

SPECIALNUMMER:

**Gratis 1. mai-
nummer av
Standpunkt**

MEIR ADECCO MED EU:

**– Rovdrift på
dei tilsette i
Adecco**

Side 2

EL OG IT-FORBUNDET:

**Enstemmig
mot EU på
landsmøte**

Side 4

VETORETTEN BRUKES FOR FØRSTE GANG:

Historisk post-veto

” **Jeg sier som Gro: Reservasjons-
retten ble forhandlet fram og
ført inn i EØS-avtalen for å
brukes.**

Statsminister Jens Stoltenberg i VG 10.4.2011

■ **Arbeiderpartiets landsmøtevedtak om veto mot EUs postdirektiv er en seier for distriktsnæringslivet og for lik tilgang til viktige tjenester i hele landet.**

■ **Vedtaket skaper en helt ny situasjon for den norske debatten om EU og EØS. Etter 17 år med EØS-avtalen får vi nå svar på om vetoretten er reell.**

Les mer på **side 3**

**Bli
medlem
i Nei til EU!**

Send følgende SMS-
melding NEITILEU
<DITT NAVN OG
POSTADRESSE> til
2090 (150,- for
2011)

Arbeiderpart

OPPLEVDE OVERTRAMP SOM ADECCO-VIKAR:

Åtvararar mot bruk av vikarbyrå

– Vikarbyråa driv profittbasert rovdrift på dei tilsette, seier tidlegare Adecco-vikar Helene Knutsen. – Å leggje til rette for auka bruk av slike bemanningsbyrå vil føre til meir sosial dumping, auka press i arbeidslivet og fleire uføretrygda.

Knutsen var for nokre år sidan tilsett som vikar i Adecco Hospitality, i delen av byrået som tilbyr tenester til hotell- og restaurantbransjen. I løpet av tida si der opplevde ho det ho karakteriserer som ei rekkje overtramp.

– Me fekk utbetalt løn som låg langt under tariff, opplevde at det blei juksa med timelistene våre, og at avtalte arbeidsoppdrag blei avlyste same dag som dei skulle utførast, utan at me fekk nokon form for kompensasjon. Særleg var det dei utanlandske vikarane som blei utnytta, dei fekk dei dårlegaste oppdraga og dei fekk systematisk utbetalt for lite løn.

Vanskeleg kvardag

– Adecco lovar å gi dei tilsette kurs og opplæring, men det såg me aldri noko til, seier Knutsen.

– Dette gjer at ein ikkje får utvikla seg, ein blir ikkje verdsett for det ein kan, men berre brukt som eit par nyttige hender når det trengst. Igjen er dette særleg ille for dei utanlandske arbeidstakarane, som ikkje får sjansen til å lære språket eller bli integrerte på ein god måte. Nokre ser på bemanningsbyråa som eit middel for integrering,

som ein stad å byrje eller som ein dørøpnar inn i fast arbeid. I praksis er det ikkje slik det fungerer.

– Mange blir gåande i årevis som vikarar, utan å få tilbod om fast tilsetjing. Kvardagen vert vanskeleg, der det vert umogleg å planleggje livet sitt. Ein veit aldri kor mykje pengar ein kjem til å tene neste månad, eller når ein skal arbeide.

Knutsen fortel om lange dagar og dårlege arbeidsvilkår.

– Det var heilt vanleg å jobbe overtid utan å få ekstra betaling for det. Folk jobba ofte 12-16 timar utan pause eller mat.

Ho forklarar at mange vikarar ikkje kjenner til rettane sine.

– Utanlandske arbeidstakarar som ikkje kan norsk veit ofte ikkje kva for reglar som gjeld og blir utnytta. Problemet er at vikarbyråa ofte korkje har evne eller vilje til å følgje gjeldande arbeidsreglar. Så lenge situasjonen er så kaotisk som i dag, og styresmaktene har så lite kontroll, er den store bruken av vikarbyrå heilt uforsvarleg.

Toppen av isfjellet

Den mykje omtala Adecco-skandalen som har kome fram

Vil ikkje ha meir vikarbruk: – Eg vil seie at det er ein fullstendig feilslått strategi dersom me ynskjer eit anstendig arbeidsliv. Vikarbyråa fremmer deltidsarbeid og skapar stor utrygge for arbeidstakarane, seier tidlegare Adecco-vikar Helene Knutsen.

FOTO: SIGRID Z. HEIBERG

i media er ifølgje Knutsen berre toppen av isfjellet.

– Det er ikkje noko nytt at verksemdar som dette utnyttar tilsette og bryt arbeidsmiljølova. Saker som dette har det vore rapportert om og teke opp tidlegare. Dei har vorte handsama i kommunestyre og klagd på til vikarbyråa. Det einaste som er nytt no er att media er interesserte og har slått det opp.

Knutsen fortel om møtet ho hadde med leiinga i Adecco for eit par år sidan.

– Tre menn i dress møtte meg. Eg hadde laga ei liste med brot på arbeidsreglane og presenterte ei liste med krav. Dei var berre

opptekne av at eg ikkje skulle gå til media med det eg visste. Det var tydeleg at dei var fullstendig klare over korleis forholda var.

Feil å satsa på vikarbyrå

– Kva vil du seie til dei som meiner det er naudsynt å satsa på auka bruk på vikarbyrå, i ein moderne og fleksibel arbeidsmarknad?

– Eg vil seie at det er ein fullstendig feilslått strategi dersom me ynskjer eit anstendig arbeidsliv. Vikarbyråa fremjer deltidsarbeid, og skapar stor utrygge for arbeidstakarane. Det vil føre til at fleire blir pressa ut av arbeidslivet og blir uføretrygda. Dette er i tillegg eit demokratisk problem.

Når ein må pendle mellom tre-fire ulike deltidsjobbar med dårleg løn og jobbe 16 timar i døgnet: Kor mykje tid har ein då att til å engasjere seg i samfunnet?

– Adecco skulle vere det seriøse alibiet til vikarbyråa, og sjå korleis det har gått med det. Det seier noko om korleis det står til i mindre og endå meir useriøse verksemdar. Desse byråa spesialisere seg på lågteknologiske yrke, der det einaste ein kan konkurrere på er løn. I jakta på profitt pressar dei løningane ned og resultatet vert sosial dumping.

Av Sigrid Z. Heiberg

sigrid.heiberg@gmail.com

EUS VIKARBYRÅDIREKTIV:

– Vil føre til meir Adecco

– EUs vikarbyrådirektiv vil fjerne alle hinder for utvida bruk av vikarbyrå. Dermed vert fleire Adecco-saker nærast uunngelege, seier Hilde Loftesnes Nylén, fagleg sekretær i Nei til EU.

Hilde Loftesnes Nylén

Direktivet skal sikre like løns- og arbeidsvilkår for vikarar som for faste tilsette i verksemda. Prisen for desse rettane er at krava i arbeidsmiljølova som skal avgrense bruken av vikarar kjem til å måtte fjernast.

I dag seier paragraf 14-12 at

vikarar berre kan nyttast til arbeid som skil seg frå det ordinære arbeidet i verksemda, eller er i staden for andre tilsette som til dømes er sjuke eller i permisjon. Arbeidsdepartementet meiner restriksjonane i arbeidsmiljølova ikkje vil vere i konflikt med direktivet.

– Dette synet vert ikkje delt

av partane i arbeidslivet. Både NHO og store delar av fagrørsla, mellom andre LO i dei fem største byane, meiner innføring av vikarbyrådirektivet vil føre til at restriksjonane på vikarbruk i arbeidsmiljølova må fjernast.

– Vi er av den klare oppfatning av at det må gjøres både lovendringer og endringer i tariffavtaler, seier fagsjef i NHO Service, Even Hagelien til Dagsavisen.

Negative konsekvensar

Det er klare ulemper med å vere vikar, samanlikna med å vere

fast tilsett der ein arbeider.

– Likebehandling av vikarar og fast tilsette er eit viktig prinsipp som kan innførast gjennom nasjonal regelverk, seier Hilde Loftesnes Nylén.

– Men eit totalt frislepp av vikarbruk og vikarbyrå vil få store negative konsekvensar for norsk arbeidsliv, og difor bør regjeringa bruke vetoretten mot direktivet. Vi fryktar at eit slikt frislepp for vikarbransjen vil føre til mange fleire døme på sosial dumping av Adecco-typen, seier ho.

– Det kan vere vanskeleg for

vikarar å få lån i banken, dei har ein meir usikker arbeidskvardag og privatøkonomien kan verte meir ustabil.

– Tilsette i vikarbyrå er dei første som må gå når det er dårlege tider. Det vert lettare for arbeidsgjevarar å presse løns- og arbeidsvilkår, og det er vanskeleg å fagorganisere arbeidstakarar som er tilsette ein annan stad enn der dei jobbar, slår Nylén fast.

Av Sindre Humberstet

sindre.humberstet@neitileu.no

Trosset Ap-ledelsen. Jens Stoltenberg og Ap-ledelsen gikk på et nederlag da landsmøtet vedtok veto mot EUs postdirektiv. FOTO: ARBEIDERPARTIET

ARBEIDERPARTIETS LANDSMØTE:

Historisk EØS-seier

Vedtaket om om veto mot EUs postdirektiv på Aps landsmøte i april skaper en historisk ny situasjon for norsk EU- og EØS-debatt etter 17 år med EØS-avtalen.

Kampen om EUs tredje postdirektiv var en av de viktigste sakene på Arbeiderpartiets landsmøte 7. til 11. april. Den sto mellom partiledelsen på den ene sida, og fagbevegelsen, distriktene og krefter i AUF på den andre. Resultatet ble historisk.

Statsminister Jens Stoltenberg hadde håpet på et annet utfall, men respekterte landsmøtets avgjørelse:

– Landsmøtet vedtok noe annet enn det jeg ville. Det er jo sånn demokratiet er. Jeg er trygg på at vi kommer til å finne en eller annen måte å håndtere dette på, sa Stoltenberg til TV2 i etterkant. Han er ikke bekymret for at EØS-avtalen skal ryke som følge av den norske reservasjonen mot postdirektivet.

– Litt kluss kan det helt sikkert bli, men det er det jo med alle land hele tiden. EU er en stor organisasjon med tusenvis av direktiver.

Kompromissforsøket

Gjennom hele helga ble det lobbet intenst for partiledelsens kompromissforslag, og i ellefte time lørdag kveld valgte selv Postkom å bøye seg for presset. Både Jens og Jonas svingte seg på landsmøtefestens dansegulv, men lite visste de at partiledelsen neste morgen skulle komme til å gå på sitt største tap siden LO-

kongressens nei til EU i 1994.

En viktig årsak til grasrotas seier var at et stort flertall av fylkespartilaga hadde med seg klare vedtak i kofferten inn til Oslo. Ledelsen kom for seint på banen og veide opp for det med å sette alle kluter til da de skjønte at det kunne gå mot et reservasjonsvedtak. Presset førte til ergrelse hos mange delegater.

Landsmøtefesten summet av postsnakk, ikke en eneste fylkesleder hadde unngått press fra øverste hold. Presset for kompromiss var topptungt, og da Postkom til slutt godkjente kompromisset, la redaksjonskomiteen frem en enstemmig innstilling. Direktivmotstanderne vurderte det slik at det beste var å gjøre opprør i salen fremfor at AUF stod alene på dissensen i redaksjonskomiteen. For dette var ikke bare en ungdomssak. Fagbevegelsen og distriktsrepresentantene hadde alle uttrykt sin støtte fra talerstolen.

Opprettholdt forslaget

Da søndagssola lyste over smale blikk fra gårtdagens fest ble det delt ut en pressemelding om at Postkoms godtok kompromisset, noe som fikk det til å svartne for mange. Fylkespartilagene vedtok hjemmenifra var fortsatt like klare som før landsmøtet: kompromiss var uaktuelt. Tilhengerne av et klart reservasjonsvedtak jobbet intenst til siste sekund, og minnet delegatene på mandatet de hadde med seg fra hjemfylkene. Ordfører i Sauda, Laura Seltveit, og nestleder i Akershus Ap, Kristiane Berg, gikk opp på talerstolen og opprettholdt Rogaland Arbeiderpartis tidligere innsendte forslag om bruk av

Jens Stoltenberg

reservasjonsretten.

– Dette er en avgjørelse som skal tas på dagtid i landsmøtesalen, la Berg til fra talerstolen.

Det gikk mot avstemming mellom kompromiss og reservasjonsvedtak mens blitzlampene knitret, og pulsen var høy på begge sider. Salen flimret av røde stemmekort, men holdt det? I minuttene mellom opptelling og kunngjørelse av stemmetallene, holdt landsmøtet pusten.

– Det blir ikke behov for kontra, sa ordstyrer Dag Terje Andersen.

– Opprettholdelsesforslaget har fått 181 stemmer!

Jubelen stod i taket mens statssekretærer og andre høyt på strå gispet. De hadde ikke regnet med grasrota.

Postkom fornøyd

Postkoms leder Odd Christian Øverland var glad for resultatet: – Dette viser at landsmøtet i Arbeiderpartiet er suverent, og at vi vet nok til å gå inn for reservasjonsretten, sier Øverland til Klassekampen.

Om kompromissforslaget sier han:

– Vi følte at mulighetene for veto lå inne i forslaget, og at våre krav var imøtegått. Vi kunne gitt Jens mulighet til å forhandle, men nå er signalet enda klarere fra landsmøtet. Det er vi glade for, sier Øverland.

På Aps landsmøte
Hilde Firman Fjellså
hilde@umeu.no

Heming Olausen
Leder i Nei til EU

En fantastisk seier

Veto-vedtaket mot EUs 3. postdirektiv var først og fremst en seier for det demokratiske flertallet på Aps landsmøte, som besto av både ja- og nei-folk.

Derneft en seier for distriktsnæringslivet og for tanken om at det skal være mulig å bo og jobbe i hele landet. Det var sjølsagt en seier for Postkom og LO. Og så var det jaggju også en seier for Nei til EU. Både fordi vi har vært en lojal del av kampanjen mot postdirektivet i nært samarbeid med Postkom og andre allierte. Men også fordi det slår hull på ja-sidens myte om at Norge «må» krype for Brussel. At Norge nå tar i bruk reservasjonsretten i EØS-avtalen er noe nei-sida har ønsket i alle de 17 år EØS-avtalen har virket. Høyre, ja-folka i Venstre, lederskribenter i ja-media, Europabevegelsen og enkelte «nøytrale eksperter» truer med EUs hevn og at selve EØS kan stå på spill. Aps ledelse synes derimot å ta tapet med fatning, og erklære sin lojalitet til vedtaket. Det

vil de bli fulgt opp på.

Nå skal reservasjonen først erklæres i regjering. Deretter skal det forhandles. Norge må forhandle ut fra et stående utgangspunkt, ikke et krypende. Rent saklig er det ikke veldig mye skade EU kan påføre Norge gjennom de mottiltakene beskrevet i avtalen. Hvis man betrakter EU som en rasjonell aktør som har egeninteresse i å ha et ryddig avtaleforhold med Norge, bør norske forhandlere ha et betydelig spillerom.

Samme helg kom den utrolige nyheten om at også det islandske folk satte seg opp mot egen og internasjonal elite. De stemte nei til Icesave. For andre gang. De nekter å overta bankgjelda og betale med lønns- og velferdskutt. Norge og Island viser vei for for velferd og nasjonal sjøstendighet. Det er to folk med atskillig felles. Fortsettelsen blir spennende, men en ting er sikkert: Drømmen om EU-medlemskap er blitt til en enda fjernere drøm. Både i Oslo og Reykjavik.

VARME ORD & STIKK I SIDA

■ **Standpunkt vil i dette nummeret introdusere utdeling av Varme ord og Stikk i sida.**

Varme ord

går til Odd Chr. Øverland.

Postkoms hjerne bak strategien mot postdirektivet. Øverland

har stått i første rekk i samarbeidet med Nei til EU og andre organisasjoner i denne saken, og har sørget for at en uvanlig brei allianse har kunnet nå fram med sitt budskap. Øverland har vært en fremragende formidler og en energisk og pålitelig foredragsholder. Til slutt ble det veto mot postdirektivet på Aps landsmøte. Fantastisk. Historisk!

Nei til EU-krus og fairtrade kaffe er oversendt.

Stikk i sida

tildeles Adecco.

Adecco demonstrerte hvordan systematiske brudd på arbeidsmiljøloven ser ut. Det var ikke vakkert, og hendelsen er et tydelig uttrykk for hvordan menneskelige verdier får lide når anbud og fri konkurranse blir et altoverskyggende mål. Bare en forsmak på EUs vikarbyrådirektiv. Fri Flyt av Fusk & Fanteri i norsk arbeidsliv.

Nei til EU-jakkemerke er oversendt.

HELSEDIREKTIVET:

Kan gje uante konsekvensar

Med det nye helsedirektivet kan du velja kvar du vil ha behandling. Den norske staten betalar. Pasientar får refundert utgifter til helsetenester i eit anna EU/EØS-land, så lenge behandlinga normalt ville blitt dekt i eige land.

Direktivet har vore svært omstridt i EU. Konflikta går mellom fri flyt av pasientar og marknadsliberalisme og den nasjonale og politiske

kontrollen kvart land ønskjer å ha over helsetenestene sine.

Det er uklårt kven som har ansvar viss det skjer feilbehandlingar. Kva med språklege kommunikasjonsproblem? Det er også uklårt korleis ein skal sikra pasientopplysingar på ein god nok måte.

Noreg har høve til å seia nei til direktivet gjennom å leggja ned veto.

» Dette er en avgjørelse som skal tas på dagtid i landsmøtesalen

Kristiane Berg (Akershus) på Arbeiderpartiets landsmøte

Dag Seierstad
Varaformann til
styret i Nei til EU

En krigs- erklæring mot folk flest

Euro-regjeringene, regjeringene i EUs valutaunion, har nylig vedtatt en «konkurransepakke» som har skapt opprørsstemning rundt om i Europa.

Pensjonsalderen skal økes, skatteinivåene skal samordnes, «uforsvarlige» offentlige utgifter skal vekke og tariffavtalene skal styres strengere politisk. Lønningene i offentlig sektor skal for eksempel «understøtte konkurransen» i privat sektor. EU-reglene om hvor store årlige budsjettunderskudd og statsgjelda kan være, skal lovfestes i alle EU-land.

Det er gjennom økt konkurransevne at EU skal overvinne krisa. Men hvem som skal utkonkurreres, er uklart. EU-statene konkurrerer mer med hverandre enn med resten av verden. I den konkurransen er Tyskland vinneren.

«Konkurransepakten er en veritabel krigserklæring mot folkene i Europa, mot arbeiderne, mot pensjonistene, mot offentlige tjenester og brukerne av slike tjenester». Det var budskapet fra en konferanse som i mars samla store deler av fagbevegelsen, også Euro-LO, og de sosialpolitiske organisasjonene i Europa.

I slutterklæringen fastslås det at «arbeiderne var ikke årsaken til krisa, men hittil har de vært ofrene. Vi kan ikke godta at framtida til en eller flere generasjoner skal tynges ned av ei gjeld som i stor grad er spekulantenes og finanssystemets gjeld.»

I slutterklæringen sies det at konkurransepakten vil legge et kraftig press nedover på lønningene

- ved å hindre at de skal følge prisutviklingen,
- ved å undergrave tariffavtalesystemet,
- ved å øke fleksibiliteten, utrykgheten i arbeidslivet og arbeidsløsheten enda mer.

Den kritiske budsjett situasjonen til EU-land må møtes på annen måte:

- med et rettferdig skattesystem som legger byrdene på de velstående og på finansprofitter,
- med en europeisk skatt på finansransaksjoner,
- med å avskaffe skatteparadis,
- med å innføre et europeisk minstenivå for selskappskattene

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

Ansvarlig redaktør: Heming Olaussen
Redaktør: Sindre Humberstet
Layout: Eivind Formoe
Redaksjon: Torunn Kanutte Husvik, Hege Lothe, Marianne Granheim Trøyflat og Dag Seierstad

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

Medlemskap i Nei til EU
koster 290,- kroner pr. år, og kan betales inn til kontonummer 7874 05 01517.
Trykkansvarlig: Datatrykk

➔ PÅ SISTE

ENSTEMMIG NEI-DREIING I LO-FORBUND:

Sier nei til EU

EL og IT-forbundet sa på sitt landsmøte i mars et klart og tydelig nei til norsk medlemskap i EU. – Forbundet har alltid hatt en skeptisk holdning til EU-medlemskap, sier forbundsleder Hans Felix.

Mange saker ble debattert både mye og heftig under landsmøtet til EL og IT-forbundet i mars, men EU-saken var blant temaene som ble nevnt flest ganger. Vikarbyrådirektivet, postdirektivet og data-lagringsdirektivet ble alle trukket frem som direktiver landsmøtet ikke ønsker å innføre i Norge. I en uttalelse fra landsmøtet slår forbundet fast at det er på tide at den norske regjeringen viser at Norge har mulighet til en annen utvikling enn utviklingen i EU gjennom å bruke reservasjonsretten.

Hans O. Felix

– Jeg antar at flertallet av medlemmene er mot EU-medlemskap og at denne prosenten er noe høyere enn i befolkningen ellers, sier Hans Felix til Standpunkt, og viser til det enstemmige landsmøtevedtaket om å si nei til EU.

I vedtaket trekker forbundet fram at det norske folk to ganger har slått fast at vi ikke skal være medlem av EU, og at utviklingen i unionen klart har bekreftet at dette var et riktig valg av folket. Videre heter det at «EUs politikk, basert på en sterk markedsliberalisme med fri flyt av varer, tjenester, arbeid og kapital og felles valuta, har bidratt til at Europa i dag er i dyp krise. I land etter

land legges byrdene for å komme ut av krisa over på vanlige folk. Resultatet er massearbeidsløshet og dramatiske kutt i offentlige tjenester og velferdsordninger»

Enstemmig mot EU

Under EU-kampen i 1994 var EL og IT-forbundet mer eller mindre delt i to, og i følge forbundslederen kan nei-siden i forbundet ha hatt mye å si for at LO til syvende og sist endte opp med et nei. Men denne gangen er de altså helt enige om at de skal arbeide for at Norge også i framtida skal stå utenfor EU.

– Blant de tillitsvalgte og landsmøtedelegatene er motstanden mot EU-medlemskap definitivt meget stort, sier Felix, og slår fast at det ikke er noe nytt at EU/EØS står høyt på deres agenda og at spørsmål tilknyttet temaet stadig oftere er oppe.

Felix mener at en av årsakene til den store motstanden er nettopp EU-direktivene som flommer inn over Norge, og som griper inn i den enkeltes og ikke minst arbeidslivets hverdag.

– Vi er fornøyd med at regjeringen har satt ned et utvalg som evaluerer EØS-avtalen og vi deltar selv i det alternative utvalget som også skal se på eventuelle alternativer til EØS-avtalen, avslutter lederen for det EU-kritiske forbundet.

Av Hilde Loftesnes Nylén
hilde.nylen@neitileu.no

Tre på EL og IT-landsmøtet

■ **Standpunkt** har spurt noen av deltakerne på EL og ITs landsmøte tre spørsmål:

1. Har du tatt standpunkt til EU-spørsmålet?
2. Hvilke saker mener du Nei til EU bør jobbe med i tiden som kommer?
3. Hva mener du EL og IT bør fokusere på av EU-saker?

Dag Langer-Andersen (57, Oslo)

1. Ja, jeg er imot
2. Jeg er opptatt av å bekjempe dereguleringen som kommer fra EU gjennom EØS
3. FKE (Forskrift om kvalifikasjoner for elektrofagfolk) og tilpassingen til EUs yrkeskvalifikasjonsdirektiv.

Jan Grønvold (57, Vinstra)

1. Jeg er nei-mann
2. Sjølstyrerrett og kampen mot flere direktiver oversendt fra EU.
3. Vikarbyrådirektivet, som kan ramme EL og IT hardt.

Jan Andersson (56, Akershus)

1. Jeg er sterkt imot EU
2. Kampen mot direktivene og EØS, jeg mener vi må komme oss ut av EØS så fort som mulig.
3. Bruk av vetoretten, få en slutt på all skremselspropagandaen rundt denne, og sette lys på fagforeningskningen som EU står for.

LO krever at ILO går foran EU

I et brev til regjeringen i mars i år krever LO-leder Roar Flåthen at Norge må kunne etterleve ILO-94. LO mener at offentlige velferdstjenester bør drives i offentlig regi med fast ansatte, og mener at Adecco-saken viser at kommunene ikke etterlever sine forpliktelser etter anskaffelsesregelverket.

I 2010 presset ESA regjeringen til å foreslå endringer i forskriften om lønns- og arbeidsvilkår i offentlige kontrakter. ESA

Roar Flåthen

mener at dagens forskrift er i strid med EØS-avtalen. Dette protesterer nå LO på, i sitt brev: «Sett i lys av de hendelser som er

avdekket den senere tid, finner vi det uakseptabelt at ESA søker å presse Norge til å svekke regler som er ledd i tiltak mot sosial dumping», skriver LO.

FAKTA

EL og IT-forbundet

■ EL og IT-forbundet er et LO-forbund som organiserer ansatte i telekommunikasjonsbransjen, energiforsyningen, elektrobransjen og IT-bransjen. Forbundet er LOs sjette største, med rundt 37 000 medlemmer.

■ På landsmøtet 10.-14. mars vedtok forbundet å si nei til EU, de bevilget 50 000 kroner til Nei til EU, og de vedtok også formelt å slutte seg til prosjektet «Alternativer til dagens EØS-avtale», som de allerede har vært med på gjennom forprosjektet.