
RØD+GRØN
JUNI 2020 NR. 119

Tema:
EU rasler med
sablen
EU bliver brandet som fredens
projekt, men i disse år ser vi
militarisering med ekspresfart.
Rød+Grøn sætter spot på milli-
ardstøtte til EU’s våbenindustri,
på oprustning og EU-hær un-
der opsejling – og på fredelige,
grønne alternativer.

Side 14-23

2 RØD+GRØN JUNI 2020

RETNING

INDHOLD RØD+GRØNTema: EU rasler med sablen 14-23
I disse år opruster EU med milliard-
støtte til våbenindustrien og ansats til
en egentlig EU-hær. Denne måneds
tema ser nærmere på tendenserne,
på Danmarks rolle og slår et slag for
nedrustning og grøn fred frem for
krudt og kugler.

Måneden der gik	 3

Nu er det Bjarnes og Arnes tur	 6

Ingen lyttede til nødråbene
fra Amagerværket	 7

Den svære kamp for en klimaplan	 8

Vi skal have styr på spildevandet	 9

EU’s genopretning svigter klimaet	 10

Socialdemokraterne snigløber
skattely-aftale	 12

Høje aktiekurser, dybe
recessioner	 13

Første spadestik til KR-valget
i 2021	 26

Skuffende aftaler for kommuner
og regioner	 27

Nyt fra SUF	 28

Enhedslistens EU-team går online	 29

Nyt fra HB	 29

Annoncer og meddelelser	 30

”Grænseland” er levende
historiefortælling	 32

Redaktør: Sarah Glerup

Redaktion: Simon Halskov, Finn Sørensen,
Mikael Hertoft, Jon Burgwald, Frederik
Kronborg, Lars Hostrup, Lole Møller, Anne
Overgaard Jørgensen, Signe Skelbæk 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: 14. august

Debatindlæg: Send til:
debat@enhedslisten.dk

Udgives af: Enhedslisten

Forsidefoto: European Defence Agency,
Flickr.com

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

Oplag: 8.600

Tryk: KLS Grafisk Hus

Folketingspolitik i undtagelses-
tilstand 4-5
Corona-ugerne har også bragt Folke-
tinget i undtagelsestilstand. Pernille
Skipper fortæller om pandemi-dilem-
maer og partiledermøder, der både
har gavnet og udfordret demokratiet
og ikke mindst tydeliggjort sammen-
holdet i Enhedslisten.

Digitalt partiliv i en corona-tid 24-25
’Sammen på afstand’ har tvunget En-
hedslisten til at gentænke politiske
aktiviteter over hele landet, og mange
af de kreative løsninger er værd at
huske også efter corona.

Slaget om Budgetloven forestår!
Økonomiaftalerne mellem Regeringen, Danske
Regioner og Kommunernes Landsforening blev
indgået 29. maj – uden Enhedslistens stemmer.
Godt nok tilfører de henholdsvis 1,3 og 1,5 mil-
liarder mere til regionernes og kommunernes
driftsramme. Pengene forslår bare ikke i for-
hold til de øgede udgifter, som det offentlige
har til flere børn og ældre samt stigende udgif-
ter på sundhedsområdet og til borgere med
handicap.

Det er anden gang, disse aftaler indgås un-
der den siddende regering, uden at man sørger
for at dække kommunerne og regionerne ind i
forhold til de voksende opgaver, og uden at
der prioriteres midler til en klimaindsats. Det
er bare ikke godt nok!

Hvis der skal rykkes markant på velfærden i
den offentlige sektor og i forhold til klimaet, er
kommuner og regioner uomgængelige aktører.
Derfor er økonomiaftalerne nødt til at inde-
holde særskilte ressourcer til disse opgaver.

Ligesom forståelsespapiret opstiller en klar
forventning om et løft af velfærden, formule-
res klimaambitionen også som en reduktion

af udledningen af drivhusgasser med 70 pct. i
2030. Hvis ikke regeringen snart trækker i ar-
bejdstøjet og leverer på de forventninger, de
selv har stillet op, så er og bliver forståelses-
papiret ikke andet end 18 taknemmelige styk-
ker A4. Det ville desværre ikke være første
gang i verdenshistorien, at aftaler blev redu-
ceret til det.

Næste slag i forhold til at hæve serviceni-
veauet i den offentlige sektor hedder: Skrot
Budgetloven! Budgetloven styrer, hvor mange
penge, kommuner, regioner og staten må
bruge på velfærd, klima og andre gode ting,
og Folketinget sørger netop ikke for, at belø-
bene følger med de voksende opgaver. Mange
partiafdelinger er allerede i gang med at mo-
bilisere og pleje kontakterne til de faglige or-
ganisationer, da loven skal revideres til efter-
året. Det må ikke gå stille for sig, så gå ind på
www.skrotbudgetloven.dk og sæt det på
dagsordenen i din afdeling, hvis I ikke allerede
er i gang!

Læs mere på www.skrotbudgetloven.dk

» Næste slag i forhold til at hæve
serviceniveauet i den offentlige
sektor hedder: Skrot Budgetloven!«

Morten Riis,
FU-medlem

Foto: Privatfoto

RØD+GRØN JUNI 2020 3

MÅNEDEN DER GIK

• DEN GODE NYHED

• CITATET• DEN DÅRLIGE NYHED

Over hele USA har der været voksende protester i kølvandet på drabet på George Floyd.
Her et billede fra byen Charlotte, North Carolina, den 30. maj. 2020.

Drabet på Floyd mobiliserede mennesker over hele verden i protest
mod hvide menneskers racistiske behandling af sorte. Herhjemme
samledes op mod 15.000 mennesker foran Christiansborg den 7. juni
anført af Bwalya Sørensen, stifter af Black Lives Matter Danmark.

» Protest is not the end of progress, it is the beginning.
I wonder what would happen if all the big companies
and celebrities who have showed support on social
media came out and used their platform to let activists
and protesters speak and be seen? … Cities are burning,
are you watching? I stand with Minneapolis. I believe in
us. Change is gonna come. #blacklivesmatter.«

			

Sangerinden Lizzo på sin Instagram-profil 31. maj.

Den 25. maj blev George Floyd dræbt af fire hvide betjente i Minnea-
polis. Betjentene sad på Floyds hals og ryg i 8 minutter og 46 sekun-
der, selvom han gentagne gange gispede "I can't breathe".

Foto: Clay Banks, unsplash.com

4 RØD+GRØN JUNI 2020

AK
TU

EL
 P

O
LI

TI
K

•	Coronakrisen styrker sammenholdet
Af Sarah Glerup, Rød+Grøn.

For Enhedslistens politiske ordfører Pernille
Skipper startede coronakrisen 9. marts, da hun
gik i land fra Oslobåden. Hun havde kun været
på kort skiferie, men få dage havde forandret
Danmark.

- Jeg blev kaldt til møde i Statsministeriet
med to timers varsel. Det sker nærmest aldrig.
Og klokken seks sad jeg så dér med de andre
partiledere uden at have nået at pakke ud el-
ler noget som helst, fortæller Pernille.

Mødet den aften var anderledes fra alt, hun
ellers har oplevet i løbet af ni år i Folketinget.

- Det var et meget stille og tænksomt møde.
Næsten ingen talte. Det var helt tydeligt dér,
realiteterne sank ind for alle sammen. Den af-
ten forstod vi, hvor galt det kunne gå.

Folketingsmedlemmer på samlebånd
Mødet markerede begyndelsen på en undta-
gelsestilstand i Danmark, der også har grebet
ind i rutinerne på Christiansborg.

- Nu stemmer vi i hold. Vi står i en kæmpe kø
i det, der hedder Vandrehallen. Køen når helt
ind i Folketingssalen, hele vejen ned til den an-
den ende af gangen, rundt og tilbage til Folke-
tingssalen igen. Så er der tapestreger med to
meters mellemrum, som vi står på for at holde
afstand. Vi flytter os ét tapestykke ad gangen

og bliver til sidst lukket ind i salen sammen
med tre andre, går hen og trykker på vores
knap og går ud igen. Hvis der er flere afstem-
ninger i træk, går man direkte ud og stiller sig i
kø igen. I starten tog det ret lang tid, men nu er
vi efterhånden blevet effektive. Så er det sgu
folketingsmedlemmer på samlebånd! griner
Pernille.

Andre ændringer rokker ved selve det demo-
kratiske spil.

- Det er meget usædvanligt at sidde i for-
handlingslokaler med partiledere fra alle de
andre partier på én gang. I de første uger med
nedlukning havde vi partilederorienteringer
hver anden eller tredje dag. Så har vi siddet i
forhandlinger om de første hjælpepakker. Og
senere, under genåbningen, har vi også siddet
sammen i mange timer ad flere omgange. Det,
tror jeg ikke, er sket i nyere tid; at samtlige af
Folketingets partier har været repræsenteret i
forhandlinger af den her størrelse. Til f.eks. fi-
nanslovsforhandlinger er det jo kun de partier,
der sidder på magten, der er med.

På en måde mere demokratisk
Hvad betyder det for den demokratiske pro-
ces?

- På den ene side er der noget særligt ved, at
alle partierne har stået bag så mange ting i
fællesskab. Der var nogle uger, hvor det dér
Christiansborg-fnidder var lagt på hylden. Det
smittede positivt af på alle partier. Nu er der så
gået proces i den, især på højrefløjen. Så ken-
der man Christiansborg igen! Men der var en
periode, hvor ting blev gjort i fællesskab, som
man godt kunne betegne som mere demokra-
tisk, mener Pernille.

- Omvendt har tiden været svær for os i En-
hedslisten, fordi vi har en fladere struktur end
andre partier. Alle vores folketingsmedlemmer
ved f.eks. meget om finanslovsforhandlingers
løbende udvikling, hvor det i andre partier ty-
pisk er forbeholdt toppen. Den proces, vi fore-
trækker, hvor vi informerer hinanden og drøf-
ter og deler viden – den har partilederforhand-
lingerne gjort svære. Det er et demokratisk
problem, der gør forhandlingerne mindre kva-
lificerede. Jeg har jo brug for folketingsgruppen,
når jeg sidder derinde!

Heldigvis har folketingsgruppen været god til
at støtte hinanden.
- Alle folketingsmedlemmer har siddet i helt
nye, ukendte situationer i de seneste uger. Eva
Flyvholm måtte f.eks. lige pludselig blive so-
cialordfører. Men da kaosset ramte, og alle ar-

bejdsopgaver var oppe i luften, rykkede vi
sammen, fastslår Pernille og tilføjer, at grup-
pen har holdt ”virkelig, VIRKELIG mange
Zoom-møder.”

Effektive møder uden bukser
Pernille kan faktisk godt lide den digitale mø-
deform.

- Jeg kan godt lide Zoom-møder, fordi jeg
ikke behøver tage bukser på! griner hun fra min
computerskærm. Faktisk interviewer jeg Per-
nille via netop Zoom, der også er praktisk for
én som mig. Pludselig behøver jeg ikke tænke
på kørestolstilgængelighed og handikappar-
kering for at kunne udføre mit arbejde. Pernille
og jeg deler oplevelsen af, at digitale møder er
nemmere.

- Der er noget dejligt effektivt over det. Man
skal ikke transportere sig. Man behøver ikke
klæde sig pænt på. Til nogle af de meget lange
virtuelle partimøder har jeg kunnet slukke min
mikrofon, gå på wc og stadig høre, hvad der
foregik – uden at nogen kunne høre mig tisse.
Det er sgu da smart! insisterer hun.
Zoom kan også være en fordel, hvis man mang-
ler pasning til små børn.

- Min datter kom i daginstitution som én af
de første, men der var nogle uger, hvor Billie
lærte, hvad det vil sige at være i møde. Nogle
gange var hun nødt til at være med og sidde
med sit Lego. Hun har en alder, hvor hun skal
vinke og spørge, hvad alle dem, hun kan se i
Zoom, hedder. Så hun har fået navnene på hele
folketingsgruppen og partilederne maaange
gange.

Enhedslisten valgte mindre smitte
Udefra har det lignet, at indledningsvis enighed
mellem partierne er gået i gradvis opløsning.

INTERVIEW: FOLKETINGSPOLITIK
I UNDTAGELSESTILSTAND
Zoom-møder, afstemninger på sam-
lebånd og virkelig svære dilemmaer.
Corona-ugerne har budt på nye, kao-
tiske situationer, men også under-
streget sammenholdet i Enhedslistens
folketingsgruppe, fortæller Pernille
Skipper.

» Det var et meget stille og tænk-
somt møde. Næsten ingen talte. Det
var helt tydeligt dér, realiteterne sank
ind for alle sammen. Den aften for-
stod vi, hvor galt det kunne gå.«

Pernille Skipper,
Enhedslistens politiske ordfører

» Alle folketingsmedlemmer har
siddet i helt nye, ukendte situationer
i de seneste uger. Eva Flyvholm måt-
te f.eks. lige pludselig blive socialord-
fører. Men da kaosset ramte, og alle
arbejdsopgaver var oppe i luften,
rykkede vi sammen.«

Pernille Skipper,
Enhedslistens politiske ordfører

RØD+GRØN JUNI 2020 5

For Enhedslisten er det nu mest økonomien og
f.eks. dagpengespørgsmålet, der giver anled-
ning til uenigheder.

- Groft sagt har der været to store diskussi-
oner. Dels økonomien: Vi står over for en øko-
nomisk krise, hvad gør vi? Dels konkret corona:
Hvordan håndterer vi nedlukning og genåb-
ning? I forhold til det sidste har vi været meget
enige med regeringen. Meget tidligt valgte fol-
ketingsgruppen, at det vigtigste for os var og er
menneskeliv, og at sundhedsvæsnet ikke skulle
knække under en voldsom smitteudvikling. Vi
brugte vores energi på at tale om at få styr på
teststrategi og smitteopsporing i stedet for at

løbe rundt og pege på, hvilke grupper vi havde
mest kær og ville have åbnet for først. Genåb-
ningen har derfor også båret præg af, at de,
der kunne råbe højest, kom først. Det har
smertet mig meget undervejs.

Pernille bliver tænksom et øjeblik, inden hun
retter sig op foran skærmen.

- Men vi valgte altså at bruge vores tid på at
sikre, at det overhovedet var forsvarligt at gen-
åbne noget. Og vi må trøste os med, at selvom
vi kunne have kastet kræfter ind på at få gen-
åbnet hurtigere f.eks. i psykiatrien eller på bo-
steder, så håber jeg helt ærligt, at vi har reddet
liv blandt kronikere og ældre mennesker.

I den forbindelse er det vigtigt for Pernille at
minde om, at coronakrisen ikke er forbi.

- Det er stadig derude. Lige nu går det rigtig
godt, men der er stadig en ret stor. Det er der-
for et vigtigt resultat af vores fokus, at vi har
fået en teststrategi op at køre og tester repræ-
sentativt. Det var vi de eneste, der gik op i, og
det var da kedeligt at være hende i tv, som
skulle sige ”teststrategier” i stedet for at snakke
om f.eks. efterskoleelever. Men vi valgte at pri-
oritere mindre smittespredning og dermed
mere tryghed for mennesker i sårbare grupper.
Jeg ved ikke, om de kan se det – men jeg håber
det.

Corona-krisen har budt på kaos og nytænkning, også i Enhedslistens folketingsgruppe. Her har den stået på Zoom-møder, afstemninger på samlebånd
og virkelig svære dilemmaer. Sammenholdet i folketingsgruppen har dog været stærkt hele vejen igennem, fortæller Pernille Skipper.

6 RØD+GRØN JUNI 2020

AK
TU

EL
 P

O
LI

TI
K

•	Genopret dagpengesystemet
Af Finn Sørensen

”Nu er det Bjarnes tur” er overskriften på en stor
annoncekampagne fra 3F. Bjarne er den
61-årige 3F’er Bjarne Petersen, der blev fyret
under corona-krisen. På dagpenge mister han
6.000 kr. i indtægt om måneden.

3F-kampagnens adresse er ikke til at tage
fejl af: 3F-formand Per Christensen er grundigt
træt af, at beskæftigelsesminister Peter Hum-
melgaard kan finde svimlende milliardbeløb til
hjælpepakker, men afviser at forbedre dag-
pengene. 3F køber heller ikke ministerens be-
grundelse om, at der ikke er råd ”lige nu”, fordi
pengene skal bruges på ”tidlig pension” til en
anden 3F’er, nemlig den berømte Arne.

Corona-krisen bør udløse tillæg
3F-kampagnen bygger på en voksende utryg-
hed blandt 3F’s medlemmer, der kun er blevet
større under corona-krisen. En frygt, som deles
af hundredtusindvis af andre lønmodtagere:
Hvad skal jeg leve af, hvis der ikke er et job til

mig, når nu dagpengene kun dækker halvdelen
af lønnen? Under pandemien er antallet af re-
gistrerede ledige vokset med ca. 45.000, så det
samlede antal er 180.000. Eksperter skønner, at
yderligere 100.000 vil komme til, når hjælpe-
pakkerne udfases. Ingen ved, om det kommer
til at gå så galt – eller værre. Men ingen sætter
spørgsmålstegn ved, at køen af arbejdsløse
bliver længere.

Derfor stiller 15 fagforbund anført af 3F krav
om et midlertidigt corona-tillæg, der hæver den
maksimale dagpengesats fra ca. 19.000 kr. til ca.
25.000 kroner om måneden afhængig af størrel-
sen på den tabte indtægt. Fagbevægelsens Ho-
vedorganisation har desuden krævet, at udhu-
lingen af dagpengene skal stoppe her og nu.

Konsekvenserne kan blive katastrofale
Det er beskedne krav set i lyset af de milliard-
store hjælpepakker og profitter, som aktionæ-
rerne i de store virksomheder har skrabet til sig
den sidste halve snes år. Alligevel er det indtil
nu kun Enhedslisten og SF, der støtter kravene.

Det giver indtryk af, at regeringen aldeles ikke
har tænkt sig at gøre op med den massive
utryghed ved arbejdsløshed, sygdom og alder-
dom, som R-S-SF-regeringen skabte med refor-
mer i 2011-15. Forringelserne har allerede fået
alvorlige konsekvenser. Med udsigt til 300.000
arbejdsløse bliver konsekvenserne katastrofale.
Tusindvis vil miste op imod halvdelen af deres
indtægt. Tusindvis vil ryge ud af dagpengesy-
stemet uden udsigt til at kunne kæmpe sig ind
igen. Mange af dem vil end ikke kunne få kon-
tanthjælp på grund af ægtefællens indtægt.

Brug for grundlæggende forbedringer
Konsekvenserne vil ikke alene ramme den en-
kelte. De vil alvorligt svække arbejdernes mu-
ligheder for at kæmpe sig til bedre vilkår, og
dét svækker kræfterne til også at kæmpe for
bedre klima, velfærd, demokrati og solidaritet
med udsatte grupper. Hvis alle er bange for at
miste jobbet, så har arbejdsgiverne og de reak-
tionære kræfter fat i den lange ende. Det var
netop formålet med regeringens reformer, og
de virker.

Derfor skal tryghed for lønmodtagerne have
topprioritet hos venstrefløjen og fagbevægel-
sen. Vi skal grundlæggende forbedre dagpenge
og kontanthjælpssystemet, sygedagpenge,
fleksjob og førtidspension. Vi skal stoppe social
dumping og pensionsalderens himmelflugt og
kræve ret til værdig tilbagetrækning. På spil er
nemlig vores samlede styrke til at kæmpe for
grøn omstilling og social retfærdighed.

NU ER DET BJARNES OG ARNES TUR
Regeringen kan ikke finde penge til
arbejdsløse Bjarne, for den har lovet
Arne ”tidligere folkepension”. Eller er
det fordi, den har lovet de borgerlige
ikke at forbedre dagpengesystemet?

Under pandemien er antallet af
registrerede ledige vokset med
ca. 45.000, så det samlede antal
er 180.000. Eksperter skønner, at
yderligere 100.000 vil komme til,
når hjælpepakkerne udfases.

Der er hårdt brug for en genopretning af dagpengesystemet. Det mener både Enhedslisten og 3F, der i forsommeren lancerede en stor annoncekampagne.

Fo
to

: F
in

n
Sø

re
ns

en

RØD+GRØN JUNI 2020 7

•	Arbejdsmiljø
Af Simon Halskov og Sarah Glerup, Rød+Grøn

For knapt et år siden blev Karsten Clausen og
Jacob Neumann kaldt til møde af HOFOR, som
de byggede den nye kraftvarmeblok BIO4 for.
Blokken var næsten færdig, så HOFOR ville
rense rørene ved ”steam blow” med 600 grader
varm damp. Det frigiver giftige dampe kaldet
isocyanater.

Social dumping og psedo-tilsyn
I de senere år er der skåret ned på Arbejdstil-
synet, så arbejdsgivere fører i stigende grad til-
syn med sig selv. HOFOR lovede at måle gift-
mængderne og informere per sms, hvis græn-
seværdien blev overskredet. Metoden holdt
bare ikke en meter, forklarer Karsten:

- Der var mange udenlandske arbejdere,
som hverken havde mobiltelefoner eller vær-

nemidler. De blev skrækslagne, når de så os
med åndedrætsværn på, mens de intet havde
fået at vide og bare skulle arbejde videre. Der
foregår en form for social dumping, hvor uden-
landske firmaer kan underbyde os andre, når
de ikke overholder gældende arbejdsmiljølove.
De udenlandske folk tør intet gøre, for de er
ansat på helt andre vilkår end os.

Derudover blev der kørt steam blow hele
weekenden, og HOFOR krævede, at alle arbej-
dede mandag formiddag, før ugens første må-
ling forelå. Tit var grænseværdierne voldsomt
overskredne. Værdier, som HOFOR selv havde
opfundet.

- Da HOFOR fortalte os om isocyanaterne,
spurgte vi: "Hvor har I grænseværdierne fra?"
Dem havde de selv fastsat, og vi kunne jo bare

lugte os frem til, om de var i luften, fortæller
Jacob.

- Først efter syv måneder, hvor værdierne var
overskredet i over 700 tilfælde, af og til med
over 100 gange den fastsatte grænseværdi, kom
Arbejdstilsynet omsider ind i sagen. HOFOR fik
strakspåbud om at overholde en nulgrænse-
værdi frem for deres egne grænseværdier.

Politisk styring giver falsk tryghed
Trods strakspåbud anmeldte Arbejdstilsynet
ikke HOFOR til politiet, så det måtte fagfor-
eningen Blik & Rør gøre.

- Vi har fået en mundtlig, uofficiel melding
om, at det er berettiget at anmelde HOFOR,
men at Arbejdstilsynet ikke ville stå for det.
Samtidig har det vist sig, at arbejdsmiljøchefen

hos HOFOR er kommet direkte fra et job i Ar-
bejdstilsynet. Vi kan ikke dokumentere det, for
alle involverede har tavshedspligt, men det vir-
ker pissehamrende uldent! mener Jacob.

HOFOR er faktisk offentligt kontrolleret og
har Enhedslistens Karina Vestergård Madsen i
bestyrelsen. Hun har forsøgt at hjælpe, men er
også underlagt tavshedspligt.

- Den har vi opfordret til at bryde. I sidste
ende er det jo HOFOR’s bestyrelse, der har an-
svaret for, at vi er blevet udsat for giftige
dampe. Hvis man som politisk valgt ikke kan
åbne munden i sådan en situation, ender man
som tavs i den bestyrelse, som nu er politian-
meldt af mine kolleger og jeg, slutter Karsten.

INGEN LYTTEDE TIL NØDRÅBENE FRA
AMAGERVÆRKET
I månedsvis udsatte HOFOR
arbejderne på Amagerværkets
nye kraftværksblok BIO4 for giftige
dampe – selvom der burde være
offentlig kontrol med selskabet,
og Arbejdstilsynet var kontaktet.
Rød+Grøn har talt med rørlæggerne
Karsten Clausen og Jacob Neumann.

» Der foregår en form for social
dumping, hvor udenlandske firma-
er kan underbyde os andre, når de
ikke overholder gældende arbejds-
miljølove. De udenlandske folk tør
intet gøre, for de er ansat på helt
andre vilkår end os.«

Karsten Clausen,
rørlægger

Under arbejdet med Amagerværkets nye kraftværksblok blev arbejderne
udsat for giftige dampe. Det skete selvom Arbejdstilsynet var blevet kontaktet
– og på trods af, at ejeren, HOFOR, er et offentligt ejet selskab.

Arbejdsmiljøordfører Christian Juhl er gået
meget aktivt ind i HOFOR-sagen. Han har
stillet i alt 15 skriftlige spørgsmål og haft
beskæftigelsesministeren i samråd. Her
indrømmede ministeren, at Arbejdstilsynet
burde have grebet ind langt tidligere.

- Virksomheden og underentreprenørerne
har svigtet på en stribe områder, og Ar-
bejdstilsynet har svigtet i deres tilsynspligt.
Adskillige nødråb er blevet overhørt. Sagen
viser tydeligt, at arbejdsmiljørepræsentan-
terne skal have langt større indflydelse på
arbejdets udførelse. Ikke mindst skal de
have ret til at stoppe arbejdet, når ansattes
helbred er på spil, fastslår Christian Juhl.

DET GØR ENHEDSLISTEN I SAGEN

Foto: HOFOR

8 RØD+GRØN JUNI 2020

•	Kampen for en klimaplan
Af Jon Burgwald,
klima- og energipolitisk rådgiver

I slutningen af maj kom regeringen med sit før-
ste klimaudspil. Det dækkede den del, som un-
der ét kaldes for energiområdet, men som
dækker over alt fra industrien og vores eget
energiforbrug til affald og vindmøller.

Uambitiøst udspil på energiområdet
Regeringens udspil er ret ukonkret, men ifølge
dem selv vil det reducere Danmarks klimabe-
lastning med to millioner ton CO2 frem mod
2030. Det er et skridt på vejen, men det er langt
fra nok. For at nå 70 pct.-målsætningen skal vi
reducere med i alt 19 millioner ton på bare ti år.
Den målsætning skal nås inden for tre områ-
der: Energi, transport og landbrug.

Energiområdet bliver generelt betragtet som
det nemmeste sted at opnå store reduktioner,
da det er teknisk mest håndterbart og billigst.
Og så er det bare sværere at overbevise folk
om at lade bilen stå og bøffen blive i køledisken
end om, at vindstrøm er lige så godt som kul-
strøm.

Derfor er det ærgerligt, at regeringens ambiti-
onsniveau er så lavt. Hvis vi over de næste ti år
ikke reducerer klimabelastningen fra energi-
sektoren mere, bliver det i praksis umuligt at nå
vores fælles klimamålsætning.

Gulerod skal suppleres af pisk
Problemet er, at regeringen i forhold til de store
forurenere kun vil bruge gulerod og ingen pisk.
Der tales om støtteordninger og puljer, men
ikke om afgifter og forbud. Der er ikke noget
galt med at støtte virksomheder og særligt
borgere i den grønne omstilling. Men hvis vi skal
i mål, skal der gås på begge ben.
Et godt eksempel er affaldsområdet, hvor der
i skrivende stund finder hårde forhandlinger
sted. Regeringens oplæg inkluderede nemlig
at privatisere blandt andet de kommunale
affaldsanlæg. Begrundelsen lyder, at det
skulle mindske importen af affald til afbræn-
ding. Det er rent grønt spin, for konsekvensen
bliver snarere det stik modsatte, hvis for-

brændingsanlæggene skal agere på mar-
kedsvilkår og tjener på at importere og af-
brænde affald.

Regeringen i lommen på
direktionsgangene
Hovedpointen er dog, at regeringen tydeligvis
er villig til at komme med et udspil, der skaber
stor tumult i Socialdemokratiets eget bagland
og i offentligheden. Men når det kommer til det
affald, der bliver importeret af virksomheder
såsom Aalborg Portland, så er der ingen tiltag
eller så meget som en løftet pegefinger. Villig-
heden til at være upopulær stopper altså, så
snart regeringen nærmer sig de bonede gulve
og direktionsgangene.

Den tankegang skal vi tage et opgør med.
Alle skal bidrage – og særligt de store forure-
nere. Hvis ikke regeringen indser dét, venter der
mange politiske slagsmål forude.

Opdatering efter bladets deadline:
Det er ad to omgange lykkedes at trække rege-
ringens oplæg i en grønnere retning. Natten til
16. juni blev privatisering af affaldsforbrændin-
gen droppet. Natten til 22. juni blev regeringens
reduktion på blot 2 mio. ton CO2 øget til 3,4
mio. ton. Oveni kommer effekten af en CO2-af-
gift, som også blev vedtaget. Der er dog stadig
lang vej til de 19 mio. ton CO2, vi skal reducere
for at nå klimamålene i 2030.

G
RØ

NN
E

SI
D

ER

Derfor er det ærgerligt, at regerin-
gens ambitionsniveau er så lavt. Hvis
vi over de næste ti år ikke reducerer
klimabelastningen fra energisektoren
mere, bliver det i praksis umuligt at
nå vores fælles klimamålsætning.

DEN SVÆRE KAMP FOR EN KLIMAPLAN
Forhandlingerne om første del
af klimaplanen er i gang, og det
er op ad bakke.

Klimaordfører Mai Villadsen illustrerer
forskellen på den CO2-reduktion, Danmark
via klimaloven har lagt sig fast på at nå
i 2030 - og så den uambitiøse reduktion,
regeringen arbejder med i den første,
fremlagte del af sin klimaplan.

Foto: Facebook.com/Mai-Villadsen

VÆR MED I FOLKETS KLIMAMARCH TIL EFTERÅRET
I september indledes forhandlingerne om finansloven. Det er nu regeringen skal vise

at de sætter handling bag de mange ord. Derfor kalder blandt andre Klimabevægelsen

Danmark, Global Aktion, Bedsteforældrenes Klimaaktion, Greenpeace Danmark, NOAH

og Den Grønne Studenterbevægelse til Folkets Klimamarch dem 5. september. Der er indtil

videre arrangementer i København og Silkeborg og flere på vej.

FOLKETS KLIMAMARCH KRÆVER:
∙ En grøn omstilling, som bygger på social retfærdighed og medmenneskelighed
∙ Et Danmark, som sætter mennesker og miljø før økonomisk vækst
∙ Et Danmark, der viser vejen globalt ved at blive et miljømæssigt bæredygtigt
 og socialt retfærdigt samfund
∙ �Et Danmark, som internationalt kæmper for at give en større stemme og støtte til de
nationer, grupper og individer, der er mest sårbare over for klimaforandringerne

Marchen i september indkaldes med to konkrete krav til finansloven:
∙ Afsæt 20 mia. kr. til omstillingen i Danmark
∙ Afsæt 5 mia. kr. til klimafinansiering i det globale syd

Sådan bliver du aktiv
Vil du arrangere noget i din egen by?
Ræk ud til Klara Sørensen fra Folkets
Klimamarch København på
klara.soerensen@gmail.com
eller tlf. 60 70 30 11.

Læs mere på klimamarchkbh.com og
på Facebook-siden Folkets Klimamarch
København, hvor der også kommer info
om arrangementerne i resten af landet.

•	Spildevand
Af Ida Marxen Søndergaard,
natur- og miljøpolitisk rådgiver

290.000.000 liter spildevand direkte ud i unikt
havområde. Helt planlagt. Formålet var at te-
ste, om en spildevandsledningen kunne holde
til et byggeri i Nordhavnen. Efter stærkt politisk
pres og mediebevågenhed blev udledningen
heldigvis standset.

En dråbe i spildevandshavet
Sagen fik stor opmærksomhed, men er des-
værre del af et langt større problem, der er
gået under den politiske radar i alt for mange
år. For udledning af urenset spildevand til vores

søer, fjorde og havområder foregår i stort om-
fang, hver gang et skybrud rammer og spilde-
vandsanlæggene ikke kan følge med.

Alene i Københavns Kommune er udledt over
35 milliarder liter urenset spildevand i Øresund
fra 2014-2018. Det er udtryk for, at vi slet ikke
har tilpasset vores spildevandshåndtering til
de klimaforandringer, vi oplever allerede nu.

På et samråd sidste sommer indrømmede
miljøminister Lea Wermelin over for Mai Villad-
sen, at man i Danmark slet ikke kender omfan-
get af spildevandsproblemet. På samrådet lo-
vede ministeren handling, men det har vi ikke
set meget af. Vi aner fortsat ikke, hvor meget
spildevand Danmarks 5000 overløbsværker

sender ud i naturen, og er ikke taget skridt til at
begrænse problemet. Tværtimod har man i
årevis underlagt spildevandssektoren krav om
årlige besparelser.

Vi skal tage naturens parti
Vi har brug for at kortlægge problemet og
lægge en national plan for håndtering af spil-
devand. Den skal rumme ambitiøse politiske
mål og indsatser, der sikrer, at vi handler hur-
tigt. Samtidig skal kommunerne sikres økonomi
til at gøre spildevandsinfrastruktur tidssva-
rende, og hullerne i lovgivningen skal lukkes, så
kommunerne ikke må lave planlagte udlednin-
ger. Sideløbende bør vi som parti organisere os
lokalt og få valgt forbrugerrepræsentanter ind
i forsyningsselskabernes bestyrelser, der vil
tage naturens parti.

Urenset spildevand hører selvsagt ikke
hjemme i vores vandmiljø i 2020. Vi må dog ikke
lade problemet skygge for landbrugets enorme
udledning af næringsstoffer, som påvirker hav-
miljøet langt mere. Også her er der store
sværdslag at tage.

VI SKAL HAVE STYR PÅ SPILDEVANDET
Urin, afføring, medicinrester, ren-
gøringsmidler, opvaskevand direkte
ud i Øresund trak med rette over-
skrifter i maj. Udledningen blev
standset – men er blot én af mange.

Alene i Københavns Kommune
er udledt over 35 milliarder liter
urenset spildevand i Øresund
fra 2014-2018.

RØD+GRØN JUNI 2020 9

Foto: Yucar Fotografik, unsplash.com

10 RØD+GRØN JUNI 2020

•	EU låner penge
Af Mikael Hertoft, medlem af HB, FU og En-
hedslistens repræsentant i European Left.

Sidst i maj præsenterede kommissionsfor-
mand von der Leyen et forslag til en gigantisk
lånepakke på 750 milliarder euro. Denne gen-
opretningsfond er endnu ikke vedtaget og de
konkrete detaljer langt fra på plads. Men den
blev præsenteret både i Information og i Poli-
tiken i en højstemt fortælling om, at man enten
er for og dermed solidarisk og progressiv – el-
ler også er man imod, og så er man nationali-
stisk, egoistisk og konservativ.

Det er jo rigtigt, at en række nationalegoi-
ster er imod fonden, bl.a. lederen af den østrig-
ske regering og hollandske konservative. Men
deraf kan man ikke slutte det modsatte: at
støtte til EU er blevet progressivt.

Corona som løftestang for mere EU
Der er mange problemer med forslaget til
EU-hjælpepakken. Ét af dem er, at pengene

skal lånes ”på de finansielle markeder”, så EU
gældssættes til private investorer. Et andet er,
at von der Leyen foreslår, at EU skal hente pen-
gene tilbage fra EU's borgere via EU-skatter. Det
ville indebære, at EU skal begynde at inddrive
skatter og altså være et kæmpeskridt på vej
mod en føderal EU-stat.

Det er uklart, til hvilke renter lånene vil blive
indgået, for kommissionen vil udstede obliga-
tioner med forskellig løbetid. De vil dog have
lang løbetid med betaling fra 2027 og frem til
2058. I den periode kan prisen i princippet
stige, så vi gældsætter næste generation og
får endnu sværere ved at reagere på kriser i
fremtiden.

Støtte efter neoliberale principper
De 750 milliarder euro vil indgå i EU's budget
frem til 2027, som dermed næsten fordobles.
500 milliarder vil man give videre som gaver i
EU og 250 som lån. Pengene skal hjælpe ”bran-
cher og regioner”, som von der Leyen udtrykte
det i sin præsentation. Brancher er kodeord for
firmaer. Hvor meget den brede befolkning får
ud af det i form af arbejdspladser eller løn er
usikkert.

Men hvad med den offentlige sektor? Kan
Danmark bruge pengene til at genoprette en
statslig vaccineproduktion? Næppe. Hjælpe-

pakken er funderet i ”det europæiske seme-
ster”, så pengene skal fungere i en markeds-
økonomi efter neoliberale principper. De tilla-
der knapt socialdemokratiske løsninger og slet
ikke socialistiske.

Pengene vil blive givet på betingelser ud fra
”investerings- og reform-prioriteter” og pen-
gene udbetalt i rater afhængigt af de frem-
skridt, der bliver gjort ud fra nogle forudbe-
stemte kriterier. Fonden vil altså give EU langt
mere magt over sine stater og modtagerne af
pengene. EU's regnskaber er aldrig pletfri. Re-
sultatet kan nemt blive mere korruption.

Krummer til sundhed og klima
Der vil selvfølgelig blive brugt penge på
sundhed, man faktisk forbløffende lidt. Til
’EU4HealthProgramme’ er der kun afsat 9,4 mil-
liarder euro af det samlede program, så det er
ikke herfra pengene til at genoprette Italiens,
Spaniens og Grækenlands sundhedsvæsener
kommer.

Hvad grøn omstilling angår, står det endnu
værre til.

- Kommissionen vil forsat bruge en tredjedel
af sit budget på landbrugsstøtte, som er en af
EU’s største CO2-syndere. Kommissionen har
besluttet, at 40 pct. af EU's landbrugsstøtte skal
betragtes som penge, der bekæmper klimafor-

IN
TE

RN
AT

IO
NA

LT

EU’S GENOPRETNING SVIGTER
KLIMAET
EU vil låne penge i solidaritetens
navn, men det kan let ende med, at
den brede befolkning bliver snydt.

RØD+GRØN JUNI 2020 11

•	EU-budget
Af Tobias Clausen og Mikael Hertoft, Rød+Grøn

EU-ordfører Søren Søndergaard peger på, at
mandatet åbner op for, at støtteordninger til
bl.a. kul- og olieindustrien kan fortsætte og for,
at Danmarks EU-kontingent stiger markant.

- Ved EU-valget stod partierne i kø for at
støtte den grønne omstilling. Men nu ser vi, at
en række af de partier, inklusive SF og Radikale,
bakker op om et forhandlingsmandat, der ikke
udelukker støttemilliarder til klimaskadelige
formål. Det er grotesk, siger han.

 - Genopretningsfonden bliver solgt som ”so-
lidaritet”, men er helt underlagt EU-kommissio-

nens nyliberale politik. Det er ikke solidaritet
for de fattige, men for de rige.

Søren advarer om, , at det ny EU-budget kan
komme til at koste skatteyderne dyrt.

- 6,7 milliarder mere om året, har regeringen
anslået. Vil de penge komme fra nedskæringer
i velfærd? Samtidig er der ingen garanti for, at
de mange milliarder støttekroner ikke ender
hos virksomheder i skattely. Det bliver ikke
med Enhedslistens støtte. Regeringen havde et
andet valg. De kunne have indgået en EU-af-
tale med Enhedslisten, men de valgte i stedet
de Konservative. Resultatet blev derefter.

•	EU-budget
Af Nikolaj Villumsen, MEP for Enhedslisten

I dag bruger EU milliarder på støtte til olie, gas
og sort landbrug. Midt i klimakrisen trækker
EU’s nuværende budget i den forkerte retning.
Det skal stoppe. Derfor arbejder vi både i
EU-parlamentet og i Folketinget for en grøn re-
form af EU’s budget.

Desværre har den danske regering fået op-
bakning af Konservative, Radikale og SF til at
kunne acceptere et nyt sort EU-budget, hvor

end ikke 25 pct. reelt går til grøn omstilling. Det
er et svigt af klimakampen i EU.

Regeringen fravalgte Enhedslisten og dan-
nede i stedet et flertal med Konservative. SF
og Radikale blev spist af med gode intentio-
ner. Klimaet har som bekendt ikke brug for
gode intentioner, men for handling. Derfor ar-
bejder vi videre. Kampen om EU’s budget er
ikke slut. Vi fortsætter klimakampen i Dan-
mark og EU.

FLERTAL I FOLKETINGET ÅBNER
FOR KULSORT EU-BUDGET OG
GENOPRETNINGSPAKKE

ENHEDSLISTEN KÆMPER FOR
EN GRØN BUDGETREFORM

Enhedslisten kritiserer flertallet for at
ville acceptere et EU-budget, der fort-
sætter klimaskadelige støtteordnin-
ger og accepterer EU's nye genopret-
ningsfond. Flertallet består af radi-
kale, SF, Konservative og regeringen.

Lige nu foregår der en hård kamp om
EU’s budget og genopretningsfond. En-
hedslisten kæmper for en grøn gen-
opretning af økonomien, så vi får
skabt grønne arbejdspladser.

» Genopretningsfonden bliver solgt
som ”solidaritet”, men er helt under-
lagt EU-kommissionens nyliberale
politik. Det er ikke solidaritet for
de fattige, men for de rige. «

Søren Søndergaard,
Enhedslistens EU-ordfører

» Kommissionen vil forsat bruge en
tredjedel af sit budget på landbrugs-
støtte, som er en af EU’s største
CO2-syndere. Kommissionen har
besluttet, at 40 pct. af EU's landbrugs-
støtte skal betragtes som penge, der
bekæmper klimaforandringer –
selvom landbruget kun har øget
udledningen siden 2014. Det er
helt løsrevet fra virkeligheden.«

Nikolaj Villumsen,
MEP for Enhedslisten

Den danske regering fået opbakning
af Konservative, Radikale og SF til
at kunne acceptere et nyt sort
EU-budget, hvor end ikke 25 pct.
reelt går til grøn omstilling. Det er
et svigt af klimakampen i EU.

andringer – selvom landbruget kun har øget
udledningen siden 2014. Det er helt løsrevet fra
virkeligheden, lyder kritikken fra medlem af
EU-Parlamentet Nikolaj Villumsen.

- En fjerdedel af budgettet øremærkes kli-
matiltag. Det er sølle fem pct. mere end i sidste
budgetperiode, og når man ser nærmere på,
hvad EU tæller som grønne initiativer, er kon-
klusionen entydig: Det er alt for lidt til, at EU
kan overholde Paris-aftalen. I Enhedslisten
mener vi, at mindst halvdelen af EU’s budget
bør gå til reelle klimatiltag.

Mere EU-magt, ikke solidaritet
Genopretningsfonden brandes i medierne som
et solidaritetsprojekt, men bruger reelt corona
som påskud til at styrke EU’s magt. Man vil be-
gynde at inddrive EU-skatter og permanent
øge EU's budget til 1,4 pct. af BNP. Intet af det
flytter EU’s økonomiske politik i en mere solida-
risk, sund eller grøn retning.	

For det er svært at se, hvad der skulle have
ændret sig i EU, så alt pludselig er blevet mere
lige og fair. Bureaukrater, som er i lommen på
lobbyister fra store kapitalinteresser, sidder
fortsat på magten. Og der er ingen garanti for,
at de menige EU-borgere, som skal betale for
låne-milliarderne, får noget som helst til gen-
gæld.

12 RØD+GRØN JUNI 2020

•	Huller i skattely-aftale
Af Jonas Kylov Gielfeldt,
politisk-økonomisk rådgiver

Da corona-krisens nåede Danmark, startede
debatten om hjælpepakker til erhvervslivet.
Helt fra begyndelsen rejste Enhedslisten krav
om, at selskaber i skattely ikke skulle kunne få
støtte fra det fællesskab, som de ikke ville bi-
drage til. Kravet kom med, da hjælpepakkerne
blev forlænget 18. april.

Et stærkt internationalt signal
Internationale medier som New York Times og
The Independent bragte nyheden om, at Dan-
mark gik forrest i kampen mod skatteunddra-
gelse. Aftalen sendte således et vigtigt signal,
der kan bruges som løftestang for partier og
NGO’er internationalt. Derfor er det væsent-
ligt, at kravet kom med – selvom det aftalte
havde svage sider.

Grundlæggende er det problematisk, at det
politiske flertal kun ville medtage skatte-
ly-lande fra EU’s sortliste. Listen har store mang-
ler. Ikke mindst overser den skattely inden for
EU såsom Irland, Luxembourg og Holland. En-
hedslisten slog til lyd for en mere udtømmende
national sortliste, men det var der ikke politisk
opbakning til. Alligevel var vi glade for, at vi
trods alt fik afskåret selskaber i en kendte skat-
tely som f.eks. Panama og Cayman Islands.

Regeringen bruger EU-retten forkert
Desværre snigløb regeringen aftalen. De valgte
nemlig at tolke juraen snævert i forhold til,
hvem der ikke kan få hjælpepakker. Selskaber
placeret i et land på EU’s sortliste var okay, hvis
de samtidig havde et mellemliggende selskab i
et EU-land. Det er til grin, for stort set alle skat-
tely-selskaber er organiseret med et selskab
på f.eks. Cayman Islands og et mellemliggende
i et af EU’s skattelylande, f.eks. Luxembourg.
Pludselig blev aftalen ikke det papir værd, den
var skrevet på.

Regeringen hævder, at EU-retten er problemet:
At nægte penge til selskaber med et selskab i
EU krænker kapitalens frie bevægelighed. Det
er forkert. For EU har i deres skatteundgåelses-
direktiv indført en anti-misbrugsbestemmelse,
der siger, at opretter man et selskab alene med
henblik på at undgå beskatning – hvilket nær-
mest gælder, når et selskab i skattely laver et
tomt gennemstrømningsselskab i Luxembourg
– så kan man komme efter dem. Bestemmelsen,
der i øvrigt også er skrevet ind i den danske
skattelovgivning, kan efter Enhedslistens opfat-
telse bruges til at afvise støtte til virksomheder
med base i skattely. To af de mest anerkendte
skatteadvokater i Danmark, Torben Bagge og
Eduardo Vistisen, er enige med os i, at EU-reg-
lerne kan mere, end regeringen påstår.

Enhedslisten giver ikke op
Sagen er langt fra slut. Enhedslisten har alle-
rede haft skatteministeren i samråd, hvor han
havde svært ved at svare på, hvorfor regerin-
gen ikke udnytter EU-reglerne på området. En-
hedslisten har også sendt ham en byge af
skriftlige spørgsmål.

Derudover genfremsætter vi til efteråret vo-
res forslag om en national sortliste med langt
flere lande på. For os er kampen mod skattely
hjerteblod, og vi vil slås med næb og klør for at
få strammet den uambitiøse tilgang til at
bruge de EU-regler, der rent faktisk gør det mu-
ligt at komme efter virksomheder i skattely.

IN
TE

RN
AT

IO
NA

LT

SOCIALDEMOKRATERNE
SNIGLØBER SKATTELY-AFTALE
Det lykkedes Enhedslisten at få
vedtaget, at corona-hjælpepakker
ikke må støtte selskaber i skattely.
Sejren sendte et stærkt internatio-
nalt signal, men regeringen forsøger
at snigløbe aftalen med tvivlsom
brug af EU-retten.

Regeringen hævder, at EU-retten
er problemet: At nægte penge
til selskaber med et selskab i EU
krænker kapitalens frie bevæge-
lighed. Det er forkert.

I maj kunne TV2 afsløre, at Lagkagehuset,
som har modtaget millioner fra corona-
hjælpepakkerne, undgår at betale skat
i Danmark. En metode, selskabet benytter,
er at overføre profit fra Danmark til udlandet
via interne renter. Den danske virksomhed
låner således store summer af ejervirksom-
heder i udlandet, hvorefter virksomheden i
Danmark betaler både lån og renter tilbage.

Foto: Sean Munson, Flickr.com (CC BY-NC-ND 2.0)

RØD+GRØN JUNI 2020 13

•	Aktier og virkelighedsflugt
Af Anders Hadberg, finanspolitisk sekretær

Et tilsyneladende paradoks udspiller sig lige nu
på de globale aktiemarkeder.

Skulle man tro udviklingen på aktiemarke-
derne verden over, er verdensøkonomien på
vej tilbage mod ”business as usual”. Aktiepri-
serne stiger med rekordfart efter en alvorlig
nedtur i februar og marts og tegner dermed
billedet af virksomheder med udsigt til store
overskud i de kommende år.

Det toneangivende amerikanske aktiein-
deks S&P 500 faldt den 14. februar 2020 fra et
højdepunkt på 3386 til 2237 den 23. marts 2020
– altså et tab på godt en tredjedel af aktiernes
værdi. Men siden da er det stort set kun gået
opad, og den 9. juni var indekset tilbage på
3207. Samme bevægelse præger det danske
C25 indeks, der 13. februar lå på 1377, nåede
bunden 23. marts på 990, og som den 9. juni
igen var kommet tilbage på 1334.

Investorerne lever på en fantasi
Aktieudviklingen står i kontrast til udviklingen i
virksomhedernes faktisk overskud under coro-

na-nedlukningen. Hovedparten af virksomhe-
derne har mistet en betydelig del af overskud-
det.

Samtidig spår de fleste økonomiske progno-
ser betydelige fald i samfundsaktiviteten i alle
avancerede industrielle lande. OECD’s nyligt
udgivne prognose spår således et fald i BNP på
ni pct. i 2020 og 7,5 pct. for alle OECD-lande
under ét. Ja, faktisk er det globale kollaps i den
økonomiske aktivitet større end under fi-
nanskrisen 2008-09. Endvidere vil det ifølge
OECD formentlig tage op til 5 år eller mere, før
økonomierne er oppe på samme aktivitetsni-
veau som før corona-nedlukningen.

På den baggrund kan det virke som om, in-
vestorerne på lever i en fantasiverden på ak-
tiemarkederne.

Troen på, at de store bliver reddet
Hvad kan forklare adfærden? Svaret er ikke en-
tydigt. Men én oplagt forklaring kunne være, at
staterne i de udviklede økonomier er trådt hur-
tigt til med enorme økonomiske hjælpepakker,

hvoraf hovedparten er målrettet store virk-
somheder. Det kan lede til den konklusion, at
uanset hvor slemt krisen udvikler sig, vil staten
holde hånden under de store virksomheder.

En anden forklaring kunne være, at mange
regeringer har forsikret om, at der vil ske en
hurtig genopretning af økonomierne efter gen-
åbning. Hvor der er brug for det, vil staterne
træde til med offentlige midler til investeringer
og en enorm mængde kredit til lav rente.

Begge dele giver anledning til en fantasifore-
stilling om, at verden vender tilbage til
før-corona-nedlukningen set med inve-
stor-briller på.

Dystre udsigter for verdensøkonomien
Snarere end et retvisende billede af den reale
økonomis tilstand er der tale om virkeligheds-
flugt.

For det første var verdensøkonomien inden
corona-nedlukningen ikke i et højt vækstgear.
Allerede i sommeren 2019 var der klare tegn på
en aktiekrise affødt af tegn på faldende
vækstrater i alle større økonomier.

For det andet står mange virksomheder med
risikoen for at gå konkurs på grund af høj
gældsbyrde og lav indtjening. Hvis en større
konkursbølge rammer samtidig med, at virk-
somhedernes investeringer forbliver lave, så vil
arbejdsløsheden stige mere permanent.

Læg hertil risikoen for en 2. bølge coro-
na-pandemi i slutningen af 2020. Tilsammen
tegner det et dystert billede af den internatio-
nale økonomiske situation i 2020 og 2021.

HØJE AKTIEKURSER, DYBE RECESSIONER
Aktierne stiger, mens økonomien
synker i recession. Hvad skyldes
dette paradoks, og hvad kan vi
reelt forvente af verdens-
økonomien efter corona?

Aktieudviklingen står i kontrast til
udviklingen i virksomhedernes faktisk
overskud under corona-nedlukningen.
Hovedparten af virksomhederne
har mistet en betydelig del af
overskuddet.

Fo
to

: A
le

c
Fa

va
le

, u
ns

pl
as

h.
co

m

14 RØD+GRØN JUNI 2020

EU rasler
med sablen

EU bliver brandet som fredens
projekt, men i disse år ser vi
militarisering med ekspresfart.
Rød+Grøn sætter spot på
milliardstøtte til EU’s våben-
industri, på oprustning og EU-
hær under opsejling – og på
fredelige, grønne alternativer.

TE
M

A

Fo
to

: E
ur

op
ea

n
D

ef
en

ce
 A

ge
nc

y,
Fl

ic
kr

.c
om

RØD+GRØN JUNI 2020 15

Af Eva Flyvholm, freds- og forsvarsordfører

Den militære udvikling af EU har taget fart de
seneste år. På grund af forsvarsforbeholdet er
Danmark ikke officielt med i opbygningen af en
EU-hær, men vi deltager alligevel i en masse
militære samarbejder i EU-regi. Frankrig er ef-
ter briternes exit EU’s nye militære stormagt, og
Danmark er ikke sen til at klistre sig op ad alt,
hvad Frankrig foretager sig. Eksempelvis den
militære operation i Hormuz-strædet, hvortil
Danmark nu sender et krigsskib, eller støtten til
den franske antiterror-mission Barkhane i bl.a.
Mali. Enhedslisten støttede ingen af disse initi-
ativer, men næsten alle andre partier i Folke-
tinget stod bag dem.

Det er skræmmende, hvor stor tiltro der er
til militære løsninger i det danske folketing,
selvom historien gang på gang har vist, at de
ikke virker. Vi står ofte alene med vores kritik af

f.eks. operationen i Hormuz- strædet, hvor der
er åbenlys risiko for, at mere militær i området
vil eskalere konflikten med Iran.

EU’s nye forsvarsfond
Mange taler stadig om EU som et fredens pro-
jekt. Det har desværre ikke meget hold i virke-
ligheden, når man ser på EU’s konkrete initiati-
ver. De seneste år er milliarder af euro strøm-
met ind i en forsvarsfond til udvikling af euro-
pæisk våbenindustri og militær. Der bliver des-
uden lagt pres på medlemslandene for at få
dem til at øge deres egne militære budgetter.
Det overordnede mål er, at EU skal have mange
flere og bedre våben, og udviklingen af en reel
EU-hær er i gang.

Argumentet lyder typisk, at vi skal styrke EU’s
militære kapacitet og våbenproduktion for at
give modvægt til USA, Donald Trump og NATO.
Det lyder jo godt, og fra Enhedslistens side de-
ler vi til fulde ønsket om at fjerne os fra Trump
og NATO. Problemet er bare, at det overhove-
det ikke er et alternativ, der udvikles i EU. Der
produceres bare flere våben på en måde, hvor
flere penge går til specifikt europæiske fabri-
kanter, mens alle militære operationer kører i
parløb med NATO og USA.

Det er en helt forkert udvikling, vi er vidne til.
Dels er det vanvittigt at hælde endnu flere
penge i våbenindustrien – uanset om den er
europæisk eller ej. Dels er det gruopvækkende,

at der bliver taget skridt til at skabe en EU-hær
og øge militariseringen af Europa.

Vi skal have en fredelig udenrigspolitik
Vi har brug for nedrustning – ikke oprustning
og militarisering af Europa. Vi må derfor stå
fast på forsvarsforbeholdet og insistere på,
at forebyggelse og konfliktløsning er den rig-
tige vej frem. Der er brug for, at vi i samar-
bejde med vores nordiske nabolande satser
på at udvikle mere kapacitet til fredsmæg-
ling. At vi styrker FN’s globale rolle. At vi inve-
sterer i forebyggelse gennem f.eks. klimabi-
stand og derved kan forhindre konflikter om
vand og landbrugsjord. Der er så meget at
vinde for os alle via en progressiv og fredelig
udenrigspolitik.

I dette tema ser Rød+Grøn nærmere på de
militære tendenser i EU. Du kan læse om an-
satsen til at oprette en egentlig EU-hær, om
oprustning og våbenproduktion, der også er
danske fænomener. Jeg retter selv en kritik
mod vores stigende forsvarsbudgetter. Det
skal selvfølgelig ses i en global kontekst, og
derfor behandler temaet også forholdet til USA
og Rusland. Sidst, men ikke mindst, gives bud
på, hvordan vi styrker fredsarbejdet. Én vej,
som vi i Enhedslisten prioriterer særligt højt, er
at samtænke fredsarbejde med indsatsen
mod klimaforandringer.

God læselyst!

MILITÆR OPRUSTNING MED
EKSPRESFART I EU
Verden er plaget af voldsomme kon-
flikter og stigende militær oprustning,
også i EU. Her bevilges milliarder til
våbenindustrien og lægges an til en
EU-hær. Men det er ikke oprustning, vi
har brug for – det er nedrustning og
konfliktløsning.

16 RØD+GRØN JUNI 2020

TE
M

A

Af Frederik Werner Kronborg,
Bruxelles-sekretariatet

Med Lissabontraktaten fik EU defineret sin mi-
litære strategi og organisation. Den slår fast,
at EU skal have en ”gradvis udformning af en
fælles EU-forsvarspolitik, som vil føre til et
fælles forsvar” (artikel 42.2). Traktaten fore-
skriver ligeledes, at EU skal have et fælles for-
svarsagentur og et ”permanent struktureret
samarbejde” (artikel 46 og protokol 10).

Formelt set har dette ført til oprettelsen af
PESCO (det permanent strukturerede for-
svarssamarbejde), Det Europæiske Forsvarsa-
gentur og senest til oprettelsen af den Euro-
pæiske Forsvarsfond. Samtidig forpligtiger
hvert medlemsland sig til at udvide sin mili-
tære kapacitet hvert eneste år (artikel 42.3).

EU er allerede militant
EU har siden 2003 haft militære enheder og
deltaget i operationer under EU-flag. Siden

2007 har EU haft såkaldte organiserede kamp-
grupper bestående af mindst 1.500 personer,
der udgør indsatsstyrker til akutte situationer.
Endnu har de ikke været i brug.

Fra et EU-perspektiv er det altså ikke til de-
bat, hvorvidt EU skal have en militær dimen-
sion eller ej. Det har EU allerede. Spørgsmålet
er derimod, hvordan det skal udvikle sig i
fremtiden. Og her er der god grund til at se
nærmere på de endnu sparsomme nyheder,
der er kommet fra den nye kommission med
den tidligere tyske forsvarsminister Ursula von
der Leyen i spidsen.

Spillet om den franske
forsvarskommissær
På den første liste til den nye EU-kommission,
havde von der Leyen fundet plads til franske
Sylvie Goulard som kommissær for forsvarsin-
dustri og det ydre rum. Selvom det ydre rum er
væsentlig mere omfattende europæisk for-
svarsindustri, var det Goulards meritter i for-
hold til sidstnævnte, der politisk vakte mest
opsigt. Udnævnelsen af Goulard var et valg af
øget militarisering af EU og støtte til våbenin-
dustrien.

Sylvie Goulard lignede på papiret den per-
fekte kommissærkandidat for den liberale og
EU-glade franske præsident Emanuel Macron.
Goulard var medlem af EU-Parlamentet fra
2009-17 og forlod parlamentet for at blive for-
svarsminister i Macrons første regering. Po-
sten holdt Goulard kun til i lidt over en måned
på grund af anklager om svindel med ansæt-

telsesforhold i sin tid i EU-Parlamentet. I den
korte periode Goulard nåede at være for-
svarsminister, nåede hun officielt at hilse det
velkommen, at EU’s forsvarsfond stod til at
blive udvidet. Hun var stærk fortaler for, at
fonden skulle vokse markant.

Da Macron to år senere udpegede Goulard
som kommissærkandidat, viste hendes svin-
delsag sig for alvorlig til, at hun kunne blive
godkendt som kommissær. Den politiske in-
tention fra den franske præsident var dog
ikke til at tage fejl af: EU’s militarisering skal
øges.

Efter fadæsen med Goulard udpegede Ma-
cron en ny kandidat: Thierry Breton. Denne
gang blev kandidaten godkendt af EU-Parla-
mentet.

Forsvar og sikkerhed under ét
Når en ny kommission indtræder, er det kom-
missionsformandens opgave at udarbejde et
missionsbrev, der beskriver de overordnede
sigtelinjer for den enkelte kommissærs ar-

EU, MILITÆR OG DET YDRE RUM
EU har allerede en militær dimension,
som den franske præsident Macron
og EU’s kommissionsformand von der
Leyen gerne ser vokse: EU-hær, midler
til våbenindustrien, sammenkobling
af forsvar og sikkerhed og sågar mili-
tarisering af det ydre rum kan være
på vej.

På den første liste til den nye
EU-kommission, havde von der
Leyen fundet plads til franske
Sylvie Goulard som kommissær for
forsvarsindustri og det ydre rum.

RØD+GRØN JUNI 2020 17

bejde i de foranliggende 5 år. I Bretons missi-
onsbrev fra von der Leyen skriver hun bl.a., at
hans hovedopgave inden for forsvar er at
gennemføre forsvarsfonden fuldt ud. Forsvar-
sindustrien skal gøres endnu mere profitabel,
og samtidig skal han have fokus på at udvikle
et stærk europæisk marked for forsvarstek-
nologi. I Bretons missionsbrev beskriver von
der Leyen også, hvordan sammenhængen
mellem forsvar, rummet og sikkerhed skal ud-
vikles. Det er en sammenkædning, der kan få
afgørende politiske konsekvenser for, hvor-
dan EU i fremtiden vil agere inden for områ-
det.

’Sikkerhed’ i EU-jargon betyder ’sikkerhed
ved EU's grænser’. Her forstås både trusler fra
nationer uden for EU, men også fra såkaldt
pres på EU's grænser. Det sker med henvisning
til, at der siden 2015 er kommet flere flygt-
ninge og migranter til EU. Der er grund til at
holde et vågent øje med sammenkoblingen af
sikkerhed og forsvar, for desværre er der i
2020 kommet beviser på, at vagter ved EU’s
grænse har skudt med skarpt efter folk, der
ønskede at krydse den. Det er en ekstrem
eskalering af situationen og betyder, at græn-
sen nu er militariseret.

Globalt militær er ikke nok
Sammenkoblingen af forsvar og rummet ligger
i tråd med planer, som Macron tidligere har
talt for. I sin Bastille-tale i 2019 fortalte Ma-
cron, at Frankrig ikke kun havde ambitioner
om at være en global militær kraft, og at det

franske flyvevåben ville blive udvidet med en
rumkommando. Det var et afgørende nybrud,
for helt tilbage i 1967 indgik stormagterne en
traktat, der forbyder militære våben i det ydre
rum.

Der er ikke noget, der tyder på, at Macron
vil have Frankrig eller EU til at indgå i hverken
den ene eller den anden stjernekrig. Der er
nok snarere tale om, at man vil hæve ni-
veauet for forsvar af satellitter. Det politiske
spørgsmål er så, om man vil tillade dette at
være et forsvar med militære midler.

Uanset hvad lader der ikke til at være tøven
hos EU’s reelle politiske leder, Macron: Militari-
seringen af EU skal følge den skarpeste for-
tolkning af Lissabontraktaten, og det kan næ-
sten kun gå for langsomt.

Forsvarsforbeholdet betyder, at Danmark
ikke deltager i de dele af EU’s udenrigs- og sik-
kerhedspolitik, som påvirker forsvarsområ-
det. Vi deltager ikke i EU’s militære operatio-
ner, vi finansierer dem ikke, og vi stiller ikke
med soldater og militært isenkram til EU-le-
dede konfliktområder.

Danmark deltager dog i civile operationer,
som hidtil har udgjort hovedparten af EU’s
missioner. Danmark kan også deltage i ope-
rationer, hvor der både er en civil og militær
del, hvis de enkelte dele kan adskilles. Det
forventes, at der i fremtiden vil være flere
blandede missioner, som Danmark ikke kan
deltage i. Det står Danmark frit for at deltage
i enhver fredsbevarende FN-mission eller lig-
nende.

Forbeholdet betyder desuden, at Danmark
ikke skal betale til EU's forsvarsagentur og den
våbenindustri, agenturet understøtter. I peri-
oden 2008-2018 har eksempelvist Sverige
brugt 71 millioner kroner på formålet. De
penge har Danmark sparet og i stedet kunnet
bruge på velfærd mv.

BEVAR FORSVARS-
FORBEHOLDET

Sammenkoblingen af forsvar og
rummet ligger i tråd med planer,
som Macron tidligere har talt for.
I sin Bastille-tale i 2019 fortalte
Macron, at Frankrig ikke kun havde
ambitioner om at være en global
militær kraft, og at det franske
flyvevåben ville blive udvidet
med en rumkommando.

 Vi deltager ikke i EU’s militære
operationer, vi finansierer dem
ikke, og vi stiller ikke med soldater
og militært isenkram til EU-ledede
konfliktområder.

EU har allerede en militær dimension,
som den franske præsident Macron og
EU’s kommissionsformand von der Leyen
gerne ser vokse: EU-hær, midler til våben-
industrien, sammenkobling af forsvar og
sikkerhed og sågar militarisering af det
ydre rum kan være på vej.

Foto: NASA, unsplash.com

Foto: Diego Gonzalez, unsplash.com

18 RØD+GRØN JUNI 2020

TE
M

A

Af Tobias Clausen,
EU- og udenrigspolitisk sekretær

EU’s militære dimension er i disse år under op-
bygning. EU-Kommissionen taler om at ud-
bygge en egentlig forsvarsunion inden 2025 og
har senest fremlagt et forslag til EU’s budget for
2021-2027. Her foreslås en stigning i militære
udgifter 1.552 pct.(!) sammenlignet med den
nuværende budgetperiode. Læg dertil, at en
række af regeringsledere og topfolk i EU-syste-
met nu åbent taler om oprettelsen af, hvad de
kalder en “ægte EU-hær”.

Angrebshelikoptere, droner og artilleri-
systemer
De første grundsten til en EU-hær er allerede
lagt, senest med etableringen af det såkaldte

Pesco-samarbejde. Det er et permanent og
struktureret militært samarbejde, som har til
formål at styrke den militære koordinering
mellem EU-landene. Med tiden skal det mulig-
gøre udførelsen af mere komplekse militære
operationer under EU-flag.

Der er allerede igangsat over fyrre militær-
projekter under Pesco. De omfatter bl.a. fælles
EU-standarder for militærøvelser, så EU-lande-
nes militær i højere grad sammenflettes, ens-
retning af de nationale militære uddannelser
og oprettelsen af en EU-specialstyrkeenhed.

Projekterne omfatter også udvikling af nye
våben som f.eks. angrebshelikoptere, droner
og artillerisystemer. Som en del af samarbej-
det forpligter EU-landene sig desuden til at øge
sine militære udgifter og løbende indgå i eva-
lueringer af samme. Danmark er som et af få
EU-lande ikke omfattet af disse forpligtelser på
grund af vores forsvarsforbehold.

Danske skattekroner til våbenindustrien
EU har imidlertid også taget initiativ til at op-
rette en forsvarsfond, som de kommende år
skal støtte den europæiske våbenindustri di-
rekte med 60 milliarder kroner. Den danske del
af finansieringen kan beløbe sig til 1,2 milliar-
der kroner over de kommende år.

Det er en regning, som et flertal i Folketinget
mener, at de danske skatteborgere skal bi-
drage til trods vores forsvarsforbehold. Forkla-
ringen er, at fondens ikke er oprettet med ud-
gangspunkt i EU-traktatens bestemmelser om
militært samarbejde. Udgangspunktet er deri-
mod bestemmelserne om at styrke konkurren-
ceevnen i EU. På den måde kryber uden om for-
svarsforbeholdet.

Forsvarsforbeholdet skal styrkes
Det møder kritik fra EU-ordfører Søren Søn-
dergaard. Han kalder manøvren for kreativt
juristeri og kræver forsvarsforbeholdet udvi-
det.

- Verden har ikke brug for flere militære su-
permagter, men for et forstærket samarbejde i
FN. Derfor skal Danmark heller ikke bidrage til
at opbygge en stor militær-industri i EU, som
både er skadelig og hamrende dyr. Ergo bør
forsvarsforbeholdet udvides til også at om-
fatte økonomisk støtte til europæiske våben-
producenter via EU-budgettet, forklarer han.

Ordføreren mener, at de mange skattekro-
ner kunne gøre meget mere gavn andre steder.

- Pengene i statskassen bør bruges på vel-
færd og grøn omstilling – ikke på milliongaver
til europæiske våbenproducenter.

EU VIL BRUGE MILLIARDER PÅ
KRUDT OG KUGLER
EU lægger op til at støtte euro-
pæiske våbenproducenter med
60 milliarder kroner. Det skal
danskerne ikke betale for, mener
Søren Søndergaard, der kræver
forsvarsforbeholdet udvidet.

Fo
to

: M
ity

a
Iv

an
ov

, u
ns

pl
as

h.
co

m

RØD+GRØN JUNI 2020 19

Af Eva Flyvholm, Forsvars- og udenrigsordfører
for Enhedslisten.

Situationen i Yemen er katastrofal. Omtrent ti
millioner mennesker lever på sultegrænsen, og
80 pct. af befolkningen har brug for nødhjælp.
Der er akut brug for mad og medicin, men en
flådeblokade forhindrer forsyningerne i at
komme ind i landet. Imens bliver civile mål som
skoler, hospitaler og boligblokke bombet fra
oven. Nu truer coronavirussen endda med at
forværre situationen i landet radikalt.

FN betegner situationen i Yemen som den
værste humanitære krise i verden lige nu. Det
er en humanitær katastrofe, som Danmark og
en dansk våbenfabrikant har bidraget til at
forværre, hvilket er fuldstændig uacceptabelt.

Smuthuller i loven
I Lystrup nord for Aarhus ligger våbenfabrikken
Terma, der bidrager med materiel til krigen i Ye-
men. En ny rapport fra Danwatch afslører, at
Terma har solgt vigtige våbendele til De For-
enede Arabiske Emirater. Dels har Terma leve-
ret radarudstyr til de krigsfly, der bomber civile

mål. Dels er deres militærudstyr med til at op-
retholde flådeblokaden. Så sent som i marts
2020 havde det emiratiske firma Elcome tekni-
kere til træning i Termas hovedkvarter i Lystrup.

I 2018 og 2019 blev alle godkendelser af vå-
beneksport til Emiraterne og Saudi-Arabien
egentlig suspenderet, men Terma har fundet
smuthuller i loven. Problemet har blandt andet
været de såkaldte ”dual-use” produkter, der i
teorien kan bruges til både civile og militære
formål.

Praksis er anderledes entydig: Når de radar-
systemer, som Terma har leveret til Emiraterne,
sidder på krigsskibe i en flådeblokade, så er
det åbenlyst et bidrag til krigsførelse. Det
samme gælder udstyret, som Terma har leve-
ret til de Archangel-fly, der trods det poetiske
navn har skabt død og ødelæggelse ved at
deltage i over 20.000 luftangreb over Yemen.

Skandaløst våbensalg
Det er simpelthen skandaløst, at en dansk
virksomhed bidrager til det, som FN kalder ver-

dens værste humanitære krise. Sagen om Ter-
mas våbeneksport skal kulegraves, og Enheds-
listen har derfor kaldt både udenrigs- og er-
hvervsministeren i samråd.

Vi har i lang tid kæmpet for at få strammet
reglerne om våbeneksport. Det er under al kri-
tik, at lovgivningen er så hullet og har fået lov
at være det så længe.

Det skal der gøres op med nu. Hvis vi vil
forhindre våbensalg som dette i fremtiden,
så skal vi stoppe al eksport af våben og ud-
styr til lande, der krænker menneskerettighe-
derne. Beskyttelsen af menneskeliv må til
hver en tid veje tungere end våbenproducen-
ternes profit.

DANMARK PRODUCERER OGSÅ VÅBEN
Den danske våbenproducent Terma
har leveret udstyr til bombefly og
krigsskibe, som har kostet hundrede-
tusindvis af børn og voksne livet i Ye-
men. Enhedslisten vil have sagen ku-
legravet og reglerne strammet.

Under overskriften ”STOP VÅBENHANDLEN –
RED YEMENS BØRN” har Oxfam IBIS’ gen-
nem længere tid ledet en underskriftsind-
samling mod dansk våbensalg til krigen i
Yemen. Ifølge Oxfam IBIS dør et barn i Ye-
men hvert tiende minut af sult eller
simple sygdomme, som krigen og bloka-
den er skyld i.

Du kan støtte underskriftsindsamlingen
her: https://actions.oxfam.org/danmark/
red-liv-i-yemen/underskriv/

SKRIV UNDER MOD DANSK
VÅBENSALG

Det er simpelthen skandaløst, at en
dansk virksomhed bidrager til det,
som FN kalder verdens værste huma-
nitære krise. Sagen om Termas våbe-
neksport skal kulegraves, og Enhedsli-
sten har derfor kaldt både udenrigs-
og erhvervsministeren i samråd.

Foto: Stephen Leonardi, unsplash.com

20 RØD+GRØN JUNI 2020

TE
M

A

Af Mikael Hertoft, Rød+Grøn

I maj rapporterede Washington Post, at præsi-
dentens administration overvejede at genop-
tage USA's atomprøvesprængninger, som op-
hørte i 1992. Spørgsmålet forsvandt hurtigt, i
hvert fald fra offentligheden. Men det viser,
hvor aggressiv USA's udenrigspolitik er blevet.

Ingen nedrustningsaftaler forude
Sagen er, at ’New Start’, den sidste store aftale
mellem USA og Rusland om at begrænse oprust-
ning, udløber i 2021. Chancen for en ny er tæt på
nul. For en stribe andre traktater er allerede op-
hævet på initiativ af USA. Det gælder først og
fremmest atomnedrustningsaftalen med Iran.
Det gælder også INF-traktaten, som begræn-
sede antallet af mellemdistancemissiler. En næ-
sten ukendt, men vigtig traktat kaldet ’Open
Skies’ har USA også opsagt. Den giver 35 lande,
herunder Rusland og USA, lov til at overflyve hin-
anden med observationsfly for at kontrollere, at
nedrustningsaftaler overholdes. Amerikanerne
har opsagt aftalen med henvisning til, at rus-
serne snyder. Donald Trump har dog ikke frem-
lagt troværdig dokumentation for anklagen.

Ledere i USA har ganske vist udtalt, at de øn-
sker en trepartsaftale mellem Rusland, Kina
og USA. Kina har atomvåben, som kan nå USA
– ca. 300 styk, anslår det respektable svenske
SIPRI – men USA og Rusland har i omegnen af
6000 atomvåben hver. Så Kina har ingen inte-
resse i at indgå i en aftale, og en aftale mel-
lem tre parter lyder endnu mere umulig end
mellem to.

En verden uden nedrustningsaftaler betyder
oprustning. Ganske vist har Danmark kritise-
ret, at USA opsiger traktaterne, men da Dan-
mark samtidig har kønt kampfly, der kan frem-
føre atomvåben, og støtter EU, klinger kritik-
ken hult. EU bakker tilsyneladende helhjertet
op om den globale oprustning, hvis man læser
deres budgetter.

Militærøvelser også under pandemien
Defender Europe 20 er det officielle navn på
den militærøvelse, NATO havde planlagt, da
coronaen brød ud. Et af shownumrene var, at
det franske hangarskib Charles De Gaulle
skulle komme til Danmark. Et hangarskib har
fly om bord, og disse franske fly kan med-
bringe atomvåben.

Mange tror, at øvelsen blev aflyst, da flåde-
besøgene i Århus og København blev aflyst.
Men den militære øvelse fortsatte. Charles De
Gaulle var i Østersøen på øvelser med skibe
fra mange NATO-lande. Derefter sejlede det
videre til Nordatlanten på øvelser, hvor formå-

let var at ”close the gap” mellem Island og
Grønland på den ene side og Island og Norge
på den anden side. Altså et krigsspil, hvor man
vil forhindre russiske skibe i at gå ud fra deres
havne i Murmansk og Severomorsk. Med et
hangarskib, der som nævnt kan fremføre
atomvåben.

Hangarskibet Charles De Gaulle måtte af-
bryde sine aktiviteter ti dage før tid, fordi godt
to tredjedele af personalet fik corona. Nu i juni
er der så en amerikansk-polsk øvelse i Polen.
De to hære træner overgang over floder, som
er væsentlig i krige i det flade terræn, man fin-
der i Central og Østeuropa og langt ind i Rus-
land. Over 4000 amerikanske og 2000 polske
soldater deltager.

Freden er på spil også i Europa
25. maj rapporterede Barents Observer, at
amerikanske og britiske krigsskibe havde
krydset polargrænsen på en øvelse i at jage
russiske ubåde. Det er bemærkelsesværdigt,
at EU-lande denne gang ikke deltog. Også
Norge glimrede ved deres fravær i øvelsen ud
for deres egen kyst. Samarbejdet med de
skandinaviske lande fortsætter dog i luftvåb-
net, for i samme periode øvede amerikanske
langdistancebombere sig i Skandinavien sam-
men med svensk og norsk luftvåben.

Den aggressive storebror har tydeligvis
gang i et projekt, som truer freden og stabilite-
ten også i Europa.

USA: EUROPAS AGGRESSIVE
STOREBROR
USA opsiger traktater på stribe, og en
verden uden nedrustningsaftaler be-
tyder oprustning – også i Europa.

Defender Europe 20 er det officielle navn på
den militærøvelse, NATO havde planlagt, da
coronaen brød ud. Et af shownumrene var, at
det franske hangarskib Charles De Gaulle
skulle komme til Danmark. Et hangarskib har
fly om bord, og disse franske fly kan med-
bringe atomvåben. Mange tror, at øvelsen blev
aflyst, da flådebesøgene i Århus og København
blev aflyst. Men den militære øvelse fortsatte.
Charles De Gaulle var i Østersøen på øvelser
med skibe fra mange NATO-lande.

Foto: U.S. Marine Corps, Maj. Joshua Smith

RØD+GRØN JUNI 2020 21

Af Eva Flyvholm, forsvarsordfører

Danmarks udgifter til militær ligger på omtrent
25 milliarder kroner årligt og vil stige dramatisk
i de kommende år. Det skyldes især regningen
for nye F-35 kampfly og presset fra USA.

En betragtelig del pengene var bedre brugt
på fred og sikkerhed. Selv ud fra en enøjet øko-
nomisk betragtning burde vi fokusere på at
forebygge konflikter gennem mægling, udvik-
ling, klimatilpasning af landbrug og meget an-
det. I FN-regi er det beregnet, at én krone inve-
steret i forebyggelse af krig og konflikter sparer
16 kroner i udgifter til ødelæggelser, flygtninge,
våben, smadrede økonomier osv.

Alligevel er det en daglig kamp for Enhedsli-
sten at få penge til udviklingsbudgetterne og
klimainvesteringer, mens milliarderne flyder
frit til de militære budgetter.

Ekstra udgifter forude
Forsvarsbudgetterne bliver lagt for 4-5 år ad
gangen (det nuværende gælder for 2018-2023)
af Forsvarsforligskredsen (S, RV, V, K, DF og LA).
Derefter er det nærmest en bunden opgave for

hver finanslov at stille med pengene. Typisk
lægger forligskredsen de store stigninger sidst i
en budgetperiode. Så kan de affeje enhver dis-
kussion med, at det jo allerede er besluttet.

Det seneste forsvarsbudget gav en stor stig-
ning, og det samme er forventningen næste
gang. Det er der tre forklaringer på. Den offi-
cielle: at truslen fra især Rusland kræver op-
rustning. Den politiske: at Donald Trump pres-
ser på for, at alle lande skal bruge to pct. af
BNP på militæret. Og så den lavpraktiske: at
Forsvarsforligskredsen har besluttet, at Dan-
mark skal have nye F-35 kampfly. De er svine-
dyre og skal betales inden for den kommende
årrække.

Det er i bedste fald udsigtsløst, i værste fald
farligt at opruste sig ud af konflikten med Rus-
land. Vi skal heller ikke hæve vores militære ud-
gifter blot for at hælde milliarder i lommerne
på den amerikanske våbenindustri. Danmark
bruger pt. under 1,5 pct. af BNP på militæret, så
Trumps to pct. vil koste katastrofalt.

Velfærd frem for kampfly
Hvad kampflyene gælder, har Enhedslisten
brugt år på at få den nøjagtige pris lagt frem.
De står til at koste 57 milliarder i deres levetid.
Det er danmarkshistoriens største offentlige
indkøb. Alligevel ville partierne bag købet ikke
indrømme, at forsvarsudgifterne kommer til at
stige. Men det gør de, og sjovt nok stiger de
især i 2021 og 2022, hvor de første ti kampfly
skal leveres og betales.

Enhedslisten mener selvsagt ikke, at vi skal
have nye angrebsfly til at kaste bomber rundt
omkring i verden. Selv de, der ønsker nye kamp-
fly, bør blive alarmerede over, at F-35 stadig er
fulde af tekniske fejl. Ved at droppe kampflykø-
bet kunne vi spare godt to milliarder kroner år-
ligt. Men de færreste partier vi diskutere, hvor-
dan vi kan bruges milliarder på kampfly, mens
der f.eks. skæres i velfærden.

Forsvarsbudgettet skal diskuteres
Der er dele af det danske militær, som vi gerne
vil afskaffe. Vi vil gerne nedlægge Hjemmevær-
net og dermed få 1,7 milliarder kroner til f.eks.
at hæve udviklingsbistanden. Så er der andre
ting, så som 1,2 milliarder til redningsberedska-
bet, der er givet godt ud og kunne øges.

Overordnet set er tendensen dog, at der bli-
ver brugt flere ressourcer på NATO-missioner
og færre på FN. Den udvikling skal vi vende.
Samtidig er det et faktum, at der bliver brugt
absurd mange penge på militæret, også i Dan-
mark. Dét skal vi kunne diskutere.

DANMARK HÆLDER 25 MILLIARDER
I FORSVARET OM ÅRET
Danmarks forsvarsbudget er
dramatisk stigende, mens der
skæres i velfærd over hele linjen.
En af årsagerne er købet af dyre,
fejlbehæftede kampfly.

Danmarks udgifter til militær ligger
på omtrent 25 milliarder kroner årligt
og vil stige dramatisk i de kommende
år. Det skyldes især regningen for nye
F-35 kampfly og presset fra USA.

Fo
to

: V
is

ua
lH

un
t

(C
C

0
1.0

)

22 RØD+GRØN JUNI 2020

TE
M

A

Af Lole Møller, Rød+Grøn

I disse måneder skulle den gigantiske militærø-
velse ’Aurora 20’ have fundet sted i Sverige.
Aurora – morgenrødens gudinde i græsk myto-
logi – er også navnet på den krydser, der i 1917
gav signal til stormen af Vinterpaladset og den
russiske revolution. Navnet er næppe tilfældigt
valgt, for Aurora 20 er rettet mod Rusland.

Stribevis af totalforsvarsøvelser
Både NATO og Rusland har i de seneste år op-
trappet mængden af militære øvelser. NATO
rykker generelt sine øvelser tættere og tæt-
tere på de russiske grænser og har længe op-
prioriteret Østersøregionen og Norge som
militære øvelsesområder. ”Alliancefrie” Sve-
rige og Finland har efter indgåelse af vært-
slandsaftaler i 2014 fået status af såkaldt eli-
tepartnere for NATO. Aftalerne åbner for ud-
stationering af våben og tropper og gennem-

førelse af fælles operationer og militærøvel-
ser.

Aurora 20 er blot én øvelse blandt mange i
NATO-regi. Der er tale om totalforsvarsøvelser,
der inddrager både militær og civilsamfund.
Landene skal forberede sig på krig, og i befolk-
ningerne skabes en stemning af frygt for et
overhængende fjendtligt angreb.

Frygten gør det lettere at få accept af sti-
gende militærudgifter. Som svar på udviklingen
i Ukraine og Ruslands annektering af Krim har
et nyt kostbart tiltag set dagens lys: NRI –
NATO’s Readiness Initiative. Der skal i løbet af
30 dage kunne stilles med 30 kampbataljoner,
30 større skibe og 30 eskadriller kampfly. I alt
forventes NRI at bestå af ca. 80.000 soldater,
når styrken er klar i 2024.

Afspænding blev til optrapning
I 1990 vedtog regeringslederne fra Den Euro-
pæiske Sikkerhedskonference det såkaldte Pa-
ris-Charter om Et Nyt Europa: Efter den kolde
krig skulle sikkerheden baseres på et ligevær-
digt politisk og økonomisk samarbejde. Ikke
sikkerhed mod hinanden, men fælles sikker-
hed. Tanken var at afslutte den oprustnings- og
konfliktspiral, der prægede den kolde krig.

Det kom til at gå anderledes. Østblokken og
Warszawapagten blev straks opløst, og Sovjet-
unionen brød sammen. Rusland stod tilbage

både militært og økonomisk svækket. NATO
ikke blot forblev, men blev udvidet med syv
øst- og centraleuropæiske medlemslande. Se-
nere åbner NATO for medlemskab for Ukraine
og Georgien, og EU arbejder på at etablere
’dybe’ østpartnerskaber.

Dette gør ifølge mange eksperter, at Rusland
føler sig presset af den europæiske sikker-
hedsstruktur. Samtidig er de politiske samar-
bejder og diplomatiske forbindelser til Rusland
svage, hvilket øger risikoen for konflikt. Rusland
har øget sin militære kapacitet de seneste år,
men styrkeforholdet er stadig i NATO’s favør.
Ruslands militærudgifter svarer i dag til godt ti
pct. af USA’s og otte pct. af NATO’s.

Corona giver os betænkningstid
Den sikkerhedspolitik, der bygger på fredelige
løsninger og forebyggelse af kriser frem for mi-
litære provokationer og oprustning, har haft
trange kår. Men lige netop nu har COVID-19 sat
en lang række militære øvelser på pause.

Det kan måske give os tid til at gentænke,
hvordan vi skal indrette os sikkerhedspolitisk,
og hvordan vi sammen tackler pandemier og
truslerne mod klima og miljø. I græsk mytologi
elsker krigsguden Ares krigen for krigens egen
skyld, altid opsat på kiv og kamp, til Athena
med olivengrenen og duen som fredssymboler
får ham passiviseret.

BAG MORGENRØDEN LURER
KRIGSGUDEN
Fjendebilleder kan legitimere
oprustning og militarisme og
optrappe konflikter. Derfor er
der grund til at normalisere
forholdet til Rusland.

Fo
to

: E
ur

op
ea

n
D

ef
en

ce
 A

ge
nc

y,
Fl

irc
kr

.c
om

RØD+GRØN JUNI 2020 23

Af Anne Rehder, udenrigspolitisk rådgiver

En vinterdag i februar summede en af de store
sale på Christiansborg af debat. Enhedslisten
havde samlet forskere, NGO-folk, aktivister og
andre engagerede for at blive klogere på sam-
menhængen mellem klima og konflikt og for
sammen at udvikle en klimaansvarlig uden-
rigspolitisk værktøjskasse.

Klimaforandringer puster til konflikter
Klimaforandringer skaber oversvømmelser,
tørke og stressede økosystemer. Det kan føre
til kamp om vand, mad og jord, der kan ende i
sult, øget migration og konflikter mellem f.eks.
vandrende kvægavlere og fastboende bønder.
De mest udsatte er verdens fattigste, som
rammes hårdest af klimaforandringer.

Konferencen i februar viste, at der ikke er en
entydig sammenhæng mellem klimaforandrin-
ger og konflikt, for klimaforandringer spiller al-
tid ind i den lokale sociale og politiske kon-
tekst. Eksempelvis var tørke en af mange år-
sager til udbruddet af krigen i Syrien. De vold-
somme klimaforandringer, vi står overfor, risi-
kerer at puste til krig og ødelæggelse globalt.

Oprustning kan aldrig blive grøn
Klimaforandringer bliver i stigende grad set som
et sikkerhedspolitisk spørgsmål. Vil tørke i ver-
dens fattigste regioner sende millioner på flugt?
Udbryder der konflikt, når isen smelter ved Ark-

tis? Vil terrorbevægelser vokse sig stærke i den
armod, klimaforandringer kan skabe?

Mens verden diskuterer klimaforandringer,
stiger våbensalget og udgifterne til militær
globalt. Denne oprustning er helt uforenelig
med en grøn fremtid. Militæret er ansvarlig for
en stor del af den globale udledning af driv-
husgasser. USA's militær i sig selv udleder mere
end de fleste lande, og herhjemme bruger de
nye kampfly 60 pct. mere brændstof end de
gamle.

Efter mange års krigsdeltagelse er Dan-
marks udenrigspolitiske værktøjskasse util-
strækkelig. Militæret er gearet til krig, ikke til
konfliktforebyggelse og afbødning af klimafor-
andringer. Vi har derfor akut brug for at blive
klogere på, hvordan vi sætter en ny fredelig og
grøn kurs.

Fokus på konfliktforebyggelse
Klimakrisen kalder på fornyet fokus på kon-
fliktforebyggelse i dansk udenrigspolitik og på
et internationalt sigte i klimapolitikken. Det var
deltagerne i Enhedslistens konference enige
om. Forskning og uddannelse i freds- og kon-
fliktløsning er desværre voldsomt nedpriorite-
ret. I årets finanslov lykkedes det Enhedslisten
at få afsat et beløb til forskning i sammen-
hængen mellem klima og konflikt, men der skal
langt mere til.

For vi må og skal have klimapolitikken til at
gå hånd i hånd med en ambitiøs og fredelig
udenrigs- og udviklingspolitik. Det duer ikke at
opruste med udledningstunge kampfly, der
knytter os til USA's militær – og så samtidig tage
på visit i FN og stolt fortælle om vores nye kli-
mamål. Klimaambitionerne skal afspejles i
hele udenrigspolitikken, inklusiv i Danmarks
klimabistand.

Klimaforandringer er globale og kræver glo-
bale svar, der er tænkt sammen med fredspo-

litik, handelspolitik og udviklingspolitik. Tænk,
hvis Danmark i stedet for kampfly kunne sende
konfliktmæglere ud i verden. Tænk, hvis vi fo-
kuserede udenrigspolitikken på grøn omstilling
frem for snævre danske interesser. Tænk, hvis
alle udenrigspolitiske beslutninger blev vurde-
ret på deres klimaaftryk. Der er nok at tage fat
på!

FRED OG GRØN OMSTILLING GÅR HÅND I HÅND
Klimaforandringer kan puste til og
antænde konflikter verden over. Den
globale klimakrise kalder derfor på
fornyet fokus på konfliktløsning og
konfliktforebyggelse.

5 BUD FRA FORSVARSORDFØRER
EVA FLYVHOLM

Meget mere klimabistand
Mange krige handler om vand og jord.
Med den rette klimatilpasning kan megen
smerte undgås.

Mere støtte til FN’s Fredsfond
Denne lille fond i FN gør et vigtigt stykke
arbejde for at forebygge konflikter og skal
have flere penge.

Center for fredsforskning
Vi har brug for et center for freds- og kon-
fliktforskning i Danmark, der f.eks. kan ud-
danne fredsmæglere.

Flere aftaler om nedrustning
Vi skal f.eks. arbejde på at få genrejst
atom-nedrustningsaftalen og sikre lav-
spænding i Arktis.

Drop kampfly-køb for milliarder
Det er vanvittigt at bruge 57 milliarder
kroner på nye bombefly. Her er både
penge og liv at spare.

HVORDAN STYRKER VI FREDEN?

Fo
to

: S
un

yu
, u

ns
pl

as
h.

co
m

24 RØD+GRØN JUNI 2020

RU
ND

T
I Ø

-L
AN

D
ET

Tre hurtige råd til at lave digitale møder i din afdeling:
1. Lav et test-møde før jeres afdelings/udvalgsmøde, så alle føler sig trygge ved at bruge teknologien.

2. Kobl to medlemmer sammen, så de kan hjælpe hinanden med at bruge de medier, I vil anvende – en slags digital mentorordning.
3. Overvej, hvad I vil med mødet: Skal der tages beslutninger, politikudvikles, oplyses eller organiseres aktiviteter?

Tilpas moderationen af mødet til indholdet.

Det kan Landskontoret tilbyde:
 Vi kan oprette det første møde på vores Zoom-konto, hvis I gerne vil teste formatet.

 Vi kan holde et video-møde med jer om moderering af online-møder.
 Skal I holde flere møder, så opfordrer vi jer til selv at oprette en konto og evt. købe licens til f.eks. Zoom.

•	Elektroniske møder
Af Kristian Bruun og Jeppe Rohde fra Lands-
kontorets Organisationsteam

En stor del af vores politiske virke er centreret
om, at mennesker mødes fysisk. Vi går til mø-
der og workshops, samles til demonstrationer
og laver gadeuddelinger, hvor vi står ansigt til
ansigt med fremmede medborgere.

Alle de aktiviteter har corona tvunget os til
at gentænke. Pandemien har skabt en vilje til
at kaste sig ud i ting, som måske før virkede

urealistiske eller unødvendige. Nogle af erfarin-
gerne kan vi lære af fremadrettet.

Mega-medlemsmøderne: Et mega-godt
eksperiment
Det hele startede med, at Mai Villadsen måtte
aflyse et klimaoplæg for en lokalafdeling på
grund af corona. Her opstod idéen om at holde
det online, og så kunne man lige så godt invi-
tere flere med. Siden har vi afholdt fire runder
af de såkaldte mega-medlemsmøder. I alt har
vi afholdt 31 møder, som samlet set har haft
mere end 2000 deltagere. Over 1000 af dem var
forskellige mennesker.

I starten holdt vi formatet simpelt: Et oplæg
fra et folketingsmedlem tilsat livlige diskussio-
ner og mulighed for at stille spørgsmål i chat-
ten. Efterhånden begyndte vi at lade folk stille
spørgsmål direkte. Vi afholdt afstemninger,
hvor deltagerne kunne tilkendegive, hvad de

finder politisk vigtigst. Vi lavede gruppear-
bejde, hvor alle kunne komme til orde og dele
erfaringer til bl.a. workshops om afdelingsar-
bejde, digital aktivisme og til intromødet for
nye medlemmer.

På baggrund af deltagerevalueringer og in-
put fra medlemmer afholdt vi desuden fre-
dagsbar, banko med præmier til børn og åbne
møder også for ikke-medlemmer. Vi holdt mø-
der i samarbejde med udvalg, internationale
solidaritetsgrupper og forretningsudvalget.

Sidst, men ikke mindst, afholdt vi et storslået
digitalt 1.maj-arrangement med 750 registre-
rede deltagere og op til 420 samlet på én gang.
Der var tale fra Pernille Skipper, internationale
hilsner, faglige taler, hilsen fra SUF og fra Ø-af-
delinger over hele landet og en solidaritetsind-
samling. Og så var der selvfølgelig røde sange
og Enhedslisten Københavns fantastiske En-
hedsliste-øl!

DIGITALT PARTILIV I EN CORONA-TID
Corona-krisen har tvunget os til at
gentænke, hvordan vi laver politisk
arbejde i alle kroge af Enhedslisten
– også fremadrettet.

Skriv til landkontor@enhedlisten.dk, så finder vi ud af noget!

I arbejdsudvalget i Handicappolitisk Udvalg har vi den seneste tid holdt mange møder via Facebook Messenger, både taleop-

kald og videoopkald. Det er virkeligt let og fungerer upåklageligt, hvis man bare er 3-4 stykker. Efter sommerferien vil vi arran-

gere nogle større digitale møder og webinarer for hele udvalget, og der vil vi nok bruge Zoom, som har mange flere funktioner

bl.a. i forhold til tolkning for døve. Den store fordel ved digitale møder er, at mennesker, der har svært ved at deltage i fysiske

møder, kan være med. Der ligger kæmpe ressourcer i alle mennesker. På digitale møder kan alle deltage, komme med input og

føle sig som en del af partiet. Dét er inklusion. Jeg har desuden indtryk af, at mange af Enhedslistens udvalg har været domine-

ret af københavnere De digitale møder giver rigtig gode muligheder for, at udvalgene kan blive langt mere landsdækkende.

Jan Vagn Jakobsen - HANDICAPPOLITISK UDVALG

RØD+GRØN JUNI 2020 25

Vi har efterhånden holdt en hel del digitale afdelingsmøder, og det har vist sig at fungere rigtigt godt. Vi har bl.a. stået bag et

offentligt møde via Zoom, hvor vi diskuterede alternativer til skolelukninger. Her deltog omkring 30 personer, både medlemmer,

som vi ikke plejer at se, men også gæster udefra med interesse i spørgsmålet. Her fik vi mange synspunkter og faglige kompe-

tencer i spil, og det var rigtigt god sparring for vores byrådsmedlemmer. Mødet var blevet opreklameret i en medlemsmail og

rundt omkring på Facebook. Det er selvfølgelig vigtigt at holde fysiske møder. Det fungerer bedre socialt, når man sidder i

samme rum, og det giver nok også færre misforståelser. Men jeg synes, vi skal have en kombination, for de digitale møder kan

helt klart også noget unikt. Det må jeg sige. Det tiltrækker nogle andre mennesker, f.eks. medlemmer med en travl hverdag.

Hvis man skal bruge en halv time på transport både til og fra mødet, så er aftenen jo gået. Og der kan det være et godt alter-

nativ, at man kan logge på et digitalt møde hjemmefra og give sit besyv med i debatten. I fremtiden håber jeg, at vi kan sup-

plere de månedlige, fysiske medlemsmøder med en række online-møder også.

Jeg har været med til at stifte græsrodsinitiativet Coronaknibe, der kæmper for solidariske løsninger på coronakrisen.

Vi har organiseret aktiviteterne via en Facebook-gruppe og gennem en række digitale møder. Online-møder udvider

vores muligheder for at organisere aktivisme, og jeg tror vi, kommer til at blive ved med at bruge dem, også selvom

vi begynder at kunne mødes igen fysisk. Det er en fordel, at man slipper for transporttid, og det er lettere at deltage,

selvom man f.eks. bruger kørestol eller ammer eller er presset på tid. Online møder er et rigtigt godt supplement til

fysiske møder.

Under nedlukningen har vi holdt en hel del digitale møder i vores afdeling, og det har fungeret godt. Vi har været omkring

12 deltagere, og det er cirka lige så mange, som vi plejer være til fysiske møder. Et par af de faste aktive ønskede ikke at

deltage på Zoom. Til gengæld har der deltaget nogle nye folk, som vi aldrig plejer at se; blandt andet et medlem, som er

gangbesværet og derfor har svært ved at komme til de fysiske møder. Flere har været glade for muligheden for at deltage

hjemmefra, så vi overvejer at fortsætte med digitale møder ind i mellem. Det kunne også være i kombination med fysiske

møder, hvor der mulighed for at være med digitalt.

Kim Pors - AALBORG

Maria Temponeras - CORONAKNIBE

Necla Baran - RØDOVRE

Intromøder til helt
nye medlemmer

Det er ikke alle afdelinger,
der ringer til nye medlem-

mer eller holder intromøder
for dem. Samtidig kan det
være mere overskueligt at

dukke op til et online møde
end et fysisk, når man er

helt ny.

Den direkte dialog
med vores folkevalgte
Det har været rigtig godt at
opleve den direkte dialog og
debat, hvor folkevalgte har
kunne fortælle om aktuelle
forhandlinger og få input fra

medlemmerne.

Online-møder kan ikke alt og kommer ikke til at erstatte fysiske møder. Men online
møder kan øge tilgængeligheden både i forhold til geografi, for travle børnefamilie

og alle andre, der har svært ved at deltage i fysiske møder.

� Åbne møder også
for ikke-medlemmer

Vi holdt et velbesøgt
møde med historikeren
Rene Karpantschof om
hans bog “De Stridbare

Danskere”. Den type møder
kan bringe ikke-medlemmer

tættere på os.

Diskussionsmøder
relateret til årsmødet

Vi kommer til at lave
tre møder, hvor man kan
diskutere, hvordan partiet

skal vælge folketingskandi-
dater, hovedbestyrelses-
medlemmer samt andre

vedtægtsforslag.

NOGET AF DET, SOM VI HELT SIKKERT GERNE VIL HOLDE FAST I, ER:

26 RØD+GRØN JUNI 2020

RU
ND

T
I Ø

-L
AN

D
ET

•	Kommune- og regionsvalg
Af Morten Riis, FU-medlem

16. november 2021 er der valg til kommuner og
regioner. Planlægningen af Enhedslistens
valgkamp er netop gået i gang. Der er nedsat
en valgkampsledelse bestående af HB- og
FU-medlemmer, valgte fra kommuner og regi-
oner, repræsentanter fra Christiansborg, an-
satte fra Landskontoret samt et medlem af
SUF’s koordinationsgruppe.

Opgaven er at vende en mindre tilbage-
gang ved de seneste to valghandlinger (FT-
valg i ’19 og KR-valg i ’17) til fornyet fremgang i
’21.

Valget i 2013 var for alvor Enhedslistens
kommunale og regionale gennembrud, hvor vi
med ét slag fik 119 kommunalt valgte i 76 af
landets 98 kommuner og 15 repræsentanter i
landets 5 regioner. Det var hjulpet på vej af
mange ting: gode lokale kandidater, en stærk
velfærdsprofil og en tiltagende skuffelse over

Thorning-regeringen og i særdeleshed SF’s
nærmest logrende loyalitet over for denne.

Tilbagegang kan blive fremgang
I politik kan hukommelsen være uretfærdigt
kort, og ved valget i 2017 kom SF sig til dels over
det forudgående læsterlige nederlag, ligesom
det den gang virile Alternativet også flere ste-
der løb med mange stemmer. Det skete til dels
på bekostning af vores stemmeandel. Ikke de-
sto mindre vandt vi 102 pladser i samlet set 69
kommuner og 13 pladser i regionerne, hvor vi
fortsat er repræsenteret i samtlige 5.

Med Alternativet trængt i defensiven og med
mange rutinerede folk rundt omkring i landet,
burde vi have gode chancer for at genvinde
større opbakning. Alt efter hvilken krisepolitik,
Socialdemokratiet fører i efterdønningerne af
corona med (f.eks. krisekur à la Corydon), kan
det også give os medvind.

Men der bliver aldrig givet ved dørene, og vi
skal kæmpe for hver eneste stemme. Der er jo
ingen automatik i, at en stemme fra Å ender

hos Ø, og skal vi for alvor blive større, kræver
det, at vi går i kødet på socialdemokraterne.

Kandidatliste og paroler skal på plads
Den vigtigste opgave på dette tidlige stadie af
kampagnen er at sikre, at der arbejdes seriøst
på vores kandidatlister ude omkring. Nok har vi
mange rutinerede folk, men der kan nogle ste-
der også være brug for, at nye hives ind fra
bænken. Vi skal sikre os gode og brede kandid-
atlister, der balancerer køn, etnicitet, alder, ud-
dannelsesbaggrund mv. HB-medlemmerne vil i
den nærmeste tid tage kontakt til afdelingerne
for at tage temperaturen på arbejdet og de
andre udfordringer, man kan stå med lokalt.

Efter sommerferien præsenterer valgkamps-
ledelsen sin anbefaling til kampagnens politiske
grundlag for HB. Balancegangen bliver her at de-
finere en ramme, der lokalt overlader et spille-
rum til at foretage egne prioriteringer og bygge
på, og på den anden side ikke efterlader kam-
pagnen med overordnede paroler uden bid i.

Hvorom alting er, kommer vi i Enhedslisten til
at sætte fingeren på den stadigt udfordrede of-
fentlige velfærd, på det massive behov for kli-
maindsatser, naturgenopretning og miljøbeskyt-
telse, på regeringens asociale boligpolitik, beho-
vet for bedre og billigere offentlig transport, på
job til krisens mange arbejdsløse, kommunernes
behandling af syge og arbejdsløse og meget,
meget mere. Kampen er kun lige begyndt!

KAMPEN ER KUN LIGE BEGYNDT!
Første spadestik til kommune- og
regionsvalget næste år bliver taget
i Enhedslisten i disse dage. Opgaven
bliver at vende mindre tilbagegang
til fornyet fremgang.

Opgaven er at vende en mindre
tilbagegang ved de seneste to
valghandlinger (FT-valg i ’19 og KR-
valg i ’17) til fornyet fremgang i ’21.

RØD+GRØN JUNI 2020 27

•	Kommuneaftale
Af Per Clausen, Enhedslistens
medlem af KL’s bestyrelse

KL’s udgangspunkt var 1 milliard kr. til demo-
grafi, 0,7 til det specialiserede område og 0,3 til
sundhedsområdet. Man fik kun 1,5 milliarder.
Derudover er det aftalt at spare 0,5 milliarder

på eksterne konsulenter i 2021 - stigende til 1
mia. i 2025 - oven i 0,25 milliarder via såkaldte
velfærdsprioriteringer.

På den måde når Finansministeriet frem til,
at der er skaffet 2,25 milliarder kr. til borgernes
velfærd. Realiteten er, at kommunerne ikke en-
gang får dækket ændringerne i demografien og
væksten på det specialiserede socialområde.

På anlægsområdet gives der 2,5 milliarder kr.
ekstra i forhold til 2020, hvoraf én målrettes til
grønne investeringer. Herudover får kommu-
nerne mulighed for at overskride anlægsram-
men med 1,5 milliarder kr. uden sanktioner.
Umiddelbart ser det ud til, at kommunerne er
blevet kompenseret for COVID-relaterede ud-
gifter.

På skatteområdet bliver der ikke mulighed
for at sætte skatten op uden sanktioner for
andre kommuner end dem, der rammes øko-
nomisk af udligningsreformen. Hertil kommer,
at miljø og klima overhovedet ikke prioriteres i
aftalen.

På den baggrund stemte Enhedslisten imod
økonomiaftalen i KL’s bestyrelse.

•	Regionsaftale
Af Tormod Olsen, sekretær for
kommunal- og regionspolitik

Trods den store indsats med håndteringen af
COVID-19 og øgede medicinudgifter ville re-
geringen ikke engang give samme aftale som
sidste år. Det viser sig tydeligt i beløbet 1,349
milliarder kr., som netop ikke måtte være
1,350 milliarder kr., så man kunne runde op til
sidste års beløb på 1,4 milliarder kr. Regerin-
gens latterlige og barnlige tilgang kunne må-

ske tilgives, hvis beløbet var stort nok, men
desværre vil årets resultat fører til nedskæ-
ringer. Det skal kritiseres i de hårdeste ven-
dinger, at det personale, som stillede op til
nødberedskab og stod i forreste linje for os
andre, nu skal straffes.

Anlægsrammen blev hævet, men ud fra en
modsatrettet forventning om, at supersyge-
husene bliver forsinket og ikke bruger ram-
men. Det er dog positivt i forhold til at få løst
nogle af de mange pressende renoveringsop-
gaver.

Grønne løfter gik op i blå luft
På trods af regeringens grønne intentioner fik vi
en økonomiaftale, der ikke løftede regionernes
mange indsatser og muligheder. Der var intet
løft til den kollektive trafik. En indsats mod pe-

sticider i grundvandet blev blankt afvist. Det
samme gjorde den lovede oprensning af gene-
rationsforureningerne.

Heldigvis er det lykkes Enhedslistens Mai Vil-
ladsen og andre grønne kræfter på borgen at
samle flertal, så regeringen presses til at starte
oprensningerne. Det er et kærkomment pla-
ster på såret oven på en aftale, der får regerin-
gens mange løfter og udtalelser om ”første
skridt i den rigtige retning” til at klinge hult.

EL STEMTE IMOD ØKONOMIAFTALEN I KL’S BESTYRELSE

NEDSKÆRINGER OG INGEN GRØNNE AMBITIONER
I AFTALE MED REGIONERNE

Reelt får kommunerne 1,5 mia. kr. til
at dække ekstra udgifter på mindst
2 mia. kr. til flere børn og ældre,
sundhed og det specialiserede
socialområde.

Med KL’s nye økonomiaftale får kommunerne
reelt 1,5 mia. kr. til at dække ekstra udgifter på
mindst 2 mia. kr. til flere børn og ældre, sund-
hed og det specialiserede socialområde. Der-
for stemte Enhedslisten imod aftalen.

Foto: Matiinu Ramadhan, unsplash.com

Økonomiaftalen for regionerne blev
en skuffende omgang for både sund-
hed, trafik og miljø.

Realiteten er, at kommunerne ikke
engang får dækket ændringerne
i demografien og væksten på det
specialiserede socialområde.

En indsats mod pesticider i grund-
vandet blev blankt afvist. Det sam-
me gjorde den lovede oprensning
af generationsforureningerne.

28 RØD+GRØN JUNI 2020

RU
ND

T
I Ø

-L
AN

D
ET

•	SUF og klimakampen
Af SUFs koordinationsgruppe

Meget adskiller os – hvad frihed betyder, hvor-
dan vi foreslår at løse verdens og Danmarks
problemer – men det, der trods politiske uenig-
heder binder os sammen, er, at vi er den sidste
generation, der kan se frem til at leve relativt
trygge liv. For vores børn og børnebørn bliver
det en anderledes dyster fortælling.

Boomers as usual
Desværre har boomerne i Folketinget tilsyne-
ladende ikke fanget alvoren. Trods mere end
halvtreds års formaninger og advarsler fra for-
skere og græsrødder er dagsordenen ”business
as usual”, mens konsekvenserne af klimakrisen

så småt mærkes rundt omkring i verden. Skov-
brande, tørke, voldsommere storme, ør-
kenspredning og jordbundsforringelse driver
flere og flere mennesker på flugt mod de regi-
oner, hvor kollapset af vores økosystemer
endnu ikke mærkes i dagligdagen.

Under corona-krisen har virksomhedsledere
og borgerlige politikere tudet os ørerne fulde
med, at vi skulle udvise samfundssind. Virk-
somhederne skulle reddes og ejernes støttes
med milliarder. Nu har piben fået en anden lyd.
Nu, hvor vi har vist solidaritet med virksomhe-
derne, er der nemlig ikke længere grund til at
udvise samfundssind. Og klimaomstillingen?
Den bliver der ikke råd til.

Unge skal med i klimabeslutninger
Mens forurenere og virksomheder i skattely rul-
ler sig i de penge, vi som skatteydere har betalt
ind til at redde deres røv, bliver det ene kulsorte
energitiltag efter det andet til virkelighed. Det
gælder projekter som Baltic Pipe, men også det
afgørende spørgsmål om 8. udbudsrunde for
nordsøolien. Politikere fra eksempelvis Konser-
vative, Venstre og Socialdemokratiet skider på vi
unges fremtid, mens ungdomspartierne står
sammen: Der skal ikke mere olie op af Nordsøen!

Ungdommen véd, at der er råd til klimaomstil-
lingen. Desværre bliver det tydeligere for hver
eneste dag, der går, at vi ikke kan forvente me-
gen hjælp fra vores forældres generation. Vi
må se skuffet til gang på gang.

Enhedslisten må lægge pres på folkene i So-
cialdemokratiet og gøre det klart, at vi ikke ac-
cepterer tilbageskridt på den her dagsorden.
Men det er ikke nok. Et af Enhedslistens prin-
cipper er at være for selv den mindste forbed-
ring og imod selv den mindste forringelse. Dét
princip skal vi bruge i klimaspørgsmålet. Sam-
tidig er det afgørende, at fremtidens klimabe-
slutninger ikke træffes af folk, der ingen andel
får i resultatet. Vi unge skal derfor være med til
at bestemme, når det kommer til Danmarks
klimafremtid.

NYT FRA SUF

KLIMA OG SÅDAN NOGET
Den 19. Maj 2020 kunne man i Infor-
mation læse et fælles politisk opråb.
Ungdomspartier fra (næsten) hele
det politiske spektrum gik sammen
om et simpelt budskab: Klimakrisen
skal løses nu.

Fo
to

: T
ob

ia
s,

un
sp

la
sh

.c
om

Mens forurenere og virksomheder
i skattely ruller sig i de penge, vi
som skatteydere har betalt ind til
at redde deres røv, bliver det ene
kulsorte energitiltag efter det
andet til virkelighed.

RØD+GRØN JUNI 2020 29

NYT FRA HOVEDBESTYRELSEN

Elektroniske
møder i maj
og juni

Hovedbestyrelsen (HB)
har i løbet af maj og juni
afholdt 3 elektroniske
møder.

Lørdag d. 9. maj fokuserede HB pri-

mært på forberedelse af årsmødet

2020. HB godkendte derudover ny

overenskomst for de ansatte.

Lørdag d. 30. maj tog HB fat på

forberedelsen af kommunal- og

regionsvalget i 2021. Her deltog

flere fra kommunal- og regions-

gruppen. Herudover behandlede

HB et forslag til partikampagne,

som efter planen skal løbe af sta-

blen op til årsmødet i okt. 2020.

På HB-mødet d. 13.-14. juni var

fokus på ungdomsarbejdet i par-

tiet. Både SUF og medlemmer fra

det nystiftede RGU var indbudt til

mødet, og HB godkendte den po-

litiske hovedudtalelse til års-

mødet samt en ny arbejdsplan.

Begge dele udsendes i Rød+Grøns

juni-nr.

Journalistiske referater fra

alle tre HB-møder kan findes på

rg.enhedslisten.dk under Nyt fra

Hovedbestyrelsen. Beslutningsre-

ferat fra alle HB-møder kan findes

på mit.enhedslisten.dk under Do-

kumenter.

Medlemmers mulighed for
at overvære HB-møder
Ifølge Hovedbestyrelsens forret-

ningsorden kan medlemmer over-

være HB-møder. På www.org.en-

hedslisten.dk finder man kalende-

ren med HB’s planlagte møder. Der

er også mulighed for at overvære

HB’s virtuelle møder. Man retter i så

fald henvendelse til Landskontoret

via linket til det pågældende

møde.

•	Enhedslistens EU-hjemmeside
Af Frederik Werner Kronborg,
Bruxelles-sekretariatet

Enhedslistens EU-team har lanceret en hjem-
meside, der skal være samlingssted for En-
hedslistens parlamentariske EU-arbejde i par-
lamentet såvel som i Folketinget. På siden kan
du også tilmelde dig nyhedsbrevet Øropa, der
bringer de vigtigste EU-opdateringer en gang
om måneden.

Enhedslisten har siden sit indtog i Folketinget i
1994 arbejdet indædt og kritisk med EU-politik.
Siden Enhedslisten fik valgt Nikolaj Villumsen
som sit første medlem af EU-Parlamentet i maj
sidste år, er det kun blevet mere aktuelt at in-
tensivere den indsats.

- Med den nye hjemmeside bliver det nem-
mere og mere overskueligt at følge med i mit
og Enhedslistens arbejde og de ting, der sker i
EU – ikke mindst inden for klimakampen og ar-
bejdsmarkedet, siger Nikolaj Villumsen.

Hjemmesiden skal kvalificere debatten
Ofte bliver EU-stoffet nedprioriteret af pres-
sen. Når historierne endelig rammer den dan-
ske medieflade, er det tit meget sent i pro-
cessen. Det, synes vi i Enhedslisten, er rigtig
ærgerligt for den politiske debat. Derfor ser
vi Enhedslisten.EU som et vigtigt supplement
til den almindelige dækning af EU-området.

Det er vores ambition at bringe både opi-
nionsstof, nyheder, baggrundshistorier og
kampagner med udgangspunkt i Enhedsli-
stens politik. Det skal både skærpe EU-de-
batten og sikre den helt nødvendige oplys-
ning om, hvad der foregår i Bruxelles og
Strasbourg.

Besøg hjemmesiden på
www.enhedslisten.eu

ENHEDSLISTENS EU-TEAM GÅR
ONLINE
Enhedslisten.EU er en spritny
hjemmeside, hvor Enhedslisten
bringer det EU-stof, du ikke finder
nogen andre steder.

» Med den nye hjemmeside bliver
det nemmere og mere overskueligt
at følge med i mit og Enhedslistens
arbejde og de ting, der sker i EU
– ikke mindst inden for klima-
kampen og arbejdsmarkedet.«

Nikolaj Villumsen,
MEP for Enhedslisten

30 RØD+GRØN JUNI 2020

Forholdet mellem demokratisk
planlægning og marked set i et
socialistisk perspektiv
31. august kl. 19.00-21.30

Studiestræde 24 (stuen over gården), København

· �Plan, marked og socialisme: Hvordan er begreberne

blevet anvendt og praktiseret?

· �Statements om forholdet mellem demokratisk

planlægning og marked.

· �Skridt til mindre planløshed.

Oplæg ved Pelle Dragsted, debattør og tidligere Folketings-

medlem. Korte replikker ved Søren Kolstrup og Anders Hadberg,

medlemmer af PØU.

Arrangør: Politisk Økonomisk Udvalg

Mere info? Kontakt: per@bregengaard.dk

Støt borgerforslaget om stop for
oliejagt i Nordsøen
Dansk Magisterforening har sammen med en række andre

fagforeninger og miljøorganisationer fremsat et borgerforslag

om at stoppe for nye tilladelser til oliejagt i undergrunden. Vi

skal bruge mindst 50.000 underskrifter for at få borgerforslaget

behandlet politisk.

Direkte link til borgerforslaget: https://bit.ly/36WluWL

Nye folk i organisationen

Landskontorets næste sekretariatsleder hedder Anne Rasmussen.

Anne kommer til landskontoret med mange års ledelseserfaring

fra undervisningsområdet og et overordentligt godt kendskab til

Enhedslisten, bl.a. fra sin tid som kontaktperson for Konflikthånd-

terings-teamet. Hun overtager stillingen som sekretariatsleder fra

Mette Grimstrup den 1. august.

I Region Midtjylland er Esben Bøgh Sørensen blevet ansat som re-

gionssekretær. Esben er 32 år og har flere års aktivt medlemskab

af Enhedslisten bag sig. Han har stor erfaring med organisering af

politisk aktivitet i foreninger og bevægelser på venstrefløjen. Han

er den dygtig kommunikator og vil derfor kunne bidrage væsent-

ligt til at højne vores kommunikation i regionsarbejdet, men vil

også kunne bistå afdelingerne med deres kommunikation.

Velkommen til, Anne og Esben!

Enhedslisten på nettet

Besøg Rød+Grøn på nettet!

Rød+Grøn har fået en ny hjemmeside: rg.enhedslisten.dk.

Her kan du læse meget mere om livet i og uden for

Enhedslisten. Husk også at følge os på facebook.com/rodgron.

Medlemsdebatten lever videre online

Husk, at du stadig kan deltage i Rød+Grøns medlemsdebat,

der nu finder sted på rg.enhedslisten.dk. Du kan fortsat sende

indlæg til debat@enhedslisten.dk.

Foretrækker du at læse Rød+Grøn på nettet?

Så kan du afmelde det fysiske magasin ved at skrive til

landskontoret@enhedslisten.dk.

Medlemstal
Enhedslisten havde den
17. juni 9.559 medlemmer.

RU
ND

T
I Ø

-L
AN

D
ET

RØD+GRØN JUNI 2020 31

Årsmødet skulle have været afholdt i maj men blev på grund af
myndighedernes anbefalinger om at undgå store forsamlinger
udskudt til oktober. Årsmødet finder således sted lørdag den
3. oktober og søndag den 4. oktober 2020 i Hafnia-hallen i Valby.

I august vil der blive afholdt et eller flere digitale seminarer som
forberedelse til årsmødet. Nærmere info om disse vil blive sendt
ud i begyndelsen af august.

Årsmødet i 2020 bliver på mange måder et anderledes årsmøde.
Hovedbestyrelsen har besluttet, at vi fortsat planlægger at afholde
et fysisk årsmøde, men de vil på et møde i midten af august vurdere
situationen ud fra myndighedernes krav og anbefalinger og tage
beslutning om, hvorvidt årsmødet i stedet skal afholdes digitalt.
Ud over retningslinjer fra myndighederne vil der også blive taget
hensyn til deltagere, der er i risikogrupper.

I år kommer årsmødet til at handle om Enhedslisten, Danmark og
Verden efter Corona. Det betyder, at hovedbestyrelsen har besluttet
at udskyde debatten om Enhedslistens organisatoriske udvikling til
årsmødet i 2021. Årsmødet i 2020 skal stadig behandle de forslag til
vedtægtsændringer, der blev udskudt på Årsmødet 2019.

DEADLINES
Alle medlemmer kan indsende forslag til årsmødet og stille op til
hovedbestyrelsen, Rød Fond, vedtægtsnævnet og interne revisorer.
Vedtægtsændringsforslag og opstillinger, der allerede er indsendt,
skal ikke sendes igen.

Deadline for alle forslag (inkl. ændringsforslag til vedtægter etc.)
er fredag den 19. juni kl. 12.00.

Deadline for opstilling til opstilling til hovedbestyrelsen, Rød fond,
vedtægtsnævnet og interne revisorer er torsdag den 20. august
kl. 12.00.

Deadline for ændringsforslag til hovedforslag, ændringsforslag til
indkomne forslag og ændringsforslag til vedtægtsændringsforslag
er torsdag den 20. august kl. 12.00.

På årsmødehjemmesiden kan du se, hvordan du stiller op,
indsender forslag og alle de andre deadlines i forbindelse
med årsmødet. Årsmødehjemmesiden finder du på
org.enhedslisten.dk/aarsmoeder/aarsmoedet-2020.

ÅRSMØDEPAPIRER
Af både økonomiske og miljømæssige hensyn udsender vi ikke længere
årsmødehæfter til alle medlemmer, men blot til årsmødedeltagerne.
Når alle forslagene er samlet, bliver de lagt på årsmødehjemmesiden,
og alle medlemmer modtager en mail med link til siden. Denne mail
vil blive udsendt omkring 1. juli.

Hovedbestyrelsen vil i august tage stilling til hvilke forslag, der af
tidsmæssige hensyn kan behandles på årsmødet, som igen i år
kun løber over to dage.

BLIV DELEGERET TIL ÅRSMØDET
Ønsker du at deltage i årsmødet, skal du møde op til din afdelings
delegeretvalgmøde. Delegeretvalgmøderne foregår mellem den 1.
august og den 21. august. Spørg din afdelings kontaktperson, hvis
du ikke ved, hvornår din afdeling holder delegeretvalgmøde. Find
din kontaktperson her: org.enhedslisten.dk/parti/lokalafdelinger.

Med ønske et godt årsmøde - og en god sommer i mellemtiden!

INFO OM ENHEDSLISTENS
ÅRSMØDE 2020

DR’s drama-dokumentar tager ud-
gangspunkt i grænsestriden mellem
Tyskland og Danmark, men handler
om så meget mere.

Af Christian Juhl, formand for Folketingets
Sydslesvigudvalg

Jeg har i den grad nydt DR’s drama-dokumen-
tar ”Grænseland”. Hovedhistorien er fortællin-
gen om, hvor grænsen skulle gå mellem Tysk-
land og Danmark. Men det er også historien
om skiftet fra enevælde til demokrati, om bor-
gerskabets modstand mod de nye tider, om
stemmeret til kvinder, tyende og besiddelses-
løse.

Vi kommer med i skyttegravene under 1. ver-
denskrig og følger H.P. Hanssens opgør med de
nationalkonservative Dannevirke-folk. Vi følger
kvinderne, der overtog arbejdet, da mændene
var i krig og siden kom nedbrudte hjem.

Mindretallenes historie
Vi bliver efterladt netop dér, hvor Christian X
(eller Kedde Kryds, som han kaldes i Sønderjyl-
land) rider over den nye grænse ved Kongeåen
på sin hvide hest. Vi efterlades sammen med
det tyske mindretal i Nordslesvig (Sønderjyl-
land) og det danske mindretal i Sydslesvig.

Mange stridigheder og overgreb i hverdagen
blev virkelighed for mindretals-menneskene de
næste 35 år.

I 1955 vedtog Tyskland og Danmark de så-
kaldte København-Bonn erklæringer, som gav
mindretallene rettigheder. Ret til at drive sko-
ler, til at dyrke eget sprog og kultur, udgive avi-
ser og danne egne partier. Og ikke mindst ret-
ten til at erklære sig som dansker, hvis man
følte sig som dansker. Jeg har selv den store
fornøjelse at være formand for Folketingets
Sydslesvigudvalg, der med økonomisk støtte til
mindretallet er med til at realisere netop disse
rettigheder.

Eminent og folkelig formidling
Hvad tv-serien ”Grænseland” angår, så viser de
fire afsnit DR’s styrke som levende historiefor-
tæller. Serien formidler både familiers og enkelt-
personers rørende historier og giver samtidig et
overbevisende billede af helheden. Det sker i et
skønt sammensurium af dygtigt skuespil, histori-
keres velplacerede kommentarer og ikke mindst
gennem Lars Mikkelsen, der med sit skæve smil
og eminente og folkelige formidlingsevne tager
os ved hånden gennem perioden.

Serien kan streames på DR.dk. Hvis du vil
grave dybere i historien, så grib René Karpants-
chofs nye bog ”De stridbare danskere”. Glæd
dig til begge dele!

”GRÆNSELAND” ER LEVENDE
HISTORIEFORTÆLLING

EU-artikler er støttet af Europa-Nævnet.

KULTURSTAFETTEN

Magasinpost SMP
Id nr: 42332

Rød+Grøn
Studiestræde 24, 1. 1455 København K

Fo
to

: D
R

pr
es

se
fo

to
 (M

or
te

n
Kr

üg
er

)

