5

Justitiedepartementet

sida 1 av 5
Ledningsgruppen och

Grundlagsenheten

Att: Johan Lundmark

johan.lundmark@justice.ministry.se

Stockholm

Kopia för kännedom och åtgärd och komplettering till arbetsgruppen AMBU anmälan av staten Sverige till EU-kommissionen av datum 2009-05-27

EU-Kommissionen
Pierre Schellekens

Geraldine Fages

Kopia för kännedom och åtgärd

Sverige Regering, statsminister Fredrik Reinfeldt och minister Göran Hägglund
Sveriges Riksdag(alla riksdagsledamöter)

Konstitutionsutskottet(alla ledamöter)OBS! Sveriges Regering via delegering till Socialdepartementet begår bott enligt Brottsbalken, osant intygande!!!

 Socialdepartement(ledningsgruppen)
2011-03-16

Denna skrivelse skall diarieföras av registrator, dnr emotses från registrator med vändande e-post till voulf56@gmail.com som bekräftelse på att skrivelsen är emottagen av Justitiedepartementet/EU-kommissionen m.fl. och i laga ordning registrerad

Sverige Regering är icke trovärdiga utifrån osant intygande!
Då ärendet i botten rör sig om en anmälan utifrån gränsöverskridande vård(AMBU:s anmälan mot staten Sverige till EU-kommissionen av datum 2009-05-27) och har mycket stark koppling till om Ministerstyre är tillåtet eller förbjudet i Sverige framföres följande bevis.

Kopplingen är utifrån att Sveriges Regering i brevsvar till EU-kommissionen av datum 21 juli 2010, S2010/3209/HS, hävdat följande, citat;

[image: image1.emf]
Slut citat.

Här ska särskilt uppmärksammas av EU-kommissionen att Sveriges Regering hänvisar, citat;

”Det måste emellertid understrykas att den svenska regeringen av konstitutionella skäl är förhindrade att uttala sig om hur en förvaltningsmyndighet i ett särskilt fall ska besluta i ett ärende som rör myndighetsutövning mot en enskild eller som rör tillämpning av lag(11 kap. 7 § Regeringsformen)”

Mot bevis, som bevisar att Sveriges Regering icke är trovärdiga och dessutom uppenbart uppsåtligt ljuger!

Den åberopade Regeringsformen(Kungörelse (1974:152) om beslutad ny regeringsform) 11 kap. 7§, citat;

”7 § Den som har utnämnts till ordinarie domare får skiljas från anställningen endast om

1. han eller hon genom brott eller grovt eller upprepat åsidosättande av skyldigheterna i anställningen har visat sig uppenbart olämplig att inneha anställningen, eller

2. han eller hon har uppnått gällande pensionsålder eller enligt lag är skyldig att avgå på grund av varaktig förlust av arbetsförmågan.

 Om det krävs av organisatoriska skäl, får den som har utnämnts till ordinarie domare förflyttas till en annan jämställd domaranställning. Lag (2010:1408).”

Dessutom följande
Om rättsosäker information på regeringskansliets hemsida källa, citat; http://www.regeringen.se/sb/d/2462/a/13475

”Ministerstyre förbjudet i Sverige

Regeringen har med andra ord ganska stora möjligheter att styra myndigheternas verksamhet. Den får dock inte i något fall styra över hur en myndighet ska tillämpa en lag eller besluta i ett enskilt ärende som rör myndighetsutövning. I många andra länder är det vanligt att ett enskilt statsråd har makt att genom beslut direkt ingripa i myndigheternas löpande arbete. I Sverige saknas sådana möjligheter. Regeringens kollektiva beslutsfattande och förbudet mot direktiv till myndigheter i enskilda ärenden är uttryck för vad som i dagligt tal brukar kallas förbudet mot ministerstyre. Riksdagen har till uppgift att granska att ministerstyre inte förekommer. Om regeringen tycker att myndighetens tillämpning av en lag är felaktig, får regeringen i stället föreslå förändringar i den lagen.”

Slut citat.

Staten Sverige är anmält till EU-kommissionen av arbetsgruppen AMBU av datum 2009-05-27 för bl.a. generella brott mot lojalitetsplikten, brott mot den fria rörligheten och diskriminering pga. nationalitet utifrån
Rättighetsstadgan.

Utifrån att regeringskansliet delger alla svenska EU-medborgare att ”Ministerstyre är förbjudet i Sverige” och Justitiedepartementet(som är tillskrivna sedan tidigare, Dnr Ju2010/7933, men ännu icke kunnat bevisa att de har laga stöd för att Ministerstyre är förbjudet i Sverige) icke ännu kunnat styrka utifrån lag, stycke och paragraf sker här mycket vilseledande information och utifrån Rättighetsstadgan kränks bl.a. svenska unionsmedborgarnas värdighet(Artikel 1), säkerhet(Artikel 6), likhet inför lagen(Artikel 20), ”ska all diskriminering på grund av nationalitet vara förbjuden.”(artikel 21, icke-diskriminering) och artikel 41 rätt till god förvaltning.
Med stöd av Rättighetsstadgan artikel 41, begäres att mycket skyndsamt svar kommer undertecknad till del via e-post till voulf56@gmail.com och att Rättighetsstadgan mycket nogsamt genomläses av Justitiedepartementet(så ni inte gör som Sveriges Regering, som delgivits härovan) innan ni besvara följande frågor.
Fråga 1 till Justitiedepartementet

Var i svensk lag, styrk med lag, stycke och pargraf, finner ni stöd för att regeringskansliet kan hävda att ministerstyre är förbjudet och därigenom inte kan bistå svenska unionsmedborgare med de EU-rättigheter som Rättighetsstadgan och EU-praxis erbjuder vid gränsöverskridande vård, vid konflikt med Försäkringskassans tvärtom tolkningar?

Fråga 2.

Bakgrund

Att minister icke kan ingripa i enskilt ärende är klart gjort sedan tidigare, citat;

Utifrån f.d. minister Görel Thurdin motion ” Demokrati, rättsäkerhet och myndighetsutövning ”citeras följande;

” Ministerstyre

 Rättsäkerhet innebär att människor behandlas lika, har lika värde inför lagen och har samma rättigheter. Det jag har tagit del av och försökt att beskriva i denna motion överensstämmer inte med ett rättstryggt samhälle. Förtroendet för vårt demokratiska system undergrävs. Det krävs ett stort engagemang och en stark vilja från den politiska nivån för att rättstrygghet ska råda. Vi i riksdagen har ett ansvar via Riksdagens revisorer att följa upp beslut och se hur samhället efterlever dessa. Regeringen med de olika ministrarna har ett huvudansvar för genomförandet av besluten och måste utöva ministerstyre för att riksdagens intentioner ska genomsyra myndigheternas handlingssätt. Det finns inget i grundlagen som förhindrar ett ministerstyre. Det enda en minister inte får göra är att ingripa i enskilda förvaltningsärenden.

Det är nödvändigt att regeringen mer aktivt påverkar myndigheternas sätt att handha verksamheten.”

Slut citat.

 En f.d. miljöminister Görel Thurdin skrev i en motion redan år 1996, Motion till riksdagen av Görel Thurdin, 1996/97:c545 , Demokrati, rättsäkerhet och myndighetsutövning, som ovan har citerats.

Ovanstående åberopas som bevis

Här skall Justitiedepartementet, Sveriges Regering, Sveriges Riksdag, konstitutionsutskottet och EU-kommissionen var mycket uppmärksamma på följande, citat;
”Regeringen med de olika ministrarna har ett huvudansvar för genomförandet av besluten och måste utöva ministerstyre för att riksdagens intentioner ska genomsyra myndigheternas handlingssätt. Det finns inget i grundlagen som förhindrar ett ministerstyre.”
Fråga 2 lyder då till Justitiedepartementet enligt följande

Var i svensk grundlag, skall styrkas via lag, stycke och paragraf, finns att utläsa att minister icke får ingripa i generella ärenden då myndighet missbrukar generellt sin befogenhet (som bl.a. myndigheten Försäkringskassan gör vid handläggning i ärenden som berör gränsöverskridande vård utifrån bevis som är tillställda Sveriges Regering, Sveriges Riksdag och EU-kommissionen, i vår anmälan mot staten Sverige till EU-kommissionen av datum 2009-05-27)?
Fråga 3 till Justitiedepartementet

Utifrån att det påstås på regeringskansliets hemsida att Ministerstyre är förbjudet i Sverige och detta uppenbart icke är sant(tills motsatsen är bevisad) är detta då ett brott enligt Brottsbalken utifrån osant intygande, därtill grovt uppsåtligt brott?

Fråga 4 till Justitiedepartementet

Är Justitiedepartementet skyldig att anmälan till myndighet som utreder brott, brottsmisstanke finnes gentemot Sveriges Regering m.fl., dessa nu delgivna brottsmisstankar?

OBS!

Alla som nu är tillskrivna är skyldiga utifrån Rättighetsstadgan artikel 41, citat;

Artikel 41
Rätt till god förvaltning
1. Var och en har rätt att få sina angelägenheter behandlade opartiskt, rättvist och inom skälig tid av unionens institutioner, organ och byråer

2. 2. Denna rättighet innebär bl.a. att

a) var och en har rätt att bli hörd innan en enskild åtgärd som skulle beröra honom eller henne negativt vidtas mot honom eller henne,

b) var och en ska ha tillgång till de akter som berör honom eller henne, med förbehåll för berättigade intressen vad avser sekretess, tystnadsplikt och affärshemlighet,

 c) förvaltningen är skyldig att motivera sina beslut.

3. Var och en har rätt att få ersättning av unionen för skador som har orsakats av dess institutioner eller dess tjänstemän under deras tjänsteutövning, enligt de allmänna gemensamma principerna i medlemsstaternas lagstiftning.

4. Var och en ska kunna vända sig till unionens institutioner på något av fördragens språk och ska få svar på samma språk.

Slut citat.

OBS! alla kommunicering via e-post till voulf56@gmail.com

Ulf Bittner, en av tre i arbetsgruppen AMBU och därtill svensk unionsmedborgare
Denna skrivelse kommer att publiceras för allmänhetens kännedom via http://nackskadeforbundet.se/AMBU.php

� Källa � HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:SV:PDF" �http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:SV:PDF�

5

