertal af køben-
havnere, og derfor er det socialt
at sætte bilerne bagerst.

Hvem betaler for parkeringen i
København?

Bent Jørgensen,
Møn

På det seneste har vi set motorve-
jen på Fyn været spærret i timevis
2. juledag, efter et trafikuheld.
Men i virkeligheden er det en dag-
lig forteelse med disse uheld der
sætter trafikken i stå og som er en
samfundsmæssig belastning af
dimensioner, hvis man begynder
at regne på tabte arbejdstimer og
CO2-forurening med de mange
biler i tomgang. Efter sigende bli-
ver 3-4 myndigheder involveret
hver gang der sker et trafikuheld,
så hvis hvert uheld ydermere skal
trækkes med bureaukratiske reg-
ler, som ikke tager hensyn til de
mange ventende, så skal der ide-

elt kun to regler til, hvor nr.1 er as-
sistance til tilskadekomne og nr.2,
er øjeblikkelig fjernelse af bilvrag,
gerne med en maksimal tid, efter
redningskøretøj er nået frem, men
samtidig med hensyn og respekt
for reddernes arbejdsvilkår. På
Fyn, 2.juledag, blev flere timers
ventetid for meget for nogle bili-
ster, der så begyndte at køre ind
over markerne, for at slippe væk,
måske med patienter som passa-
gerer.

Men hvis lange ventetider ved
trafikuheld på motorvejene er
uomgængeligt, så kunne andre
løsninger tages i brug. Alle "tilslut-
tede" markveje og kommunale
veje, forsynes med et "Nødvejs-
skilt", ligesom alternative raste-

Dennis Baggers Laursen,
Brøndby

Citatet kommer fra Mao Zedong.
Og han har jo ret! Det absurde er,
at citatet kommer fra en mand,
der besatte mere eller mindre
samtlige af sine nabolande.

Et af de lande, Mao besatte, er
Tibet. Det skete den 6. oktober
1950. Tibets hær bestod af få tu-
sinde soldater, nogle udrustet
med 1700-tals musketter, bue og
pil. De stod over for en hær på

over en million fanatiske maoi-
ster, udrustet med det nyeste ma-
teriel fra Vesten, erobret fra Chi-
ang Kai-shek regimet. De frede-
lige og krigsforagtende tibetanere
havde ikke en chance over for
denne overmagt, og på få uger
erobrede maoisterne Chamdo, og
dermed var slaget om Tibet vun-
det.

Som følge af besættelsen blev
en million tibetanere dræbt og
over 8.500 klostre brændt. En et-
nisk udrensning, og en udryddelse

Ryd motorvejen

“Imperialism is a paper tiger”

pladser burde være en mulighed,
især til ældre og familier med
børn. Men generelt trænger den
hurtigt stigende trængsel på mo-
torvejene til begavede løsninger
fremfor mere asfalt. Flextider på

store arbejdspladser, måske som
et lovkrav, ulige bilnumre kører
kun på motorveje på ulige datoer
og vice verca fremmer samkørsel,
og så bør registreringsafgiften
ikke sættes ned.

Per Kristensen,
Roskilde

Enhedslisten tog kontakt med An-
ders Samuelsen i december for at
bede NATO om at tale Tyrkiet fra at
angribe ’vore allierede’ i krigen
mod IS. Tyrkiske trusler og angreb
mod kurderne i Nordsyrien har
stået på gennem længere tid, men
ville nu øges, hvis USA trak sine sol-
dater ud. Situationen er delikat for
USA og Saudi Arabien ønsker en ny
stat i det nordlige Syrien for at
kunne gennemføre planer om nye
olieledninger, men Tyrkiet vil selv
kontrollere området, hvis ikke om-
rådet igen bliver en del af Syrien.
Men hvordan er vi blevet rullet ind
i denne krig, så vi har ’allierede’,
hvor vi befinder os på samme side
i konflikten som USA? 15. januar
bombede Israel igen flere mål i Sy-
rien, der med russisk og iransk
støtte er ved at få afsluttet en bor-
gerkrig imod bl.a. IS! Er Israel vores
’allierede’ fordi Israel er på samme
side i konflikten som USA? Næppe!

Siden august 2018 er der fore-
gået seriøse forhandlinger mellem
kurderne og SDF med styret i Da-

maskus om beskyttelse og selv-
styre i de nordlige områder! Hvor-
for er det ikke muligt for vores
parti at støtte op om disse for-
handlinger og dermed fordømme
al militær indblanding i Syrien?

Ifølge 2012 programmet om in-
ternationale spørgsmål, skulle det
være muligt, idet det understre-
ges: at der til stadighed er fare for,
at en intervention især vil blive
misbrugt af stormagterne til at
sikre egne interesser. At princippet
om “Responsibility to protect” …. ,
kolliderer med det princip i inter-
national lov, der forbyder ind-
blanding i et fremmed lands indre
anliggender i respekt for den nati-
onale selvbestemmelsesret. At
Danmarks mulighed for at gøre
en forskel ligger i at bidrage til
forebyggelse og fredelige løsnin-
ger på konflikter. Danmark skal
derfor vende sin udenrigspolitik
væk fra NATO og USA og i stedet
prioritere arbejdet i FN.

Jeg har stor sympati for kur-
derne, men der bør være forskel
på en kurdisk venskabsforening
og vores perspektiv på krig og
fred i Syrien?

Flere døde eller konfliktløsning?

INTERNATIONALT

RØD+GRØN Februar 2019 31

Henning Sørensen,
Norddjurs

Forsvarsminister Claus Hjort Fre-
deriksen vil arbejde for afskaffelse
af det danske forsvarsforbehold,
så danske soldater kan deltage i
krige rundtom i verden. Det bør
dog være forsvaret, der skal af-

skaffes. Danmarks opgave er ikke
at deltage krige, men at hjælpe
med konfliktløsning og humani-
tær støtte i konfliktområder. DK
mangler arbejdskraft. Der tales
om at importere arbejdere. Inden
det sker, bør vi sætte de i militæ-
ret ca. 20.000 ansatte til at lave
noget samfundsnyttigt.

Margit Kjeldgaard,
Helsingør

”Klimaafgifter skal ikke ramme
skævt”, lyder overskriften på en
artikel om afgifter på oksekød og
flyrejser i Rød+Grøns december-
nummer. Indledningen handler
om, at Alternativet har foreslået
afgift på oksekød. Men artiklen
nævner ikke, at Alternativet også
foreslog en kompensation til folk
med små indkomster. Det er tar-
veligt overfor Alternativet.

Og det er direkte pinligt, for det
er ikke mere end 7 år siden, EL selv
var med i et finanslovsforlig, hvor
der blev lagt afgifter på fjern-
varme, øl og vin – uden at kom-
pensere folk med små indkom-
ster. Oven i købet var afgiften på
øl og vin fastsat pr. liter, dvs. at
man betalte lige mange kroner
hvad enten man købte papvin og
industri-øl eller dyre vine og mi-
krobryg-øl. Det havde klædt fol-
ketingsgruppen åbent at beklage
disse afgifter, da man endeligt
indså at de er stærkt asociale.

Vi var nogle, der på årsmødet til

miljøprogrammet netop foreslog
høje afgifter på miljø- og klima-
belastende forbrug og kompen-
sation til folk med små indkom-
ster, men det blev nedstemt til
fordel for et afgiftsfrit ”basisfor-
brug” og afgifter ud over dette
forbrug. Nu kan folketingsgruppen
og HB, som har diskuteret en
handlingsplan for miljøprogram-
met, vist ikke finde ud af hvor me-
get oksekød og hvor mange flyrej-
ser, der medgår til et ”basisfor-
brug”. I hvert fald har EL endnu
ikke udmeldt en anden måde end
vores og Alternativets til at mini-
mere forbruget af klimabela-
stende forbrug på - uden at ge-
nere folk med små indkomster.
Hvorfor så ikke bare støtte Alter-
nativets forslag indtil videre?

Det er vist aldrig blevet oplyst
hvilke kvalifikationer, der skal til
for at blive udpeget til at sidde i
redaktionen for Rød+Grøn, men
det kan i hvert fald ikke være
(selv)kritisk journalistik. Der gæl-
der åbenbart heller ikke et princip
om at den angrebne part kan få
ret til genmæle.

Simon Halskov,
redaktør

Som det fremgår af Rød+Grøns
retningslinjer, er det Enhedslistens

forretningsudvalg, der godkender
alle redaktionsmedlemmer. Ved
konkrete personangreb gives
den/de angrebne lejlighed til at
svare kort i samme nummer.

Afskaf forsvaret, men ikke for-
svarsforbeholdet

Tarvelig artikel

Svar til Margit Kjeldgaard

Allan Krautwald,
Svendborg

År for år udtrykker vi årets udgang
ønsket om at det nye år vil blive
bedre, mere solidarisk og mere
medmenneskeligt end det år vi går
ud af. Er bunden nu endelig nået?

Hvert år kan vi konstatere at så-
dan gik det desværre heller ikke
denne gang. Igen i år er de fattig-
ste blevet fattigere og de rigeste
endnu rigere. Vi ser resultatet af
skiftende regeringers bevidste
nedskæringer på de mange, der
har behov for fællesskabets

støtte, de syge, de ledige, børnene.
Kontrakten i det danske vel-

færdssamfund er, at vi betaler en
forholdsvis høj skat så vi kan gribe
de, der har behov for hjælp. Denne
kontrakt er desværre opsagt.

Hvert år håber vi på at bunden
er nået i forhold til den symbolpo-
litik, der kun har til formål at
stemme optimere ved at skabe
problemer, hvor der ingen proble-
mer er. Intet er for småt når det
drejer sig om genere mindretal-
lene i vort samfund - mest udtalt
ved udskamningen af vore nye
landsmænd. Således også i år

Nyt år, nyvalg, ny regering, ny
politik?

ANDET

af en kultur og en religion, der kun
kan sammenlignes med nazister-
nes forsøg på at udrydde jøderne
i Polen.

Ligesom zionisterne i dag op-
retter bosættelser i Palæstina,
opretter maoisterne han-kinesi-
ske bosættelser i Tibet. Nogen
steder er tilflytningen af han-kin-
sere så voldsom, at tibetanerne
er i undertal i deres eget land – li-
gesom indianerne er det i USA.

Tibetanerne lider i dag præcis
samme skæbne som palæstinen-
serne. Derfor bør Enhedslisten ud-
vise samme ubetingede solidari-
tet med tibetanerne, som med
palæstinenserne. Der har boet ti-
betanere i flygtningelejre i Indien
lige så lang tid, som der har boet
palæstinensere i flygtningelejre i
Jordan og Libanon.

Solidariteten kan passende vises
ved bl.a. at markere 70-året for
den maoistiske besættelse af Ti-
bet, til oktober næste år.

Politisk bør Enhedslisten stille
krav til en Socialdemokratisk re-
gering, at de grundlovsstridige
krænkelser af tibet-solidaritets-
demonstrationer ikke skal gen-
tage sig! Enhedslisten skal ar-
bejde for at skrive Tibet ud af
Verbalnoten, hvor Danmark de-
facto anerkender den kinesiske
besættelse af Tibet. Og så skal
Enhedslisten arbejde for at op-
rette en Tibet-Verdensolidari-
tetskomité sammen med partier
og bevægelser i hele verden, der
skal arbejde for et ophør af den
imperialistiske besættelse af Ti-
bet.

(Forkortet af redaktionen)

med bl.a. vedtagelsen af det tåbe-
lige burkaforbud og ghettopakken.
Desværre er der ikke meget, der
tyder på, at et regeringsskifte vil
føre til ændringer af denne linje.

I mange år har det været almin-
delig viden, at vi styrer direkte
mod en klimakatastrofe og heller
ikke i år har de ansvarlige for alvor
taget fat på at løse problemerne.
Den globale temperatur stiger,
indlandsisen smelter osv.

Vore børn og børnebørn vil ikke
takke os.

I 2019 må det være målet at få
valgt nogle mere ansvarsbevidste
politikere, som vi om ikke andet
her i landet kan gøre vort.

Lars Løkke og hans ligesindede må
sendes på pension. Vi trænger ikke
alene til en ny regering, men
endnu mere til en ny politik.

Større lighed trænger sig på -
vi skal have løftet voksne og børn
ud af fattigdom.

Der må sættes en stopper for
udskamningen af medborgere
med anden etnisk baggrund.

Der må tages dramatiske
skridt i kampen mod klimaæn-
dringerne.

Det må være nogle af kravene
til en ny regering, som så også
skal vide, at vi er klar til at yde
dem skarp modstand, hvis de
fortsætter Løkkes linje.

EU-artikler er støttet af Europa-Nævnet.

PurePrint® by KLS – Produceret 100 %
bionedbrydeligt af KLS Grafisk Hus A/S

KULTURSTAFETTEN

NY I ENHEDSLISTEN

HAR VI DIN RIGTIGE MAILADRESSE?

» Jeg har i lang tid fulgt med i debatten om flygtninge og

indvandrere, og jeg græmmes over den retorik, der oftest

benyttes i medierne. Der er fra politisk side en tendens til at

sætte lighedstegn mellem menneskeværd og antal kroner,

man spytter i statskassen. Den tankegang synes jeg er helt

forrykt og vil gerne være med til at ændre. Danmark har

råd til velfærd - også for de svageste i vores samfund. «

Camilla Søgaard Schæbel, Middelfart, lærervikar og handicaphjælper

Vi skal snart bruge den, når vi sender info ud om den elektroniske urafstemning om folketings-
kandidater. Har du fået ny mailadresse, så skriv til os på landskontoret@enhedslisten.dk.

VI KUNNE ALT
Med stor indlevelsesevne i børnenes
verden og tankegang fortæller Merete
Pryds Helle i sin seneste roman ”Vi
kunne alt” om Merles opvækst i be-
gyndelsen af 70’erne i et villakvarter i
Værløse.

Annedorte Dalsgaard, Nordvest

Igennem Merles oplevelser får vi et smerteligt
indtryk af at vokse op i en dysfunktionel fami-
lie. De voksnes magtesløshed udmønter sig i
grænseløs adfærd og ydmygende scener. Fa-
milien består af moderen, Ane, der er grønlæn-
der og lider af sklerose, som invaliderer hende
både psykisk og fysisk. Faderen er blikkensla-
ger, der efter arbejde går på værtshus og dyr-
ker sine damebekendtskaber. Storesøster Klara
isolerer sig fra familien ved at træne mange ti-
mer hver dag.

Merle elsker sin mor og frygter sin voldelige,
alkoholiske far. Der er en grov tone i hjemmet
både fra forældrenes og bedsteforældrenes
side; som en forbitrelse over at sidde fast og
en jalousi over næste generations muligheder.
Merle finder trøst i ”De 5”-bøgerne.

En lærer vækker Merles interesse for mate-
matik. Primtallene bliver brugt som en bøn, der

giver ro. I skolen udsættes hun for grov mob-
ning - hun er jo halvgrønlænder – der udarter
sig til ren terror og afpresning. Venner bliver til
fjender, og Merle bliver et taknemligt offer, ind-
til hun selv lærer at bide fra sig.

”Vi kunne alt” er en ualmindelig barsk beskri-
velse af forstadslivet i 70’erne, hvor familien går
under radaren i det sociale system og nabo-
erne kun ser til. Kan en roman pege på nogle af
tidens største udfordringer? Ja, og hvis man
skulle være i tvivl om, hvad tidens litteratur
formår, bør man kaste sig over denne bog. God
læselyst!

Magasinpost SMP
Id nr: 42332

Rød+Grøn
Studiestræde 24, 1. 1455 København K

