

**Bli
medlem
i Nei til EU!**

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

2014-JUBILEUM:

**Når kjem
stafettbilen
hit?**

Side 20

NEI-HISTORIA:

**Jubileumsbok
og utstilling**

om 1994 s.12-13 og 24

MIN DAG MED EØS:

**EØS er som en
innbruddstyv**

om natta Side 14-15

– Det handlar om

folkestyre

2014-jubileet, side 4-5

EU-valg og Høyre-strategi

Etter at EU-prosjektet gikk på et sviende nederlag i valget til nytt EU-parlament bør tida være inne for ettertanke for de mest ihuga EU-entusiastene også her til lands. De sitter i regjering og heter Erna Solberg, Børge Brende og Vidar Helgesen. De bør lytte nøye til KrF-leder Knut Arild Hareide, som til Klassekampen 27. mai sier det sånn:

«Dette er eit tydeleg signal til EU-eliten om at det er naudsynt med eit lågare tempo i integreringa. Det kan det vere mykje fornuft i. For Noreg er det heldig at EU-integreringa ikkje har høgare tempo enn i dag. EU-eliten står for eit syn som manglar gjenklang i folket – ei ekstremt tett integrering som viskar ut nasjonalstatane.»

Mens altså EU-prosjektet vakler vidare med et stort antall mer eller mindre seriøse EU-kritikere i det nye parlamentet, har vi her hjemme hatt nei-flertall i over ni år sammenhengende, og med 70 prosent nei som den nye «gullstandarden».

Men Høyre-statsråd Vidar Helgesen synes å være døv på begge ører. Han skjønner jo at EU er i «deep shit», og han kan lese meningsmålinger, men han har en langsiktig agenda: Å bringe «Norge nærmere Brussel», det vil si å adoptere og innføre mest mulig EU-politikk, slik at Norge blir mest mulig lik EU. Det skal senke terskelen for medlemskapet når «tida er inne». Det er en fortsettelse av Arbeiderparti-ledelsens linje siden nederlaget ved folkeavstemminga i 1994 – å legge seg tettest mulig opp til EU internasjonalt og å innføre EU-politikken via EØS her hjemme. Det er bare det at EØS-avtalen nå begynner å bli så altomfattende at den utfordrer på nær sagt alle samfunnsområder, den uthuler ikke bare nei-seieren fra 1994, men også Grunnloven, og den tilpasser oss til et system uten tillit.

**AV HEMING
OLAUSSEN**

Leder i Nei til EU
heming@neitileu.no

Det er altså virkelig på tide å tenke nytt om Norges plass i verden. Norge bør sende et klart signal om at vi bekymrer oss for massearbeidsløshet og fattigdom i EU. Vi bør stille opp på et bilateralt grunnlag for å vise solidaritet. Vi bør distansere oss fra alle ideer om «United States of Europe». Regjeringa og Stortinget bør fokusere på Norden, på FN og på internasjonalt samarbeid uavhengig av EU. De bør forsvare den norske modellen, et anstendig arbeidsliv, en aktiv distriktspolitikk og å være en sjølstendig stemme i verden. Det er det motsatte av dagens høyrepolitikk. Derfor vil det neppe skje. Like lite som elitene i Brussel vil evne å skifte kurs. I begge tilfelle blir det sannsynligvis mer markedsfundamentalisme, mer overnasjonalitet. Det vil bli møtt med nye politiske opprør. For-

håpentligvis også her til lands. Vi går urolige tider i møte. Hvis ikke positive krefter klarer å innse sitt historiske ansvar, vil kampen mot «Monsteret i Brussel» bli ledet av folkeforførere som vil peke på syndebukker, som romfolk, sigøynere, muslimer, øst-europeere. Da vil Europas elendige historie kunne bli – om ikke gjentatt – så komme i en ny utgave. Vi trenger mer enn noen gang kloke ledere som evner å skjønne hva protestene er uttrykk for, enten de kommer i form av UKIP eller Syriza, hjemmesitting eller proteststemmer.

Folk vil ha mer demokrati, ikke mindre. De vil ha mindre EU, ikke mer. Framfor alt vil de ha trygghet for arbeid, inntekt og bolig. Når EU ikke kan levere det, er EU en fiasko. Uansett.

Krisas mange branntomter

Overskrifter og ingresser forteller at nå lysner det rundt om i Europa. Irland trenger ikke IMF mer. Det gjør heller ikke Portugal. Det er glemt at regjeringene både i Irland og Portugal gjorde alt de kunne for å slippe «hjelpen» fra IMF.

For det var hjelp på helt bestemte vilkår: at offentlige budsjetter skulle barberes, at ansatte skulle sies opp, at lønninger og velferdsytelser skulle kuttes – slik at millioner av mennesker ble slengt ut i en sosial nød som ingen hadde spådd var mulig i dagens Europa.

Men endelig, etter mer enn fem uutholdelige kriseår, går det endelig rett vei – kanskje. Veksten er tilbake – så vidt – og arbeidsløsheten kryper sakte nedover. Men det går langsomt, og det kan være langt fram. Produksjonen av varer og tjenester er fortsatt langt lavere enn for seks år sia i de fleste EU-land.

30 prosent av de arbeidsløse i EU har gått uten arbeid i mer enn ett år. Når kommer de i jobb igjen? Fortsatt går nesten hver fjerde ungdom arbeidsløs. Det har vært mindre oppmerksomhet om at i mange land er stadig flere «unge voksne», de mellom 25 og 34 år, heller ikke i jobb. År uten arbeidserfaring kan bli vonde å vende til noe godt både for de yngste og for de unge voksne. Det kan fort bli mange små og store branntomter av slikt.

OECD understreker i en fersk rapport at i 25 av EUs 28 medlemsland er investeringene fortsatt langt lavere enn før 2008. Siden mange mennesker ikke har penger til å kjøpe like mye varer og tjenester som før krisa slo til, vil bedriftsledere verken investere eller ansette. De bruker heller driftsoverskuddet til å kjøpe opp bedriftens egne aksjer eller til å øke utbyttet for aksjeeierne.

De siste kriseåra har så godt som samtlige regjeringer i EU holdt på med det som i den økonomiske nytalen kaller «finansiell konsolidering». Da kuttes det i velferdsordninger og andre offentlige ytelser. Det rammer hardest enslige forsørgere, pensjonister, sårbare etniske mindretall og alle som av ulike grunner står utafør arbeidslivet.

IKT-kurs for arbeidsledige. 30 prosent av de arbeidsløse i EU har gått uten arbeid i mer enn ett år. Når kommer de i jobb igjen? Bildet viser deltakere på et IKT-kurs for arbeidsledige, organisert av en frivillig organisasjon i Tarragona i Spania. FOTO: FUNDACION CIBERVOLUNTARIOS

AV DAG SEIERSTAD

Varamedlem til styret i Nei til EU
standpunkt@neitileu.no

År uten arbeidserfaring kan bli vonde å vende til noe godt både for de yngste og for de unge voksne. Det kan fort bli mange små og store branntomter av slikt.

DAG SEIERSTAD

Standpunkt 3-2014

Viktigste kilder

- OECD Economic Outlook. Volume 2014/1
- Global Employment Trends 2014. ILO

FNs arbeidslivsorganisasjon ILO

fastslår at krisa har gjort arbeidslivet tøffere for folk i de fleste land i Europa. Det er mer ufrivillig deltidsarbeid og midlertidig arbeid, mer svart arbeid, større polarisering av lønns- og arbeidsvilkår, større inntektsforskjeller og flere «working poor», mennesker som ikke kan forsørge seg sjøl om de er i fullt arbeid.

Når mange går uten jobb, påfører det samfunnet kostnader både på kort og lang sikt. I et kriseland som Spania,

der regjeringen gjør alt den kan for å kutte offentlige utgifter, økte utgiftene til dagpenger og førtidspensjonering av arbeidsløse fra 1,5 prosent av BNP i 2007 til 2,9 prosent av BNP i 2011. Det bidro til å øke den statsgjelda som regjeringen skulle få ned ved å gjennomføre den harde kuttpolitikken.

Men de varige sosiale branntomtene er de langsiktige virkningene av at hver fjerde spanjol og greker går uten arbeid, mange i årevis, og av at nærme 60 prosent av ungdommen i Spania og Hellas står uten erfaring fra det ordinære arbeidslivet.

Langvarig arbeidsløshet svekker yrkesevnen til den enkelte, bidrar til å rive mennesker ut av viktige sosiale sammenhenger, svekker det sosiale samholdet i nærmiljøet og tilliten til storsamfunnet. Det viser utallige undersøkelser både fra kriseåra i mellomkrigstida og fra perioder med massearbeidsløshet nærmere vår egen tid.

I land etter land retter den sosiale aggressiviteten seg i stigende grad mot arbeidsinnvandrere som tar til takke med elendige lønns- og arbeidsvilkår – og ikke mot de arbeidsgiverne som utnytter den enorme arbeidsløsheten til å tvinge på dem slike vilkår.

I land etter land øker oppslutningen om innvandringsfiendtlige partier – slik valget til EU-parlamentet viste. Dette forpester samfunnsdebatten og truer med å bli den største sosiale branntomta i Europa i dag.

Aktivistane klar for feiring. Frå venstre Bjørn Ola Opsahl, Rigmor Tollan, Nina Holdal og Trine Hasvang Vaag. I jubileumsåret arbeider Nei til EU for at Noreg framleis skal vera internasjonalt solidaritet.

NEI TIL EU FEIRAR DOBBELTJUBILEUM FOR 1814 OG 1994:

– Vi feirar folkestyret og det nasjonale sjølvstyret

I 2014 feirar Nei til EU 200-årsjubileum for Grunnlova og 20-årsjubileum for EU-røystinga i 1994. Standpunkt har snakka med fire aktivistar som vil **feire folkestyret i 2014.**

1994 er eitt av dei sterkaste døma på folkestyre vi har hatt i Noreg. Derifrå går ei klar kopling til kampen i 1814, som handla om at Noreg ikkje lenger skulle vere eit einevelde. No skal det vere folkestyre.

200 -årsjubileet for Grunnlova av 1814 og 20-årsjubileet for folkefleirtalets nei til EU-medlemskap i 1994 står på dei same to berejlkane: Ja til folkestyret og ja til nasjonal suverenitet. Dei fire aktivistane Rigmor Tollan, Bjørn Ola Opsahl,

**AV SINDRE
HUMBERSET**

sindre.humberset@
neitileu.no

Trine Hasvang Vaag og Nina Holdal er samde om at kampen for folkestyret er den viktigaste motivasjonen for å feire i 2014.

– Folkestyret er den viktigaste grunnen til at vi feirar i 2014, seier Rigmor Tollan. Ho får støtte frå Bjørn Ola Opsahl.

– Nei-fleirtalet i folkerøystinga i

1814 + 1994 = sant!

Ideen om at Noreg er eit sjølvstendig land står sentralt i mange nordmenn sitt medvit. Forskningsrådets grunnlovsundersøking viser at 93 prosent meiner at Grunnlova er viktig for demokratiet, og berre fem prosent meiner at EUs lover skal gå føre Grunnlova (Forskning.no 9. januar 2014).

eit land tufta på folkestyre, nasjonal suverenitet og FOTO: SINDRE HUMBERSET

Noreg står saman med landa i sør på landbruksområdet. Vi kan gjere det fordi vi ikkje er bundne av EUs felles politikk.

TRINE HASVANG VAAG

Styremedlem i Nei til EU og sentralstyremedlem i Bondelaget

Brukar handlefridomen

Det norske nei til EU er tufta på internasjonalt samarbeid og solidaritet.

– Nei til EU har aktivt vore med på å støtta initiativ i EU-land som ønskjer å opna rommet for auka demokrati og folkeleg påverknad i politikken, seier Nina Holdal.

Utanfor EU har Noreg tatt sjølvstendige initiativ og òg vore eit føregangsland på ei rad område. Noreg har brukt si sjølvstendige røyst i internasjonale klimaforhandlingar, i fredsforløp, i FN, i arbeidet for globale forbod mot kvikksølv, klasebomber og landminer.

– Vi har brukt handlefridomen, mellom anna i internasjonale forhandlingar. Noreg har kjempa fram at omsynet til klimaet skal gå føre WTO sine handelsreglar. Ein klar siger som Noreg berre kunne få til fordi vi har ei sjølvstendig stemme internasjonalt, seier Bjørn Ola Opsahl.

– Vi har også ein sjølvstendig fiskeripolitikk. Korleis hadde det gått med fiskeressursane om vi var med i EU?

Trine Hasvang Vaag legg til:

– Noreg står saman med landa i sør på landbruksområdet. Vi kan gjere det fordi vi ikkje er bundne av EUs felles politikk.

Vil bytte ut EØS

Målet med jubileumskampanjen er å vise at det er den stegvise overdraginga av suverenitet til EU gjennom EØS som trugar demokrati og nasjonalt sjølvstyre. Statsministeren kallar i Aftenposten 15. januar EØS for eit «skrekkeeksempel på demokratisk underskudd». Forskarar ved Arena (UiO) erklærte i same avis 20. januar EØS-avtalen som ein «trussel mot demokratiet». Derfor meiner Nei til EU at EØS-avtalen bør byttast ut med ein moderne handelsavtale.

– Jubileumsfeiringa handlar ikkje om å ta fokus bort frå EØS-kampen.

Rigmor Tollan

Nestleiar i Hedmark Nei til EU. Pensjonert spesialpedagog og småbrukar og gammal radikal. Busett på Tolga i Hedmark. Var aktiv både i 1972 og 1994.

Bjørn Ola Opsahl

Leiar i Ungdom mot EU. Frå Mysen i Østfold. Var så vidt eitt år i 1994 og var med i stemmebasen med mor.

Trine Hasvang Vaag

Sit i styret i Nei til EU sentralt og er sentralstyremedlem i Bondelaget. Er frå Snåsa i Nord-Trøndelag. Ho var eitt år i 1972 og i 1994 fekk ho barn nummer tre og hadde nettopp overteke gard. Seinare fekk ho betre tid til å engasjere seg mot EØS og EU.

Nina Holdal

Frå Sortland i Nordland. Nestleiar og sekretær i Nordland Nei til EU. Arbeider som sjukepleiar. På Nei til EU-landsmøtet i 2013 fekk ho premie for å ha verva 25 nye medlemmer til Nei til EU på eit par timar.

Det er tvert om ein unik sjanse til å ta opp disse viktige spørsmåla igjen. 20-årsjubileet for EU-kampen viser at det nyttar å mobilisere til kamp for å bevare sjølvråderetten vår. Det nytta i 1994. Og det skal nytte i den kampen vi har framfor oss om EØS-avtalen, seier Rigmor Tollan.

– Det er ekstra motiverande å vere Nei til EU-aktivist no som EØS-kampen endeleg har kome på dagsorden. For det er ikkje bare EU-medlemskap vi må hindre. EØS-avtalen må seiast opp så fort som råd om vi skal kunne bevare vår nasjonale sjølvråderett.

Bjørn Ola Opsahl ønskjer å kome ut av den fastlåste debatten om EØS-avtalen.

– Det er viktig å hugse at i EØS-avtalen har Noreg også høve til å seie nei til direktiv frå EU.

Vil tenne ein eld

For Nei til EU og dei 26 000 medlemne i organisasjonen står ideen om folkestyret heilt sentralt. Ideen om at folket – ikkje ulike elitar – skal styra, gjev ei heilt avgjerande demokratiforståing. Men val til nasjonalforsamlinga kvart fjerde år må òg supplerast med aktiv deltaking i demokratiske institusjonar og samfunnsliv. Derfor meiner Nei til EU at deltaking i politiske parti, høg organisasjonsgrad i fagrørsla og interesseorganisasjonar viktig. Det at folk i Noreg har felles språk og kultur, og ei felles ålmente, er viktige kjenne-teikn ved eit ekte demokrati.

– Vi vil prøve å drage opp nokre perspektiv. Vi vil tenne ein eld igjen. Vi ønskjer å bruke jubileumsåret til å feire, men også skape aktivitet og debatt omkring den politiske situasjonen i dag, seier Bjørn Ola Opsahl.

– Det skumlaste med utviklinga i EU er håpløysa. Folk som er ramma av krisa tenkjer at ingen ting kan gjerast med den. Heile samfunnskontrakta held på å gå i oppløysing og folk opplever at dei ikkje er ein del av fellesskapet lenger. Då trur ikkje folk lenger at ting kan endrast. Det må vi kome oss ut av. Folk må tru at vi kan endre samfunnet.

– Og det er jo styrken i det norske demokratiet, legg Trine Hasvang Vaag til.

– Det er ikkje håpløys. Det nyttar faktisk å gjere noko. Vis engasjement og det nyttar. Det er jo knallbra.

Gler seg til jubileet

Dei fire aktivistane skal delta både i jubileumsstafetten, som skal gå gjennom heile landet, og andre arrangement.

– Høgdepunktet blir nok den store jubileumsfeiringa i Oslo 28. november. Men meir lokalt ser eg også fram til fleire spennande arrangement i Hedmark fylke, i samband med jubileumsstafetten, seier Rigmor Tollan.

EU-KRITISKE PARTI GJEKK FRAM I EU-VALET:

– På tide at elitane tek folket på alvor!

– Valet til EU-parlamentet vart ein **katastrofe for eliten** sine idear om endå meir makt til EU og ein fiasko for demokratiet, seier Heming Olaussen, leder av Nei til EU.

Det var venta på førehand, men likevel var framgangen til høgreekstreme parti i EU-parlamentsvalet 22.–25. mai eit sjokk for heile EU-systemet. I Storbritannia vart United Kingdom Independence Party (UKIP) største parti med 26,77 prosent av røystene, i Frankrike vart Front National størst med 24,95 prosent. I Belgia vann det nasjonalistiske Nieuw-Vlaamse Alliantie og i Danmark vart Dansk Folkeparti størst med 26,6 prosent.

Ikkje berre ytre høgre

Men også EU-kritiske parti på ven-

stresida, i sentrum og på den meir tradisjonelle høgresida gjekk fram. I Hellas vart venstresidepartiet Syriza valvinnaren, med heile 26,6 prosent av røystene. Alexis Tsipras, som er leiar av Syriza, meinte valresultatet var historisk.

– Europa har teke eit viktig steg for å avslutte den katastrofale nedskjeringspolitikken og for å vende tilbake til demokratiet, sa Tsipras i ei pressekonferanse etter at valresultatet var klart.

– Alle europeiske nasjonar må investere i demokrati, vekst, sosial utjamning og solidaritet, sa han.

AV SINDRE HUMBERSET

sindre.humberset@neitileu.no

Tsipras ønskte å distansere seg frå dei EU-kritiske partia på ytre høgre kant. Han omtalte UKIP og Front National som «uhyrer».

– Nedskjeringspolitikken har skapt politiske uhyrer, sa Tsipras til Bloomberg.com 30. mai.

Folkebevægelsen gjekk fram

Den danske Folkebevægelsen mod EU, som er Nei til EUs søsterorganisasjon, satsa på å gå opp frå eitt til to mandat i EU-parlamentet. Det gjekk ikkje, men dei gjorde likevel sitt beste val på 20 år. Dei tryggja mandatet sitt og gjekk fram frå 7,2 prosent til 8,1. Det er det beste resultatet sidan 1994.

– Vi gjekk inn i denne valkampen med eit enkelt spørsmål: Skal EU bestemme alt? Dette spørsmålet har fått sitt svar i denne valkampen, sa førstekandidat Rina Ronja Kari på Folkebevægelsen si valvake. Ho startar no på fem år i EU-parlamentet for Folkebevægelsen.

– Folk vil ikkje at EU skal blande seg i innrettinga av arbeidsmarknaden vår og velferdssamfunnet vårt, eller kva kjemikalier vi skal tillate i maten vår og solkremen vi brukar på barna våre.

Mot meir makt til EU

I den danske valkampen har dei fleste partia og kandidatane falle over kvarandre for å love grenser for EUs innblanding i den danske kvardagen.

Framgang for EU-kritisk venstreparti. Det var ikkje berre EU-kritiske parti langt ute på høgresida som gjekk fram i EU-parlamentsvalet. Greske Syriza gjorde eit brakval og vart største parti med 26,6 prosent av røystene. Biletet viser ei Syriza-massemønstring i 2012.

FOTO: MEHRAN KHALILI

– Men tre–fire veker valkamp kan ikkje endre fem års verkelegheit. I dei siste fem åra har dei overlate meir og meir makt til EU og akseptert at EU blandar seg i dagpengar, barnetrygd, streikeretten – i alle delar av samfunnet vårt, sa Rina Ronja Kari, som meiner Folkebevegelsen har eit spesielt ansvar for å minne dei andre politikanerane om at EU ikkje skal bestemme alt.

– Vi vil framleis arbeide beinhardt i EU-parlamentet for å sikre at EU ikkje får meir makt. Vi vil kjempe for alle dei arbeidstakarane og arbeidslause som har vorte råka av EUs nedskjeringspolitikk. Vi vil forsvare dei mot åtaka frå EU på lønningane deira og arbeidstilhøva deira.

Ny kommisjonspresident

Eit nytt element i dette valet er at EU innfører ei form for parlamentarisme. Presidenten i EU-kommisjonen, som tilsvarar EU si regjering, vert no vald av EU-parlamentet. Trass i at den konservative EPP-gruppa mista 62 plassar i valet, er dei framleis største gruppe i parlamentet, og det er i skrivande stund venta at Jean-Claude Juncker overtek for Jose Manuel Barroso som EU-kommisjonspresident. Juncker var statsminister i Luxembourg fram til for eitt år sidan. Sidan veljarane denne gongen også skulle ta stilling til kven dei vil ha som kommisjonspresident, var det lagt opp til valduellar mellom

Vi gjekk inn i denne valkampen med eit enkelt spørsmål: Skal EU bestemme alt?

RINA RONJA KARI

Nyvald EU-parlamentsmedlem for Folkebevegelsen mod EU

Juncker og sosialdemokratane sin Martin Schulz. Men presidentvalet klarte ikkje å skape entusiasme hjå veljarane.

«Gnistrende valgdueller mellom de to heteste presidentkandidatane Martin Schulz og Jean-Claude Juncker skulle oppildne EU-borgerne til å gå og stemme. To våte fyrstikker hadde skapt samme temperatur», skreiv Yngve Kvistad i VG 29. mai.

Folket sa nei takk

Valdeltakinga i EU-parlamentsvalet var også denne gongen dårleg. Berre 43,1 prosent av veljarane røysta. Trass i det dårlege resultatet er dette faktisk første gongen valdeltakinga i eit val

EPP

Det europeiske folkeparti.
214 seter 28,50 %

S&D

Sosialdemokratiske.
191 seter 25,43 %

ALDE

Liberale.
64 seter 8,52 %

Dei Grøne

52 seter 6,92 %

ECR

Alliansen av europeiske konservative og reformistar.
46 seter 6,13 %

GUE/NGL

Grøne/venstre
45 seter 5,99 %

Utan gruppe

41 seter 5,46 %

EFD

Europa for fridom og demokrati
38 seter 5,06 %

Andre

Nyvalde medlemmer som ikkje tilhøyrer nokre av dei etablerte gruppene.
60 seter 7,99 %

til EU-parlamentet har gått opp, sjølv om auken berre var på 0,9 prosent. Og mange av dei som røysta, valde parti som protesterer mot EU-systemet.

«Hvor representativt dette er for europeisk politikk, er imidlertid et helt annet spørsmål. For det første var det bare 43 prosent av EUs 400 millioner stemmeberettigede som gadd å gå til urnene. Det betyr at 228 millioner velgere ikke har ment noe som helst om Europaparlamentets sammensetning. Ikke annet enn at de ikke har brydd seg. Det bør være et større problem for EU enn de uhyre mange som åpenbart har benyttet stemmeseddelen som protest», skriv Yngve Kvistad.

Heming Olausen, leiar i Nei til EU, følgde valet frå valvaka til Folkebevegelsen mod EU i København. Han konstaterte at EU heller ikkje denne gongen klarte å skape entusiasme om valet.

– Folket svarer nei til ideane om *United States of Europe* og krev meir makt tilbake til nasjonalstatane, seier Nei til EU-leiaren.

– Dersom ikkje elitane tek valet på alvor og stakar ut ein annen kurs for EU, er eg redd for at ein kan oppleve urolege tider i Europa, seier Olausen, som er uroa for oppslutninga om høgpopulistiske parti.

– Dette valet viser at EU-eliteane må endre politikk frå bank og butikk til menneske og velferd, seier Olausen.

EUS PLANER FORSTERKER KRISA:

Krise, kutt og folkelig motstand

EUs kriseplaner fører til enorme sosiale konsekvenser. Nei til EUs svar er **internasjonal solidaritet**.

Etter seks år med økonomisk krise og kuttpolitikk i Europa, har vi den siste tiden fått høre at økonomien begynner å komme på rett kjøl igjen. Selv i Hellas, som har vært det verst rammede landet, har finansministeren kommentert at de økonomiske indikatorene begynner å peke oppover og at fremtiden ser lysere ut. Men stemmer dette synet med europeernes virkelighet?

Standpunkt har snakket med Jerome Roos, som er redaktør i ROARMag og forsker på krisa i Europa som stipendiat ved Det europeiske universitetsinstituttet i Firenze.

Vanlige folk betaler prisen

Ifølge Roos er kostnadene ved den økonomiske krisa påført de som er minst ansvarlige for at krisa oppsto.

– I utgangspunktet hadde de europeiske bankene lånt ut enorme mengder penger som man til slutt innså at ville være umulig å kreve inn. I stedet for å la bankene ta ansvar for sin uansvarlige utlånspraksis, reagerte politikerne med å garantere tilbakebetaling til bankene og innføre kutt i offentlige lønninger og velferd for å finansiere dette. Tanken var at reduserte utgifter ville føre til redusert gjeld og dermed løfte landene ut av krisa. I realiteten har disse kuttene ført til økonomisk stagnasjon, forklarer Roos.

Resultatet har blitt en dypere og dypere sosial krise på kontinentet. Stadig flere arbeidere, pensjonister og vanlige folk som er avhengige av statlig velferd på forskjellige vis, opplever nød og elendighet i sine daglige liv. En rapport fra Eurostat som ble lansert i desember i fjor, slo fast at nærmere 120 millioner europeere, en fjerdedel av befolkningen i Europa, lever i risikozonen for fattigdom og sosial eksklusjon.

Den europeiske elitens rolle

Mens befolkningen i de sør-europeiske landene og Irland har blitt skjovet ut i en stadig dypere misere, har både EU og sentrale land i Nord-Europa hatt rollene som kreditorer og garantister for kuttpolitikken.

Nei til EUs internasjonale utvalg

Internasjonalt utvalg skal bidra til allianse- og kontaktskaping med EU-motstandere i og utenfor Europa. Utvalget skal styrke kontaktene til bevegelser i land der krisa har utløst store sosiale protester.

Ta kontakt

Leder
Helle Hagenau
E-post
hhagenau@online.no

AV TORI AARSETH

tori.aarseth@neitileu.no

Internasjonal solidaritet har alltid vært et av kjerneargumentene våre mot norsk EU-medlemskap.

HELLE HAGENAU

Leder i Nei til EUs internasjonale utvalg

– Spesielt banker i Tyskland, men også land som Frankrike, Nederland, Østerrike – og Norge – har lånt ut enorme summer til de gjeldstynge landene og dermed vært med på å underbygge både boligbobler i land som Spania og Irland og statlig gjeld i Hellas, sier Roos.

– Regjeringene i disse landene har insistert på at kuttpolitikk skulle innføres, ikke så mye for å hjelpe de kriserammede landene, men for å sørge for at deres egne banker fikk pengene sine tilbake og ikke gikk konkurs. Ifølge tankegangen om frie markeder, skulle bankene som tok risikoen også tatt tapene. I stedet ble de belønnet med høye renter på lånene, mens de kriserammede landene ble tvunget til å gjennomføre strukturelle reformer, arbeidsmarkedsreformer, privatiseringer og restrukturering av økonomien.

Også euroen må ta noe av skylda for miseren, ifølge Roos:

– Noe av årsaken til at de nord-europeiske landene og Troikaen, bestående av IMF, EU-kommisjonen og Den europeiske sentralbanken, fikk denne makten til å diktere nasjonal politikk i land som Hellas, Irland og Spania, var den felles myntenheten i eurosonen. Dersom disse landene hadde hatt sin egen myntenhet, kunne de reddet sine egne banker ved å trykke mer penger. Integrasjon i eurosonen gjør at disse landene mister kontrollen over mange

av de mekanismene som gjør at man kan drive motkonjunkturpolitikk slik Norge har gjort. Allikevel, når man først har blitt med i euroen, er det også store kostnader forbundet med å gå ut av den.

Folkelig motstand og alternativer

Gjennom sin forskning har Roos kommet i kontakt med mange grasrotinitiativer og folkelige bevegelser som har ytt motstand mot kuttpolitikken de siste årene.

– Solidaritetsinitiativer som felles dyrking av mat, solidaritetsklinikker, arbeiderstyrte bedrifter og en fremvoksende uformell solidaritetsøkonomi sørger for at samfunnet ikke går fullstendig i oppløsning. Det greske samfunnet hadde ikke overlevd uten disse initiativene, som har kommet til unnsetning på de områdene der staten har trukket seg tilbake.

Også i Spania har man et desentralisert nettverk av bevegelser og initiativer på grasrota som også koordinerer seg på nasjonalt nivå når dette er nødvendig. Roos forteller:

– I Spania ser man at folk aktivt bygger alternative sosiale strukturer for å hjelpe seg selv og hverandre. Bevegelsen for folk som sliter med store boliglån (PAH) etter at boligbobla sprakk, er ett eksempel. Etter krisa har så mange som 400 000 familier blitt kastet på gata, samtidig som mange hus står tomme. PAH stopper utkastelser, okkuperer hus som fattige familier kan bo i og jobber politisk for å få lån ettergitt og for å forhindre at flere blir hjemløse.

Internasjonal solidaritet

Det siste året har grasrotbevegelser og organisasjoner kommet sammen også på europeisk nivå. Helle Hagenau, leder i Internasjonalt utvalg i Nei til EU, forklarer hvordan organisasjonen forholder seg til krisa og motstanden mot kuttpolitikken i Europa:

– Internasjonal solidaritet har alltid vært et av kjerneargumentene våre mot norsk EU-medlemskap, forklarer hun.

– Nei til EU har engasjert seg i «Alter Summit», som er et europeisk nettverk av over 200 fagforeninger og sosiale bevegelser. Alter Summit er svært kritiske til EUs kuttpolitikk, og det er vedtatt et manifest hvor det listes opp en rekke krav til regjeringene i Europa, og til EU. Nei til EU har et omfattende nettverk og samarbeid med likesinnede organisasjoner i hele Europa. Vi var sentrale da det EU-kritiske nettverket «TEAM» ble opprettet i 1992, og vi spiller fortsatt en viktig rolle i dette samarbeidet.

– Langt fra å være seg selv nok, ønsker altså Nei til EU å stå skulder ved skulder med den kriserammede befolkningen i EU.

der av Velferds- og migrasjonsutvalget
 ete Brochmann
 erlevering 10. mai 2011

Utfordringer for velferdsstaten. – Å kunne kontrollere tilgangen til territoriet har vært ansett som en forutsetning for velferdsmodellen. Den kontrollen har vi ikke for EØS-innvandringen, sier Grete Brochmann. Bildet er fra framleggningen av NOU-rapporten i 2011. FOTO: ELISABETH JOHANSEN, BLD

GRETE BROCHMANN I NYTT VETT 3-2014:

– Det viktigste er å sørge for et ordnet arbeidsliv

Arbeidsinnvandringen fra EØS kan endre grunnlaget for velferdsstaten, men såkalt trygdeeksport er i dag ingen stor belastning i budsjettene.

Grete Brochmann er professor og instituttleder ved Institutt for sosiologi og samfunnsgeografi ved Universitetet i Oslo. Hun ledet det regjeringsoppnevnte Velferd- og migrasjonsutvalget, som i 2011 la frem NOU-rapporten *Velferd og migrasjon – Den norske modellens framtid*. Et vesentlig perspektiv i utredningen er hvordan europeisk integrasjon og EØS-avtalen påvirker innvandringen og norsk handlefrihet i velferdspolitikken. Brochmann har skrevet og bidratt til en rekke fagbøker om migrasjon og velferd.

Utfordringer på sikt

– **Arbeidsinnvandringen fra EØS har vært lønnsom på kort sikt, i den for-**

Nytt Vett

■ Les hele intervjuet med Grete Brochmann og flere artikler om hvordan EU og EØS-avtalen kan true velferdsstaten i Vett 3-2014.

■ Bestill eller last ned på neitleu.no.

AV MORTEN HARPER

morten.harper@neitleu.no

stand at innvandrerne betaler mer skatt enn hva som tas ut i velferdsytelser. Hva er utfordringene for den norske velferdsstaten på lengre sikt?

– Først vil jeg understreke at arbeidsinnvandringen har vært en stor fordel økonomisk, det er ikke tvil om det. På lengre sikt er det mange utfordringer, og de er først og fremst systemiske, det vil si at de kan endre grunnlaget for velferdsstaten. EØS-innvandringen kan bidra til press på lønninger og standarder i arbeidslivet. Vi ser allerede utslag av sosial dumping. Det får betydelige ringvirkninger hvis vi får store innslag av lavlønnskonkurransen og der underbetalt arbeid blir en inngangsbillett til velferdsgoder. Det vil utfordre selve

grunnstrukturen. Så det viktigste er å sørge for et ordnet arbeidsliv. Det vil også gi utfordringer for velferdsstaten hvis sysselsettingen svikter. Arbeidsinnvandringen kan da forsterke ledighetsproblemene.

– Hvilke muligheter har vi for å regulere velferdsvirkningene av EØS-innvandringen?

– Vi må dele det i tiltak overfor arbeidslivet og tiltak overfor velferdsstaten. I arbeidslivet er allmenngjøring av tariffavtaler det viktigste virkemiddelet man har, i tillegg til kontrollrutiner for å hindre ulovlig virksomhet. Når det gjelder velferdsstaten, er det to hovedgrep: krav til aktivitet og å vri overføringer fra kontantytelser til serviceytelser der det er mulig. Aktivisering tilsier at folk ikke bare kan motta fulle ytelser, men må delta på kvalifiseringstiltak eller lignende for å få godene. Serviceytelser forutsetter også en fysisk tilstedeværelse, mens kontantoverføringer kan eksporteres ut av landet. Grepene er viktig om man vil begrense eksporten av velferdsgoder.

Trygdeeksport ikke problem nå

– **Har utbetalinger til utlandet, såkalt trygdeeksport, et omfang som utgjør noe problem?**

– Per i dag er slike utbetalinger ikke noen stor belastning, men vi vet ikke hvordan dette utvikler seg over tid. Hvis EØS-innvanndrere får samme utvikling som ikke-vestlige innvanndrere når det gjelder yrkesdeltagelse og trygdeytelser, er dette et potensielt problem. Utviklingen i norsk økonomi har selvsagt også stor betydning for hvordan dette forløper i årene fremover.

– Er den norske – eller skandinaviske – velferdsmodellen særlig utsatt for eksport av ytelser?

– Tematikken har vakt bekymring i mange land i EU. Den skandinaviske velferdsstaten er skrudd slik sammen at den er enda mer sårbar fordi den er mer universell og kompensasjonsnivået er høyere. Å kunne kontrollere tilgangen til territoriet har vært ansett som en forutsetning for velferdsmodellen. Den kontrollen har vi ikke for EØS-innvandringen. Samtidig viser undersøkelser fra EU-kommisjonen at omfanget av eksport av ytelser ikke er veldig stort, og de mener problemet er hausset opp.

– Fremskrittspartiet har tatt til orde for levekostnadsjustering av kontantytelsene, kan det være en vei å gå?

– I NOU-arbeidet fant vi at en slik differensiering av utbetalingene vil være i strid med EØS-regelverket. Denne typen justeringer vil være et tema på EU-nivå fremover, og det kan selvsagt skje at regelverket blir endret.

Kjære nei-venn

Bli jubileums- samarbeidspartner!

1814+1994
=
SANT

2014 Vi feirer
folkestyret

I 2014 er det 200-årsjubileum for Grunnloven og det er 20-årsjubileum for at det norske folk for andre gang sa nei til EU-medlemskap. I Nei til EU gleder vi oss til å feire begge disse jubileene!

En fellesnevner for begge jubileene er ideen om folkestyret. Vi jobber for å sikre at det fremdeles skal være det norske folk som bestemmer i Norge.

For å markere dobbeltjubileet skal Nei til EU ha flere aktiviteter. Vi arrangerer seminarer og markeringer over hele landet

og skal gi ut en jubileumsbok som tar for seg den norske EU-kampen. Boken gis ut på Det Norske Samlaget, og er ført i pennen av Dag Seierstad. Her blir det interessant historie og mange fine bilder.

Året avsluttes med et jubileumsarrangement i Oslo

28. november – på dagen 20 år etter sist EU-avstemning. Det blir et faglig seminar på dagen og festforestilling om kvelden. Vi byr på tapas og kjente artister med ulike kulturuttrykk. Denne kvelden vil du ikke gå glipp av! For å få til alle planene trenger vi din støtte.

Støtt Nei til EUs arbeid i jubileumsåret ved å kjøpe **1994-pakken:**

For 1994 kr får du:

- **Signert utgave av jubileumsboken**
- **Boka «Folket sa nei – Den norske EU-motstanden frå Romatraktaten til i dag»** kommer ut på Det Norske Samlaget i midten av oktober, forfattet av Dag Seierstad og rikt illustrert.
- **2 billetter til jubileumsdagen 28. november**
Du får to billetter til seminaret på dagtid og til festen på kveldstid. Vi arrangerer seminar kl. 10–16 på Ingeniørens hus, og fest på Sentrum Scene fra kl. 19. Billettene dekker også matserving på begge arrangementene.
- **Navnet ditt trykket i festskrift som deles ut 28. november**

Ta kontakt med Remi Moen på e-post remi.moen@neitileu.no eller på telefon **22 17 90 20**

EUkrati

av Jørgen Bitsch

Nordisk folke-riksdag 2014

Fritt Norden Norge arbeider med det samme som Nei til EU, men på et nordisk plan, for å få til samarbeid med de nordiske landene utenom EU.

Nordisk Folkeriksdag 2014 holdes i Det Grønlandske Hus, København fra 1. til 4. august. Tema er velferdsstatens vilkår, i en virkelighet preget av begreper som konkurransetat og nyliberalisme. Har demokratiet fortsatt en sjanse?

Frist for påmelding: 25. juni 2014

Deltakeravgift kr 300,- Fullstendig program sendes på forespørsel til Fritt Norden Norge ved Svein Lanser, Ravnkollbakken 2, 0971 Oslo. Telefon 998 92 175, eller Asbjørg Myhre, Pilestredet 55, 0350 Oslo. Telefon 922 07 358.

Nei til EU feirar folkestyret på Eidsvoll. 27. april 2014 feira Nei til EU folkestyret med eit fullteikna seminar på staden der Grunnlova vart laga for 200 år sidan. Dei 100 møtedeltakarane fekk omvising i Eidsvollbygninga og debatterte folkestyre, Grunnlova og EØS. I bolken «Folkestyre og EØS» diskuterte seminaret spørsmåla «Kva veit vi om norsk EØS-motstand – i 1992 og i dag? Kva kan utløyse ein aktiv motstand?».

FOTO: SINDRE HUMBERSET

17. mai-toget i Bergen 1994 med banneret «Grunnloven 180 år – gratulerer med dagen». Foto: ekteparet Per Lothar Lindtner og Unni Elisabeth Hovden

Folkestyre

Den norske Grunnloven kom til gjennom politisk kamp. Det norske nei til EU kom også som resultat av politisk kamp, både i 1972 og 1994. Det er den samme kampen for folkestyret og nasjonal suverenitet det står om i 2014.

I dag truer den skrittvisse avgivelsen av suverenitet til EU gjennom EØS demokrati og nasjonalt sjølstyre.

Norsk politikk skal bestemmes av våre folkevalgte, ikke EU-kommisjonen. Derfor mener Nei til EU at EØS-avtalen bør avløses av en moderne handelsavtale.

Tokt mot EU. Trondheim – Oslo 12.6.–20.8.1994. Foto: Ida Holter

Miljø

Hensynet til markedskreftene er overordnet hensynet til miljøet og folks helse i EU. Sentralisert produksjon og økt transport får dramatiske konsekvenser for miljøet. Vi vil ha mye tøffere krav mot forurensing enn det EU tillater.

Internasjonalt forpliktende samarbeid er nødvendig for å løse miljøproblemer verden står overfor. Forurensningen stopper ikke ved landegrensene – heller ikke ved EUs grenser. Utenfor EU kan Norge føre en aktiv og selvstendig internasjonal miljøpolitikk.

Illustrasjon: Robert Nyberg

Solidaritet

Liksom Grunnloven var del av en internasjonal bevegelse – inspirert av opplysningstiden og den franske og amerikanske grunnloven – er det norske nei til EU basert på internasjonalt samarbeid og solidaritet.

Vi vet at vårt nei til EU har inspirert mange mennesker og organisasjoner i EU til å kreve et reelt folkestyre og nasjonalt sjølstyre i egne land. Nei til EU har aktivt bidratt til å støtte initiativ i EU-land som økt demokrati og folkelig innflytelse på politikken.

Strikkeaksjonen mot EØS aksjonerte gjennom dette 18 meter lange lappeteppet, som er strikket av kvinner fra hele Norden. Teppet ble hengt opp utenfor Stortinget 16. oktober 1992.

Handlefrihet

Utenfor EU har Norge tatt sjølstendige initiativ og også vært et foregangsland på en rekke områder.

Norges sjølstendige stemme er blitt hørt i internasjonale klimaforhandlinger, i fredsbestrebelse, i FN, i arbeidet for globale forbud mot kvikksølv, klasebomber og landminer. Som EU-medlem hadde dette ikke vært mulig. EU traktatfester en markedsliberalistisk politikk. Nei til EU ønsker at det norske folk skal kunne velge retning sjøl.

Vi feirer folkestyret!

Denne miniaturlstillingen viser noen høydepunkter fra EU-kampen i 1994

Nordisk kvinnekonferanse i Åbo 1994. Ytterst til høyre Sunni Grøndahl, senere generalsekretær i Nei til EU. Jenter fra Norges bygdeungdomslag. Foto: Berit Moen

Folkebevegelsen

Sommeren 1988 tok Kristen Nygaard initiativet til å starte Opplysningsutvalget om Norge og EF.

Kort tid etter ble en landsomfattende medlemsorganisasjon stiftet med navnet Nei til EF – omdøpt til Nei til EU etter at EU ble det offisielle navnet.

Nei til EU ble helt fra starten bygd opp som en organisasjon med lokallag, fylkeslag, landsmøte og sentralledelse. I 1994 hadde Nei til EU 145 000 medlemmer.

Kristen Nygaard

Også naturen ble brukt som reklame for nei-saken. Her fra neset Skomakaren i Solund kommune. Foto: Kjellfrid Bothun

Lokalt engasjement

Det lokale arbeidet var avgjørende for flertall i folkeavstemningen. Nei til EU hadde lokallagsvirksomhet i alle landets kommuner i 1994. Kultur stod sentralt på arrangementene. Kunstnere mot EU stilte opp for å gi liv til nei-kampen.

Unge som gamle delte ut informasjonsmateriell, som Lesebok 1994, som ble spredd i 1,9 millioner eksemplarer. I tillegg kom 42 utgaver av avisen Standpunkt, 9,2 millioner eksemplarer av ulike informasjonstrykksaker samt alt som fylkes- og lokallag ga ut.

Sogn og Fjordane Nei til EU i Oslo 19. november 1994. Alle kommunene var representert i demonstrasjonstoget. Foto: Skjalg Engebø

19. november 1994

Et mangfold av arrangementer, møter og aksjoner preget nei-fronten i 1994. Nettopp mangfoldet og bredden gjorde at nei-siden kom ut med informasjon til mange.

Styrkemarkeringer i form av store demonstrasjoner preget siste del av kampanjetida. Den største markeringen var 19. november i Oslo med nærmere 30 000 mennesker i høstregnet. Tre ekstratog og 300 busser var leid inn for å skyse folk fra hele landet til arrangementet.

Demonstrasjonstoget var en av de største politiske markeringene i Norge siden andre verdenskrig.

Dagbladet 29. november 1994

28. november 1994

Folkeavstemningen 28. november 1994 ga som resultat at 52,2 prosent av velgerne stemte nei. Kvinner var mer skeptiske enn menn, og folk på bygda mer skeptiske enn i tettbygde områder. Den historisk høye valgdeltakelsen på 88,9 prosent ga tyngde til resultatet. For andre gang hadde folkeflertallet stått imot det enorme presset fra regjeringsapparatet, stortingsflertallet, organisasjonseliten og media. De hadde pengene – vi hadde menneskene.

1814+1994
=
SANT

2014 Vi feirer
folkestyret

EØS-AVTALEN ER 20 ÅR I 2014:

Min dag med EØS-avtalen

I år skal vi feire at **Grunnloven er 200 år**. Men er det Norges lover vi feirer? Jeg er ikke så sikker. For lovene våre uthules av EØS-avtalen, og samfunnet blir mer og mer EU-lik.

Jeg står opp til en ny dag og gjør som jeg alltid gjør, lager meg frokost først. Setter frem brød, ost, kjøttpålegg og melk. Jeg har vokst opp med mat produsert av min egen far og min egen familie. Jeg husker så godt da hele familien var samlet for høstens slakt. Vi parterte kjøttet i de fineste stykker og laget den fineste kjøttdeig. Nå kjøper jeg maten min i dagligvaren som de fleste andre, og den er vel like bra? For jeg vet vel ganske sikkert hva det er jeg får kjøpt. Eller? Nei, ikke etter vi fikk vite at det var ikke storfekjøtt i noen importerte produkter, men hest. Fra EU, der markedet rår og profit teller mer enn noe annet, der man tar snarveier for ikke å bli spist av konkurrenten, noe jeg er redd vi ser mer av her til lands også, med E-coli-skandalen friskt i minne. Jeg liker å vite hvor maten min kommer ifra, og hvilke rutiner som blir fulgt, og at de blir fulgt. Jeg er skeptisk til et markedsbasert landbruk.

Samme lønn til Pjotr og Per

Jeg går forbi stillaser på vei til jobb. Jeg hører et fremmed språk. Kanskje polsk? Eller latvisk? Jeg vet ikke helt. Men jeg vet de er her for å jobbe. Det er høy arbeidsledighet der de kommer ifra, og lav lønn. Noen ganger får de veldig dårlig betalt her i Norge, kanskje bare 50 kroner i timen. Noen sier det er greit, for da kan de jo bygge seg et slott i Polen. Jeg tviler sterkt på det. Men når Pjotr får 50 og Per vil ha 150, hvem velger arbeidsgiver da? Nei, jeg synes Pjotr skal få samme lønn som Per, for begges skyld.

Jeg tenker litt på hvordan han har det, bygningsarbeideren fra EØS-landet. Jeg vet jo de er her i uker og måneder og bare jobber. Kanskje har han en kjæreste hjemme? Eller barn? Det må være tungt å være borte fra

AV WIBEKE BERGHEIM

Wibeke Bergheim er regionsekretær i Nordland, Troms og Finnmark Nei til EU og ansvarlig for sosiale medier i Nei til EU. Hun har hatt en rekke tillitsverv i fagbevegelsen, blant annet som nestleder for LO i Tromsø. Har bakgrunn som dokument- og medievitner ved Universitetet i Tromsø.

wibeke.bergheim@neitileu.no

Ut av EØS

Nei til EU ønsker å si opp EØS-avtalen og erstatte den med en moderne handelsavtale med EU. En slik avtale vil ivareta markedsadgangen til EU på en god måte. Les mer på neitileu.no

Denne teksten har også stått på radikalportal.no.

Det skulle ikke bli slik, ikke i det hele tatt, og det var ikke meninga heller da EØS-avtalen ble kompromisset, da vi takka nei til EU, for andre gang i 1994.

WIBEKE BERGHEIM

Kommentar i Standpunkt 3-2014

familien sin så lenge. Og hun og barnet savner han sikkert veldig. Det kan ikke være noe særlig for en voksen mann å bo på hybel eller i en brakke sammen med mange andre. Men EU sier vi skal ha fri flyt av arbeidskraft. Da er det vel det vi ser her. EU kaller dette en frihet, én av fire friheter, fri flyt av personer, varer, tjenester og kapital. Det er en pussig frihet må jeg si, og neppe den vanlige arbeiders frihet. Jeg mener det handler om de som er mest opptatt av hva arbeidskraft koster, for om fagforeningene ikke passer godt på, er det den laveste lønna som vinner. Jeg tar en siste titt på arbeiderne, de er sikra ser jeg og har hjelm på seg. Da er det vel håp for at de får den lønna de skal ha også? Håper det. Jeg er snart fremme ved min egen arbeidsplass.

Posten skal frem

Jeg er på plass på kontoret og jeg starter arbeidsdagen med å åpne post. Før

jobbet jeg for Posten, i mange år, hele åtte år faktisk. Det er en flott bedrift med masse bra folk som kan veldig mye om geografien i Norge og om hvordan de skal få frem dine pakker og brev i tide og til rett mottaker. Det er mange kriker og kroker i vårt langstrakte land, og disse kjenner vi, vi kjenner til og med navna til de som bor i små daler og øyer med bare ferjeforbindelse.

Det sendes mye forskjellig i posten. Medisiner for eksempel, til de som ikke bor i nærheten av et apotek. Eller en del til akkurat den maskina, som er så viktig for hele produksjonen, på den lille bedriften litt utenfor allfarvei. Det er nødvendig at delen kommer raskt frem. Og at det koster det samme som i resten av landet. Men med EUs tredje postdirektiv vil man ikke la Posten få enerett til å behandle brev under 50 gram lenger, en viktig inntektskilde. Det skal konkurreres også her. Da blir det dyrere å sende post fra nord, og fra de små stedene, eller alle steder som ikke ligger i en 50 miles radius rundt Oslo. Da blir det vanskelig å være liten bedrift i distriktet. Hvorfor? For overskuddet Posten tar ut i dette området, blir brukt til å subsidiere de dyrere områdene, slik får vi samme porto over hele landet. EUs tredje postdirektiv er dyrt, dårlig og distriktsfiendtlig.

Nei betyr nei

Jeg tar meg en pause i jobben og ser litt på nettavisene. Adventsbelysninga i min by er ikke godkjent av EU står det, den må plukkes ned. Og det står noe om at vi har kanelboller med for mye kanel i, og at det må vi slutte med. Jeg rister på hodet! Det er en slik dumskap at man vet ikke om man skal le eller grine. De store norske avisene skriver ikke så mye om EU og EØS, men dette er vel noe, går jeg ut ifra, selv om det er tulle saker. Nesten 9000 direktiver har

Mot postdirektivet. «Med EUs tredje postdirektiv vil man ikke la Posten få enerett til å behandle brev under 50 gram lenger, en viktig inntektskilde. Det skal konkurreres også her. Da blir det dyrere å sende post fra nord, og fra de små stedene, eller alle steder som ikke ligger i en 50 miles radius rundt Oslo», skriver Wibeke Bergheim. 1. mai 2014 markerte Postkom sin motstand mot EUs postdirektiv over hele landet. Dette bildet er fra Youngstorget i Oslo.

FOTO: HANS-JACOB SCHULTZ, POSTKOM

vi innført i våre lover siden 1994, og det nesten helt uten debatt i de store norske mediene. Det skulle ikke bli slik, ikke i det hele tatt, og det var ikke meningen heller da EØS-avtalen ble kompromisset, da vi takka nei til EU, for andre gang i 1994. Selv Erna advarer andre land mot å inngå en slik avtale med EU. Så nå sitter vi her da, med en avtale vi ikke har noen innflytelse over, men skulle vi forsøke oss på å få det, vel, fullt medlemskap i EU hadde gitt oss 1–2 prosent av stemmene kanskje? Det er ikke så veldig mye. Jeg tenker at å gå tilbake til handelsavtalen fra 1973 ville vært det beste for oss, en gjensidig avtale. EØS-avtalen har ikke mer enn ett års oppsigelsestid, og vi har lov til det, å si den opp. Og vi har jo sagt nei to ganger til EU-medlemskap.

Du skal ikke tåle så inderlig vel

Jeg tar en kikk på Canariposten, lokal-avisa for ferieparadiset Gran Canaria, der min far hadde en liten andelsleilighet. Jeg leser om afrikanere på flukt som har druknet før de nådde land. I dag også. Menn, kvinner og barn. Min far fortalte det ga en merkelig følelse å sitte på verandaen på hotellet og se lik flyte i land. Kjente jeg min far rett, var nok dette bare en måte å si det på, men jeg forsto godt hva han prøvde å si meg. Man har ikke så lyst til å si at man er norsk lenger i utlandet, det gir en flau smak i munnen.

Det er vanskelig å ta seg inn til Europa. Schengen kaller EU dette og har bygd en elektronisk mur for å forhindre at mennesker i dyp nød kommer til oss. 23 000 har mistet livet i sitt forsøk på å nå et bedre liv i Europa siden år 2000. Og nøden er dyp, vi leser daglig grufulle historier fra Syria, om mennesker som blir hivd i bakerovner og andre grusomheter. Hvor stor og dyp

PUBLIKASJONER FRA NEI TIL EU

Hvor går EU? – 225,- (medlemspris)

Eurokrisen har spisset 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 hva dette betyr for Norge og vår egen debatt om EU og EØS. Den inneholder også Dag Seierstads årskavalkade. 128 sider.

Truer EU velferdsstaten? – 50,-

Nei til EUs skriftserie VETT nr 3 2014 undersøker hva EØS-avtalen betyr for den norske velferdsmodellen. Tåler velferdsordningene uregulert arbeidsinnvandring og universelle trygderettigheter? Truer EØS-reglene om sykehusbehandling i utlandet sunn styring av helsevesenet? Hefet går også inn i den britiske debatten om «welfare tourism» og striden om den danske barnestrygden. 64 sider.

Knaker det i konstitusjonen? – 50,-

Den skrittvisse avgivelsen av suverenitet til EU via EØS-avtalen truer demokrati og nasjonalt selvstyre, og utfordrer på flere måter grunnlovens grenser. Stortinget skal igjen behandle et forslag om å endre grunnlovens § 93 slik at man lettere kan avgi suverenitet og melde Norge inn i EU. Hva er de konstitusjonelle spillereglene i EU-saken? Nei til EUs skriftserie VETT nr 2 2014 inngår i markeringen av dobbeltjubileet 1814+1994. 64 sider.

Ferske faktaark

- 4-2014: Differensiert arbeidsgiveravgift
- 3-2014: Anskaffelsesdirektivet
- 2-2014: Tollvern og handlefrihet

Nye arbeidsnotat

- 3-2014: Unionsmotstanden i EU
- 2-2014: En strategi for å få sagt om EØS-avtalen
- 1-2014: Folkeavstemning om EØS-avtalen

EØS uthuler Grunnloven

Løpeseddel om hvordan EØS-avtalen gir EU makt i Norge, på tvers av Grunnlovens vern om demokrati og selvstyre

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

tragedien er, vil vi nok ikke få vite på veldig lenge, men jeg mistenker det er mye verre enn

det vi leser om i media. Det smerter meg å tenke på, og det smerter meg mer å tenke på alt vi gjør for å holde desperate mennesker unna vår rikdom og velstand. Bulgaria har sågar bygd en fysisk mur. Er vi der igjen nå? At vi bygger murer i Europa?

Men nøden i Europa er også stor. Mange stater har gitt bankene store redningspakker for å redde de fra konkurs. Slik har statene har satt seg i dyp gjeld, og om Troikaen (EU, ECB og IMF) skal hjelpe til, i form av lån, krever de at det blir kuttet i offentlig sektor og at statlig eiendom blir solgt. Alt skal privatiseres og bli en del av markedet, der noen få kan hente ut profit. Arbeidsledigheten er skyhøy, særlig blant ungdom, selvmordsraten går i været, apotekene mangler medisiner og sykdommer som malaria og tuberkulose blusser opp igjen. Og man ser at man velger feil syndebukk, flyktninger og roma, svake grupper, ikke Troikaen. Fascismen blusser opp igjen i store deler av Europa. Livet er ikke godt for mange i EU heller. Jeg blir veldig bekymret og er redd det skal gå som sist vi hadde en krise i Europa.

Så lenge helsa holder

Jeg, som de fleste andre, har ei helse å ta vare på, og Norge har heldigvis et forutsigbart og velutviklet helsevesen med høy kvalitet. For den norske modellen innebærer rettferdig fordeling, lik tilgjengelighet og samme muligheter for alle. Og dette står jo i skarp kontrast til helsesystemer som er baserte på forsikringsordninger og markedsstyring. Pasientrettighetsdirektivet, det har vi også innført, gir rammer og regler for et europeisk helsemarked. Ja, du leste riktig, *helsemarked*. Dette direktivet vil utfordre medlemslandenes – og Norges – muligheter til selv å styre bruken av private, kommersielle sykehustjenester. Og jeg tror at direktivet kan føre til flere private sykehus med økonomisk utbytte som viktigste motiv, slik som det amerikanske.

Jeg bestemmer meg for å gi en liten slant til en frivillig organisasjon, jeg har råd til det, og jeg synes det føles litt godt også, å gi til de som kan hjelpe dem som ikke har så mye. I dag driver ikke-kommersielle organisasjonene mange av landets helse- og omsorgstjenester blant annet innen rus, barnevern og psykisk helse. For at disse organisasjonene skal overleve i konkurransen med kommersielle aktører, har offentlige norske oppdragsgivere lov til å ha anbudskonkurranser kun for ideelle aktører. Men nå vil EU fjerne dette norske unntaket ut fra EUs krav til fri konkurranse. Hva er det EU og EØS gjør med samfunnet

EØS er som at en innbruddstyv skulle fjernet én og én ting fra leiligheta mi over tid, en kopp her, og en lampe der, og jeg hadde kanskje ikke reagert før sofaen var borte og leiligheta var tom?

WIBEKE BERGHEIM

Kommentar i Standpunkt 3-2014

vårt? Hvorfor tillater vi det? Skal også nestekjærlighet settes ut til markedet? Det ser slik ut.

Minutt for minutt

Jeg har avsluttet arbeidsdagen og kommet meg hjem. Jeg setter meg i sofaen, og jeg ser Hurtigruta seile forbi utenfor stuevinduet mitt. Jeg har sansen for Hurtigruta. Mormor og morfar møttes der og ble kjærester. Det er koselig å tenke på. Jeg ser på den store flotte båten som legger til kai ved alle de små samfunna vi finner på vår langstrakte kyst. Men ikke en gang Hurtigruta får vi bestemme over sjøl. For EU, gjennom EØS og EFTA-domstolen, har gitt klar beskjed om at den får klare seg selv uten statlige subsidier. Den skal konkurrere må vite, den som alle andre.

Jeg gjør meg klar til å legge meg mens jeg reflekterer litt rundt EØS-avtalen, om hvorfor det skrives og snakkes så lite om den? Og jeg tenker at det er litt som at en innbruddstyv skulle fjernet én og én ting fra leiligheta mi over tid, en kopp her, og en lampe der, og jeg hadde kanskje ikke reagert før sofaen var borte og leiligheta var tom? Det er slik med EØS-avtalen også, direktiv for direktiv innføres i norsk lov, uten at du riktig legger merke til det. Slik uthules Grunnloven vår, og vi er flere og flere som ser dette, og nå må vi stå sammen mot et EU-lik samfunn, et samfunn veldig få av oss ønsker.

For jeg vil ikke være en del av dette, et samfunn som bli mer og mer markedsrettet. Jeg vil ikke stenge verden ute, jeg vil ikke se på at våre medmennesker lider, mens vi tviholder på vår egen velstand og rikdom. For verden er større enn EU.

SENTRALISERING STYRKER JA-SIDENS SJANSER:

Demokrati og demografi

Aldri før har nei-sida stått sterkere her til lands. Men det blir ingen lett match når ja-sida får sin omkamp. I 1994 var demokrati nei-sidas sterkeste kort. Nå er **demografi** det svakeste kort.

20 år etter forrige EU-avstemning svever en god del EU-motstandere høyt, med oppimot 80 prosent nei på målingene. De ser ikke hvordan ja-sida skal komme tilbake. Noen har nærmest avlyst EU-kampen. Men den er ikke over – den har faktisk ikke begynt. Slik reflekterer de av oss som av natur er «nøakterne realister». Jeg har en bestemt følelse av at før eller siden kan stemninga snu. Da kan ja-sida krumme nakken og med «underdogens diabolske styrke,» plukke poeng etter poeng på meningsmålingene. Min påstand er at den største utfordringen nei-sida vil stå ovenfor i neste EU-kamp, er demografien – altså befolkningssammensetningen.

Tallenes tale

Mange ønsker å snu flyttestrømmene, skape «bolyst» og god stemning i hele landet. Regjeringen Stoltenberg skrev i sin politiske plattform at den ville «opprettholde hovedtrekkene i bosettingsmønsteret for å videreføre og videreutvikle det mangfoldet i historie, kultur og ressurser som ligger i dette og arbeide aktivt for å motvirke ytterligere sentralisering». Det er prisverdig med slike ambisjoner. Men tross fagre ord er megatrenden på alle nivåer – globalt, nasjonalt, regionalt og lokalt – sentralisering. Med den blå-blå regjeringen Solberg er det grunn til å anta at utviklingen ikke vil snu, men trolig vil skyte fart i retning ytterligere sentralisering.

Norges befolkning øker for tida i et høyt tempo, og passerte fem millioner innbyggere 19. mars 2012. Så sent som i 2008 skrev SSB at «folketallet vil passere fem millioner i 2020», men det gikk vesentlig raskere. Hvert år øker Norges befolkning med vel 70

Vi som deltok aktivt i EU-debattene før folkeavstemninga i 1994, husker de geografiske forskjellene. Fra stor forståelse for vårt nei et sted, til ren hånlatter andre steder. Det handlet om hvor i landet man bodde.

JO STEIN MOEN

Standpunkt 3-2014

000 mennesker, høyeste folkevekst noen sinne registrert. Av dette skyldes omlag 30 prosent «fødselsoverskudd», mens 70 prosent kommer fra det fagfolk kaller «innflyttingsoverskudd fra utlandet». Det ble registrert 75 800 flyttinger til Norge fra utlandet i 2013. 35 700 personer flyttet fra landet. Nettoinnvandringen på 40 100 var noe mindre i 2013 enn foregående år, men fortsatt høy.

Omfanget av innenlandsk flytting var også i 2013 stort. Antall innenlandske flyttinger over kommunegrensene økte til 235 000, høyeste antall noen gang, 4 500 flere enn i 2012. Flyttestrøm og befolkningsvekst går i hovedsak til sentrale strøk. SSB skriver det rett ut: «Flyttingene i 2013 bidro til en ytterligere sentralisering av bosettingen». Videre konstaterer SSB at «per 1. januar 2014 bodde 68 prosent av befolkningen i de 150 mest sentrale kommunene». Andelen øker år for år.

AV JO STEIN MOEN

standpunkt@neitileu.no

Der ingen skulle tru at nokon kunne stemme nei

Vi som deltok aktivt i EU-debattene før folkeavstemninga i 1994, husker de geografiske forskjellene. Selv var jeg mest aktiv i min hjemby Trondheim, men jeg hadde også gleden av å diskutere EU i trønderske fjellbygder og små lokalsamfunn på kysten i nord, samt på skoler vest i Oslo og Tønsberg Handelsgymnas. Den ulike holdningen til EU var umulig å overse. Fra stor forståelse for vårt nei et sted, til ren hånlatter andre steder. Det handlet om hvor i landet man bodde.

Skolevalgene i 1994 ble gjennomført med to unge politikere på hvert lag, i et panel foran hundrevis av elever. Jeg reiste fra skole til skole for AUF sammen med en flink jente fra Natur og Ungdom, og møtte ofte «JAUFere» side om side med Unge Høyre-folk. Jeg trivdes godt med mitt selskap. Totalt sett ble valget ved de videregående skolene en stor triumf for nei-sida. I de landsomfattende skolevalgene stemte 60,5 prosent av alle elever mellom 16 og 19 år nei til EU, mens 39,5 prosent stemte ja. Det var ja-flertall kun i tre fylker ved Oslofjorden: Oslo, Akershus og Østfold. Hovedstaden var sterkeste ja-fylke med 59 prosent ja. I elevenes sterkeste nei-fylke, Finnmark, stemte 81 prosent mot innlemmelse i EU. Forståelig nok. I «voksenvalget» noen uker senere var de samme fylkene nr. 1-fylke for henholdsvis ja- og nei-siden. Mønsteret var med andre ord identisk: i folkeavstemninga var Oslo sterkeste ja-fylke (66,6 prosent ja), mens Finnmark var sterkeste nei-fylke (74,5 prosent nei).

Det var ikke bare i Norge det var EU-kamp høsten 1994. Også i Sverige og Finland var det folkeavstemninger. De endte med seier for ja-sida begge steder. Et slående trekk gikk igjen i alle tre land: Ja-flertall i sentrale strøk – og sterkere EU-motstand jo lengre unna hovedstaden man kom. I vår folkeavstemning 28. november 1994 var den sterkeste ja-kommunen Bærum. Der stemte 75,2 prosent – tre av fire velgere – for

innlemmelse i EU. Ja-sidas tre sterkeste valgkretser fant man i Oslo: Holmenkollen (85,6 prosent ja), Ullern (82,4 prosent ja) og Bygdøy (81,6 prosent ja). De tre sterkeste nei-kommunene var Flakstad i Lofoten (93,7 prosent nei), Bø i Vesterålen (89 prosent nei) og Røst (88,9 prosent nei). Forskjellene er himmelropende om man ser på ja- og nei-sidas sterkeste kretser og kommuner fra 1994. Dagen etter folkeavstemninga skrev NTB følgende: «Ingen andre valgkretser eller kommuner i landet kan måle seg med den begeistring Holmenkollens 3 998 stemmeberettigede føler for Den europeiske union. Bare 14,9 prosent av de fremmøtte stemte Nei til EU. Men så er også den nyopprettede Holmenkollen krets ansett for å være best i Oslo vest. Det er her de mest prominente adressene på hovedstadens statusbarometer befinner seg, kanskje med unntak for Bygdøy.»

Da Flakstad stemte nei til EU i 1994, bodde 1 628 mennesker i kommunen. I dag er tallet 1 376. Da 75 prosent av innbyggerne i Bærum stemte ja til EU i 1994, bodde 94 098 mennesker i kommunen. Ved inngangen til 2010 bodde 108 144 der, og 1. januar 2014 var tallet økt til 116 677.

I Oslo, ja-sidas suverent sterkeste fylke i 1995, bodde 473 454 mennesker da EU-kampen raste i 1993. I 2013 var innbyggertallet i hovedstaden økt til 623 966. Akershus var det nest sterkeste ja-fylket i 1994, med 63,8 prosent ja og 36,2 prosent nei. Fram til 2030 anslår SSB at befolkningsveksten i Akershus blir hele 31 prosent. Folk formelig strømmet til fylket som omslutter Oslo, og egentlig kunne hett «Stor-Oslo». Ved inngangen til 2011 bodde 545 653 innbyggere i Akershus. Tre år senere, 1. januar 2014 var tallet steget til 576 000. Bare i løpet av 2013 økte innbyg-

Det er en fare for at det blir her som i 1994 i våre naboland i øst, Sverige og Finland, der befolkningskonsentrasjon i sentrale strøk ganske enkelt avgjorde EU-kampen.

JO STEIN MOEN

Standpunkt 3-2014

gertallet med 9 300, og i 2030 antas det at mer enn 715 000 mennesker bor i Akershus. Størst absolutt befolkningsvekst med hensyn til nye innbyggere vil være ja-bastionen Bærum.

I det sterkeste nei-fylket, Finnmark, bodde 76 629 mennesker senhøsten 1994. Ved inngangen til 2012 var tallet redusert til 73 839. I dag er tallet enda noe lavere. SSB skriver om 2013 at «Størst innlandsk nettoutflytting hadde som vanleg Nordland, der nettotapet var 360». Videre heter det at «Sett i høve til folketalet hadde Finnmark den største netto utflyttinga». Disse tallene henger sammen med EU-spørsmålet på en måte som nesten kan ta nattesøvnen selv fra de mest uheldelige optimister.

Lite innsiktsfulle egoister på Røst?

Noen påstår at EU-motstand = egoisme, mens EU = solidaritet. Følgelig

er logikken at folk i forblåste utkantskommuner nordpå er egoister, mens Ullern-folk er mer solidarisk anlagt. Da en meningsmåling i februar 2003 viste nei-flertall i Bergen by, uttalte den notorisk EU-positive professor og Ap-medlem Frank Aarebrot til VG at «Bergen er blitt en by av gamle, redde mennesker». Han fikk svar på tiltale fra Odd Rambøl, tidligere leder i Bergen Ap og forhenværende styremedlem i Nei til EU. I en artikkel i Bergensavisen (BA), kalt «Spennende 'vitenskap' om bergenserne og EU?», konstaterte Rambøl syrlig: «Når en valgforsker uttaler seg om hva som påvirker folks meninger i politiske spørsmål, vil de fleste anta at dette er basert på vitenskapelige undersøkelser.» Han fulgte opp: «Det må være tillatt å undre seg over hvilke epokegjørende undersøkelser man har foretatt ved Institutt for sammenlignende politikk ved Universitetet i Bergen, når en av dets professorer kan komme med slike bombastiske utsagn.»

I samme åndedrag hadde den hardtslående EU-motstanderen to år tidligere tatt for seg BA-redaktør Olav Terje Bergo i Bergensavisen, som i en lederartikkel i mai 2001 spurte «Når brister demningen som blokkerer for bred folkelig innsikt i hva som er det beste for Norge?» (Altså ja til EU). En provosert Rambøl stilte følgende retoriske spørsmål tilbake: «Hvor i landet

finner vi så disse, ifølge redaktør Bergo, så innsiktsfulle personer som forstår hva som er til beste for Norge?» Han ga svaret selv: «De sterkeste konsentrasjonene finner man i Holmenkollåsen, Ullernåsen og på Bygdøy i Oslo. I Bergen på Paradis og Høp, i Trondheim på Øvre Singsaker (Flettfridland). Dette er valgdistrikter hvor ja-siden får 80 prosent av stemmene, det samme gjør for øvrig Høyre pluss Frp ved valgene. Her finner man altså, ifølge Bergo, spesielt mange innsiktsfulle personer som forstår 'hva som er det beste for Norge'. Mens i resten av landet, fra Telemark til Finnmark – pluss de to innlandsfylkene – er det nei-flertall. Der er det altså et flertall av mindre innsiktsfulle personer.» Bedre kan det knapt sies.

Ingen walk-over

I sin kontroversielle TV-serie «Hjernevask,» tok Harald Eia for seg forskning og forskere, med utgangspunkt i hvorvidt folks egenskaper var medfødt eller resultat av læring/sosialisering. Han ga senere ut boka «Født sånn eller blitt sånn?». Det spørsmålet kan stilles i forhold til folks EU-syn: Er folk i Holmenkollen A) overbeviste ja-folk fra fødselen av, eller B) blir de sosialisert inn i rollen som EU-tilhengere etter hvert?

Hvis svaret er B), gir det grunn til ettertanke. Det er grunn til å anta at folk flest stemmer etter avveining mellom egeninteresse og fellesinteresser, og at partivalg og EU-holdning for mange til syvende og sist handler om det de antar er i deres egen interesse. Det gjelder nok over hele landet. Blant treåringer i Bærum og Flakstad er det nok ingen klar overvekt for ja eller nei, men det skjer noe etter hvert. Man «blir sånn,» og fødes neppe som EU-tilhenger eller motstander. Jo flere som bor i sentrale strøk, jo flere kan «bli sånn» at man ønsker EU-medlemskap. Om nei-sida ikke er på vakt, er resultatet gitt.

Innen 2030 er vi seks millioner mennesker i Norge. Mer enn 70 prosent vil da bo i de 150 største kommunene – skjønt antallet kommuner er under 150, om regjeringen får sin vilje. De sterke demografiske trendene – sentraliseringen – gir grunn til bekymring for oss som ønsker et Norge med fortsatt handlefrihet utenfor EU. Det er en fare for at det blir her som i 1994 i våre naboland i øst, Sverige og Finland, der befolkningskonsentrasjon i sentrale

Nei-prosenten 28. november 1994. Her kan du se resultatene fra hvert fylke, fra de tre valgkretsene med høyest ja-flertall og de tre kommunene med høyest nei-flertall.
WIKIPEDIA/GF ♥

strøk ganske enkelt avgjorde EU-kampen. I et slikt skrekksenario blir det befolkningstette sentrale østland pluss stadig større byer i stand til å «melde Norge inn i EU». Tross massiv motstand i grisgrendte strøk. Noen av oss nøkterne realister føler en viss frykt for at fraflytting øker sannsynligheten for tilslutning til EU. Det bør være en spore til inspirasjon før neste EU-kamp. For den kommer. Og nei-sida vil garantert ikke vinne på walkover, denne gangen heller.

FØLG JUBILEUMSTAFETTEN DAG FOR DAG:

Hvor er stafettbilen akkurat nå?

Stafettbilen. Denne nydekorerte, men godt brukte, Toyota Hi-Ace-en fra 2003 skal frakte Nei til EU-tillitsvalgte, aktivister og ansatte rundt i landet i over 100 dager. FOTO: SØRLANDSREKLAME

Juni

11.6. Sør-Trøndelag | Trondheim

11. juni 1994 hadde Nei til EU sin kampanjestart i Trondheim. 20 år etter feirer vi seieren med å starte nei til EUs jubileumsstafett her. Heming Olausen skal overlevere stafettpinne til ordfører Rita Ottervik. 12–16 blir det faglig konferanse i samarbeid med LO i Trondheim med tema «Fokus på arbeid for et seriøst arbeidsliv». Vi inviterer til Jazzaften med Bjørn Alterhaug og John Pål Inderberg. Det vil også bli kunstutstilling med bilder av Sigmund Kvaløy Setreng, på Olavs Pub 19.00.

12.6. Sør-Trøndelag | Oppdal

Stands Støren 12–13, Rennebu 13.30–14.30 og Oppdal 15–17 på Domus.

13.6. Sør-Trøndelag | Melhus

Stand på Melhustorget 15–18.

14.6. Sør-Trøndelag | Trondheim

Stand på Nordre 12–15. Historisk

stafett, ferdig til 14 på Nordre.

15.6. Sør-Trøndelag

16.6. Nord-Trøndelag | Levanger

Stands sentralt i kommunen og overlevering av materiell til ordfører.

17.6. Nord-Trøndelag | Steinkjer

Stands sentralt i kommunen og overlevering av materiell til ordfører.

18.6. Nord-Trøndelag | Nærøy

Stands sentralt i kommunen og overlevering av materiell til ordfører.

19.6. Nord-Trøndelag | Stjørdal

Stands sentralt i kommunen og overlevering av materiell til ordfører.

20.6. Nord-Trøndelag

21.6. Møre og Romsdal | Surnadal

Stand på Norsk laksefestival.

22.6. Møre og Romsdal

23.6. Møre og Romsdal | Sunndal og Kristiansund

Stands og overlevering av materiell til ordfører.

24.6. Møre og

Romsdal | Molde

Stands og overlevering av materiell til ordfører.

25.6. Møre og Romsdal | Ålesund

Stands og overlevering av materiell til ordfører.

26.6. Sogn og Fjordane | Gloppen/Eid

27.6. Sogn og Fjordane | Florø/Førde

28.6. Sogn og Fjordane | Sogndal

29.6. Sogn og Fjordane | Solund

Avdøking av nymala «Nei til EU» på svaerberget

30.6. Sogn og Fjordane | Sande/Høyanger

Juli

Ungdom mot EU tar stafettbilen med på sommerleirer.

31.7. Hordaland | Etne

Etnemarknaden.

August

1.8. Hordaland | Etne

2.8. Hordaland | Bergen/Askøy

3.8. Hordaland

4.8. Hordaland | Voss

5.8. Hordaland | Odda

6.8. Rogaland

7.8. Rogaland | Sandnes

8.8. Rogaland

9.8. Rogaland | Stavanger

Storstand 10–15 med appeller, musikalske innslag og besøk fra andre organisasjoner.

10.8. Aust-Agder | Evjemoen

Innslag fra scenen og stand på Landbrukets dag – Naturligvis

11.8. Aust-Agder

12.8. Aust-Agder

13.8. Aust-Agder

14.8. Aust-Agder | Arendal

Arendalsuka. Appell på Kanalplassen 15.30–15.45

15.8. Aust-Agder

16.8. Aust-Agder

17.8. Aust-Agder

18.8. Vest-Agder

19.8. Vest-Agder

20.8. Vest-Agder

21.8. Vest-Agder | Kristiansand

Stand på Markens og Rød pepper (i regi av Rødt)

22.8. Vest-Agder

23.8. Telemark | Vinje

Stand på Vinjedagen

24.8. Telemark

25.8. Telemark

26.8. Telemark

27.8. Telemark

28.8. Telemark

29.8. Telemark

30.8. Hedmark | Flisa

Stand 10–15. Utdeling av materiell og vafler. Kafémøte 16.00 med temaene EU og EØS-avtalen.

31.8. Hedmark

September

Bil 1

1.9. Hedmark | Alvdal/Folldal

Stand på torget i Alvdal med underholdning og servering. Møte i Gruvekroa i Folldal med innledning og debatt, utstilling, underholdning.

2.9. Hedmark | Tolga/Os

Stand på Tolga med underholdning og servering. Møte i Fensal (restauranten i Os samfunnshus) med innledning og debatt, utstilling, underholdning og servering.

3.9. Hedmark | Tynset

Arrangement i Tynset kulturhus med blant andre Stein Ørnhoi og Kjell Dahle.

4.9. Hedmark | Ren-

dal/Stor-Elvdal

5.9. Hedmark | Hamar/Ringsaker

Stand i gågata i Hamar sentrum med utdeling av materiell, servering og underholdning.

Åpent møte i Folkets hus i Brumunddal, Ringsaker.

6.9. Buskerud | Hønefoss

Ringeriksdagen

7.9. Hedmark

8.9. Hedmark | Engerdal og Trysil

9.9. Hedmark | Elverum

Arrangement i samarbeid med Bygdeungdomslaget

10.9. Hedmark | Kongsvinger

Stand og åpent møte

11.9. Oppland | Lesja og Dombås

12.9. Oppland | Otta

13.9. Oppland | Nord-Fron og Sør-Fron

14.9. Oppland | Vågå, Lom og Skjåk

15.9. Oppland | Vågå, Lom og Skjåk

16.9. Oppland | Valdres

17.9. Oppland | Valdres

18.9. Oppland | Lillehammer

19.9. Oppland | Gjøvik/Hadeland

20.9. Oppland | Gjøvik/Hadeland

21.9. Buskerud

22.9. Buskerud

23.9. Buskerud

24.9. Buskerud

25.9. Akershus | Eidsvoll og Sørumsand

26.9. Akershus | Rælingen og Enebakk

27.9. Akershus | Lillestrøm

28.9. Akershus

29.9. Akershus | Sandvika

30.9. Akershus | Follo/NMBU

Bil 2

1.9. Finnmark

2.9. Finnmark

3.9. Finnmark

4.9. Finnmark

5.9. Finnmark

6.9. Finnmark

7.9. Finnmark

8.9. Troms

9.9. Troms

10.9. Troms

11.9. Troms

12.9. Troms

13.9. Troms

14.9. Troms

15.9. Nordland | Lødingen/Narvik

16.9. Nordland | Sortland

17.9. Nordland | Svolvær

18.9. Nordland | Vestvågøy/Leknes

19.9. Nordland | Fauske

20.9. Nordland | Mo i Rana

21.9. Nordland | Mosjøen

Oktober

1.10. Oslo

2.10. Oslo

3.10. Oslo

4.10. Oslo | Lambertseter

5.10. Oslo

6.10. Oslo

7.10. Østfold | Marker

Stand på torget 11–17, armada av kanoer og Nei til EU-flagg.

8.10. Østfold | Sarpsborg

Klassebesøk, stand og åpent møte på kvelden.

9.10. Østfold

10.10. Østfold

11.10. Østfold | Råde

Festival og stand på kvelden

12.10. Østfold

13.10. Østfold

14.10. Vestfold | Holmestrand og Sande

Det blir musikk og utdeling av smågodt og materiell.

15.10. Vestfold | Horten, Bakken-teigen og Tønsberg

Jubileumsmøte i Tønsberg og Nøtterøy bibliotek 19.30.

16.10. Vestfold | Stokke

Jubileumsarrangement i kantina på Gjennestad gartnerskole 19.00

17.10. Vestfold | Larvik

18.10. Vestfold | Sandefjord

19.10. Oslo

20.10. Oslo

21.10. Oslo

Mer informasjon

Alle stoppene var ikke klare da Standpunkt gikk i trykken i begynnelsen av juni, men følg med på nettsiden og bloggen på neitileu.no. Der vil du alltid finne oppdatert informasjon om stafetten.

– Vil du verte medlem i Nei til EU? Ida Lovise Skylstad er tilsett i Nei til EU for å arbeide med verving. Det er viktig at Nei til EU har eit høgt medlemstal for å kunne vere ein slagkraftig organisasjon.

FOTO: EIVIND FORMOE

26 000 MEDLEMER, MEN VI VIL VERTE FLEIRE:

– Bli medlem i Nei til EU

Ida Lovise Skylstad er nyleg tilsett i Nei til EU og arbeider med **vervekampanjen** som går fram til 1. november.

– **M**ed vervekampanjen vil vi oppfordre alle i organisasjonen til å verve alle dei kjenner, og gjerne nokre fleire, seier Ida Lovise Skylstad.

– Kampanjen går fram til 1. november, og du kan du få fine premiar for å verve medlemmer til Nei til EU. Alt du treng å gjere er å notere namn og adresse på dei du vervar, og sende det inn til medlem@neitileu.no. Klarer du å verve ti eller fleire, er du i tillegg med i trekninga av nokre flotte spesialpremiar.

Flotte vervepremiar

I vervekonkurransen kan du vinne mange fine effektar.

– Vervar du to eller fleire vil du kunne få ulike ting med Nei til EU-logo på, mellom anna pins, caps, ryggsekk eller

Kva gjer du?

■ Medlemskapet kostar 150 kroner ut 2014. Send inn namn og adresse til den verva til: Nei til EU, Storgata 32, 0184 Oslo, eller medlem@neitileu.no.

■ Skriv på ditt eige namn og adresse.

■ Les meir på www.neitileu.no.

AV SINDRE HUMBERSET

sindre.humberset@neitileu.no

t-skjorte. Dei gjevaste premiane blir trekt mellom dei som har verva fleire enn ti stykker. Vervar du fleire enn ti er du med i trekninga av eit nettbrett av typen Samsung Galaxy. Klarer du å verve over 20 nye medlemmer, kan du stikke av med eit opphald for to personer ved Igloo Hotell i Sorrisniva, med tilhøyrande middag og hundekøyring, fortel ho.

– Kvifor er det viktig at mange blir medlemmer i Nei til EU?

– Motstanden mot EU-medlemskap har alltid basert seg på engasjement blant vanlige folk. Difor er Nei til EU ein demokratisk medlemsorganisasjon, fortel ho.

– Både dei som vel å vere aktive i Nei til EU, men også dei medlemene som berre betaler kontingenten, er viktige, og bidreg til at Nei til EU er den breie, tverrpolitiske og aktive organisasjonen

vi er i dag. Fleire medlemmer gjev oss meir støtte, både økonomisk og politisk. Jo fleire vi er, jo sterkare er vi.

Korleis bli medlem?

– Korleis kan eg bli medlem i Nei til EU?

– Det er kjempelett å bli medlem! Send ein SMS til nummer 2090 der du skriv «neitileu», samt fullt namn og adresse. Då vil du bli trekt 150,- frå telefonabonnementet, og du er medlem! Det er også mogleg å melde seg inn på nettsidene våre.

– Og korleis kan eg verve folk til Nei til EU?

– Den viktigaste grunnen til at folk ikkje er medlem i ein organisasjon er at dei rett og slett ikkje har blitt spurt, seier Ida Lovise.

– Det enklaste er difor å spørje rett ut «har du lyst til å bli medlem av Nei til EU?» Dei du vervar kan melde seg inn på same måte som nemnt over. Husk å notere ned namn og adresse på dei du vervar, slik at du kan vinne dei fine premiane.

INNBYR TIL JUBILEUMSDAG:

Velkommen til Oslo 28. november!

Inviterer til Sentrum Scene. Hege Lothe er leiar og Eva Marie Mathisen er sekretær for komiteen som skal lage ein minneverdig fest 28. november. FOTO: EIVIND FORMOE

— **V**i ønskjer alle nei-folk velkommen 28. november! Det seier Hege Lothe og Hildegunn Gjengedal som leiar arbeidet med jubileumsdagen.

Dagen består av eit seminar på dagtid og ein fest på kvelden. Jubileumshelga held fram med landsmøte 29. og 30. november.

Verda er større enn EU

Vi startar dagen med eit seminar kl. 10–16 på Ingeniørenes hus i Oslo, der vi rettar blikket utover. Slagordet «Verda er større enn EU» er eit godt rammeverk for seminaret. Det blir to bolkar. Den eine bolken handlar om Noregs sjølvstendige stemme i verda, den andre om EUs globale rolle i miljø- og utviklingsspørsmål.

– Denne dagen skal vi løfte blikket og sjå både EU og Noreg utanfrå. Korleis har Noreg brukt si sjølvstendige rolle utanfor EU, og korleis ser EU ut frå landa i Sør? Dette vil innsiktsfulle innleiarar frå inn- og utland fortelje om, seier Hildegunn Gjengedal.

Sambygding Hege Lothe er leiar for

Jubileumshelg

■ Seminar 28. november kl. 10–16, Ingeniørenes hus, Oslo

■ Fest 28. november kl. 19, Sentrum Scene, Oslo

■ Landsmøte 29.–30. november, Hotel Bristol, Oslo

AV EVA MARIE MATHISEN

eva.marie.mathisen@neitileu.no

den store jubileumsfesten på Sentrum Scene om kvelden.

– Vi byr på ein times variert program med forskjellige kulturuttrykk. Det blir musikk, litterære bidrag, film og god underhaldning. Vi ønskjer ein laus og uformell tone i programmet, slik at det blir god tid til dans og fest.

– Vil du treffa att gamle kampefellar frå 1994, er dette staden du vil vera. Men det blir ikkje berre mimring – vi håpar at dei som ikkje var aktive under EU-kampen også vil koma.

– Vi går i desse dagar ut ein invitasjon til nei-alliansen om å bli medaranger og håpar at nei-alliansen blir med som jubileumspartnarar. Viss det er ein dag det er lov til å heidra oss sjølve og innsatsen vi gjorde i 1994, så er det 28. november!

Det blir også mat på festen, der vi serverer norsk fingermat. Ta med ein ven og kom!

Kjøper du 1994-pakken får du også med ein billett til ein ven, kjærast eller nabo. I pakka er det to billetter til både fest og seminar. Fest kostar 500 kr og seminar 200 kr.

Terningskast for en EU-freist regjering

■ Uformell regjeringsanmeldelse etter ni måneder.

2/6 Statsminister Erna Solberg

Omtalte EØS som et «skrekkeksempel på en avtale» i møte med kollega David Cameron (Aftenposten 14.1.) – men det var visst en forsnakelse.

1/6 Finansminister Siv Jensen

En gedigen skuffelse. Fra tøffing til ufarlig kosebåse for EU på ni måneder. Ga opp innskuddsgarantien.

1/6 Kommunal og moderniseringsminister Jan T. Sanner

Fiasko med hensyn til differensiert arbeidsgiveravgift.

1/6 EU/EØS-minister Vidar Helgesen

EU's wonderboy. Enig med Brussel i alt. Kom skeivt ut med tollvernsaka.

3/6 Samferdselsminister Ketil Solvik Olsen

Vil gjerne vise handlekraft – men må be EU/ESA om lov. Pluss for arbeid med kabotasje.

1/6 Utenriksminister Børge Brende

Står i giv akt for EU og skriver under på resolusjoner i blinde.

2/6 Klima- og miljøvernminister Tine Sundtoft

Dro hjem fra klimatoppmøtet i Polen på første forsøk, etter å ha fiksa julepresangene i Krakow.

2/6 Arbeids- og sosialminister Robert

Eriksson

Foran Frp-landsmøtet for et år siden ville han reforhandle EØS. Nå er han blitt statsråd, og den som får et embete får som kjent også forstand.

1/6 Forsvarsminister Ine Marie Eriksen Søreide

Forsvar? Hvilket forsvar? Eriksen vil gjerne sende tropper ut i verden. Ikke for Norge, men for EU.

2/6 Justisminister Anders Anundsen

Er vel ikke satt på så mange EU-prøver enda, og er ifølge Nei til EUs valgundersøkelse EU-motstander. Verre med Schengen da kanskje?

4/6 Olje- og energiminister Tord Lien

Har mye rart for seg på Utsirahøyden, men det har lite med EU å gjøre. Bra at han står opp mot EUs sikkerhetsdirektiv for oljesektoren.

1/6 Landbruksminister Sylvi Listhaug

Sylvi skal visstnok også være EU-motstander. Men ellers er hun for mer billig mat fra EU og et EU-tilpassa landbruk.

3/6 Utdanningsminister Torbjørn Røe Isaksen

Får for kvikkhet og ungdom, ikke politikk. Er vilt begeistra for EUs forskningsprogram. Var tydelig motstander av EUs datalagringsdirektiv, det skal han ha.

Nådde ikke opp denne gangen:

Næringsminister Monica Mæland, kulturminister Torhild Widvey, helseminister Bent Høie, Barne-, familie- og likestillingsminister Solveig Horne, fiskeri- og kystminister Elisabeth Aspaker.

AV HEMING LAUSSEN

MINNEORD:

Sigmund Kvaløy Setreng er død

Han var i en årrekke medlem av Rådet i Nei til EU og satt tilsvarende i 20 år, frem til siste årsmøte, i fylkesstyret i Sør-Trøndelag. Han var forfatter av Vett-heftet «Naturens nei» utgitt av Nei til EU i 2006.

Det var ikke uventet, men likevel vemodig å motta meldingen om at Sigmund var gått bort. Et spesielt menneske i beste forstand – et menneske med kvaliteter som rommet så mange områder i samfunnets ofte kompliserte virkelighet.

Mangfold er et av vår tids mest brukte begrep. Få kan i så måte måle seg med Sigmunds virksomhet i hans livsløp. Kanskje er Sigmunds globale interesse og engasjement det mest fremtredende. Og i dette, det mest sentrale, arbeidet for fred i verden med bakgrunn i filosofien. Han var hele tiden meget klar på at den enkelte stat, på demokratisk grunnlag, måtte rå over sin virksomhet og sine ressurser. Mange var hans samtalepartnere opp gjennom tiden. Den nylig meget omtalte Dalai Lama var en han møtte mange ganger. Hans nære og kjærlige forhold til Nepal er vel kjent. Sigmund var en internasjonalist og dessuten en filosofisk begrunnet buddhist.

Mange vil nevne hans mangesidede engasjement for naturen og relasjonen mellom natur og menneske. Men det

Sigmund Kvaløy Setreng

Født 20.10.1934 – død 27.5.2014.

var ikke bare på filosofisk grunnlag. Han var i høyeste grad en aktivist. Han var initiativtaker til Samarbeidsgruppen for natur- og miljøvern (SNM) og i fremste linje i Mardøla- og Alta-aksjonen på 1970-tallet. Han fremmet et grunnleggende og akseptert syn på sivil ulydighet. En aksept som vises gjennom hans nominasjon til Nordisk natur- og miljøpris. Hans økofilosofi inkluderte det han benevnte som økologisk konsekvensanalyse – en analyse som i dag bør være helt sentral i alle prosjekter som griper inn i naturen.

Sigmunds virke og meninger var ikke alltid i pakt med det etablerte. Sine meninger fremmet han både sterkt og engasjert. Nok en side av hans mangfold er at han og Aftenposten har vært blant de sterkeste kritikere av det jagerflykjøp som er vedtatt gjennomført i Norge. Hadde han noe greie på det? Jo, før han viet seg til filosofien utdannet han seg som flymekaniker. Men uansett – oppnevningen som statsstipendiat viste den respekt han innehadde.

Hans virke ved NTNU brakte blant annet fram et samarbeid med de fremtredende jazzmusikere Alterhaug og Inderberg som har gitt uttrykk for at Sigmunds bilder var en inspirasjon. Det er derfor hyggelig at en utstilling av hans bilder, sammen med en jazzkoncert med hans to samarbeidspartnere, blir gjennomført 11. juni i Trondheim.

For Sigmund var frihet og selvstendighet for det enkelte individ og den enkelte stat en selvfølge. Det var derfor naturlig for ham å engasjere seg i Nei til EU. Han var i en årrekke medlem av rådet i Nei til EU og satt tilsvarende i 20 år, frem til siste årsmøte, i fylkesstyret i Sør-Trøndelag. Han var forfatter av Vett-heftet «Naturens nei» utgitt av Nei til EU i 2006.

Da vi besøkte ham i vinter på Setreng i Budal, var tankene klare som før. Han følte han fortsatt hadde mye å gi, men slik skulle det ikke bli. Helse ga ikke mulighet.

Vi vil savne Sigmunds sterke og varme tilstedeværelse, hans tanker som han gjerne delte med andre, og hans engasjement for grunnleggende verdier – globalt og nasjonalt.

AV HEMING OLAUSSEN

Leder Nei til EU

OG STEINAR NYGAARD

Sør-Trøndelag Nei til EU

VARME ORD & STIKK I SIDA

Standpunkt vil i dette nummeret dele ut Varme ord og Stikk i sida til:

Varme ord

går til avgått bondeleder **Nils T. Bjørke**. Fordi han slåss for grunnleggende verdier for landet vårt, og fordi han har ledet Norges mest profesjonelt strategiske organisasjon. Og for hans utmerka samarbeid med Nei til EU.

Stikk i sida

går til **EU**. Union uten evne til å frambringe entusiasme for verken politikk, demokrati eller identitet, på tross av massive og langvarige forsøk. Stø kurs mot historias skraphaug, eller finnes det gnist av selverkjenneelse og vilje til forandring?

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: Heming Olausen

Redaktør:

Sindre Humberset

Layout:

Eivind Formoe og Sindre Humberset

Redaksjon:

Hildegunn Gjengedal og Dag Seierstad.

Opplag: 32 000

Redaksjonen avsluttet:

5.6.2014. Medlemskap i Nei til EU koster 350,- 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.

Post- og adresse:

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

Topp 5

Her er lista over de fem mest problematiske EU- og EØS-sakene nå.

1. Overnasjonalt finanstilsyn

Skal Norge slutte seg til EUs overnasjonale finanstilsyn og avgi suverenitet til et EU-organ som kan overstyre våre nasjonale tilsynsmyndigheter?

2. Postdirektivet

Den rød-grønne regjeringa la ned veto mot EUs 3. postdirektiv. Høyre/Frp-regjeringa vil la EU-direktivet bli norsk lov. Postdirektivet vil gi dårligere og dyrere posttjenester og truer enhetsporto.

3. Differensiert arbeidsgiveravgift

Differensiert arbeidsgiveravgift er et viktig og treffsikkert virkemiddel for å sikre næringer og arbeidsplasser i distrikts-Norge. EU har nå bestemt at flere næringer ikke lenger kan inngå i ordninga, men må betale full avgift på 14,1%. For nord-norsk næringsliv spesielt vil dette kunne ha katastrofale konsekvenser.

4. Håndhevingsdirektivet

EUs håndhevingsdirektiv kan true norske tiltak mot sosial dumping. LO vedtok på kongressen i mai 2013 at «Dersom EUs Håndhevingsdirektiv krever fjerning av tiltak mot sosial dumping må reservasjonsmuligheten benyttes».

5. Vikarbyrådirektivet

Vikarbyrådirektivet skulle sikre like vilkår for vikarer og fast ansatte, men konsekvensen kan bli at fast ansettelse blir unntaket og korttidskontrakter blir praksis i store deler av arbeidslivet.

Neste Standpunkt

Frist for innlegg og andre innsendte bidrag til nummer 4-2014 er **10. september 2014**.

SNART ER JUBILEUMSBOKA HER:

«Folket sa nei» er boka vi ventar på!

Mange år har det teke, og heile organisasjonen har vore i drift med å finne bilete og historier frå EU-kampen. Men no er ventetida snart over.

I november 2014 er det tjue år sidan folkefeirtalet sa nei til medlemskap i EU. Det vil Nei til EU feire med ei illustert jubileumbok om EU-kampen. Boka følgjer den norske EU-debatten frå det første demonstrasjonstoget rundt Stortinget i mars 1962 og fram til folkerøystinga i november 1994.

I oktober kjem altså endeleg jubileumboka som Nei til EU gjev ut i samarbeid med Samlaget. Her er alle milepælane og høgdepunkta med, båtstafetten, markeringa i Ullensvang, historia til alle fylkeslaga, markeringa i Tromsø, stjernemarsjen og sist, men ikkje minst – gledestårene valnatta.

Viktig bok

«Mykje er skrive om EF kampen i 1972, men lite om EU-kampen i 1994. Det er forståeleg at det var stor interesse for 1972: EF-debatten splitta folket, og nei-fleirtalet ved folkerøystinga vart eit sjokk for den norske makteliten», skriv Dag Seierstad i forordet i boka.

«Men det som skjedde i 1994 var også dramatisk: Makt, media og millionar stod mot menneske som i 1972. Og den brokete alliansen på nei-sida knuste makteliten nok ein gong.»

Og som ein raud tråd gjennom framstilling får forfattern fram kva kampen eigentleg handla om. Kven sto mot kvarandre desse åra – og korleis blei EU-motstanden organisert? Kva sto debatten om – og korleis blei det mobilisert dei siste vekene? Og sist, men ikkje minst: Kvifor vann nei-sida til slutt?

Ein smakebit

Standpunkt kan gje ein eksklusiv smakebit på dei første avsnitta i boka:

«Det var stappfullt i Oslo Spektrum. Stemninga var oppspilt, nervøs. Meiningsmålingane viste at nei-for-spranget var blitt mindre veke for veke

Folket sa nei

Den norske EU-motstanden frå Romatraktaten til i dag
Av Dag Seierstad
Samlaget
ca. 320 sider
Kr 349,-
Oktober 2014

AV SINDRE HUMBERSET

sindre.humberset@neitileu.no

utover hausten. Siste målinga til VG viste ja-fleirtal – for første gong. Om nokre timar ville vi vite korleis det var gått.

Aldri hadde det vore så mange ja-merke å sjå som denne dagen. Endeleg viste dei seg fram på gatene, ja-folket. Då var det leitt at Nei til EU-kontoret i Rådhusgata hadde vore tomt for nei-merke dei siste dagane.

Hadde ja-sida fått til den siste mobiliseringa, den som så mange aviser hadde spådd – og venta på? Hadde meir enn fire år med nei-jobbing likevel vore forgjeves?

Klokka nærma seg ni. Det var nedteljing til valdagsmålinga på NRK. Det var dødsens stille i Oslo Spektrum – inntil vi alle såg det vi hadde lengta etter å sjå i dagar, veker, månader, ja, år: 52 prosent nei – 48 ja. Då kom jubelbrølet!»

Resten må du kjøpe boka for å lese.