
Standpunkt
2-2015� neitileu.no

26. ÅRGANG. OPPLAG: 30 000B-blad. Redaksjon avsluttet: 25.3.2015
Returadresse: Storgata 32, 0184 Oslo

TRE LO-FORBUND VIL UT AV EØS:

Bli
medlem

i Nei til EU!
Send følgende SMS-melding

NEITILEU <DITT NAVN

OG POSTADRESSE> til

2090 (200,-)

Historiske
EØS-vedtak i
LO-forbund� Sidene 4–5

fo
to

: y
lv

a
se

if
f

b
er

g
e.

TTIP/TISA:

Bli med på
aksjonsdagen
18. april! � s. 14–17
SOLIDARITET:

Kvar fjerde EU-
borgar lever i
fattigdom � s. 3, 8–9

GRATIS ISTIKK:

Du får med
ny utgave av
EU-guiden!� s. 13

2 | Standpunkt | 2-2015

LEDER

EU midt i matfatet
Fiskeri- og landbrukspolitik-

ken skulle ikke være del av
EØS-avtalen, og det har vært
viktig for Norge å ha en selv-

stendig politikk på disse feltene. Samti-
dig opplever vi stadig å finne EU midt i
matfatet, og nye utfordringer truer.
Som matentusiast heier jeg på norsk
matproduksjon med rein og god norsk
mat. Mat er en av de viktigste verdikje-
dene i norsk næringsliv og sammenfat-
ter klima, miljø, biologi og økono-
mi. Mat engasjerer som aldri før,
og det sies enkelt og brutalt at
ethvert samfunn er fem målti-
der unna konflikt og kaos.
	 Norsk mat har vært og er
trygg som et resultat av en
villet politikk – ikke flaks. Vi
har for eksempel et rent og
friskt plantemateriale fordi
vi har hatt en streng import.
Vi har god dyrehelse og lav
medisinbruk fordi vi har et strengt
regelverk, og fordi vi har jobbet for å
forhindre smitte, framfor å reparere
etter at skaden har skjedd.

Nettopp denne føre var-holdningen
settes under press når EU og USA
forhandler om verdens største handels-
avtale TTIP (Transatlantic Trade and
Investment Partnership). På tross av
mye hemmelighold er nettopp lavere
mat- og miljøstandarder det som stadig
trekkes frem. Klorvaskede kyllinger og
GMO er blant det europeerne er mer
skeptiske til enn amerikanerne. TTIP
vil påvirke Norge via EØS-avtalen. Her
må det bygges kunnskap, for dette må
vi stå imot!
	 Norsk fiskerirett er klar, det er folket
som eier fisken. Nettopp eiendomsrett
til fiske og fangst var en av hovedpila-
rene i det norske nei til EU i både 1972
og 1994. Nei til EU har nylig sendt hø-
ringssvar på Sjømatindustriutvalgets,
bedre kjent som Tveterås-utvalget,
utredning av sjømatindustriens ram-
mevilkår. Gjennomføres de foreslåtte
endringene, vil unntaket som Norge
har for fisk i EØS-avtalen kunne for-
svinne, og vi vil miste hardt tilkjempe-
de unntak fra de fire friheter. Det vil
bli fritt frem for enhver EØS-borger å
tilegne seg fiskerettigheter på lik linje
med nordmenn.
	 Landbruket er i utgangspunktet
utenfor EØS-avtalen, men i artikkel 19
står det at EU og Norge skal møtes med
to års mellomrom for å «gjennomgå
vilkåra for handelen med landbruksva-
rer». Det skjer i disse dager. Partene
skal jobbe mot en «gradvis liberali-

sering av handelen», men samtidig
forutsettes det at forhandlingene skal
skje på gjensidig fordelaktig basis, og
innenfor landenes egen landbrukspoli-
tikk. Vi er i prinsippet ikke forplikta til
å gi EU verken nye kvoter eller toll-
reduksjoner. Allikevel synes statsråd
Helgesen å være på tilbydersiden, og vi
husker hans sympati med EUs reaksjo-
ner på den såkalte ostetollsaken.
	 Vi må beholde mulighetsrommet for
å produsere mat til egen befolkning!
Regjeringen må stå opp for norske
interesser. Større import fra EU vil
være en stor utfordring for bønder og
næringsmiddelindustri. Om tollfrikvo-
tene øker med 1500 tonn melk, vil 100
gjennomsnittsbruk med melk måtte
legge ned.
	 Norge importerer nesten 60 prosent
av maten vi spiser, og 70 prosent av
denne maten kommer fra EU. Det har
vært en enorm økning i importen fra
EU siden EØS-avtalen ble inngått,
mens eksporten har stått på stedet hvil.
EØS-avtalen utfordrer og uthuler det
demokratiet vi er så glade i, undergra-

AV KATHRINE
KLEVELAND
Leder i Nei til EU
kathrine.kleveland@
neitileu.no

Tegning: Pål Hansen,
alias UKRUT.no

ver velferdsordninger
og distrikts-Norge, og

endrer matfatet vårt.

EØS-avtalen har også gjort
matfatet vårt mer søtt og fargerikt
gjennom matsminkedirektivene.
Veterinæravtalen vi valgte å godta,
har svekket muligheten for grense-
kontrollen av levende dyr, kjøtt, fisk og
meieriprodukter fra andre EU/EØS-
land. Dermed er matvarene prisgitt
kontrollen i andre land.
	 En samlet norsk landbruksnæring
har sagt nei til å bruke GMO i norsk
mat og fôr ut ifra føre var-prinsippet.
Bruk av GMO vil kunne ha negativ
effekt på miljø, biologisk mangfold og
spredning av genmateriale. Gjennom
et varig unntak fra EØS-avtalen og den
norske genteknologilova har Norge rett
til å stoppe import av genmodifiserte
produkter (GMO) som er godkjente
for bruk i EU. Nå gjelder det å bruke
handlingsrommet!

Nei til EU vil fortsette å kjempe for
trygg og god mat på norske fat og gode
arbeidsforhold og betingelser for mat-
produsenter på sjø og land i hele vårt
langstrakte land.

2-2015 | Standpunkt | 3

KOMMENTAR

tikk som landet verken økonomisk eller
sosialt kan tåle.
	 EU har derfor valget mellom kuttpo-
litikk og demokrati. Hvis ikke demo-
kratiske krefter kan endre det greske
samfunnet slik velgerflertallet ønsker,
kan brunere krefter vinne fram – først i
Hellas, men også i andre land.

Syriza gikk ikke til valg på å melde
Hellas ut av valutaunionen og har et
overveldende flertall av velgerne med
seg på det. Sannsynligvis oppfatter de
en euro som tryggere enn en drakme.
	 For den greske samfunnsøkono-
mien ville fordelen ved å stå utafor
valutaunionen, nettopp være at de nye
drakmene ville falle i verdi i forhold
til euroen. Dermed ville alt gresk
næringsliv bli mer konkurransedyktig
både hjemme og utenlands. Det kunne
få i gang den veksten som må til for å
betale ned noe av den enorme gjelda.
	 Men samtidig blir all utenlandsgjeld
tyngre å bære. Halveres drakmene
i verdi, dobles utenlandsgjelda. Det

Må greske barn sultes
enda magrere?
Etter beinharde forhandlinger

fikk den nyvalgte regjerin-
gen i Hellas i februar et aldri
så lite pusterom. Den fikk

et lån stort nok til å holde økonomien
flytende fram til 1. juli – mot å godta
noen forpliktelser som er vage nok til at
forhandlingene i Brussel og Berlin vil
fortsette med stadig nye forhandlings-
brudd og stadig mer nervekrig med
grekere og tyskere i hovedrollene.

Den greske regjeringen la i mars fram
et forslag til hvordan den vil få det
greske samfunnet ut av den enorme
samfunnskrisa landet er inne i. Forsla-
get ble forkasta av alle mektige instan-
ser på EU-sida, fra EU-kommisjonen og
sentralbanken til Angela Merkel. De vil
ha nye kutt i pensjoner og andre inn-
stramminger av det slaget som grekere
har hatt mer enn nok av.
	 I disse skjebnesvangre ukene – både
for Hellas og for EU – har ikke greker-
ne noen andre forhandlingskort enn å
vise til den sosiale katastrofa som ram-
mer så mange i det greske samfunnet,
til barn som besvimer på skolen fordi
de ikke får mat nok, til mødre som vil gi
fra seg ungene sine fordi de ikke klarer
å ta seg av dem, til at mer enn annen-
hver ungdom går uten arbeid.
	 Helsevesenet ligger i ruiner fordi
sjukehus stenges, leger og sjukepleiere
sies opp, alt på direkte ordre utafra. Det
setter sine spor. Barnedødeligheten
økte med 43 prosent fra 2008 til 2010.
Malaria er tilbake etter 40 års fravær,
og tuberkulose rammer flere enn før.

Så brutale var de vilkåra som den
greske regjeringen måtte godta for å få
de kriselåna som i mai 2010 og oktober
2011 skulle berge Hellas fra konkurs og
samtidig sikre tyske og franske banker
mot store tap på lån til greske låntake-
re.
	 Å videreføre en kuttpolitikk som fra
måned til måned har økt statsgjelda,
jagd fjerdeparten av grekerne ut av ar-
beid og 200 000 av de best kvalifiserte
unge ut av landet, er så meningsløst at
mer av det samme umulig kan friste.
	 I valgkampen sendte Syriza dette
budskapet til resten av EU: Den som vil
forsvare EU, må hindre at Hellas bryter
sammen økonomisk – uansett om det
skulle skje ved at Hellas tvinges ut av
euroen eller ved å fortsette en kuttpoli-

Mødre vil gi fra seg
ungene sine for-
di de ikke klarer å
ta seg av dem.
DAG SEIERSTAD
Standpunkt 2-2015

Prøver å overtale. Den greske finansministeren Yanis Varoufakis forsøkte i februar å overbevise kollegaene i
eurogruppen om at den greske regjeringens plan kan få landet ut av krisen. � foto: det europeiske råd

AV DAG
SEIERSTAD
Varamedlem til
styret i Nei til EU
standpunkt@
neitileu.no

umulige valget ser slik ut: Hva slår
mest ut, gjeldssjokket eller bedre kon-
kurranseevne?

Men det er mye som står på spill også
på EU-sida i konflikten.
	 Økonomiredaktørene Martin Wolf
og Wolfgang Münchau i Financial
Times, markedsøkonomiens mest
toneangivende avis i Europa, har i en
serie artikler argumentert for at hvis
Hellas forsvinner ut av valutaunionen,
vil det bli like ille for eurosonen som
for Hellas. Penger ville raskt og i strie
strømmer flyttes vekk fra land som
kunne tenkes å følge Hellas ut av valu-
taunionen. Dermed ville den drama-
tiske ubalansen, både den økonomiske
og den politiske, mellom nord og sør i
eurosonen øke ytterligere.
	 Den greske statsgjelda er økt fra 120
til 177 prosent av BNP i løpet av de åra
da krisepakker og kuttpolitikk skulle
få gjelda ned. Statsminister Tsipras vil
forhandle om å få satt gjelda ned såpass
at Hellas har mulighet for å betjene
den. Merkel står fremst i et talekor av
EU-politikere som avviser alt slikt.
	 Slik ble ikke Tyskland behandla
etter 1945. I 1953 kom en fram til en
internasjonal avtale om at halvparten
av den enorme tyske utenlandsgjelda
skulle ettergis, at gjelda bare skulle
nedbetales i år der Tyskland hadde
handelsoverskudd med utlandet – og
at nedbetalingen aldri skulle være over
tre prosent av eksportinntektene.
	 Grekerne spør seg: Hvis den tyske
utenlandsgjelda kunne halveres i 1953
– hvorfor kan ikke den greske halveres
i 2015?

NYHETER
4 | Standpunkt | 2-2015

FORBUND FLYTTAR EØS-GRENSER:

Tre LO-
forbund
vrakar
EØS-
avtalen
I 2014 vedtok Transportarbeider-
forbundet at Noreg skal seie opp
EØS-avtalen. I mars i år gjorde EL
& IT Forbundet og Fellesorganisa-
sjonen (FO) tilsvarande vedtak.

EL & IT Forbundet valde også
Jan Olav Andersen til ny
forbundsleiar. Han kom frå
stillinga som forhandlingslei-

ar i forbundet. I Nei til EU-samanheng
er han nok best kjend som leiar for pro-
sjektet Alternativ til dagens EØS-avtale.
Han trur vedtaket vil ha konsekvensar
for EØS-debatten vidare.
	 – For kvart slikt vedtak som vert
fatta i eit forbund eller andre stadar
blir nokre posisjonar flytta lite grann.
Slik får alle vedtak ein effekt som berre
veks dess fleire som gjer det same, seier
Jan Olav Andersen til Standpunkt.
	 På EL & IT Forbundet sitt landsmø-
te var det to alternative EØS-framlegg.
Forbundsstyret sitt framlegg baserte
seg på LO-kongressen sitt vedtak frå
2013, men la til konsekvensen som
mangla i kongressvedtaket: «ILO-kon-
vensjoner, norske tariffavtaler og norsk
arbeidslovgivning må gis forrang fram-
for EU-regler. Hvis dette ikke er mulig
må Norge si opp EØS-avtalen.»
	 For landsmøtet var ikkje dette godt
nok. 12. mars vedtok dei med 149 av 253
stemmer at «Det viser seg at EU-regler
gis forrang fremfor ILO-konvensjoner,

norske tariffavtaler og norsk arbeids-
livslovgivning. EØS-avtalen må derfor
erstattes av en handelsavtale.»

Avgrensar verkemiddel
Jan Olav Andersen meiner utfallet av
EØS-røystinga er ein konsekvens av
utviklinga vi har sett i arbeidslivet dei
sista åra.
	 – Hovudårsaken er nok ei sterk uro
for utviklinga i arbeidslivet med sosial
dumping, mindre faste tilsettingar og
auka arbeidslivskriminalitet. Når ein
då opplever at det er store avgrensin-
gar i kva verkemiddel det er mogleg
og lovleg å ta i bruk for å stanse denne
utviklinga, er det naturleg å angripe
det ein oppfattar som årsaken til disse
avgrensingane, seier Andersen.
	 – Korleis vil EL & IT Forbun-
det arbeide for å få gjennomslag for
EØS-standpunktet?
	 – Det er mange viktige saker som
blir avgjort på eit landsmøte. Det er
den nye leiinga si oppgåve å legge
planar for korleis vi skal få gjennom-
slag for mest mogleg av dette. Det kan
vere gjennom å delta i den offentlege
debatten, gjennom å reise sakene i LO

og andre stadar det er naturleg, og så
vidare.

Også mot EØS i FO
Neste forbund ut var Fellesorganisa-
sjonen (FO). Kongressen deira vedtok
21. mars ei fråsegn med denne for-
muleringa: «EØS undergraver faglige
rettigheter, folkestyret og demokratiet.
Grensen er derfor for mange nådd.
Tida er inne for en annen tilknytnings-
form til EU.»
	 Det var ikkje mykje debatt om EØS
på kongressen, og fråsegna vart vedte-
ken med overveldande fleirtal.
	 Forbundsleiar Mimmi Kvisvik vart
attvald og uttalte dette om vedtaket:
	 – Nå har vårt øverste organ vedtatt
denne uttalelsen, og det er den vi skal
jobbe for framover, seier Mimmi Kvis-
vik til Avisenes Nyhetsbyrå (ANB) 23.
mars.

Mykje meir enn handel
Heidi Larsen er styremedlem i Nei til
EU og og medlem av Nei til EUs faglege
utval.
	 – Eg trur at årsaken til at Trans-
portarbeidarforbundet, EL & IT og FO

AV SINDRE
HUMBERSET
sindre.humberset@
neitileu.no

Leier «Ut av EØS»-forbund. Jan Olav Andersen har gått frå å vere leiar i prosjektet Alternativ til dagens EØS-avtale, som la fram realistiske alternativ til EØS, til å verte forbundsleiar i det største av LO-forbunda som har vedteke at
EØS-avtalen må erstattast med ein handelsavtale. � foto: ylva seiff berge

Mimmi Kvisvik.

NYHETER
2-2015 | Standpunkt | 5

Faglig
konferanse
Faglig utvalg invite-
rer til årets faglige
konferanse «Fagbe-
vegelsen og EØS».
Det blir paneldebatt
om fagbevegelsen,
faglige rettigheter
og EØS med
europaminister
Vidar Helgesen,
Stein Reegård,
sjefsøkonom i LO,
Roy Pedersen, leder
i LO i Oslo og Jan
Olav Andersen,
leder i EL & IT
Forbundet.

Fredag 24. april
ȕȕ Kl. 09.30–12.00

Paneldebatt; Vidar
Helgesen, Stein Re-
egård, sjefsøkonom
i LO, Roy Pedersen,
LO i Oslo og Jan
Olav Andersen, EL
& IT. Debattleder:
Heidi Larsen, Faglig
utvalg.

ȕȕ Kl. 12.00–13.00
Lunsj

ȕȕ Kl. 13.00–13.30
Innledning om boka,
«Uro i Euroland –
Faglig avmakt og
sosial motstand i
EUs nye arbeidsliv»,
av forfatteren Halvor
Fjermeros.

ȕȕ Kl. 13.30–15.00
De Facto rapport
«Mot et tredelt
arbeidsliv» om sosial
dumping. Innledning
ved Roar Eilertsen
og Sara Bell, leder
i Fagforbundet i
Bergen.

ȕȕ Kl. 15.00–16.30
Norsk landbruk og
næringsmiddelin-
dustrien og EØS.
Representanter frå
Bondelaget og NNN.
Spørsmål og debatt

ȕȕ Kl. 16.30–17.00
Avslutning

Det serveres lunsj,
kaffe/te/frukt og
kake.

Påmelding til faglig
sekretær, Lill Fanny
Sæther.
lill.saether@neitileu.
no.

Konferanseavgift
inkludert lunsj:
Kr 500,- til konto
7874.42.00031.
Merk giroen med
«konferanse».

Vidar Helgesen.

har gjort desse vedtaka er at dei ser
veldig godt at EØS er så enormt mykje
meir enn ein handelsavtale. Dei ser at
vi gjennom EØS-avtalen får lover og
forordningar vi ikkje har bede om, og
som er veldig ugunstige for fagrørsla,
seier Heidi Larsen.
	 Ho viser til at Norsk Transport-
arbeidarforbund sitt landsmøte var
først ute med vedtak om oppseiinga av
EØS-avtalen.
	 «Vi vil arbeide for: At Norge sier opp
dagens EØS-avtale. En stadig strøm av
EU-direktiver og EØS-regler utgjør en
trussel mot norske faglige rettigheter,
f. eks. vikarbyrådirektivet, postdirekti-
vet, kabotasjereglene og Jernbanepak-
ke 4», heiter det i ei fråsegn frå Norsk
Transportarbeidarforbunds landsmøte
frå 29. januar 2014.

Betre tent med handelsavtale
Heidi Larsen meiner desse vedtaka kan
vere dei første av mange.
	 – Desse vedtaka kan bety at fleire
skjønar at vi vil vere betre tente med
ein rein handelsavtale. Ein avtale som
sikrar at vi får selt varene våre, og
dermed opprettheld norske arbeids-

plassar, og som ikkje gjev oss lover og
forordningar vi ikkje har bede om. Det
tek også til å bli veldig tydeleg at EØS
faktisk er ei fare for folkestyret, i og
med at EU ønskjer å styre og påverke
ein del områder av samfunnslivet vårt,
noko som kan påverke demokratiet
vårt. Det kan også bety at fleire for-
bund og lokale foreiningar kan kome
etter, for EØS-debatten er faktisk meir
levande i fagrørsla no enn den har vore
på mange år.
	 – Korleis bør vedtaka følgjast opp
vidare?
	 – No vil det jo vere opp til kvart
einskild forbund korleis vedtaka skal
følgjast opp vidare. Men det er nok
ikkje utenkjeleg at vi kan få ein debatt
om EØS på LO-kongressen i 2017. I
forkant av kongressen bør LO la ein
– helst to – uavhengige institusjonar
vurdere korleis dei 15 krava LO-kon-
gressen stilte før EØS-avtalen vart inn-
gått, har slått ut. Kort og godt, er krava
innfridd eller ikkje, og fekk LO det som
dei ville?

EØS-vedtaka
ȕȕ «Vi vil arbeide for:

At Norge sier opp
dagens EØS-avtale.
En stadig strøm av
EU-direktiver og
EØS-regler utgjør en
trussel mot norske
faglige rettigheter, f.
eks. vikarbyrådirek-
tivet, postdirektivet,
kabotasjereglene og
Jernbanepakke 4.»
Norsk Transport-
arbeiderforbunds
landsmøte 29.
januar 2014

ȕȕ «Det viser seg at
EU-regler gis forrang
fremfor ILO-kon-
vensjoner, norske
tariffavtaler og norsk
arbeidslivslovgiv-
ning. EØS-avtalen
må derfor erstattes
av en handelsav-
tale.»
EL & IT Forbundets
landsmøte 12. mars
2015

ȕȕ «EØS undergra-
ver faglige rettig-
heter, folkestyret
og demokratiet.
Grensen er derfor for
mange nådd. Tida
er inne for en annen
tilknytningsform til
EU.»
Fellesorganisasjo-
nens kongress 21.
mars 2015

Leier «Ut av EØS»-forbund. Jan Olav Andersen har gått frå å vere leiar i prosjektet Alternativ til dagens EØS-avtale, som la fram realistiske alternativ til EØS, til å verte forbundsleiar i det største av LO-forbunda som har vedteke at
EØS-avtalen må erstattast med ein handelsavtale. � foto: ylva seiff berge

Heidi Larsen.

For kvart slikt ved-
tak som vert fatta
i eit forbund eller
andre stadar blir
nokre posisjonar
flytta lite grann
JAN OLAV ANDERSEN
Leiar i EL & IT Forbundet

NYHETER
6 | Standpunkt | 2-2015

VIL HA UNDERSKRIFTSKAMPANJE KLAR TIL SOMMAREN:

No er endeleg EØS-kampanjen i gang!
– Vi skal samle underskrifter, spreie kunnskap
og skape debatt. Slik kan vi få eit samla trykk
fram mot LO-kongressen og stortingsvalet i
2017, seier Benedikte Pryneid Hansen.

Nei til EUs nestleiar Bene-
dikte Pryneid Hansen leier
eit kampanjeutval som skal
operasjonalisere EØS-ar-

beidet i organisasjonen, i tråd med
arbeidsplanen og strategidokumentet.
	 – Det er viktig at heile organisa-
sjonen samlar seg om ein ide om kva
som må vere vegen vidare, fram mot
LO-kongressen og stortingsvalkampen
i 2017, seier Benedikte Pryneid Han-
sen.
	 Kampanjeutvalet koordinerer
EØS-arbeidet, med mål om folkerøys-
ting om EØS-avtalen. Kampanjeutvalet

skal lage konkrete planar, ha oversikt
over sentralt og lokalt arbeid og arbei-
de opp mot samarbeidsorganisasjonar
og parti.

Skal lage folkeleg opprop
Utvalet skal utarbeide politisk grunn-
lag for eit folkeleg opprop mot EØS
og for folkerøysting, i tett samarbeid
med fagleg utval som arbeider med det
faglige oppropet.
	 – Det faglege oppropet har allereie
samla inn fleire hundre underskrifter
og har bidrege til å skape den livlige
debatten i fagrørsla som vi ser no.

Partipolitikarane har også meldt seg
på, med kronikk frå Jonas Gahr Støre,
same dag som EL & IT Forbundet skul-
le gjere sitt EØS-vedtak, seier Benedik-
te.
	 – Det skjer altså spennande ting.
Vi håpar at denne debatten vert teken
lokalt også. Vi ønskjer at fylkes- og lo-
kallaga skal gje sine lokale fagorganisa-
sjonar og parti konkrete utfordringar.
	 Kampanjeutvalet arbeider no med
det folkelege oppropet, eller under-
skriftskampanjen, som organisasjonen
har ønskt seg.
	 – Vi arbeider med teksten og ønskjer
å skaffe ei breidde av folk til å stå bak
oppropet når det vert lansert. Vi har
mål om å rulle ut oppropet til somma-
ren når valkampen startar. Fylkes- og
lokallag kan bruke oppropet når dei
står på stand, både for å samle støtte og
for å spreie kunnskap.
	 – Når vi har ein tekst klar med ein

AV SINDRE
HUMBERSET
sindre.humberset@
neitileu.no

1.

5.4.

3.

2.

NYHETER
2-2015 | Standpunkt | 7

VIL HA UNDERSKRIFTSKAMPANJE KLAR TIL SOMMAREN:

No er endeleg EØS-kampanjen i gang!
breifront som stiller seg bak, ønskjer
vi at fylkes- og lokallag kan bruke
oppropet slik at vi kan få ein debatt om
innhaldet. Vi ønskjer at de inviterer til
opne møte, stiller spørsmål til lokale
parti og fagforeiningar, slik at debatten
om EØS kjem ut lokalt, seier Benedikte.
	 – Det folkelege oppropet vil ha eit
større fokus på dei demokratiske argu-
menta i tillegg til arbeidslivsargumen-
ta.
	 – Lokalledda må også halde fram
skuleringa på TTIP og TISA. Det er vi
som kan trekkje koplinga til EØS og det
er vi som kan trekkje inn nye allianse-
partnerar inn i arbeidet.

Vil kartlegge tilstanden
Kampanjeutvalet har også fått i opp-
drag å kartlegge kva tilstand fylkes- og
lokallaga er i.
	 – I løpet av vårhalvåret skal vi sende
ut brev til alle fylkeslaga for å kart-

legge den organisatoriske og politiske
kapasiteten i organisasjonen. Vi kjem
til å bruke rådsmøte og fylkesleiarsam-
linga både til å informere fylka og for
å få informasjon inn til den sentrale
kampanjegruppa, seier utvalsleiaren.
	 – Vi er veldig spent på å få tilbake-
meldingar om kva fylka har gjort og
kva som er planlagt for året. Vi treng
kunnskap om det som er gjort og plan-
lagt for å kunne lage planar tilpassa
nivået vi er på. Vi ønskjer ikkje å lage
planar det ikkje er bruk for eller plan-
legge ting som allereie er gjort, slår ho
fast.
	 Noko av det utvalet vil vite, er kor
mange lokallag og aktivistar vi har.
	 – Kva potensiale har vi for å nå ut
og kva er gjort allereie i EØS-arbeidet?
Har vi samla alliansen? Har vi ein
lokal debatt. Er vi aktive i lokalmedia?
Kva er det fylka har behov for? Kam-
panjeutvalet vil vite om det behov for

Kampanje-
utvalet
Kampanjeutvalet
skal operasjonalise-
re EØS-arbeidet i or-
ganisasjonen, i tråd
med arbeidsplan og
strategien. Utva-
let arbeider heile
arbeidsplanperioden
og rapporterer til
styret og rådet.

Kampanjeutvalet
består av følgjande
personar: Benedikte
P. Hansen (leiar),
Boye Ullmann, Kjell
Dahle, Synnøve Tho-
massen, Kirsti Dahle,
Ann Ørjebu, Per Mar-
tin Sandtrøen, Ivar
Hellesnes, og Tori
Aarseth (sekretær).

spesielt materiell, eller anna støtte frå
sentralt?
	 – Vi ber om framlegg til konkrete
aktivitetar for å kome i gang med arbei-
det lokalt. Ut frå dei konkrete tilbake-
meldingane vil vi tilpasse det som blir
organisasjonen sin kampanjeplan. Send
inn svar så snart som råd, oppmodar
Benedikte.

Berre tida og vegen
Benedikte understreker at vi ikkje har
god tid.
	 – Det er no det skjer. Vi må ut no
når vi har ein EØS-debatt gåande. Vi
håpar at heile organisasjonen er ute og
deler ut materiellet vi har, mellom anna
det nye Vett-heftet om vårt alternativ
til EØS, har opne møte og møte med
nei-alliansen. Det er ingenting vi kan
vente med. Det må gjerast no.

 1. Vigdis Hobøl,
generalsekretær.
 2. Tore Ruud, leiar i
Troms Nei til EU.
 3. Ådne Naper, nest-
leiar i Nei til EU.
 4. Benedikte

Pryneid Hansen,
nestleiar i Nei til EU.
 5. Kathrine Kleve-
land, leiar i Nei til EU.
 6. Toril Mongstad,
Hordaland.
 7. Heidi Larsen,

Sør-Trøndelag.
 8. Kjell Dahle, nest-
leiar i Oslo Nei til EU.
 9. Kari Engebretsen,
leiar i Oppland.
 10. Kristian Taage-
rud, Akershus.

8.

7.

6.

10.

9.

NYHETER
8 | Standpunkt | 2-2015

NEI TIL EU DELTEK I NETTVERK FOR EIT ANNA EUROPA:

Fattigdom og ulikskap veks i EU

Den nye rapporten frå hjelpe-
organisasjonen Caritas om
verknadane av krisa i EU,
viser urovekkjande nivå av

fattigdom og naud i dei sju medlems-
landa som er hardast råka av krisa. Dei
verst råka er Kypros, Hellas, Irland,
Italia, Portugal og Spania.
	 «EU og medlemslanda fokuserer
hovudsakleg på økonomisk politikk

til fordel for sosial politikk. Som eit
resultat har den vedtekne politikken
øydeleggjande verknader for folk i
Europa», er konklusjonen i rapporten.
	 «Rapporten ‘Poverty and Inequaliti-
es on the Rise – Just social systems ne-
eded as the solution!’ viser eit urettvist
Europa, der den sosiale utryggleiken
veks, sosiale system vert nedbygde og
individ og familiar fell djupare ned i

fattigdomen. Den sosiale samkjensla i
Europa vert mindre, og folk får mindre
tillit til dei politiske institusjonane.
Rasisme, framandfrykt og hat veks»,
skriv organisasjonen.

Vil ha eit anna Europa
Nei til EU er ein del av det europeiske
nettverket «Alter Summit», som sam-
lar rundt 200 fagforeiningar og sosiale
rørsler frå heile Europa.
	 – På møtet i Alter Summit 5.–6.
mars 2015 i Brussel var situasjonen i
Hellas eitt av hovudpunkta, seier Helle
Hagenau, leiar i internasjonalt utval i
Nei til EU. Ho deltok på møtet for Nei
til EU.

AV SINDRE
HUMBERSET
sindre.humberset@
neitileu.no

Kvar fjerde EU-borgar lir under fattigdom og
naud, slår Caritas fast i ny rapport. Nei til EU
deltek i Alter Summit, som forsøker å finne
svar på krisa.

Alternativt toppmøte i 2013. I 2013 arrangerte Alter Summit eit alternativt toppmøte i Aten. Alter Summit har vedteke at «Vi forsvarar det greske folket og den demokratiske 	 retten deira til å forkaste nedskjæringspolitikken og
Troikaen.»� foto: gue/ngl

NYHETER
2-2015 | Standpunkt | 9

NEI TIL EU DELTEK I NETTVERK FOR EIT ANNA EUROPA:

Fattigdom og ulikskap veks i EU
	 – Vi fikk ein gjennomgang av den
avtalen som Hellas har inngått med dei
andre landa i eurosona, ved ein repre-
sentant for det greske regjeringspartiet
Syriza. Den etterfølgjande debatten
dreia seg om kva vi konkret kan gjere
for å støtte regjeringa og folket i ei van-
skeleg, men også spennande tid, seier
Helle Hagenau.
	 – Syriza-representanten fekk spørs-
mål om kva det greske folket treng aller
mest. Svaret hennar var kort og kon-
tant: mat og medisinar, fortel Hagenau.

Langt att til normaltilstand
Alter Summit meiner valet som sende
Syriza inn i regjering, kan få store kon-

sekvensar. Men det krev at landet får
rom til å føre ein ny politikk.
	 – For sjølv om det greske folket har
trassa EU-eliten og røysta mot den
dikterte kuttpolitikken, er det framleis
lang veg å gå før Hellas er tilbake til ein
slags «normaltilstand». Arbeidsløysa
er skyhøg, spesielt blant ungdom, og
rundt en tredel av folket er råka av
fattigdom.
	 – Endring vil ikkje skje over natta.
Hellas slit også med enorm gjeld. Der-
som landet skal komme seg vidare, så
vil gjeldsslette vere omtrent den einas-
te vegen vidare. Den norske regjeringa
burde stille opp for Hellas, og ikkje gå
dei nedskjæringsvillege EU-landa sitt
ærend, seier Helle Hagenau.
	 Alter Summit-nettverket vedtok ei
fråsegn om Hellas som mellom anna
inneheld følgjande punkt:

ȕȕ 	 Vi forsvarar det greske folket og
den demokratiske retten deira til
å forkaste nedskjæringspolitikken
og Troikaen.

ȕȕ 	 Vi vil halde fram med å støtte dei
greske sosiale rørslene og fagfo-
reiningane både i den politiske
kampen mot kuttpolitikken og i
konkrete solidaritetshandlingar.

ȕȕ 	 Vi støttar avgjerda til den gres-
ke regjeringa om å kjempe mot
nedskjæringspolitikken og den
antidemokratiske innblandinga
frå Den europeiske sentralbanken,
EU-kommisjonen og EUs råd.

ȕȕ 	 Vi vil halde fram med å støtte og
organisere kampen mot kuttpo-
litikken og for demokrati, sam-
stundes som vi er merksame om
at endringane i Hellas ikkje er ein
trussel, men ein moglegheit for oss
alle saman.

Representanten frå Nei til EU kom
heim med ny glød i arbeidet.
	 – Det var utruleg inspirerande å
høyre dagsaktuelt nytt om Hellas og
oppleve korleis heile møtet berre hadde

Caritas-
rapporten

ȕȕ Hovudkonklu-
sjon: Etter seks år
med økonomisk kri-
se betalar fattige folk
framleis for ei krise
dei ikkje har skulda
for. Dei fattige blir
fattigare.

ȕȕ Fattigdom og
ulikskapen veks i
Europa. 123 millionar
EU-borgarar lever
i fattigdom, som er
nesten ein av fire.
Meir enn ein tredel
av folket i fem med-
lemsland er i fare for
fattigdom eller sosial
eksklusjon. Bulgaria
48 %, Romania 40,4
%, Hellas 35,7 %, Lat-
via 35,1 % og Ungarn
33,5 %.

ȕȕ Meir enn eitt
av tre barn lever i
fattigdom i 14 av EUs
28 medlemsland.

eitt ønskje: At Hellas må lukkast!

EU-krisa langt frå over
Men det greske valet er eitt av få lys-
punkt. Caritas-rapporten tek til mot-
mæle mot dei som meiner at krisa i EU
er over. «Sosiale rettar i Europa vert
truga som følgje av at den økonomis-
ke krisa utviklar mot seg ei sosial, og
stadig meir politisk, krise. Dei politiske
vala som vert tekne i dag undergrev
den sosiale dimensjonen i Europa og
har ekstremt negative konsekvensar
for sårbare folk», heiter det.
	 Caritas har klare råd til EU-insti-
tusjonane, medlemslanda og sivil-
samfunnet:

ȕȕ 	 Sikre ei garantert minsteinntekt
for alle. Ei kvar nasjonal regjering
bør sikre at alle får ei tilstrekkeleg
inntekt til å leve eit verdig liv.

ȕȕ 	 Sikre skatteinntekter. Skattesnyte-
ri må motarbeidast og eit rettvist
skattesystem må på plass, slik at
alle bidreg med ein rettvis del,
også næringslivet.

ȕȕ 	 Investere i sosialpolitikk. Ved å
tilby gode tenester, som bustad,
barnehagar, utdanning, helse og
anna, så vert ulikskapen redusert
og fleire arbeidsplassar vert skap-
te.

	 Jorge Nuño Mayer, generalsekretær
i Caritas Europa meiner at rapporten
bidreg til større medvit om konse-
kvensane av krisa på ulike sårbare
grupper.
	 – Rapporten stadfestar behovet for
ein alternativ politikk og minner oss
om at politikarar kan velje annleis når
dei avgjer kva tiltak som skal brukast
mot krisa. Det Europa som blir doku-
mentert i denne rapporten er ikkje
rettvist. Satsinga på nedskjæringspo-
litikk har ikkje løyst krisa, men skaper
derimot sosiale problem og uro som
kan føre til varige konsekvensar over
heile verda.

Alternativt toppmøte i 2013. I 2013 arrangerte Alter Summit eit alternativt toppmøte i Aten. Alter Summit har vedteke at «Vi forsvarar det greske folket og den demokratiske 	 retten deira til å forkaste nedskjæringspolitikken og
Troikaen.»� foto: gue/ngl

Alexis Tsipras. Den greske statsministeren vert møtt med stor interesse i dei andre kriseråka EU-landa. Her snak-
kar han for ei italiensk forsamling. � foto: mirko isaia (creative commons)

Helle Hagenau,
leiar i inter
nasjonalt utval i
Nei til EU.

NYHETER
10 | Standpunkt | 2-2015

FAGLIG OPPROP OM EØS SAMLER UNDERSKRIFTER:

Underskriftene triller inn
– Vi ønsker en folkeavstemning om EØS, og vi må vinne den
folkeavstemningen, sier leder av Nei til EUs faglige utvalg,
Boye Ullmann. Faglig opprop er et virkemiddel for å få dette til.

På landsmøtet i Nei til EU
høsten 2014 ble det vedtatt å
arbeide for å forsvare faglige
rettigheter og for et utvidet

samarbeid med fagbevegelsen. Nei til
EU har også vedtatt å jobbe for at Nor-
ge sier opp EØS-avtalen og at det gjen-
nomføres en folkeavstemning om EØS.
Det faglige oppropet, med mulighet
for å skrive under, ble lansert på årets
Trondheimskonferanse, som samlet
rundt 700 tillitsvalgte og medlemmer
fra fagforeninger og klubber over hele
landet, og det er allerede samlet flere
hundre underskrifter, inkludert over
500 fra ledende tillitsvalgte.

Oppropet satt i gang
	 – Hvorfor er det igangsatt et faglig
opprop med mulighet for å skrive seg på?
	 – Landsmøtet vedtok faktisk også
at Faglig utvalg skulle ta initiativ til et
opprop om EØS, for nå er tiden inne for
å diskutere hva EØS-avtalen betyr for
norsk fagbevegelse og arbeidsliv. Husk
at EØS-avtalen er en dynamisk avtale
som forandrer seg hele tiden. Vi har
fått EUs tjenestedirektiv der målet er
økt tjenesteeksport over landegrense-
ne, sier Boye Ullmann.
	 – Vi fikk EUs vikarbyrådirektiv som
legitimerer bemanningsbransjen uten
restriksjoner. Bemanningsbransjen
praktiserer «Ikke lønn mellom opp-
drag», noe som setter løsarbeiderre-
gime og midlertidige ansettelser uten
stillingsvern inn i system, og bryter
bestemmelsen om faste ansettelser i
arbeidsmiljøloven. Bemanningsforetak
har dessuten ikke lærlingeordninger.
Dette undergraver yrkesfagene og
lærlingeordningene og fratar ungdom
en fremtid i arbeidslivet.
	 – EU-domstolen griper inn i avtaler
mellom partene i norsk arbeidsliv. EØS
truer i dag fundamentet for den norske
velferdsstaten. Via EØS-avtalen har
Norge i tjue år vært underlagt EUs
indre marked med EUs fire markeds-
friheter.

Mot sosial dumping
Det har vært en stor sysselsettingsøk-
ning på rundt 200 000 i Norge, hvor
de fleste kommer gjennom arbeidsinn-
vandring.
	 – Problemet er at en stor del av
arbeidskrafta fra Øst-Europa blir loset

EØS-regler.
	 – Og stadig flere forbund og fagfore-
ninger stiller seg kritiske til EØS-avta-
len.
	 Transportarbeiderforbundet, EL &
IT Forbundet og sist FO har landsmø-
tevedtak om å erstatte EØS-avtalen.
	 – Disse vedtakene er veldig viktige.
Flere LO-forbund skal ha landsmøte i
år, blant andre Arbeidsmandsforbun-
det, og kanskje det viktigste, Fellesfor-
bundet. Faglig utvalg vil sørge for at
oppropet og annet relevant materiell
deles ut til delegatene på landsmøtene.
	 – Hva skal resultatet av underskrifts-
kampanjen brukes til?
	 – Vi ønsker en folkeavstemning
om EØS, og vi må vinne den folkeav-
stemningen. Gjennom LO må vi legge
press på partiene på Stortinget, som i
stor grad støtter EØS i dag og som er
milevidt unna et vedtak om folkeav-
stemning. Vi får ingen folkeavstemning
hvis ikke Stortinget gjør vedtak om det.
Og vi vinner ingen folkeavstemning
uten at flertallet i Norge er med oss. Vi
har ikke bestemt noen dato, men det er
klart at kampanjen må i hvert fall vare
fram til neste LO-kongress i 2017, og
kanskje videre. Det vil jo avhenge av
blant annet de vedtak som gjøres der.

Faglig opprop
Alle som ønsker å
lese hele oppropet
kan gjøre det på
http://www.neitileu.
no/om_nei_til_eu/
kontakt_oss/ut-
valg_og_nettverk/
faglig_utvalg/
faglig_opprop_om_
eoes_for_faste_an-
settelser_og_fagli-
ge_rettigheter

De som er enige i
oppropet, skriver
under ved å sende
«Opprop om EØS»
og fullt navn og
eventuelt epostad-
resse og fagforening
til boye@rfag.no

AV LILL FANNY
SÆTHER
Faglig sekretær i
Nei til EU

gjennom bemanningsforetak. Her er det
ofte sosial dumping og ikke noe stillings-
vern. Arbeidstakerne får ikke opparbei-
dete rettigheter som overtid, betaling for
helligdager og lønn under sykdom, sier
Ullmann.
	 – Vi krever norsk lønn og arbeidsvil-
kår i Norge, uavhengig av hvor folk kom-
mer fra. Den frie flyten fører ikke bare til
sosial dumping, men også arbeidslivskri-
minalitet. Det er i ferd med å utvikle seg
til mafiatilstander i flere bransjer.

Må få flertall
	 – Hvorfor er oppropet og underskrifts-
kampanjen viktig?
	 – Målet er å øke debatten og forståel-
sen for at vi må ut av EØS for å få nasjo-
nal kontroll over norsk arbeidsliv. 	
	 – Foreløpig har vi jo ikke flertallet
av befolkningen med oss. Men de fleste
innser at LO, med sine nesten 900 000
medlemmer og sin innflytelse på Arbei-
derpartiet, er veldig viktig i kampen mot
EØS. Vi må følgelig få med oss flertallet
på LO-kongressen i 2017 hvis vi skal
oppnå flertall i en folkeavstemning om
EØS. Da må vi først få tillitsvalgte og
forbundene med i kampen mot EØS-av-
talen. En god nyhet var jo at i 2013
vedtok LO-kongressen enstemmig at
ILO-bestemmelser, norske arbeidslivslo-
ver og tariffavtaler skal være overordnet

Skriv under! Boye Ullmann, medlem av arbeidsutvalget i Nei til EU og leder av faglig utvalg, vil at så mange som
mulig skriver under det faglige oppropet. � foto: eivind formoe

NYHETER
2-2015 | Standpunkt | 11

AKTUELT FOR BÅDE KVINNER OG MENN:

Tid for kvinnekonferanse!

Kvinnekon-
feranse

ȕȕ Laurdag 25.
april kl. 10–16.30 og
søndag 26. april kl.
10–15.

ȕȕ Stad: Håndverke-
ren konferansesen-
ter i Oslo

ȕȕ Prisar: 300 kr for
heile helga. 150 kr
ein dag. 100 kr for
studentar, arbeidsle-
dige og pensjonistar
pr. dag.

ȕȕ Påmelding til eva.
marie.mathisen@
neitileu.no

25. –26. april er det tid
for den årlege kvin-
nekonferansen i Nei
til EU. På program-

met står sosial dumping i kvinneyrker,
TISA og TTIP med eit kvinnefokus, og
spørsmålet om EU eigentleg passar for
kvinner.
	 – Vi håpar flest mogleg tek turen til
eit vårleg Oslo denne helga, seier Turid
Thomassen som er kvinnepolitisk leiar
i Nei til EU. Kvinneutvalet har laga eit
program der vi vil sjå på aktuelle tema
i Nei til EU med eit ekstra blikk for
kjønn og kvinner.

Sosial dumping
Programmet startar med eit punkt om
sosial dumping i kvinneyrker.
	 – Vi ønskjer å setje meir fokus på
at det føregår sosial dumping i kvin-
nedominerte yrker. Det er ikkje berre i
byggebransjen at det er sosial dumping.
Det har vore ein tendens i fagrørsla
generelt, og også i Nei til EU, at når ein
snakkar om sosial dumping, så snakkar

ein om mannstunge sektorarar.
	 – Vi har invitert Paul Bjerke frå De
Facto for å snakke spesifikt om sosial
dumping om helse- og omsorgssekto-
ren, og Sara Bell frå Fagforbundet for å
fortelje om sosial dumping.

TISA for kvinner
Kvinneutvalet håpar også på å gje del
takarane ei god og grundig innføring i
dei to avtalane TISA og TTIP. Spesielt
TISA, som er handel med tenester, vil
truleg kunne råke kvinner spesielt.
Handel med til dømes helsetenester er

noko som fort kan bli aktuelt med ein
TISA-avtale. Ein kan få ordningar med
private forsikringar der ein lettare kan
kjøpe globale helsetenester og korleis
dette kan fremje helseturisme.
	 – Vi har to innleiarar på dette punk-
tet: Lise Rødland frå Attac, som skal
gje oss ei innføring i avtalane og i til-
legg sjå på kjønnsperspektivet, og Rolf
Rynning-Hansen frå Fagforbundet,
som skal seie noko om korleis fagrørsla
arbeider mot avtalane. Spesielt TISA-
avtalen har Fagforbundet åtvara mot,
og dei meiner det er ein avtale som kan
setje offentleg helsevesen, barnehagar,
postvesen, kringkasting, vatn, energi,
transport og andre tenester i fare.

På helsa laus
– På søndagen skal mellom anna Eli
Berg innleie. Berg er tidligare allmenn-
praktiserande lege, no førsteamanu-
ensis ved Universitetet i Oslo. Ho skal
snakke om økonomifokuset i norske
sjukehus og korleis dette går på helsa
laus hos dei tilsette, fortel Turid.

AV EVA MARIE
MATHISEN
eva.marie.mathisen	
@neitileu.no

Turid Thomassen.

ORGANISASJON
12 | Standpunkt | 2-2015

Vår nåværende
generalsekretær skal
gå av, og vi lyser
derfor ut stillingen
som generalsekretær
som åremålstilling i 3
år, med mulighet for
forlengelse.

Nei til EU er en landsomfat-
tende tverrpolitisk kunnskaps-
organisasjon med i underkant
av 25 000 medlemmer og 19
fylkeslag. Vi har 17 ansatte og
har kontor sentralt plassert i
Oslo.

Generalsekretæren er
organisasjonens daglige admin-
istrative leder med overordnet
personallederansvar for de
ansatte og administrativ
ansvar inkl. økononomiansvar.
Generalsekretæren har ansvar
for praktisk og saksbasert
forberedelse i Nei til EUs
styringsorganer, og har ansvar
for at politiske prioriteringer
og vedtak blir fulgt opp.

Det tas sikte på oppstart i
stillingen fra august 2015.
Søknadsfristen er 27.
april 2015.

Full utlysning og
kontaktinformasjon ligger på
www.neitileu.no.

Generalsekretær
i Nei til EU

VIGDIS HOBØL GÅR AV SOM GENERALSEKRETÆR:

– Vil du bli
generalsekretær?
– Eg håpar det kjem mange gode søkjarar, seier gene-
ralsekretær Vigdis Hobøl. I august går ho av etter tre år
som generalsekretær og 12 år som tilsett i Nei til EU.

Generalsekretæren har ei
heilt sentral stilling i Nei til
EU. Vigdis Hobøl har vore
generalsekretær gjennom

stortingsvalåret 2013 og ikkje minst
det store jubileumsåret i 2014. Ho har
leia organisasjonen gjennom viktige
omstillingsprosessar.
	 – Nei til EU forvaltar ein historisk
arv og er viktig for mange. Det er eit
privilegium å få jobbe for ein så viktig
organisasjon. Eg trur og håpar det kjem
mange gode søkjarar, seier Vigdis.

Ei stor glede
Vigdis vart tilsett i 2003 som organisa-
sjons- og kampanjekonsulent, og i 2012
vart ho tilsett som generalsekretær.
	 – Eg hadde akkurat 12-årsjubileum
som Nei til EU-tilsett, seier ho.
	 – Det har vore ei stor glede for meg å
vere generalsekretær for den tverrpoli-
tiske grasrotorganisasjonen Nei til EU.
Å få jobbe for folkestyre, miljø og soli-
daritet kvar dag er ikkje alle forunnt.
For meg og familien min passar det å
gje seg no når åremålet går ut etter tre
år, fortel ho.

Stor og viktig organisasjon
Vigdis framhevar den spesielle posisjo-
nen som Nei til EU har i norsk politikk.
	 – Det er noko heilt spesielt med Nei
til EU. Arbeidet vårt kjem borti mange
interessefelt. Vi samarbeider med man-
ge ulike organisasjonar og folk.
	 – Eg er utruleg glad i Nei til EU,
mellom anna på grunn av grasrotsor-
ganisasjonen vår, som står på stand,
arrangerer møter over heile landet med
vanskelege tema, og som gjev aldri opp,
smiler ho.
	 – Det er fascinerande med all den
kunnskapen som Nei til EU-folk har
om alle disse felta.

Spesielt jubileumsår
Det store jubileumsåret i 2014 var eit
høgdepunkt for generalsekretæren.
	 – Det største for meg var jubileums-
festen 28. november. Festen gav dette
historiske suset, som viser den viktige
krafta i Nei til EU-rørsla. Det var veldig

kjekt, og vi klarte å vise fram den store
breidda på jubileumsfesten.
	 – Også dei mange stortingsvalkam-
panjane har vore artige. Så mange
engasjerer seg i desse kampanjane, og
saman klarer vi i Nei til EU å dele ut ein
million aviser, over heile landet, i løpet
av valkampen.
	 – Eg må også framheve jubileums-
stafetten i fjor sommar. Det var også ei
slik hending som viser aktivistorgani-
sasjonen vår frå si beste side.

Håpar mange søkjer
Vigdis håpar mange vil søkje på
generalsekretærstillinga.
	 – Som generalsekretær får ein gjere
mykje forskjellig. Ein får vere med på
å leie organisasjonen framover. Ein er
ein viktig del av det store demokratiske
apparatet vårt. Ein jobbar både strate-
gisk og med prosjekt, i samarbeid med
dei tilsette, og prioriterer organisasjo-
nen sine ressursar. Generalsekretæren
har ansvar for økonomiarbeid og per-
sonalarbeid. Det er veldig spennande å
få vere med å leie Nei til EU framover
som heilskap.
	 – Det er verdas beste jobb!

Avtroppande.
Generalsekretær
Vigdis Hobøl på
første rekke på
landsmøtet 2014.�

foto:
eivind formoe

AV SINDRE
HUMBERSET
sindre.humberset@
neitileu.no

ORGANISASJON
2-2015 | Standpunkt | 13

Aktivisten
Standpunkt vil bli
bedre kjent med ak-
tivister og tillitsvalg-
te i organisasjonen.

Navn?
ȕȕ Eli Berg

Bosted?
ȕȕ Tromsø

Alder?
ȕȕ 62 år

Verv i Nei til EU?
ȕȕ Økonomiansvar-

lig i Troms Nei til EU

Yrke?
ȕȕ Ingeniør

Når og hvorfor
meldte du
deg inn?

ȕȕ Fra oppstart av
Nei til EU i Troms
i 1989–1990. Jeg
måtte være med å
forsvare norsk sjølrå-
derett og stoppe
dem som ville legge
Norge under kapital-
makta i Brussel!
Hva er den stør-
ste utfordringen
for Nei til EU nå?

ȕȕ Organisatorisk, å
få nye medlemmer,
særlig unge kvinner,
og å få flere til å bli
aktive. Politisk, å
øke bevisstheten om
skadevirkningene av
EØS. Altså, få flertall
for å si opp EØS!
Hvordan kan
Nei til EU nå
bredere ut?

ȕȕ Vi prioriterer nå
samarbeid med fag-
bevegelsen. Tettere
samarbeid der er
viktig for å komme
videre i kampen mot
EØS-avtalen.

Eksempel på
vellykket Nei
til EU-arbeid?

ȕȕ Vi har hatt mange
gode konferanser
med aktuelle temaer
stort sett hvert år.
Den virkelig store
mobiliseringa i Trom-
sø 14. november
1994 var et utrolig
stort og viktig arran-
gement, og vi hadde
et flott kulturarran-
gement 15. novem-
ber 2014 der vi både
feira 20-årsjubileum,
mimra og så fram-
over på dagens
utfordringer.

NY UTGAVE AV EU-GUIDEN:

– Nå får du
EU-guiden gratis

Gode grunner.
Utredningsleder
Morten Harper
viser fram den
nye utgaven av
EU-guiden, som
nå blir sendt til
alle medlemmer. �

foto:
eivind formoe

Det er fem år siden sist Nei til EU ga ut
en ny utgave av EU-guiden. Nå kommer
endelig en ny og oppdatert versjon.

EU-guiden er en av de sentrale
publikasjonene fra Nei til EU
og skal gi et solid grunnlag
for vårt standpunkt om at

Norge er bedre tjent med ikke å være
EU-medlem, og at verden er tjent med
at ikke alle europeiske land er under-
lagt Den europeiske unionen.

Verden er større enn EU
Den nye versjonen av EU-guiden har
fått undertittel «Verden er større enn
EU».
	 – Nei til EUs skriftserie VETT nr.
2 2015 er en ny versjon av EU-guiden,
med en oppdatert og lett tilgjengelig
innføring i EU-systemet, hva som er
hovedproblemene med unionen og
hvilke muligheter og fordeler Norge
har utenfor EU, sier utredningsleder
i Nei til EU, Morten Harper, som er
forfatteren av EU-guiden.
	 – Heftet dekker fem avgjørende
tema: folkestyre, solidaritet, velferd og
handel, miljø og ressurser samt hand-
lefrihet. Det gir også en oversiktlig
fremstilling av hvordan EU styres, sier
Morten Harper.

Gratis til alle medlemmer
EU-guiden blir nå sendt ut gratis til alle
medlemmer i Nei til EU, som istikk i
dette nummeret av Standpunkt.
	 – Vi håper EU-guiden vil være til
nytte og glede for medlemmene, sier
Morten Harper.
	 – Leserne kan prøve sine egne
kunnskaper i en EU-quiz, sier han.

Få Vett gratis du også
EU-guiden er et spesialnummer som
går til alle medlemmer, men også de
andre utgavene av Vett er gratis for
abonnenter.
	 – Alle medlemmer kan bli abonnen-
ter ved å sende en e-post til medlem@
neitileu.no. Det er gratis, eller rettere
sagt, betalingen for abonnementet er
frivillig, sier Morten Harper.
	 Nei til EU gir ut tre-fire utgaver av
Vett i året.

EU-guiden: Verden
er større enn EU

ȕȕ Heftet er 52 sider i hendig format.
ȕȕ Utsalgsprisen er 60 kr.
ȕȕ Ved bestilling av 10 eller flere gis det 50 %

rabatt (porto kommer i tillegg).
ȕȕ EU-guiden kan også lastes ned gratis fra

neitileu.no
ȕȕ Send e-post til medlem@neitileu.no for å

bli Vett-abonnent.

Les Stand-
punkt før
alle andre!

ȕȕ No kan du spare
miljøet medan du
les Standpunkt. Nei
til EU vil no tilby
Standpunkt, Vett og
andre publikasjonar
som elektroniske
abonnement.

ȕȕ I staden for å
få Standpunkt og
Vett pakka i plast i
postkassa, kan du
no få avisa tilsendt
til e-postadressa di,
slik at du kan lese
den på lesebrettet
eller datamaskina di.

 Standpunkt
som e-avis

ȕȕ Her kan du teste
e-avisa: http://www.
neitileu.no/kunn-
skapsbank/publika-
sjoner/standpunkt
http://issuu.com/
nei_til_eu

ȕȕ Vil du registrere
deg som e-avisabon-
nent? Send ei mel-
ding til: medlem@
neitileu.no

Standpunkt
2-2015 neitileu.no

26. ÅRGANG. OPPLAG: 25 000B-blad. Redaksjon avsluttet: 25.3.2015
Returadresse: Storgata 32, 0184 Oslo

TRE LO-FORBUND VIL UT AV EØS:

Bli
medlem

i Nei til EU!
Send følgende SMS-melding

NEITILEU <DITT NAVN

OG POSTADRESSE> til

2090 (200,-)

Historiske
EØS-vedtak i
LO-forbund Sidene 4–5

fo
to

: e
iv

in
d

 f
o

rm
o

e

TTIP/TISA:

Bli med på
aksjonsdagen
18. april! s. 14-17
SOLIDARITET:

Kvar fjerde EU-
borgar lever i
fattigdom s. 3, 8-9

GRATIS ISTIKK:

Du får med
ny utgave av
EU-guiden! s. 4-5

NYHETER
14 | Standpunkt | 2-2015

PUBLIKASJONER
FRA NEI TIL EU
Hvor går EU? – 225
kr (medlemspris)

Eurokrisen har spis-
set motsetningene
i EU. Får vi Euroens
forente stater eller
kan utviklingen snus
til et nasjonenes
Europa? Nei til EUs
årbok 2014 beskriver
utviklingstrekkene
og konfliktlinjene i
EU, og går inn i de-
batten om alternati-

vene til dagens union. 128 sider.

EU-guiden: Verden er
større enn EU – 60 kr

VETT 2-2015 er en ny
versjon av EU-guiden,
med en oppdatert og
lett tilgjengelig inn-
føring i EU-systemet,
hva som er hoved-
problemene med
unionen og hvilke
muligheter og forde-
ler Norge har utenfor
EU. Heftet dekker
fem tema: Folkestyre,
solidaritet, velferd og

handel, miljø og ressurser samt handlefri-
het. Du kan prøve dine egne kunnskaper i
en EU-quiz. 48 sider i farger.

Alternativet til EØS er en for-
nyet handelsavtale 50 kr

Det finnes ikke be-
legg for at EØS-av-
talen har vært viktig
for den økonomiske
utviklingen i Norge,
eller at Norge må ha
EØS-avtalen for å
sikre våre økonomis-
ke interesser. Det vil
skape en situasjon
for forhandlinger
med EU om en ny
handelsavtale. En

avtale som må være uten det demokra-
tiske underskuddet skapt av EØS. VETT
1- 2015 beskriver den nye handelsavtalen.
48 sider i farger.

Handel med høy pris – 50 kr
TTIP – Transatlantisk
handels- og inves-
teringspartnerskap.
Det er avtalen EU og
USA nå forhandler
om. VETT 4-2014
undersøker hva
TTIP-avtalen kan
bety for Norge. Heftet
belyser også den
foreslåtte TISA-avta-
len om internasjonal
handel med tjenester.
64 sider.

Ferske faktaark
ȕȕ 3-2015: TTIP, EØS og Norge
ȕȕ 2-2015: Genmodifisert mat i EØS
ȕȕ 1-2015: Postloven og EUs tredje

postdirektiv

Fire grunner
Hovedargumentene mot EU-medlemskap
kort fortalt. Ny utgave.

Å
rbok 20

14
 H

V
O

R
 G

Å
R

 EU
?

w
w

w
.neitileu.no

Årbok 2014

HVOR GÅR EU?
Får vi Euroens forente stater eller kan
utviklingen snus til et nasjonenes Europa?

«Norge har en mye
bedre avtale enn
Storbritannia, men
Sveits sin løsning er
bedre enn begge sin.»
Daniel Hannan
EU-parlamentsmedlem

«Dag for dag blir det
tydeligere at Den
europeiske union
ikke har til intensjon
å gjøre noe med
unionens demokratiske
underskudd.»
Nicole Scicluna
Forsker ved Collegio Carlo
Alberto i Torino

«For Norges del vil det
by på mange fordeler å
løsrive seg mer fra sin
Europatilknytning og
styrke sin interesse for
andre kontinenter.»
Heming Olaussen
Leder i Nei til EU

«EU-medlemskap er
ikke kompatibelt med
Labours ideologi.»
Marc Glendening
Kampanjeleder Democracy
Movement

«Six-pack-reformen
og fiskalpakten
beskjærer demokratiet
– både det nasjonale
demokratiet og
demokratiske
ordninger på EU-nivå.»
Dag Seierstad
Skribent og EØS-rådgiver

«Norge som sjølstendig
nasjon har ei viktig
rolle i utviklingen av
nordområdene. Det
er kanskje en av de
viktigste grunnene til å
holde oss utenfor EU.»
Eli Blakstad
Nestleder i Nei til EU

URO I UNIONEN
Eurokrisen har tilspisset motsetningene i EU. Får vi Euroens
forente stater eller kan utviklingen snus til et nasjonenes
Europa?

Nei til EUs årbok 2014 beskriver de viktige utviklingstrekkene
og konfliktlinjene i EU, og går inn i debatten om alternativene til
dagens union. Boken drøfter også hva dette betyr for Norge og
vår egen debatt om EU og EØS.

En delt union. EUs kristetiltak møter motstand, samtidig som
EUs bankunion skal gi enda mer overnasjonal styring.

Storbritannias oppgjør. Et flertall av britene ønsker å melde
landet ut av EU.

Islands nei. Island har trukket tilbake EU-søknaden. Hva betyr
det for islendingene og nordområdene?

EU mot grunnlovene. Overnasjonaliteten i EU utfordrer
nasjonale grunnlover. I EØS avgir Stortinget suverenitet i strid
med Grunnloven.

Årskavalkaden. De viktigste hendelsene i EU og i forholdet
mellom Norge og EU det siste året.

neitileu.no neitileu.no

Vi er mange, men trenger deg!
• Nei til EUs arbeid er viktig for å hindre at EU-tilhengerne

prøver seg med en omkamp om norsk medlemskap i EU.

• Nei til EU skal være en pådriver for at norske
myndigheter fører en mer aktiv politikk overfor EU.

• Nei til EU jobber for at Norge skal erstatte EØS-avtalen
med en fornyet handelsavtale, og legge ned veto mot
EØS-direktiv som er skadelig for arbeidslivet, helse, miljø
og velferd.

Nei til EU er en grasrotbevegelse som jobber for å holde
Norge utenfor EU. Vi har 25 000 medlemmer og lokallag
over hele landet. Dersom du i likhet med oss mener at
Norge klarer seg godt utenfor EU, og at det er viktig for
folkestyret, miljø og solidaritet at vi beholder handlefriheten
utenfor unionen, oppfordrer vi deg til å gå ett steg videre.
Som Nei til EU-medlem viser du at du vil være med på å
styre framtida.

Medlemskapet koster 200 kroner det første året (deretter
kr 370), og bare kr 50 for studenter. Medlemskap i Ungdom
mot EU koster også kr 50.

www.neitileu.no
E-post: neitileu@neitileu.no
Telefon: 22 17 90 20

Bli medlem med SMS
Send følgende SMS-melding:
NEITILEU <DITT NAVN OG
POSTADRESSE>
til 2090 (200,-)



Nei til EUs skriftserie

vett
 Spesialutgave • Kr 60,-

VERDEN ER STØRRE ENN EU

E
U

-G
U

ID
E

N
 N

E
IT

ILE
U

.N
O

n Fem avgjørende tema: Folkestyre | Solidaritet |
Velferd og handel | Miljø og ressurser | Handlefrihet
n Slik styres EU n Test deg selv: EU-quiz

Med
QUIZ

Last ned fra Nei til EUs nettsider:
www.neitileu.no/kunnskapsbank

HVORDAN SKAL NORGE FORHOLDE SEG TIL TTIP-AVTALEN?

TTIP smitter til EØS

TTIP skal bygge på at regel-
verket for det indre markedet
harmoniseres eller like-
stilles mellom EU og USA,

med felles regler for varer og tjenester
samt fri flyt av kapital. Endringer i
EUs produktkrav, regler for tjenester,
veterinære regelverk og så videre som
tilpasning til TTIP vil også komme
til Norge gjennom EØS, så fremt ikke
regjeringen bruker vetoretten.
	 TTIP-avtalen kan svekke standar-
der for miljø, helse, arbeidsliv, matsik-
kerhet og mattrygghet i EØS, regelverk
som forbrukerorganisasjoner, fagbe-
vegelse og miljøorganisasjoner mener
allerede er for svakt.
	 De negative konsekvensene er
særlig tydelig for mattryggheten. USA
har blant annet reist krav om å tillate
matvarer med GMO, hormonbehandlet
storfekjøtt, mer antibiotika og klorvas-
ket kyllingkjøtt.

Washington og Brussel
Selv om EU og USA prinsipielt er enig
om å harmonisere og liberalisere, er
det uenigheter i forhandlingene både
generelt og på enkelte sektorer. Derfor
ønsker man et såkalt «regulatorisk
samarbeid» der EU og USA skal
fortsette å forhandle om nytt regelverk
etter at TTIP-avtalen er på plass. Dette
vil være en fremgangsmåte utenfor
de vanlige beslutningskanalene,
med minimalt offentlig innsyn eller
involvering av folkevalgte politikere.
	 Med TTIP vil nye EØS-regler
kunne bli utviklet både i Washington
og Brussel. Det vil neppe styrke
muligheten for norsk innflytelse,
Norge er som kjent representert i
fagkomiteene som forbereder regelverk
for EU-kommisjonen. Trolig vil det
også bli enda vanskeligere å forhandle
frem unntaksregler, hvis de felles
reglene skal gjelde på begge sider av

TTIP-skolen
EU og USA har som
mål å forhandle
ferdig handels- og
investeringsavtalen
TTIP – Transatlantic
Trade and Invest-
ment Partnership – i
løpet av 2015. Hva
vil avtalen bety?

AV MORTEN
HARPER
morten.harper@
neitileu.no

En handelsavtale mellom USA og EU vil endre regelver-
ket i det indre markedet og dermed regler for varer og tje-
nester i Norge gjennom EØS-avtalen.

NYHETER
2-2015 | Standpunkt | 15

HVORDAN SKAL NORGE FORHOLDE SEG TIL TTIP-AVTALEN?

TTIP smitter til EØS

Atlanterhavet. EØS-avtalens rettslige
ensidighet, der nytt regelverk alltid
kommer fra Norges motpart, forsterker
det demokratiske underskuddet.

Kan påvirke domstolene
TTIP-avtalen som helhet blir ikke del
av EØS. Norge blir dermed ikke for-
pliktet for eksempel av den omstridte
investor–stat–tvisteløsningen (ISDS),
som gir private selskaper rett til å
saksøke stater for fremtidig tapt fortje-
neste, uten at det inngås en tilsvarende
avtale med EU og USA.
	 Når TTIP foreligger og avtalen er
vedtatt av EUs organer, er den en del av
EU-retten som forplikter medlemslan-
dene – og fortolkes av EU-domstolen.
Ut fra det vi vet om TTIP, prioriterer
den markedsløsninger og deregulering,
og avtalen blir i relevante saker en ny
rettskilde som trekker domstolen vide-
re i denne retningen.

	 Selv om Norge ut fra EØS-avtalen
ikke er forpliktet av rettspraksis i EU
etter avtalens inngåelse i 1992, har vi
i realiteten sett at overvåkningsorga-
net ESA, EFTA-domstolen og norske
domstoler i stor grad følger EU-dom-
stolens nyere praksis. Det vil si at TTIP
indirekte kan slå inn i fortolkning og
praktisering av EØS-reglene også i
Norge.

Norsk TTIP-avtale?
Utenfor EU står Norge friere enn
unionslandene og blir ikke underlagt
handelsliberaliseringen EU og USA
avtaler. I den norske debatten om TTIP
har enkelte tatt til orde for en egen
norsk parallelavtale om TTIP eller
en avtale gjennom handelsforbundet
EFTA, der blant annet Sveits og Island
er med. Nei til EU ønsker ikke en slik
videre tilknytning til TTIP.
	 Regjeringen har skapt et bilde av

at oppdrettsnæringen får alvorlig
svekkede handelsvilkår dersom TTIP
blir en realitet. Resonnementet er at
EU og USA da heller vil handle med
hverandre, hvis ikke Norge kobler
seg på med en egen avtale. Rundt 60
prosent av norske fiskeeksport går i
dag til EU og rundt 3 prosent til USA.
NUPI og Norstella anslår i en rappor-
ten Transatlantisk frihandel og Norge
(2014) at eksporttapet vil utgjøre under
én prosent av fiskeeksportens verdi.
	 AgriAnalyse påpeker i sin rapport
TTIP— Gigantene forhandler (2015)
at dette er en svært begrenset effekt.
Tvert imot, skriver AgriAnalyse, vil en
norsk TTIP-avtale kunne gi store tap
for landbasert matvareproduksjon og
næringsmiddelindustri.

GLOBAL AKSJONSDAG:

18. april!
18. april 2015 er global aksjonsdag
mot TTIP, TISA, CETA (en frihan-
delsavtale mellom EU og Canada).
Aksjonsdagen er global fordi man
også vil ha med seg folk fra andre
siden av avtalen i USA, og fordi av-
talen kommer til å påvirke resten av
verden også. Tanken er å få til lokale
aksjoner mange steder. I Norge har
Handelskampanjen ansvaret for
aksjonsdagen.
	 European Citizen's initiative er
sentrale i kampanjen innad i EU. De
har samlet det nødvendige antall
underskrifter for å kreve behand-
ling, men kommisjonen har avvist
initiativet likevel. Nå jobbes det for
at EU-parlamentet tar tak.

Flashmob mot
TTIP. Engasjerte
demonstran-
tar mot TTIP
dominerte eit
valkampmøte
med den tyske
kanslaren Angela
Merkel i Hamburg
før EU-parla-
mentsvalet i mai
2014.
� foto: campact

16 | Standpunkt | 2-2015

BAKGRUNN

FORHANDLINGER OM HANDELSAVTALE:

TTIP – gigantisk,
dramatisk og
udemokratisk
I juli 2013 begynte myndighetene

i EU og USA å fremforhandle
en omfattende frihandelsavta-
le. Avtalen kalles Transatlantic

Trade and Investment Partnership,
eller bare TTIP, og er nå under for-
handling. Svært få vet hva som blir de
konkrete resultatene av forhandlinge-
ne ettersom forhandlingsdokumentene
er hemmelige og forhandlerne holder
kortene tett til brystet.
	 Bakteppet for TTIP-forhandlingene
er finanskrisen i 2008, som rammet
EUs og USAs økonomier hardt. I 2011
ble det satt ned en høynivågruppe som
fikk i oppgave å identifisere tiltak som
kunne øke handel, stimulere til flere
arbeidsplasser og legge til rette for øko-
nomisk vekst i de to gigantøkonomiene.
Gruppen foreslo å sette i gang TTIP.

Tilhengerne av avtalen mener at TTIP
vil gi både EU og USA sårt tiltrengt
økonomisk vekst og flere arbeidsplas-
ser. Fra den amerikanske kongressen
blir det påpekt at avtalen kan bidra til
å demme opp for kinesisk dominans
på verdensmarkedet og knytte tette-
re bånd mellom Europa og USA i en
periode der stadig mer amerikanske
oppmerksomhet rettes mot Stillehavs-
regionen.
	 Kritikken mot TTIP kommer fra
mange kanter. Avtalen blir beskyldt
for å ta mer hensyn til transnasjonale
selskaper enn til borgerne og for å sette
miljø, arbeidstakeres rettigheter og
nasjonal selvråderett i fare. Kritikere
både i USA og i EU frykter at import-
sensitive sektorer kan bli hardt rammet
av frihandelsavtalen og er kritiske til
at innholdet i avtalen foreløpig ikke er
kjent for de folkevalgte forsamlingene
som skal vedta den eller for borgerne
som vil bli påvirket av den.
	 En annen bekymring som ofte rei-
ses, er at den såkalte tvisteløsningsme-
kanismen for investorstater som parte-
ne ønsker at skal bli en del av avtalen,
vil gi transnasjonale selskaper rett
til å kreve store kompensasjoner fra
myndighetene dersom et land innfører
reguleringer som hindrer selskapers

mulighet til å tjene penger i landet.
	 TTIP er grunnleggende udemokra-
tisk, ettersom forhandlingene hittil
har vært svært lukket og det konkrete
innholdet i forhandlingene foreløpig
ikke er offentlig kjent. Det var først
etter en rapport fra EUs ombudsmann
som krevde større innsyn i forhandlin-
gene, at EU publiserte dokumentasjon
på hva som har vært tema i forhand-
lingene. Denne dokumentasjonen er
likevel svært overordnet og tilfredsstil-
ler ikke ombudsmannens krav til hva

AV ANNE MARIE
AANERUD
Politisk rådgiver
i Senterpartiets
stortingsgruppe.
For tiden er hun
i permisjon fra
sin stilling på
Stortinget for å være
gjesteforsker ved
George Washington
University i
Washington DC,
der hun forsker på
TTIP-avtalen og
konsekvenser for
Norge.
foto: torbjørn
tandberg

slags informasjon borgerne burde ha
tilgang til. Etter åtte forhandlingsrun-
der er fortsatt hoveddelen av partenes
standpunkter og foreløpig oppnådde
resultater hemmelig.

Omrisset av avtalen vet vi imidlertid
en del om allerede. Blir den endelige
avtalen så omfattende som USA og EU
ønsker, vil TTIP bli verdens største
handelsavtale. I 2012 sto EU og USA
alene for 45 prosent av verdens brut-
tonasjonalprodukt og utgjorde tolv
prosent av verdens befolkning.
	 TTIP vil omhandle et svært bredt
spekter av sektorer og temaer, blant
annet offentlige innkjøp og finansiel-
le tjenester, landbruk, fiskeri, statlig
eide selskaper og energi. I tillegg vil
avtalen ha vidtrekkende konsekvenser
for arbeidstakere, miljø, tolltariffer,
datarettigheter, patentrettigheter og
rettigheter til produksjon av TV-pro-
grammer. Kort sagt vil avtalen omfatte
de fleste sektorer og ha stor påvirkning
på økonomiske og samfunnsmessige
forhold i landene som blir berørt.

For Norge er avtalen viktig fordi
det er svært sannsynlig at en del av
endringene i reguleringer og krav til
standarder vil få konsekvenser for
norske borgere og bedrifter hvis avta-
len blir vedtatt. En viktig ambisjon for
avtalen er nettopp at endringene som
fremforhandles mellom EU og USA,
skal bli nye «internasjonale standar-
der» også for land utenfor avtalen.

Så hvor sannsynlig er det at en så om-
fattende avtale som USA og EU ønsker
faktisk blir en realitet? På sensitive
områder som for eksempel matområ-
det, rett til TV-produksjon og tvisteløs-
ningsmekanismen for investorstater er
det sannsynlig at avtalen blir mindre
omfattende enn forhandlernes ambi-
sjoner tilsier. Her står partene for langt
fra hverandre til at det virker sannsyn-
lig at de kommer frem til løsninger som
begge kan være tilfredse med.
	 I januar ba USAs president Obama
begge partiene i Kongressen om å
gi ham såkalt «fast track authority»
til å fremforhandle TTIP. Fast track
authority innebærer at Kongressen
frasier seg sin grunnlovsfestede rett til
å forhandle handelsavtaler med andre
land og til å gjøre endringer i avta-
len når den kommer til avstemning.
Fast track authority blir sett på som
en forutsetning for å få TTIP endelig
vedtatt i Kongressen. Demokratene i
Kongressen er skeptiske til både TTIP
og til å gi Obama fast track authority.
Og motstanderne i Obamas eget parti
er ikke hvem som helst. De inkluderer
blant annet lederen for demokratene i
Representantenes hus, Nancy Pelosi,
som krever mer innsyn i TTIP-for-
handlingene for å kunne gi sin støtte til

Verdens største. TTIP vil bli verdens største handelsavtale. EU og
USA sto i 2012 for 45 prosent av verdens BNP. � foto: number 10

Den store taperen
vil være landbruket
og matindustrien
ANNE MARIE AANERUD
Standpunkt 2-2015

KOMMENTAR
2-2015 | Standpunkt | 17

Obamas ambisjoner.
	 Nøkkelen til å få hurtigsporme-
kanismen vedtatt ligger hos republi-
kanerne, som nå har flertall i begge
kamrene i Kongressen. Republikaner-
ne er overveldende positive til TTIP,
men det er fortsatt uklart om de vil gi
Obama støtte i en så viktig sak nå som
neste presidentvalgkamp nærmer seg
med stormskritt.

Og hva har så en eventuell TTIP-avtale
mellom USA og EU å si for Norge? Nor-
ge har tre valg hvis avtalen blir vedtatt:
Å stå utenfor, å forhandle om å bli
tilknyttet TTIP eller å forhandle frem
en egen avtale med USA. USA og EU er
våre to suverent største handelspartne-
re. Ettersom frihandelsavtaler i bunn
og grunn handler om å gi privilegier til
land på innsiden, er det som regel lite
godt nytt for landene på utsiden.
	 For Norge er situasjonen mer sam-
mensatt ettersom vi er en del av EUs in-
dre marked gjennom EØS. Fordi vi kan
regne med at de fleste av regelverks
endringene som blir forhandlet frem i
TTIP, vil bli innført i Norge gjennom
EØS, vil norske eksportbedrifter kunne
nyte godt av blant annet forenklede
regler for handel med USA selv uten
at Norge knytter seg til TTIP eller
forhandler frem en egen avtale. Dette
taler for å bli stående utenfor TTIP.
	 Blir Norge stående på utsiden av
TTIP, frykter likevel en del bedrifter
og noen næringer at de vil gå glipp av
handelspreferanser som USA og EU vil
gi hverandre. Dette gjelder spesielt fis-
kerinæringen, som står i fare for å tape
omlag 800 millioner av en eksportverdi
som i 2013 var på 60 milliarder kroner.
Fiskerinæringen vil derfor se seg tjent
med at Norge blir med i TTIP eller
forhandler en egen avtale med USA.
	 Den store taperen hvis så skulle skje
vil være landbruket og matindustrien.
Det er svært sannsynlig at USA vil
kreve full tollfrihet og store liberalise-
ringer på landbruksområdet for å inngå
en avtale med Norge. Dersom USA får
økt tilgang til å eksportere til Norge, vil
EU høyst sannsynlig kreve minst like
god tilgang til det norske matmarkedet,
ikke minst fordi landbruket i EU kom-
mer til å møte enda hardere internasjo-
nal konkurranse etter TTIP.
	 Norsk tilknytning til TTIP eller
en egen avtale med USA vil føre til
nedbygging og sterk sentralisering av
norsk landbruk. Konsekvensene for
norsk matindustri vil også bli store:
Det er vanskelig å se for seg at Norge
skal importere råvarer fra Europa og
USA for å bearbeide dem i Norge, hvor
lønnsnivået er betraktelig høyere. 90
000 norske arbeidsplasser i landbruket
og matindustrien kan derfor stå på spill
dersom regjeringen velger å gjøre alvor
av sine ambisjoner om å knytte Norge
til TTIP.

Bestill jubileumsboka!

KOMMENTAR
18 | Standpunkt | 2-2015

ISLANDSK EU-DEBATT:

Hva var det vi sa?
Så ble det altså slik: 12. mars 2015 kunngjorde Islands
utenriksminister Gunnar Bragi Sveinsson at regjeringen trakk
søknaden om EU-medlemskap. Island blir ikke medlem i EU.

Noe av det mest irriterende
som finnes er folk som sier
«Hva var det jeg sa?». En
av de mest eiendommelige

måtene å si akkurat det på, er en bok
med akkurat den tittelen, av Trygve
Hegnar. På hele 1 272 sider, der han
gjengir egne lederartikler i Kapital
gjennom årene, og hovedpoenget er at
han angivelig har hatt rett hele tida. I
forbindelse med at Island nå formelt
har trukket sin EU-søknad, fant jeg ut
at jeg ville forsøke på noe av det sam-
me. Men over tre, ikke 1 272, sider.
	 I februar 2009 skrev jeg en artikkel
her i Standpunkt, som het «Sagaen om
Island i EU». Og jeg synes det kan være
litt forfriskende å se hva som ble sagt
og tenkt av oss på nei-sida den gan-
gen. Og se det i lys av hvordan sagaen
synes å ende. Eller som det pleide å stå i
Donald Duck-bladene: «En klassiker til
glede for nye lesere».

Is i magen
I 2009 var vår analyse denne: «På
Island sier ja-folka at Norge er på vei
inn i EU. I Norge sier ja-folka at Island
er på vei inn i EU. Slik går dagene. Både

norske og islandske EU-tilhengere bør
kanskje helle kaldt vann i årene og ha is
i magen. Og ikke selge fisken før den er
trygt oppi båten.»
	 Ettersom jeg hadde sett islandsk
EU-debatt på nært hold etter et opp-
hold på øya i 2005, følte jeg meg nokså
sikker på at medlemskap ikke kom på
tale. Artikkelen ble innledet slik: «I mai
2005 besøkte jeg Island. Fantastisk øy.
Karrig og goldt – ikke et tre å se. Geysi-
rer og Thingvellir, akkurat som i rekla-
men. Reykjavik minnet om en middels
stor norsk by, men ganske mye hippere.
Som nestleder i Nei til EU skulle jeg
holde foredrag om Norge og EU på
landsmøtet til Heimssýn, vår islandske
søsterorganisasjon. Til min overraskel-
se ville islandsk riksdekkende fjernsyn
ha et intervju. Med meg. Om EU. Fordi
det var opplest og vedtatt på den lille
øya at Norge var i ferd med å bli med
i EU. Det ble ansett å ha dramatiske
følger for Island. Verken øyas ja-politi-
kere eller ‘eksperter’ følte synlig behov
for realitetsorientering. Litt forfjamset
lot jeg meg intervjue på plassen utenfor
det islandske parlamentet, der demon-
stranter har dominert i uke etter uke.

Intervjuet der myten om snarlig norsk
EU-medlemskap ble avlivet, ble hoved-
sak på islandsk dagsrevy den kvelden.
Og ble viet stor plass i de to avisene i
Reykjavik. I Morgunblaðið 7. mai het
det at ‘Nordmenn eru ekki a leid inn i
ESB a næstu arum’, og i Frettabladid to
dager senere: ‘Rikisstjørnarsamstarf
um ESB er ohugsandi’. Jeg er ikke noen

AV JO STEIN MOEN
standpunkt@
neitileu.no

Drømmen om
islandsk EU-
medlemskap
er bokstavelig
talt falt i fisk.
JO STEIN MOEN
Standpunkt 2-2015

1.

KOMMENTAR
2-2015 | Standpunkt | 19

kløpper i islandsk, men det betyr noe
sånn som ‘Nordmennene er ikke på vei
inn i EU de neste årene’ og ‘Folkeav-
stemning om EU er lite trolig’. ESB er
deres navn på EU. Det ble altså ansett
som en stor nyhetssak på Island at en
nordmann fortalte at Norge ikke ble
med i EU. Men … det er jo det samme
som lenge har pågått i Norge (?!). Her
later mange som om EU-saken er så
godt som avgjort på Island. General-
sekretær Grethe Berget i Europabe-
vegelsen uttalte på NRK Standpunkt
25. februar 2008 at ‘Noen av mine
kontakter på Island snakker om at de
kan søke medlemskap i februar 2009’.
Det er selvsagt lite annet enn ønske-
tenkning. Ja-sidens ‘kontakter’ vest i
havet er ikke akkurat noe å bygge norsk
utenrikspolitikk på.»
	 Her må jeg ile til og innrømme at jeg
tok skammelig feil. Det var nemlig slik
at Berget hadde rett: Island leverte for-
melt sin EU-søknad i 2009, om enn noe
senere enn februar. Mer om det senere.
	 Min vert under besøket på Island i
2005 var leder av Nei til EUs søsteror-
ganisasjon på Island, Heimssyn, Rag-
nar Arnalds, tidligere finansminister

på sagaøya. Jeg siterte den anerkjente
samfunnsaktøren og skrev: «Man må
nesten være medlem i Europabeve-
gelsen for ikke å dele hans vurdering:
‘Det er en selvfølge – i hvert fall for
oss her på Island – at det er lettere for
en minister eller parlamentsmedlem
på Island å fatte beslutninger om det
som berører vårt land enn det er for en
konge, minister eller kommissær som
sitter i København eller Brussel, Lon-
don eller Berlin på 2 000 kilometers
avstand? Selvstendighet – retten til å
fatte viktige beslutninger for seg selv
og sitt land – er en uendelig ressurskil-
de.’»

Forskuttering
I 2009 skrev jeg at «I årevis har den
norske ja-siden – langt fra ubevisst –
opplyst oss om at Island er på vei inn i
EU. Når man ser utsagnene i sammen-
heng, kan man ikke unngå å se møn-
steret. Norske medier i partnerskap
med ja-sidens hissigste talsmenn – og
medgjørlige nei-folk – har i år etter år
forskuttert Island i EU.» Og fortsatte
med å trekke linjene tilbake til 2002:
«For nøyaktig syv år siden var de på of-

fensiven. ‘Island på glid i EU-debatten,’
sto det i en overskrift i Dagbladet 17.
januar 2002. Samme dag konstaterte
lederen av Fiskebåtredernes Forbund
at ‘Hvis Island beveger seg i retning av
EU-medlemskap, er det uhyre interes-
sant for Norge og fiskerinæringa’. Jens
Stoltenberg sa til Bergens Tidende
17. mars 2002 at ‘Når 91 prosent av de
spurte i en meningsmåling nå svarer at
Island bør søke om fullt EU-medlem-
skap, må vi være forberedt på at landet
snart sender en søknad. Hvis Island sø-
ker om medlemskap i EU, vil det opp-
stå en helt ny situasjon for Norge. Da
må vi tenke oss grundig om’. Europeisk
Ungdom er selvsagt ikke vanskelige å
be. I deres politiske program for 2002–
03 het det at ‘Island signaliserer at de
vil være klare for en folkeavstemning
om EU innen rimelig tid. Går Island
inn i EU og ikke Norge, blir vi i enda
større grad marginalisert’. Drømmen
holdes levende. Slik har det vært med
jevne mellomrom, om lag annethvert
år. Kan hende er det alvor nå. Uten
at det trenger å bety norsk
innlemmelse i EU. Islandssug?
Hvordan er det med beredska-

Rasende
islendinger.
Demonstrasjon
mot den island-
ske økonomiske
kollapsen i 2008.
 1. Rasende EU-til-
henger.
 2. Rasende
EU-motstander.
 3. Veldig, veldig
rasende islen-
ding.
foto: siggi mus
(cc)

2.3.

KOMMENTAR
20 | Standpunkt | 2-2015

Kalender

April
11.4. Tromsø: Ope
temamøte og års-
møte i Tromsø Nei
til EU
Nei til EUs nye leiar
kjem til Nord-Norge
på ope møte med
temaet Aktuelle
EU/EØS-saker og
visjonar for Nei til
EU.
11.4. Alta: Årsmøte i
Finnmark Nei til EU
Finnmark Nei til EU
inviterer alle med-
lemmer og interes-
serte til årsmøte og
åpent møte. Tema
for det åpne møtet
er «TTIP og TISA
– Kapital mot folke-
styre». Nestleder i
Nei til EU, Benedikte
Pryneid Hansen, er
innleder.
19.4. Svolvær:
Nordland Nei til
EUs fylkesårsmøte
2015
Nordland Nei til EU
inviterer til årsmøte
og åpent møte. Kath-
rine Kleveland, leder
i Nei til EU, innleder
om «EØS – en trus-
sel for distriktene».
24.4. Oslo: Faglig
konferanse
Nei til EUs faglige
utvalg arrangerer
konferanse i Oslo
den 24. april mellom
10.00 og 17.00.
Tema: «Mot et tredelt
arbeidsliv». Roar Ei-
lertsen fra De Facto,
forfatter av boken
«Uro i Euroland»,
Halvor Fjermeros og
EU-minister Vidar
Helgesen, kommer.
25.4.–26.4. Oslo:
Kvinnekonferanse
Nei til EU inviterer til
årets kvinnekonfe-
ranse. Tema for årets
kvinnekonferanse er
sjølråderett. Noen av
innlederne er Paul
Bjerke, forsker ved
De Facto; Sara Bell,
leder i Fagforbundet
Bergen; Cathrine
Holst, seniorforsker
ved ARENA, UiO.
25.4.–26-4. Oslo:
Rådsmøte i Nei til
EU
Rådsmøtet er det
høyeste organet
mellom landsmø-
tene.
29.4. Oslo: Årsmøte
i Oslo Nei til EU
Oslo Nei til EU kaller
inn til årsmøte. Før
årsmøtet innleder
Halvor Fjermeros,
forfatter av boka
«Uro i Euroland».

pen på norsk nei-side? De fleste
har tatt svingende målinger
på Island med stor ro. Det om-

hyggelig planlagte svenskesuget i 1994
fungerte ikke. Ingen av argumentene
mot norsk EU-medlemskap blir svek-
ket om Island går med. Selv kjenner
jeg ikke en eneste EU-motstander som
noensinne har forklart sitt EU-nei med
at ‘Island er jo ikke medlem’. Og trus-
selen om bortfall av EØS har vi hørt litt
for ofte – fra litt for mange eksperter.
Inkludert avtalens mor, Gro, like før
folkeavstemningen i 1994. Den avtalen
er ingen nødhjelpsavtale EU har med
sine naboer for å være grei, men i EUs
egen interesse. Norske ja-folk ser det
de vil se. Og mener tilsynelatende at
det som 300 000 mennesker på øya der
ute i havet, som ble selvstendig i 1944,
skulle bestemme seg for, har avgjøren-
de innflytelse for debatten i Norge.»
	 Hver gang en meningsmåling på
Sagaøya viste ja til EU, formelig ropte
norske EU-tilhengere at «Nå, NÅ blir
Island med i EU – og derfor må vi også
bli med». Derfor la jeg til noe som jeg
mener står seg relativt godt, seks år
senere: «Få burde vite bedre enn norsk
ja-side at det ikke automatisk er slik
at et land blir med i EU, selv om det er
flertall i regjeringen eller nasjonalfor-
samlingen. 1972 og 1994 burde ha lært
dem det.»

Sagaen fortsetter
«Islandsk EU-spenning» sto det over
hele forsida på Standpunkt i siste
nummer i 2008. Det var slik vi opplev-
de situasjonen. Et par måneder senere,
3. februar 2009 var overskriften i VG:
«Island på vei til EU». Jeg avsluttet
derfor artikkelen slik: «Det eneste som
er sikkert er at målingene vil variere på
Island også fremover. Hissige ja-folk
og nølende nei-folk burde kanskje ha
litt mer is i magen. Sagaen om Island og
EU er nemlig ikke over.»
	 Noen måneder etter at artikkelen
sto på trykk i Standpunkt, 16. juli 2009,
vedtok det islandske parlamentet å
sende en søknad om EU-medlemskap
med 33 mot 28 stemmer. Norsk ja-side

lot ikke muligheten gå fra seg. Samme
dag som Alltinget vedtok EU-søknad,
hadde Thorbjørn Jagland en kronikk
på trykk i Dagsavisen der det het at «et
eventuelt islandsk medlemskap, vil
etter min mening nødvendiggjøre en
norsk nyvurdering av vårt forhold til
EU». Generalsekretæren i Europabeve-
gelsen sa at «Nå blir det spennende å se
hva Island får til i forhandlinger med
EU, særlig når det gjelder fiskeri. Dette
er viktig for oss i Norge også. Hvis
Island forsvinner ut av EØS og vi blir
alene med Liechtenstein, vil jeg si at
det forandrer situasjonen radikalt for
Norge, både juridisk og politisk».
	 En noe mer nøktern Nei til EU-leder
Heming Olaussen uttalte at «Dersom
et dypt splittet Island i dag vedtar å
søke EU-medlemskap, er dette i tilfelle
en beslutning som i liten grad berører
Norges forhold til EU». Ettertida har
vist at det var like greit å innta den
holdningen.
	 Siden 2009 kan sagaen om Islands
vei til og fra EU-medlemskap sammen-
fattes slik: Island leverte sin søknad
om EU-medlemskap 23. juli 2009. Det
europeiske råd godkjente søknaden 27.
juli 2009 og henvendte seg til Europa-
kommisjonen for å analysere Islands
grunnlag for forhandlinger. 24. februar
2010 vedtok Europakommisjonen å
innlede medlemskapsforhandlinger
med Island. 17. juni 2010 ble Island
tildelt status som søkerland på EUs
toppmøte. Forhandlingene mellom EU
og Island ble innledet 27. juli 2010. Et
endelig forhandlingsresultat var ment
å bli gjenstand for en folkeavstemning.
Den ble det aldri noe av. I juni 2013
ble forhandlingene satt på vent av
regjeringen, og 12. mars 2015 kunne
altså Aftenposten melde at «Islands
regjering avslutter forhandlingene.
Satser heller på EØS-avtalen». Det er
ingen overdrivelse å hevde at det var
vesentlig mer fokus fra norsk ja-side
på EU-saken på Island i 2002 og 2009,
enn nå i 2015. Drømmen om islandsk
EU-medlemskap er bokstavelig talt falt
i fisk. I hvert fall i denne omgang – og i
overskuelig framtid.

Sendte EU-søk-
nad. Jóhanna
Sigurðardóttir,
fra det sosial-
demokratiske
partiet, tok over
som statsminis-
ter i 2009 da
regjeringen gikk
av på grunn av
krisen. Samme
året sendte
hun søknad om
EU-medlemskap.
EUs rådspresi-
dent Herman Van
Rompuy tok godt
imot søkeren i
Brussel.
� foto: eu

ORGANISASJON
2-2015 | Standpunkt | 21

Verv
tre og

få ju-
bileums-

boka!

NY VERVEKAMPANJE I NEI TIL EU:

11 nye medlemmer
på ett styremøte
Ny verveplan var en av sakene som ble vedtatt
på Nei til EUs styremøte 6. og 7. mars. Styre-
medlem Klaus Lintho startet offensivt med å
levere navn på seks nyinnmeldte medlemmer.

Leder i Nei til EU Kathrine
Kleveland er opptatt av at om
vi skal lykkes med verving, må
alle ta tak.

	 – Styret bør derfor gå foran som
gode eksempler, og det er nettopp det
Klaus Lintho er, sier Kathrine Kleve-
land.
	 Hele styret ble deretter oppfordret
til å levere inn forslag på andre som
kan bli vervet til Nei til EU.
	 – Innen styremøtet var slutt hadde
vi fått over 30 navn og styremedlem
Turid Thomassen hadde vervet fem
nye medlemmer, sier Kleveland.

Verv tre og få en bok!
Klaus Lintho fikk Nei til EU-boksers-
horts med budskapet Et nei til EU er
et ja til noe bedre, som takk for nye
medlemmene.
	 – For å gjøre litt stas på de som
verver nye medlemmer til Nei til EU,
vil vi i år takke alle som verver for oss.

Verver du tre nye medlemmer, får du
boka «Folket sa nei» gratis i posten.
	 – Vi sender deg boka så fort de tre
nye medlemmene har betalt medlem-
skapet. Bli med og skap en større og
sterkere organisasjon!
	 – Å ha mange medlemmer er viktig
for en grasrotorganisasjon. Nei til EU
har i dag omtrent 25 000 medlemmer
fordelt over hele landet. Motstanden
mot EU-medlemskap har alltid basert
seg på engasjement blant vanlige folk.

Hvorfor bli med i Nei til EU?
Kathrine Kleveland understreker at
det er viktig at Nei til EU har mange
medlemmer.
	 – Det gir politisk tyngde! I tillegg gir
det å ha mange betalende medlemmer
oss økonomisk handlingsrom til å gjøre
viktig nei-arbeid. For at dette skal lyk-
kes, er vi helt avhengig av at dere som
er Nei til EU-aktivister rundt i landet
deltar aktivt i vervearbeidet, sier hun.

Vervepremie. Klaus Lintho med premien han fikk av leder Kathrine Kleveland som takk for verveinnsatsen. Du kan vinne jubileumsboka! � foto: eivind formoe

Bruk
slippen til å bli

medlem eller til å
verve en venn.

Klipp ut og send
inn!

Klipp ut og send til
Nei til EU, Storgata
32, 0184 OSLO.

Eller send tilsvaren-
de informasjon til:
medlem@neitileu.no

Meld deg selv inn
på nettsidene våre:
www.neitileu.no

■ JA, jeg vil bli medlem i Nei til EU! (eller ■ jeg verver en venn!)
Navn:

Adresse:

Postnummer og sted:

E-post

Mobil:

Fødselsdato:

■ Hovedmedlem (200,-/370,- utover første år)
■ Husstandsmedlem (100,-)
■ Studentmedlem (50,-)
■ Ungdom mot EU (50,-)
Betalt: ■ Kontant (betal inn til konto 7874 05 01517) ■ Send giro

Dato:
Signatur nytt medlem:

ORGANISASJON

ORGANISASJON
22 | Standpunkt | 2-2015

NEI TIL EU DER DU BUR:

Stemnings
skifte i
Nordland

AV EVA MARIE
MATHISEN
eva.marie.
mathisen@neitileu.
no

– Det er eit stemningsskifte på
gang, meiner Svein Tennes, fylkes-
leiar i Nordland Nei til EU.

–Folk er i ferd med å
vakne frå Tornero-
se-søvnen. Dei ser kva
som skjer i Europa og

kva for konsekvensar EØS-avtalen har
i kvardagslivet.
	 Tennes, som til dagleg arbeider som
hamneinspektør i Svolvær, får støtte
frå sørlege delar av fylket. Ulf Ulriksen
er primus motor for det nystarta laget
Vefsn Nei til EU. Laget dekkjer Vefsn
kommune, også folk i Nordlands sørle-
gaste kommunar Grane og Hattfjelldal
kan kjenne seg velkomne i laget.

EØS er blodferskt
	 – EØS-kampen engasjerer. Alle
nei-partia er representerte i styret
i lokallaget vårt, og EØS-kamp er
hovudprioritering nummer ein, fortel
lokallagsleiar Ulriksen.
	 – Det må tid til for at folk verke-
leg skulle sjå kva konsekvensane av
EØS-avtalen er. EØS omfattar alt – frå
barnemat til fesken i havet, for ikkje å
snakke om faglege rettigheiter. EØS,
ja, det er blodferskt! seier ein engasjert
Ulriksen frå Mosjøen.
	 Ulriksen er ingen nykomar i Nei til
EU. I 1994 arbeidde han som ein av to
faglege sekretærar på kontoret i Oslo.
Etter å ha delteke på jubileumsarran-
gementet 28. november fekk han det
han sjølv omtalar som «ei vitamininn-
sprøyting» og «eit spark bak».

Spørje nye folk
	 – Eg gjorde erkjenninga av at vi har
mange medlemer nordpå, men lite til-
bod til medlemene. Min bodskap er at
det ikkje er vanskeleg å starte lokallag!

Det handlar om prioritering, kapasitet
og resursar. Eg fekk medlemslistene
for Helgeland og kalla inn til møte. Eg
gjorde også ei ny oppdaging kring Nei
til EU og omlandet. Eg trudde eg visste
kven som var nei-alliansen i byen, kven
som var medlemer, og med mi fartstid i
fagrørsla og Nei til EU, trudde eg at eg
visste kva nei-rørsla var. Men her fekk
eg meg ei overrasking. Det kom mange
nye folk på møtet. Sanninga er at om du
berre snakkar med dei du kjenner frå
før og folk som er lik deg sjølv, møter
du ingen nye. Vi har ein tendens til å
spørje dei same heile tida.
	 – Det var god stemning på møtet
og alle fekk utdelt verveblokker. Det

var til og med nokon som hadde verva
nye medlemer før dei kom på møtet!
Nei, dettan e bærre velstand, seier Ulf
Ulriksen.

Nytt lag i Rana
Dagen etter oppstartsmøtet i Vefsn, var
turen komen til naboen Mo i Rana.
	 – Stafetten i haust fekk fart i folk,
fortel Lars Nielsen som er kontaktper-
son i lokallaget på Mo.
	 – Vi hadde eit godt møte om TTIP og
TISA med Bjørn Ola Opsahl frå Ung-
dom mot EU. Vi fekk samla nei-allian-
sen i haust då vi laga til arrangement i
gågata og fest på kvelden, og nei-alli-

Vi ønskjer
velkommen til
Svolvær! Vi håpar
alle får ei flott
oppleving i vakre
Lofoten. Vi må
få til ein fisketur
under landsmøtet,
eller ka du sei?
SVEIN TENNES
Leiar i Nordland Nei til EU

1.

2.

3.

ORGANISASJON
2-2015 | Standpunkt | 23

TIPS OSS!
Standpunkt-
redaksjonen blir
alltid glad for tips
fra leserne. E-post:
standpunkt@
neitileu.no | SMS:
Send NTEU tips [ditt
tips] til 2030

Standpunkt
Ansvarlig redaktør:
Kathrine Kleveland

Redaktør:
Sindre Humberset

Layout:
Eivind Formoe og
Sindre Humberset

Redaksjon:
Hildegunn
Gjengedal, Tori
Aarseth og Dag
Seierstad.

Korrektur:
Kjell Arnestad

Opplag: 30 000

Redaksjonen
avsluttet:
25.3.2015.
Medlemskap i Nei
til EU koster 370,–
kroner pr. år, og
kan betales inn til
kontonummer
7874 05 01517.

Trykkansvarlig:
Datatrykk

Annonser og istikk:
Ta kontakt for pris
og informasjon.
Budskapet i
annonser og istikk
står for annonsørens
regning og
trenger ikke være
sammenfallende
med Nei til EUs syn.

VARME ORD &
STIKK I SIDA
Standpunkt vil i det-
te nummeret dele ut
Varme ord og Stikk i
sida til:

Varme ord
Elin Ørjasæter
skrev nylig i bloggen
sin at EØS-innvand-
ringen har endret
hennes politiske
holdninger. Hun har
gått fra å være en
optimistisk liberalist
til å bli overbevist
tilhenger av et
organisert arbeids-
liv. Ørjasæter får
varme ord for å stille
relevante spørsmål
ved EØS-avtalen.

Stikk i sida
Utenriksminister
Børge Brende har
redegjort i Stortin-
get og mener det
er positivt med økt
integrering med USA
og EU i TTIP. TISA
vil ifølge Brende gi
norske bedrifter for-
utsigbarhet og bidra
positiv til økonomisk
vekst og sysselset-
ting. Vi deler ikke
utenriksministerens
ensidige positive
syn på avtalene og
gir et stikk i siden!

Post- og adresse:
Storgata 32,
0184 Oslo
Kontakt oss:
standpunkt@
neitileu.no
Telefon:
22 17 90 20

 1. MO I RANA:
Atle Hiller og Lars
Nielsen frå Rana Nei
til EU i hyggeleg prat
med forbipasseran-
de på stand under
stafett på Mo, 20.
september 2014.

 2. SORTLAND:
Sortland Nei til
EU inviterte til
festmiddag for å
heidre veteranar frå
EU-kampen i 1994.
Frå venstre: Richard
Edvardsen, Maren
Lise Graff, Mathis
Mathisen, Einar
F. Johnsen, Harry
Kristiansen, Frøydis
Finnseth Jensen,
Bjørn Vollan, Jorunn
Fjellanger, Asbjørn
Høgden, Britt Røthe,
Gudrun Vestnes,
Gisle Røthe.

 3. SORTLAND: Nina
Holdal og Mathis
Mathisen på stand
under landbruks-
messa «Landbruk i
nordavind» på Kleiva
i Sortland, august
2014.

 4. LOFOTEN:
Stafettbilen tok ein
stopp innom Flak-
stad kommune – den
ultimate nei-kom-
munen! Her røysta
heile 93,7 prosent av
innbyggjarane nei til
norsk medlemskap i
EU for 20 år sidan.

 5. SVOLVÆR:
Fylkesleiar Svein
Tennes overrekkjer
stafettpinnen til Vå-
gan-politikar Gunnar
Aarstein.

ansen var til stades ved oppstartsmøtet
vårt no. Det var god spreiing både frå
industri, landbruksnæring og offentleg
sektor, fortel Nielsen, som sjølv har
lang fartstid som tilsett i industrien og
frå fagrørsla.
	 Til liks med Ulf Ulriksen fram-
hevar han EØS som eit svært aktuelt
tema. – Korleis EØS verkar lokalt og at
det er ein samanheng mellom EØS og
arbeidslivet, er svært aktuelt.

Langt fylke
	 – I Nordland no er det tre aktive lag:
Vefsn, Rana og Sortland. Det er altså
i kvar sin del av fylket. Vi håpar at vi
kunne få til noko meir aktivitet i Salten
og i Lofoten, fortel Lars Nielsen, som
også sit i fylkesstyret i Nordland Nei til
EU.
	 – Men eg trur at her blir økono-

mien ei utfordring, i tillegg til det at
Nordland er så langt at du rekk ikkje
over det på ein dag. Vi har heilt andre
utfordringar enn fylkeslag som Østfold
og Vestfold. Det spørst om vi ikkje bør
tenkje litt nytt, seier Lars Nielsen.

Landsmøte i Svolvær
I november er sjansen komen for heile
organisasjonen til å ta turen til Nord-
land. 13.–15. november er det landsmø-
te i Nei til EU i Svolvær.
	 – Vi ønskjer velkommen til Svolvær!
Vi håpar alle får ei flott oppleving i
vakre Lofoten, seier ein oppglødd fyl-
kesleiar Svein Tennes, som skuar ut på
Svolvær hamn tett i tett med båtar og
eit nyleg avslutta VM i skreifiske.
	 – Vi må få til ein fisketur under
landsmøtet, eller ka du sei?

4.

5.

Topp 5
Fem problematiske
EU- og EØS-saker.

1 EUs tredje
postdirektiv

Omkampen om
norsk veto i EØS
er i gang. Avgjøres
av KrF og Venstre.
Alle gode krefter
må mobilisere for et
nytt nei.
� [Uendret]

2 Sjømat
industri

utvalget
Tveterås-utvalget vil
åpne for at sjømatin-
dustribedrifter kan
ha tillatelser til fartøy
og fiskekvoter. Da vil
EØS-avtalen gjøre
det umulig å hindre
utenlandske opp-
kjøp av fiskeressur-
sene. Unntaket som
Norge har for fisk i
EØS-avtalen vil langt
på vei forsvinne.
� [Ny]

3 Overna-
sjonalt

finanstilsyn
Skal Norge slutte
seg til EUs overna-
sjonale finanstilsyn
og avgi suverenitet
til ESA som kan over-
styre våre nasjonale
tilsyn? Regjeringen
ønsker det.
� [Uendret]

4 Energi-
union

EU-kommisjonen
har lagt frem forslag
til en energiuni-
on. Kommisjonen
vil gi seg selv en
samordnende rolle
i landenes gassfor-
handlinger. Energi-
byrået ACER skal
få økt overnasjonal
myndighet.
� [Tilbake på listen]

5 Artikkel
19-for-

handlinger i EØS
Vil Sylvi Listhaug la
EU øke eksporten
av landbruksvarer
til Norge, og slik un-
dergrave grunnlaget
for norsk matproduk-
sjon? Forhandlinge-
ne pågår.
� [Ned fra 4. plass]

ENDEPUNKT

Neste
Standpunkt
Frist for innlegg og
andre innsendte
bidrag til nummer
3-2015 er
20. mai 2015.

LANDSMØTE 2015:

Ny leder i
Ungdom mot EU

22-årige Kjølberg Moen
kommer fra Trondheim,
og kommer fra vervet
som generalsekretær.

Hun har lang erfaring fra organisasjo-
nen og har sittet i sentralstyret siden
2013. Hun har tidligere vært landssty-
rerepresentant og lokallagsaktivist.
	 – Jeg setter pris på tilliten landsmø-
tet har gitt meg og gleder meg til å ta
fatt på nye oppgaver for organisasjo-
nen, sier Kjølberg Moen.
	 Bjørn Ola Opsahl fra Mysen ble
valgt som politisk nestleder, og Elise
Hammari fra Kvæfjord ble valgt som
organisatorisk nestleder. Maren
Holthe Hedne fra Trondheim ble valgt
som organisasjonens generalsekretær.

Jobber mot TTIP/TISA
	 – Vi skal jobbe mye med EUs han-
delspolitikk i 2015. Det er viktig for oss
å jobbe for å øke motstand mot TTIP og
TISA blant Norges befolkning. Det er
galskap å støtte avtaler som flytter all
reell makt vekk fra folkevalgte poli-
tikere og over til store internasjonale
selskaper, sier Kjølberg Moen.
	 – Det er viktig for oss å jobbe for å få
stoppet TTIP, da avtalen er usolidarisk
mot arbeidstakere, lite miljøvennlig og
en direkte trussel mot demokratiet.

Samler hele landet
Ungdom mot EU vil organisere ung-
dommer fra hele Norge til EU-mot-
stand.
	 – For oss er det viktig å få startet nye
lokallag i året som kommer for å sørge
for lokalt forankret EU-motstand.
Ungdom mot EU er bygd for å bestå av
lokallag som holder jevnlige med-
lemsmøter, skoleringer og skolebesøk.
	 – 10.–12. april samles ungdommer
fra hele Norge til vårkonferanse i Oslo
for å lære mer om EUs handelspolitikk
og dens påvirkning på Norge. De nasjo-
nale arrangementene fungerer som en
viktig motivator for nye medlemmer

til å bli mer aktive på lokalt nivå, og
lokallag får nye ideer til aktiviteter
fra lokallag fra andre deler av landet.
I løpet av året skal vi også arrangere
sommerleir og høstkonferansen.
	 Ungdom mot EUs reisesekretær er
viktig også for Nei til EU, siden Nei til
EU er med på å finansiere stillingen.
	 – Reisesekretæren besøker videre-
gående skoler, universiteter og folke-
høyskoler i hele Norge og er et viktig
ledd i folkeopplysningen. Han jobber
også for å få opp lokal Ungdom mot EU-
aktivitet, og verver nye medlemmer.
	 Kjølberg Moen mener det er viktig
at folk forstår hvor mye EU påvirker
deres hverdag, og hvordan de kan gjøre
en forskjell ved å være aktive.
	 – Nei-kampen har vist det før; fol-
kelig motstand fører frem, men da må
vi være mange. Nei-siden må slutte å
snakke om EU i det fjerne og fokusere
på hvordan folks hverdag blir berørt.
Det er bra at vi sitter på mye kunnskap,
men det er hvordan vi bruker kunn-
skapen som teller når vi vil engasjere
nye mennesker til EU-motstand.

Åsa Kjerstine Kjølberg Moen er valgt som ny leder i Ungdom mot EU.

Landsmøtet fant sted 23.–25. januar på Nordseter skole i Oslo.

Gleder seg.
– Jeg gleder meg
til å engasjere
ungdom i hele
Norge og få de
til å forstå at EU
ikke bare er tørt
og kjedelig, men
veldig skum-
melt. Jeg gleder
meg til å sørge
for at ja-sidens
argumenter ikke
får stå uimot-
sagt. Jeg gleder
meg til å legge
premisser for
EU-debatten,
sier Åsa Kjerstine
Kjølberg Moen.
� foto:

ungdom mot eu

