
Standpunkt
4-2015� neitileu.no

26. ÅRGANG. OPPLAG: 25 000B-blad. Redaksjon avsluttet: 24.9.2015
Returadresse: Storgata 32, 0184 Oslo

FLYKTNINGKRISEN I EUROPA:

Bli
medlem

i Nei til EU!
Send følgende SMS-melding

NEITILEU <DITT NAVN
OG POSTADRESSE> til

2090 (200,–)

Europas ansvar
� Sidene 2, 8-9, 18-20

sy
ri

sk
e

fl
yk

tn
in

g
er

 p
å

g
re

n
se

n
 t

il
 m

a
ke

d
o

n
ia

. f
o

to
: ø

st
er

ri
ke

s
u

te
n

ri
ks

d
ep

a
rt

em
en

t
(c

c)

UT AV EØS:

Skriv under
mot EØS-
avtalen! � Side 4–5
LANDSMØTE 2015:

– Vi møtes i
vakre Svolvær
13.–15. nov.� Side 10

NY NETTRESSURS:

EØS-saker fra
ditt fylke og
din kommune
� Side 14–15

2 | Standpunkt | 4-2015

LEDER

Adjø solidaritet?
En flyktning er et dikt skre-

vet på fremmed pergament,
leste jeg nylig. Så poetisk
kan det skrives, mens vi ser

grusomme øyeblikk, håpløshet og den
største flyktningkrisen siden andre
verdenskrig. Redningsmenn med
spedbarn i armene spør seg hvordan
foreldrene kan ta nyfødte på flukt over
havet og svarer selv at alternativet er
verre.
	 Hvordan skal Nei til EU forholde seg
til flyktningkrisen? Nei til EU pekte
i en uttalelse i september på at Norge
også må se bort fra Dublinavtalens
forpliktelser, og at FN måtte spille en
større rolle når EU har spilt falitt. På
Facebooksiden forlot flere gruppen vår
fordi vi både skrev om og mente noe om
dette. Det tåler vi.

Solidaritet har alltid vært et hedersord
for Nei til EU, nedskrevet i bærebjelke-
ne, og internasjonal solidaritet er igjen
foreslått i arbeidsplanen.
	 Europa er ifølge generalsekretær
Jan Egeland i Flyktninghjelpen det
kontinentet med færrest flyktninger.
Allikevel er antallet stort nok til å få det
til å knirke både innad i Norge og i EU.

Fredsprisvinneren EU har ikke klart
å håndtere krisen og er uenig med
seg selv: Tyskland løste opp Dub-
lin-forordningene, selve pilaren i EUs
flyktningsystem, mens Ungarn bygde
murer og brukte piggtråd mot flyktnin-
ger i øst.
	 Angela Merkel tok tidlig ansvar og
regi og åpnet Tyskland for et større
antall enn det FNs høykommisær har
bedt EU-landene til sammen om å
fordele. Tyskland vil ta imot en halv
million flyktninger flere år framover,
også fordi de trenger arbeidskraft. Det
tok lengre tid før Erna Solberg kom på
banen og inviterte FN til å ha en giver-
landskonferanse på norsk jord. Det skal
regjeringen ha honnør for, Nei til EU
støtter en giverlandskonferanse.

Kaoset langs Europas grenser hindrer
foreløpig politiske løsninger, men de
må komme. Krigen i Syria må stanses,
penger må samles inn, og flyktninger
må få nye hjem. Det finnes ikke enkle
løsninger på flyktningkrisen som
utspiller seg ved Europas grenser. EU
har bygd opp en inhuman yttergren-
sekontroll gjennom Schengen som
stenger desperate mennesker ute, ofte
med fatale konsekvenser. EUs rigide og
usolidariske flyktningsystem stenger
de ytre grensene og skaper et indre

marked med fri flyt av ar-
beidskraft. Det er ikke bygd
for å gi mennesker i nød
human behandling eller
håndtere store flyktninge-
bevegelser. Vi trenger et
velfungerende, rettferdig
og mer solidarisk asylsys-
tem, i overensstemmelse
med menneskerettighetene
og bygd på FNs flyktning-
konvensjon.
	 Dette er en internasjo-
nal krise, som krever sam-
arbeid langt
bredere enn
EU for å
finne løs-
ninger og
mobilisere midler for
strakstiltak. Viktige parter
er FN, Russland, Tyrkia og
de berørte nordafrikanske
landene. Norge må være
med og ta initiativ til et
slikt samarbeid. Nei til
EU foreslo et toppmøte
om flyktningesaken, der
det er viktig at landene
har nasjonal handle-
rett til å gjennomføre
tiltak etterpå.

Vil «Adjø solidaritet» bli ettermæle for
Europas behandling av denne flykt-
ningkatastrofen? Nei, heldigvis ser vi
solidaritet og dugnadsånd: Aksjoniste-
ne bak Dråpen i havet, som blant annet
samler inn bæreseler. Vi ser dansker
som viser et annet Danmark enn det
flyktningene var redde for da de skrev
«No Denmark» i togvinduene. Refuge-
es welcome to Norway er enkeltperso-
ner som startet å hjelpe helt konkret.
Barn knuser sparebøsser, og vi sender
penger til velkjente hjelpeorganisasjo-
ner som driver profesjonelt arbeid.
	 Jeg er optimist på solidaritetens
vegne, jeg sier velkommen til Norge

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

Tegning: Pål Hansen,
alias UKRUT.no

til dem som ikke
så noen annen
mulighet! Som

organisasjon må vi være pådriver til at
store spørsmål som krever store svar,
både blir stilt og svart på. Derfor av-
slutter jeg med et dikt av Stein Mehren.

Store spørsmål
De store spørsmål har ingen
løsninger, har ingen svar
Store spørsmål er ikke til
for at vi skal besvare dem
Men for at vi skal leve dem

De største gåtene forblir
gåter. Og det er som gåter
de lar oss forstå vår plass
i verden, idet de ubønnhørlig
setter oss på plass i oss selv

4-2015 | Standpunkt | 3

KOMMENTAR

større lønnsforskjeller og fare for at
fagbevegelsen splittes og svekkes. Det
er konklusjonene i en serie undersøkel-
ser om hvordan privatisering påvirker
arbeidslivet i Vest-Europa.
	 I de nye, privatiserte selskapene
ligger lønningene i mange land klart
lavere enn i de gamle selskapene. Kon-
kurransen tvinger mange arbeidsgive-
re til å satse på billigere og uorganisert
arbeidskraft.

Øker sosiale forskjeller: I de fleste
europeiske land avtok de sosiale for-
skjellene til inn på 1980-tallet. Etter
at EU fra 1985 slapp konkurransen
løs på det indre markedet, begynte de
sosiale forskjellene å øke. En mengde
forskningsrapporter dokumenterer at

KONKURRANSEN PÅ EUS INDRE MARKED:

Rammer de sårbare
hardest og lengst
Markedsliberalismen til
EU kasta europeisk ar­
beidsliv ut i kaos lenge
før finanskrisa slo til.

Gjennom EØS har Norge
underkasta seg EUs regel-
verk for det såkalte «indre
markedet», regelverket på

markedene for varer, tjenester, kapital
og arbeidskraft, for den frie etable-
ringsretten og for konkurranselovgiv-
ningen.
	 Fra tidlig på 1980-tallet har EU
sluppet løs konkurranse på stadig flere
markeder, og dermed ikke bare kon-
kurranse mellom bedrifter, men også
mellom mennesker på jakt etter arbeid.
Den dramatiske endringen kom da EU
vedtok opplegget for «det indre mar-
kedet» i 1985. Dette liberaliseringspro-
sjektet på bortimot 300 lovendringer
tok vekk det meste av den nasjonale
styringa over nærings- og arbeidslivet
i Vest-Europa og ble i det vesentlige
gjennomført i løpet av seks-sju år.
	 Forskning i land etter land har vist
at markedsliberalismen til EU fremmer
privatisering, svekker standarder i
arbeidslivet, øker sosiale forskjeller, ut-
vikler nye former for fattigdom – og er
spikra fast av en EU-traktat som bare
kan endres hvis alle de 28 EU-regjerin-
gene er enige om det. (Se for eksempel
EUs nettsted eurofound.europa.eu og
Euro-LOs etui.org.)

Fremmer privatisering: Det er ingen
ting ved EUs regelverk som direkte
påbyr at offentlig virksomhet skal pri-
vatiseres. Men friest mulig konkurran-
se på åpne markeder er et så gjennom-
trengende EU-prinsipp at det i praksis
fremmer privatisering.
	 Kapitalistisk organisert varepro-
duksjon stanger mot grenser der den
store profitten blir stadig mer uviss. På
ett felt fins det likevel markeder med
garantert avsetning. Det er de formene
for tjenesteyting der det offentlige har
tatt ansvaret for å dekke nødvendige
samfunnsbehov. Her er det trygg inn-
tjening for privat kapital hvis tjeneste-
ne kan konkurranseutsettes.

Svekker standarder i arbeidslivet: Pri-
vatisering betyr flere utrygge jobber,

EU har sluppet løs
konkurranse på sta-
dig flere markeder.
Ikke bare mellom
bedrifter, men også
mellom mennesker.
DAG SEIERSTAD
Standpunkt 4-2015

EUs indre marked. Politikerne i EU kan ikke tilby annet enn mer
konkurranse om stadig mer usikre jobber. � foto: jon worth (cc)

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

liberalisering bidrar til å øke de sosiale
forskjellene
	 I de fleste bransjene har liberali-
sering ført til at lønningene går ned
blant dem som har dårligst lønn fra før.
Virkningene er størst i de sektorene der
konkurransen er skarp og der lønns
kostnadene veier tungt.

Utvikler nye former for fattigdom: En
stadig mer gjennomgripende markeds-
liberalisme produserer sosiale påkjen-
ninger som overbelaster velferdspo-
litikken i alle medlemsland. EAPN,
(European anti-poverty network),
paraplyorganisasjonen for dem som
arbeider med fattigdomsspørsmål i
Europa, har fastslått at EU «på mange
måter øker fattigdommen og gjør livet
hardere for de fattige».
	 Dette prega EU lenge før finanskrisa
dramatiserte utviklingen fra høsten
2008. En fellesuttalelse i mars 2006
fra tre viktige deler av det organiserte
Europa, fra Euro-LO, fra Social Plat-
form som er en paraplyorganisasjon for
organisasjoner innen sosialsektoren
fra hele Europa, og fra EEB, som er en
tilsvarende paraplyorganisasjon for
europeiske miljøorganisasjoner, sa det
slik:
	 «EUs medlemsland prøver i alt-
for mange tilfeller å underby hver-
andre med lavest mulig lønn, de mest
fleksible arbeidsforhold, de svakeste
arbeiderrettighetene, den laveste sosia-
le beskyttelsen og den laveste profitt-
beskatningen.» («Move up a gear for
sustainable development», 6.3.2006)

Utfordringen for europeisk politikk
er derfor formidabel: De regjeringene
som vil gjøre noe med drivkreftene bak
sosial ulikhet i Europa, må dempe kon-
kurransen på det indre markedet.
	 Men liberaliseringskrava til EU
har ryggdekning i de grunnleggende
markedsfrihetene i EU-traktaten. Den
traktaten kan bare endres hvis alle
medlemsland, for tida 28, er enige om
det. Det blir ingen enkel sak – hvis ikke
EU synker ned i et sosialt kaos som
tvinger fram grunnleggende endringer
av hele EU-konstruksjonen.
	 Den liberaliseringstvangen som EU
påtvinger oss, kan vi her i Norge slippe
vekk fra ved å melde oss ut av EØS. Det
kan et stortingsflertall sørge for med
ett års varsel til EU.

NYHETER
4 | Standpunkt | 4-2015

EØS-OPPROP OG UNDERSKRIFTSKAMPANJE:

Tid for å samle underskrifter!
I august lanserte Nei til EU EØS-
opprop og underskriftskampanje.
Ei rekke kjende personar har
slutta seg til oppropet. No må
organisasjonen ut og samle
underskrifter!

Lanseringa var lagt til august
for å gje organisasjonen høve
til å bruke den auka politiske
interessa i valkampen til å

samle inn underskrifter. Nei til EU
venta ikkje å setje dagsorden for val-
kampen med lanseringa, men er nøgde
med responsen på lanseringa.
	 «Hva har tidligere landslagssjef Egil
‘Drillo’ Olsen, sjakkviter og skribent
Hans Olav Lahlum, høyesterettsadvo-
kat Harald Stabell, artistene Ida Maria
og Don Martin, forfatterne Vigdis
Hjorth, Amal Aden, Gert Nygårdshaug
og Kjartan Fløgstad til felles?» spurde
VG 11. august.
	 «De er blant undertegnerne av et

opprop mot EØS-avtalen som offentlig-
gjøres i morgen.»
	 – Kampen mot EU dreide seg i stor
grad om at vi måtte gi fra oss selvstyre
og jeg mener vi også gjør det med EØS.
Derfor er jeg mot EØS-avtalen. Jeg
synes folk på venstresiden burde være
forpliktet til å være mot både EU og
EØS, sa Egil «Drillo» Olsen til avisa.
	 Nokre av dei andre underskrivarane
er filmskapar Karoline Frogner, leiar
i LO i Oslo, Roy Pedersen og partilei-
arane Trygve Slagsvold Vedum (Sp),
Audun Lysbakken (SV) og Bjørnar
Moxnes (Rødt), samt ei rekkje profes-
sorar.
	 I tillegg til heilsidesoppslag i VG
starta lanseringa ein avisdebatt der
både tilhengarar og motstandarar av
EØS-avtalen hadde mange innlegg.

Jobb nummer ein for Nei til EU
– Å melde Noreg ut av EØS og erstatte
EØS-avtalen med ein meir demokra-
tisk, fornya handelsavtale, er jobb
nummer ein for Nei til EU, seier Kath-
rine Kleveland, leiar i Nei til EU.

	 – Det norske folket har sagt nei til
EU-medlemskap i folkerøysting to
gongar, og i over ti år har det vore eit
solid fleirtal mot norsk medlemskap
på målingar. I dag er det mogleg for
oss å styre vår eigen utanrikspolitikk,
valuta- og pengepolitikk, fiskeri- og
landbrukspolitikk. Ein EU-medlem-
skap ville gjort dette umogleg.
	 – Norsk EU-tilpassing held likevel
fram for fullt gjennom EØS-avta-
len. Sidan 1994 har EØS vore i stadig
forandring. Kvart år blir fleire hundre
EU-reglar og direktiv tekne inn i norsk
lov. Noreg forhandla fram ein vetorett,
men ulike regjeringar let vere å bruke
den. Dette undergrev det nasjonale
folkestyret vårt, og omsynet til miljø og
solidaritet, seier ho.

Første test på Arendalsuka
Rett etter lanseringa av underskrifts-
kampanjen kom den årlege Arendals
uka. Nei til EU deltok som vanleg
med stand og aktivitetar under heile
veka. Stemninga var god, og Kathrine
Kleveland melde om eit mottakeleg

AV SINDRE
HUMBERSET
sindre.humberset@
neitileu.no

1. Hans Olav Lahlum.
foto: eivind for-
moe
2. Erling Borgen.
foto: ggaadd
3. Amal Aden. foto:
aschehoug
4. Nei til EU-staben
feirar lanseringa
med paella i lunsjen.
Kathrine Kleve-
land og Tale Marte
Dæhlen viser fram
VG-oppslaget. foto:
eivind formoe
5. Visittkorta som er
laga til kampanjen.
Kan bestillast gratis.
6. Egil «Drillo» Olsen.
foto: jarle vines
7. Kathrine Kleve-
land med Torbjørg
og Mari Katerås.
8. Lars Petter Bart-
nes.

1.

7.

6.5.

4.

3.

2.

9. Aasmund Nord
stoga.
10. Don Martin.
foto: troms ap (cc)
11. Thorvald Steen.
foto: per maning
12. Hanne Ørstavik.
foto: linda engel-
berth
13. Gert Nygårds-
haug. foto: bjørn
erik pedersen
14. Ida Maria. foto:
dale harvey (cc)
15. Lotta Elstad.
16. Trond Nordby.
17. Kjartan Fløgstad.
18. Vigdis Hjorth.

NYHETER
4-2015 | Standpunkt | 5

EØS-OPPROP OG UNDERSKRIFTSKAMPANJE:

Tid for å samle underskrifter!
publikum.
	 – Det er viktig å vere til stades midt
i den politiske debatten, sa Kathrine
Kleveland.
	 Ho heldt også appell og oppmoda
deltakarane på Arendalsuka til skrive
under mot EØS.
	 – Mange ville diskutere EØS. Stan-
den til Nei til EU var flott tilrettelagd
av regionssekretær John Øyslebø, og
fylkes- og lokallag stilte med mange
aktivistar på stand. Vi samla mange
underskrifter og hadde gode diskusjo-
nar, sa Kleveland, som også la til at dei
hadde fått mykje fint vêr.
	 – Nei til EU ber alle medlemer og
sympatisørar signere oppropet som
krev at EØS-avtalen vert sagt opp og
erstatta av ein tosidig og jambyrdig
handelsavtale, sa Kathrine Kleveland i
appellen sin.
	 – Det er klart at Noreg, EUs femte
største handelspartnar, kan forhandle
fram ein ny handelsavtale med EU.
Noreg har allereie ein eigen frihan-
delsavtale med EU. Tollfridomen for
industrivarer mellom Noreg og EU er

ivareteken av frihandelsavtalen som
regulerte handelen før EØS, og som
framleis gjeld.

Skriv under mot EØS!
Oppslutninga om underskriftskam-
panjen har til no vore bra, med knapt
8000 underskrifter i skrivande stund.
Men det betyr også at berre ein av tre
medlemer i Nei til EU har skrive under
sjølv så langt.
	 – Potensialet er langt større, og vi
må ha veldig mange fleire underskrif-
ter for å kunne bruke underskrifts-
kampanjen politisk. Vi reknar med at
mange sit med lister dei ikkje har fått
lagt inn på utaveos.org enno. Dess før
de registrerer namna, dess betre, seier
Kathrine Kleveland.
	 Det er laga nytt materiell til under-
skriftskampanjen, og både strandflagg,
roll-up, plakat og visittkort er tilgjen-
geleg for bestilling. De kan også laste
ned plakatane frå nettsidene for ut-
skrift, og det er lagt ut underskriftslis-
ter for nedlasting. Dermed skulle det
ikkje stå på materiellet for å kunne

synleggjere kampanjen.
	 Ein viktig del av underskriftskam-
panjen føregår også på nett, både på
underskriftssida utaveos.org, på nett-
sidene neitileu.no, og på sosiale media
som Facebook og Twitter.
	 Mange fylkeslag og lokallag er alle-
reie godt i gang, medan andre framleis
ligg i startgropa.
	 – Det er viktig at alle laga no legg
planar for innsamling av underskrif-
ter i sitt område. Innsamlinga kan
gjerast gjennom standsaktivitet, dør til
dør-verving eller utlegging av under-
skriftslister på offentlege stadar. Men
også gjennom å bruke eigne nettverk
på sosiale media, utsending av e-postar
eller SMS-ar til kjenningar. Ein kan
også utfordre dei som har stått på lister
for nei-partia til å skrive under. Då sen-
der ein dei ganske enkelt lenka utaveos.
org, seier Kleveland.
	 – Men aller først kan ein jo sørge for
å skrive under sjølv, avsluttar ho.

Bestill kampan-
jemateriell!

ȕȕ Strandflagg
ȕȕ Strandflagg «Nei

til EU»
ȕȕ Roll-up
ȕȕ Plakat 50x70
ȕȕ Visittkort

Tips for inn-
samling av
underskrifter

ȕȕ Stå på stand.
ȕȕ Samle inn under-

skrifter dør til dør.
ȕȕ Legg ut under-

skriftslister og vi-
sittkort på offentleg
stad.

ȕȕ Gje kommune-
styremedlemer og
listekandidatar frå
nei-partia ei utfor-
dring.

ȕȕ Send utfordring
om å skrive under til
kontaktar på sosiale
media, e-post, SMS.

11.

10.

9.

8.

15.

14.

13.12.

18.

17.

16.

Nettips
ȕȕ Skriv under her:

Utaveos.org
ȕȕ Sjå kjendisunder-

skriftene her:
neitileu.no/aktuelt/
nytt_fra_nei_til_eu/
lansering_av_ut_
av_eoes_opprop

NYHETER
6 | Standpunkt | 4-2015

FOLKERØYSTING 3. DESEMBER:

– Eit ja
vil svekke
folkestyret
– Folkestyret vil bli kraftig svekt
ved eit ja, og EU vil få overstatleg
makt over justispolitikken, seier
Lave Broch i Folkebevægelsen
mod EU.

Han er kampanjekoordinator
for Folkebevægelsen mod
EU, som er søsterorganisa-
sjonen til Nei til EU. Han

er også første vara til EU-parlamentet
for Folkebevægelsen mod EU. Det
danske justisunntaket fekk Dan-
mark etter at danskane røysta nei til
Maastricht-traktaten i 1992. Rettsunn-
taket medfører at Danmark kan delta
i mellomstatleg justissamarbeid, men
ikkje kan underleggast EUs overstatle-
ge justispolitikk.
	 – Eit fleirtal i Folketinget vil avskaf-
fe det danske justisunntaket i EU og få
Danmark med i delar av EUs overstat-
lege justispolitikk, seier Broch.
	 Eit ja vil føre til at EU får overstatleg
makt i Danmark over strafferett, over-
vaking og registrering av borgarane,
utlevering av borgarar til andre land,
samt terrorlovene. I mellomstatleg
samarbeid har Danmark vetorett, men
i overstatleg politikk er det fleirtalet i
EU som avgjer.
	 – Kva kan konsekvensane bli dersom
det blir ja i folkerøystinga 3. desember?
	 – Den viktigaste konsekvensen er
at folkestyret vil verte svekt ved eit ja.

Danmark blir underlagt EUs overstat-
leg makt innanfor justispolitikken, der
EU-kommisjonen har monopol på å
fremje lovframlegg.
	 Danmark har under to prosent av
røystene i EU-parlamentet og berre 1,1
prosent av røystene i EUs ministerråd.
	 – Folketinget kan heller ikkje ta
tilbake eit område dersom det først er
gjeve til EU. Det fører til at framtidige
folketing vil vere bundne av EU-lover
frå tidlegere. Sjølv om alle 179 medle-
mer av Folketinget vil at Danmark skal
ta eit område tilbake frå EU, så kan det
berre skje dersom vi melder oss ut av
EU.

Ingen angrerett
– Eit ja fører til at alle Schengen-lover
vil verte overstatlege for Danmark, og
politisk vil eit ja føre til at dei EU-posi-
tive partia vil arbeide for å avskaffe dei
andre danske unntaka i EU. Allereie
no er det snakk om at dei vil gå etter
det danske forsvarsunntaket. Og eit ja
vil føre til at Danmark i større grad gir
seg inn i utviklinga av ein reell EU-stat
– Europas sameinte statar.
	 – Dersom det blir ja, kjem det ikkje

fleire folkerøystingar om justispolitik-
ken i EU. Folket har ingen angrerett,
med mindre vi melder oss ut, seier Lave
Broch.

Debatt om Europol
Med Lisboa-traktaten vart det avgjort
at justispolitikken og politisamarbeidet
i EU skal vere overstatleg. Dermed vert
EUs politiorganisasjon Europol ein
overstatleg institusjon. Når det skjer
må Danmark på grunn av justisunnta-
ket gå av Europol.
	 – EU-tilhengarane brukar dette som
eit hovudargument for ei folkerøysting.
Dei hevdar at det vil bli vanskelegare å
kjempe mot kriminalitet dersom Dan-
mark går ut av Europol, seier Broch.
	 – Men i staden kan Danmark og
EU inngå ein mellomstatleg avtale om
samarbeid mot grenseoverskridande
kriminalitet. Europol har i dag avtalar
med 18 land, mellom andre Noreg,
Island og Sveits.
	 – På ei rekke andre område kan det
også vere interessant med samarbeids-
avtaler. Men Danmark kan også velje å
gå andre vegar enn EU, til dømes for å
forsvare rettstryggleiken.

AV SINDRE
HUMBERSET
sindre.humberset@
neitileu.no

Vinnarlaget. Kvart år spelar Folkebevægelsen mod EU fotballkamp mot Europabevægelsen på Folkemødet på Bornholm i juni. Folkebevægelsen vann 3-0! På t-skjortene står det «Bevar retsforbeholdet». Lagkaptein Lave Broch er
nummer to frå høgre i bakre rad. � foto: folkebevægelsen mod eu

NYHETER
4-2015 | Standpunkt | 7

Tverrpolitisk kampanje
Folkebevægelsen mod EU er ein tverr-
politisk organisasjon, som Nei til EU,
men samarbeider med nei-partia.
	 – I Folkebevægelsen mod EU køyrer
vi vår eiga kampanje, som er tverrpo-
litisk og bygger på det antirasistiske
grunnlaget vårt. Men vi har inngått eit
teknisk samarbeid med de tre nei-par-
tia i Folketinget: Enhedslisten (som
er medlemsorganisasjon i Folkebe-
vægelsen mod EU), Liberal Alliance
og Dansk Folkeparti. Samarbeidet
inneber mellom anna at vi alle kjempar
for openheit og demokrati omkring
EUs justispolitikk, og at vi ønskjer
å finne ei løysing med Europol etter
eit dansk nei.
	 – På nei-sida finn vi denne gongen
også Konservativ Ungdom, og fleire av
dei andre ja-partia har mindretal som
kjempar for eit nei, seier Broch.

Nei til EU stør kampanjen
Lave Broch fortel at Folkebevægelsen
mod EU er i gang med å bygge opp ein
landsdekkjande kampanje.
	 – Den kjem mellom anna til å
inkludere ei utdelingsavis i eit større

opplag, ein eller to kampanjebilar som
skal køyre landet rundt, ei kampanje
på Facebook og internett, mellom anna
med Youtube-videoar, avisannonser i
utvalde aviser, landsdekkjande plakat
opphenging, hendingar, debattmøter
og pressearbeid. Vi vil starte med eit
budsjett på om lag 600 000 kroner, og
deretter vil vi utvide i takt med at vi får
samla pengar inn.
	 – Vi har tidlegare fått støtte frå Nei
til EU, og vi vonar difor at de har høve
til å støtte oss igjen. Folkebevægelsen
mod EU vil vere takksame for øko-
nomisk støtte uansett storleik, og vi
vonar også at vi kan ha eit tett politisk
samarbeid i kampanjen, då det norske
forholdet til EU på justisområdet kjem
til å spele ei stor rolle i den danske
debatten, seier Lave Broch.
	 Nei til EU-leiar Kathrine Kleveland
tek utfordringa:
	 – Arbeidsutvalet i Nei til EU vedtok
den 11. august å støtte kampanjen med
10 000 kroner. Vi oppmodar alle våre
fylkes- og lokallag til å bidra i den vikti-
ge kampanjen Folkebevægelsen no skal
inn i, seier ho.

Vinnarlaget. Kvart år spelar Folkebevægelsen mod EU fotballkamp mot Europabevægelsen på Folkemødet på Bornholm i juni. Folkebevægelsen vann 3-0! På t-skjortene står det «Bevar retsforbeholdet». Lagkaptein Lave Broch er
nummer to frå høgre i bakre rad. � foto: folkebevægelsen mod eu

ȕȕ Slik kan du støtte
kampanjen!

ȕȕ Det enkelte med-
lem i Nei til EU kan
støtte kampanjen på
mange måtar:
1) Gje eit bidrag til
kontonummer: Iban
DK319860000
0025100 og BIC
FOSPDK21
2) Reise til Dan-
mark før folkerøys-
tinga og hjelpe til
fysisk.
3) Skrive debattinn-
legg til danske me-
dia til dømes om
korleis Noreg kan
samarbeide med
EU i kampen mod
grenseoverskridan-
de kriminalitet sjølv
om Noreg ikkje er
med i EU.
4) Snakke med dan-
ske venner om kvifor
det er viktig med
eit nei
5) Lik www.face-
book.com/Folkebe-
vaegelsenModEU

Landbruks-
seminar

ȕȕ Landbrukspolitisk
nettverk i Nei til EU
inviterer til seminar
23. oktober 10-16
med tema: «Korleis
påverkar EØS og
TTIP norsk landbruk
og næringsmidde-
lindustri?» Semi-
naret avholdes på
P-Hotels i Grensen
19, Oslo, som ikke er
så langt fra Oslo S.

Ny knall-
måling

ȕȕ 71, 2 prosent,
sju av ti seier nei
til medlemskap i
Den europeiske
union i Nationen
og Klassekampens
måling i juni. No har
det vore nei-fleirtal
på alle målingar om
EU-spørsmålet i over
ti år.
– Det er igjen solide
tal som vitnar om at
nordmenn er klare
på sitt EU-stand-
punkt, sa leiar i Nei
til EU, Kathrine Kle-
veland, til Nationen.

Hva mener
MDG om EU
og EØS?

ȕȕ Nei til EU utfor-
drer Miljøpartiet De
Grønne på å ta et
klart standpunkt til
EU og EØS.
– Gratulerer med et
fantastisk valgre-
sultat til MDG, sier
Kathrine Kleveland.
– Ifølge Nei til EUs
partigjennomgang
før valget 2013
hadde MDG ikke tatt
stilling til EU-med-
lemskap, EØS eller
handelsavtale.

EØS-under-
skrifter på
messa «Na-
turligvis»

ȕȕ Nei til EU
hadde stand på
messa «Naturligvis»
i august. Langt over
hundre underskrifter
kom inn på un-
derskriftslista mot
EØS som lå ute på
standen og, flere fikk
hjelp til å registrere
sin underskrift på
http://utaveos.org/

NYHETER
8 | Standpunkt | 4-2015

FLYKTNINGKRISEN I EUROPA:

Europas ansvarsfraskrivelse
«Jeg roper i mørket – å, kunde du høre!
Der er en eneste ting å gjøre:
Verg dig, mens du har frie hender!
Frels dine barn! Europa brenner!»

Arnulf Øverlands Du må ikke
sove er et dikt som da det ble
skrevet, handlet om Hit-
lers fryktelige handlinger i

Europa, men har blitt et tidløst symbol
i kampen mot urettferdighet. Igjen,
mens flyktningkrisen vokser i Europa,
viser diktet sin aktualitet. Heldigvis
sitter vi ikke trygt i hjemmene våre og
synes synd på flyktningene, vi viser vil-
je til å hjelpe, vi nekter å tåle den urett
som ikke rammer oss selv.

	 Schengen-avtalens Dublin-for-
ordninger skulle forbedre europeisk
asylpolitikk, gjøre oss bedre egnet
til å ta imot flyktninger og sørge for
rettferdig behandling av asylsøknader.
Det siste årets flyktningkrise viser at
avtalen ikke fungerer, og at det heller
har resultert i en systematisk ansvars-
fraskrivelse fra verdens tryggeste land.

Ansvarsfordelingen svikter
Schengen-områdets ansvarsfordeling
innebærer at asylsøkere som er regis-
trert i store mottaksland, som Italia og
Hellas, skal fordeles i andre europeiske
land for å få sin asylsøknad behandlet.
Denne fordelingen skjer på bakgrunn

av en fordelingsnøkkel som tar hensyn
til blant annet innbyggertall, arbeidsle-
dighet og allerede mottatte flykninger.
	 På ministermøtet i Brussel 14.
september ble Schengen-landene enige
om å begynne fordelingen av 40 000
flyktninger fra Italia og Hellas. Dette
hadde de forhandlet seg fram til allere-
de i juli, men likevel ikke fulgt opp. Det
store stridsspørsmålet er om mottakel-
se av flyktninger skal være obligatorisk
eller frivillig, og de store skillelinjene
går fortsatt mellom øst og vest. Disse
skillelinjene er først og fremst politis-
ke, mens folkeviljen er tilsynelatende
annerledes.

Folk vil hjelpe
Over hele Europa viser befolkningen
åpenhet og vilje til å ta imot flyktnin-
gene. Vi har sett internett flyte over
av bilder og videoklipp av jublende
mennesker på togstasjoner som tar

AV ÅSA
KJERSTINE MOEN
Leder i Ungdom
mot EU

Flyktningkrisen i Europa er meget alvorlig. Mens menneske-
liv går tapt, sitter den politiske eliten rundt forhandlingsbor-
det og kommer ikke til enighet, skriver Åsa Kjerstine Moen.

1.

3.2.

NYHETER
4-2015 | Standpunkt | 9

FLYKTNINGKRISEN I EUROPA:

Europas ansvarsfraskrivelse
imot mennesker på flukt. De møtes av
forståelse og omtanke, og givergleden
blant folk er stor. Offentlige, så vel
som private mottak og frivillig drevne
initiativ tar imot folks donasjoner av
klær, såpe, mat og hva det måtte være.
Europeere flest vil flyktninger vel.
	 I Norge ser vi en aksjon hvor både
mer og mindre profilerte mennes-
ker åpner hjemmene sine og tilbyr
seg å huse en familie hvis det trengs.
Dessverre later ikke EU til å være på
bølgelengde med folkeviljen.
	 Flyktningkrisen i Europa er me-
get alvorlig. Mens menneskeliv går
tapt, sitter den politiske eliten rundt
forhandlingsbordet og kommer ikke til
enighet. Ungarn setter opp store pigg-
trådgjerder for å stoppe tilstrømningen
av flyktninger i mangel på bedre tiltak.
Dersom Europa ikke finner en løsning
på problemet, vil vi kunne få en tilspis-
set situasjon hvor menneskers frustra-

sjon over manglende løsninger fører til
oppblomstring av høyreekstreme beve-
gelser, som igjen vil gjøre håndteringen
av situasjonen desto vanskeligere.

Utfordringer i kø
Det er klart det er vanskelig å skulle ta
imot så mange mennesker som vi nå
kan vente oss. Utfordringene står i kø,
og man mangler både husly, mat, klær
og sysselsettingstiltak. Det er ingen
som sier at det er enkelt.
	 Europa befinner seg i en
økonomisk og sosial krise. Spesielt
i land som Hellas og Italia blir
derfor flyktningsituasjonen ekstra
krevende. Dette gjør det bare
viktigere at Schengen-landene står
samlet for å fordele ansvaret seg
imellom. Dessverre stopper den
sterkt etterlengtete handlingen ved
forhandlingsbordet.
	 Det er på høy tid å gjøre noe.

Humanitær hjelp og apparater for å
ta imot flyktningene må settes i stand
umiddelbart. Til syvende og sist så har
de fleste EU-landene mer å stille opp
med enn det folk flykter fra. Timevis i
forhandlingsrom hvor ingen blir enige
om det skal være obligatorisk å hjelpe
eller ikke, blir ganske enkelt for dumt.
	 Vi burde være stolte over at
flyktningene ønsker å komme hit,
at det er hos oss de søker hjelp. Vi
må gi dem all varmen vi kan, og
bevise at menneskerettigheter og
medmenneskelighet står sterkt
forankret i det lille kontinentet vårt.
Folket har talt, nå venter kun den
politiske viljen.

1. Syriske flyktninger
i Ungarn i september
2015. foto: rebecca
harms (cc)
2. Flyktninger
overnatter på Kele-
ti-jernbanestasjonen
i Budapest. foto:
rebecca harms (cc)
3. Syriske flyktnin-
ger blir stoppet på
grensa til Makedonia
i august 2015. foto:
den østerrikske
regjeringen (cc)
4. Over hele Europa
samler folket seg
i solidaritet med
flyktningene. foto:
freedom house (cc)
5. Syriske flyktnin-
gebarn i en leir i
Jordan. foto: rus-
sel watkins, dept.
for international
development (cc)

5.

4.

ORGANISASJON
10 | Standpunkt | 4-2015

KLAR TIL ARBEIDSPLANDEBATT PÅ LANDSMØTET:

– Vi sjåast i Svolvær
– Det er viktig å bygge vidare på EØS-oppropa,
seier Ådne Naper, leiar i arbeidsplannemnda.
13.–15. november er det landsmøte i Lofoten.

Det er ein viktig verdi for
organisasjonen å bruke
heile landet. Difor er det
Lofoten og Svolvær sin tur

å ha landsmøte i år. Landsmøtet blir
på Thon Hotel Lofoten, på kaikanten i
Svolvær hamn. Hurtigruta legg til like
ved, og det er god utsyn over Vestfjor-
den og flotte, spisse fjell.
	 Som vanleg er arbeidsplanen ei av
dei viktigaste sakene på landsmøtet.
Standpunkt har snakka med nestleiar
Ådne Naper, som leiar arbeidsplan-
nemnda i år.

Vil byggje EØS-satsinga vidare
I juli sende arbeidsplannemnda ut
eit første framlegg til arbeidsplan, og
organisasjonen fekk frist til 10. septem-
ber med å kome med innspel .
	 – Kva er nytt i framlegget til arbeids-

plan for 2015-2016?
	 – Vi forsøker å lage ein meir konsis
arbeidsplan for 2015 og 2016, som er
ein klarare arbeidsinstruks for styret
og organisasjonen. Vi vil også føreslå
ein ny struktur, som har som mål å
leggje til rette for ei oppdeling i eit
prinsipprogram og eit arbeidsprogram
i framtida, seier Naper.
	 Mange organisasjonar opererer med
ei slik deling. Prinsipprogrammet er
meir varig, medan arbeidsprogrammet
er fokusert på konkrete oppgåver og
vert laga nytt for kvar periode.
	 – I 2015 har EØS-kampanjen starta,
med underskriftskampanje som eitt
element. Korleis vidarefører arbeids-
planframlegget EØS-kampanjen?
	 – EØS vil framleis vere eit prioritert
satsingsområde i denne arbeidsplanen.
No er det viktig å byggje vidare på

AV SINDRE
HUMBERSET
sindre.humberset@
neitileu.no

Utsikta frå landsmøtehotellet! Landsmøtet 2015 skal føregå i svært flotte omgjevnadar. Men blir landsmøtet som det pleier, så vil det meste nok skje inne i
landsmøtesalen. Landsmøteutsendingane skal likevel få sjansen til å nyte naturen i løpet av helga. � foto: vincent van zeijst (cc)

EØS-oppropa, seier han.
	 I vår lanserte Nei til EU det faglege
oppropet, og i august vart det folkelege
oppropet med underskriftskampanjen
lansert.
	 – Korleis vi konkret vil føreslå å
gjere dette står att å sjå. Vi ventar kon-
krete framlegg frå fylka på dette, ut frå
kapasitet og interesse, seier han.

Meir realisme
– Arbeidsplanframlegget ser ut til
å legge seg på eit meir nøkternt og
realistisk nivå enn vi kanskje har sett
nokre gongar før. Har de hatt mykje
fokus på slike spørsmål?
	 – Ja, og det tek eg som et
kompliment. Det har vore mykje
diskusjon om struktur og formål i
arbeidsplanen. Denne diskusjonen
kjem nok til å halde fram til vedtaket er
gjort på landsmøtet. Personleg meiner
eg at ei liste over prioriterte område
nettopp må vere der fordi dei områda
skal prioriterast i arbeidet, og ikkje
berre verte nemnde eller lista opp som
formalitetar. Dessutan risikerer vi å

Ådne Naper

ORGANISASJON
4-2015 | Standpunkt | 11

trivialisere arbeidsplanen som verkty
om den er for omfattande.
	 – Kva utfordringar ser du for å
lukkast med måla i arbeidsplanen?
	 – Hovudutfordringa for ein så
stor og omfattande meiningsberande
organisasjon som Nei til EU er å
samle oss om prioriterte oppgåver,
og gjennomføre desse frå månad til
månad, år til år – om det så er ute i

lokallaga eller AU sentralt. Men då
må det vere kontinuitet i mål, tiltak
og kapasitet i alle organisasjonsledda,
seier Naper.
	 – Kva tiltak foreslår
arbeidsplannemnda for å møte dei
utfordringane?
	 – Det får vi meisle ut basert på
innspel frå organisasjonen.
	 Naper fortel vidare at det har
vore overraskande lite usemje i
arbeidsplannemnda.
	 – Kva er prosessen vidare?
	 – No skal vi arbeide med innspela
frå organisasjonen og revidere
utkastet basert på desse og på dei
eigne erfaringane til medlemene av
arbeidsplannemnda. Deretter legg vi
fram eit nytt framlegg for rådsmøtet
før vedtak på landsmøtet.
	 – Har du nokre spesielle ønskje for
landsmøtet?
	 – Eg håpar å få sjå litt av Svolvær,
skal eg vere ærleg, ler Naper.
	 – For at det blir konstruktive og
gode politiske diskusjonar, tek eg for
gitt, avsluttar han.

– Vi forsøker å lage
ein meir konsis ar-
beidsplan for 2015
og 2016, som er ein
klarare arbeidsin-
struks for styret og
organisasjonen.
ÅDNE NAPER
Leiar i arbeidsplannemnda i Nei til EU

Fylkeslaga samla i Oslo
ȕȕ Nei til EU arrangerte laurdag 19. sep-

tember fylkesleiarsamling der alle fylka
var representerte. Den nye generalsekre-
tæren Hilde Loftesnes Nylén presenterte
seg sjølv no som alle fylkeslaga fekk fyrste
sjansen til å møta ho. Roy Pedersen, leiar
i LO Oslo, innleidde om sosial dumping
under EØS-avtala. Nei til EU vil gjennomføra
ei spørjeundersøking om EØS-syn i løpet
av hausten – for å sjå utviklinga i høve til
tidlegare målingar. Jan Steinholt, nytilsett
organisasjonskonsulent i Nei til EU, innleidde
om studiearbeid og kva moglegheiter Nei til
EU har for å få studietilskot.

Nye og gamle tilsette. Jan Steinholt,
generalsekretær Hilde Nylén og Per Kris-
tian Dotterud.�foto: kathrine kleveland

NYHETER
12 | Standpunkt | 4-2015

Norge rundt med EØS

MØRE
OG
ROMS-
DAL:
Pårørende
måtte vente
på svar

ȕȕ To sønner
måtte kjempe
mot EØS-regler
for å få vite hva
som skjedde da
faren omkom på
sjøen. Etter at
farens sjark ble
funnet, tok det
seks uker før
den ble hevet.
Hevingen ville
koste mer enn
500 000 kroner
og måtte derfor
ut på anbud i EU.

ESA stanser
gründerstøtte
til kvinner

ȕȕ I 2008 la re-
gjeringen fram en
plan for å få flere
kvinnelige grün-
dere. ESA mente
en støtteordning
for små nyeta-
blerte bedrifter
var forskjellsbe-
handling i strid
med EØS.

SOGN
OG FJOR-
DANE:
EU tok 17.
mai-salutten
fra Høyanger

ȕȕ Geir Ivar
Ramsli måtte slut-
te med salutten
i Høyanger og
Kyrkjebø 1. og 17.
mai. Et EU-direk-
tiv bestemmer at
privatpersoner
ikke lenger kan
fyre av.

Distriktsfi-
endtlige tann-
helseregler

ȕȕ I områder med
få private tann-
leger, går også
voksne pasienter
til skoletannle-
gen. Prisen er lik
selv om det er
dyrere å drive kli-
nikker på bygda.
ESA sier nei til at
klinikkene i mer
folkerike deler av
landet subsidie-
rer klinikkene der
det bor få.

ROGA-
LAND:
Krav om
norsk base
ble fjernet

ȕȕ På grunn av
EØS ble kravet
om at oljevirk-
somhet på norsk
sokkel skal ledes
fra eller ha base i
Norge, fjernet.

Norske hum-
ler trues av
EØS-humler

ȕȕ Tomatdyrker-
ne i Rogaland har
tidligere brukt
norske humler til
pollinering, men
de utenlandske
humlene er litt
billigere, noe
som truer de
ville humlene.
EØS-avtalen åp-
ner for humleim-
port.

HORDA-
LAND:
Må ha at-
skilte skole-
regnskap

ȕȕ Bergen Mari-
time skole tilbyr
sikkerhetsopplæ-
ring i arbeidslivet.
ESA mener det
er EØS-stridig.
Skolene får en
konkurransefor-
del, og dette er
ulovlig offentlig
støtte.

Forsinkelse
for barne- og
ungdoms-
sykehuset

ȕȕ Haukeland
sykehus i Bergen
bygger et nytt
barne- og ung-
domssykehus.
Arbeidet er blitt
forsinket, og
EØS-avtalens
anbudsregler
skaper enda stør-
re forsinkelser.

TELE-
MARK:
Satsing på
treverk ulov-
lig ifølge ESA

ȕȕ Wood Polymer
Technologies (nå:
Kebony) i Skien
fikk støtte for å
styrke skogbru-
ket og treverk
som anvendelig
materiale. ESA
fant ut at støtten
var i EØS-stridig
etter en klage fra
betongindustrien.

Anbudsrush
i kollektiv-
trafikken

ȕȕ EUs kollek-
tivforordning
krever anbuds-
konkurranse om
det aller meste av
busstransporten.
Anbudskravet har
møtt motstand fra
både fagforbund
og folkevalgte.

AUST-
AGDER:
ESA krevde
vannscooter-
ne på vannet

ȕȕ Norge hadde
i utgangspunk-
tet forbud mot
vannscootere av
hensyn til sikker-
het og bade- og
friluftsliv, men det
ble avviklet etter
pålegg fra ESA.

Mye mer
matsminke

ȕȕ Tilsetnings-
stoffer som had-
de vært forbudt i
Norge, ble tillatt
igjen på grunn av
matsminkedirek-
tivene.

VEST-
AGDER:
Skattesmell
for kulturhus

ȕȕ ESA krever
at Stavanger
og Kristiansand
kommune tilbake-
betaler moms-
kompensasjon på
henholdsvis 256
og 294 millioner
kroner for utbyg-
ging og drift av
sine kulturhus.

BUSKE-
RUD:
EØS og hav-
neblokade i
Drammen

ȕȕ Det danske
spedisjonsfirmaet
Holship nekter å
inngå tariffavtale
med havnearbei-
derne i Drammen
havn. Transport-
arbeiderforbun-
det har svart med
blokade. I sep-
tember konklu-
derte ESA med at
EØS ikke tillater
slike aksjoner.

VEST-
FOLD:
Sandefjord
Fotball gran-
skes av ESA

ȕȕ ESA mener
overføringen av
to tomter fra San-
defjord kommune
til fotballklubben
Sandefjord ikke
er i tråd med
EØS-avtalen.

ESA til sak
mot Color
Line og
Sandefjord
kommune

ȕȕ ESA mener
havneavtalen for
ferjeruten Sande-
fjord–Strömstad,
kan være i strid
med EØS-avta-
lens konkurran-
seregler.

OSLO:
Støtte til X
Games kan
være ulovlig

ȕȕ Oslo kom-
munes tilskudd
på 42 millioner
til X Games i
2016 kan være
EØS-stridig. I så
fall må tilskuddet
tilbakebetales.
Dette skaper en
usikkerhet rundt
X Games.

Forbud mot
kjønnskvote-
ring på uni-
versitetene

ȕȕ I 2001 øre-
merket Universi-
tetet i Oslo noen
vitenskapelige
stillinger til kvin-
ner. I 2003 fastslo
EFTA-domstolen
at tiltaket var
ulovlig.

AKERS-
HUS:
Kjører ulovlig
uten straff

ȕȕ Jessheim
trafikkstasjon har
anmeldt nesten
40 tilfeller av
ulovlig kabota-
sjekjøring, men
få straffes. Slik
transport er i
utgangspunktet
ulovlig, men det
er gjort unntak på
grunn av EØS.

Sykehusapo-
tekene må
lønne seg

ȕȕ Mange
sykehusapotek
selger også til
vanlige kunder.
ESA mener det er
en rolleblanding
som er EØS-stri-
dig.

ØST-
FOLD:
Sosial dum-
ping knekker
transport-
næringen

ȕȕ Nesten hver
fjerde utenland-
ske langtrans-
portsjåfør tjener
8500 kroner eller
mindre i måne-
den før skatt.

Regelhys-
teri fra EU

ȕȕ Tre kjøttforret-
ninger i Østfold
ble i 2011 møtt
med nye, uforstå-
elige krav fra EU.
ESA krevde sepa-
rate heiser, nye
typer lager og en
hel del annet.

HED-
MARK:
EØS koster
spareban-
ken dyrt
Tolga Os spa-
rebank merker
konsekvensene
av EUs tredje
postdirektiv og av
bortfallet av diffe-
rensiert arbeids-
giveravgift. Tolga
Os sparebank
anslår den årlige
ekstrakostnaden
til å være en halv
million kroner.

Løsning for
Rena Karton
ble stanset
av ESA

ȕȕ Rena Karton i
Åmot kommune
ble nedlagt i
1998. ESA mente
en driftsløsning
for fabrikken
inneholdt ulovlig
statsstøtte. Kort
tid etter ble be-
driften med 210
arbeidsplasser
begjært konkurs.

OPP-
LAND:
Turbusse-
ne truet

ȕȕ I løpet av ti år
har Jotunheimen
og Valdresru-
ten bilselskap
redusert fra 25
turbusser i drift til
bare 5–6. Uten-
landske busser
har overtatt.
Gjennom EØS
må Norge godta
kabotasje fra EU-
og EØS-land.

Matimport fra
EU svekker
landbruket

ȕȕ EØS-avta-
lens gjelder i
utgangspunktet
ikke landbruksva-
rer. Men kvotene
på handel fra
EU til Norge er
økt flere ganger,
og importen av
landbruksvarer
har steget kraftig
siden EØS-avta-
len ble inngått. I
2015 forhandler
Norge og EU
igjen om denne
handelen.

NYHETER
4-2015 | Standpunkt | 13

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

Navn?
ȕȕ Magnar Nomedal

Bosted?
ȕȕ Mandal

Alder?
ȕȕ 49 år

Verv i Nei til EU?
ȕȕ Medlem i fylkes-

styret og lokallags-
leder i Mandal,
samt i år medlem
av arbeidsplan
komiteen.

Yrke?
ȕȕ Bygningsarbei-

der/entreprenør

Når og hvorfor
meldte du
deg inn?

ȕȕ Har vært medlem
siden før 1994 og
meldte meg inn fordi
virkelighetsoppfat-
ninga til nei-folket
var mye mer trover-
dig enn hos ja-folket.

Hva er den stør-
ste utfordringen
for Nei til EU nå?

ȕȕ Å få partiene på
Stortinget og fagbe-
vegelsen til å disku-
tere på en grundig
og kunnskapsbasert
måte vårt største
ønske for framtidas
Norge: å erstatte
EØS-avtalen med en
handelsavtale!

Hvordan kan
Nei til EU nå
bredere ut?

ȕȕ Mulig at BITS/
TISA/TTIP kan få
oss i allianse med
flere. Nye medier må
vi også være med
på, og kunnskap og
seriøsitet er fortsatt
nøkkelen til mye.

Eksempel på
vellykket Nei
til EU-arbeid?

ȕȕ Det å være på
stands for å vise at
våre saker er så vik-
tige at vi aldri gir oss.
Interne samlinger og
politiske verksted er
også helt nødvendig
for å følge med i de
utallige problemstil-
linger EU/EØS/ESA
pådrar oss.

Les Stand-
punkt før
alle andre!

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

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

 Standpunkt
som e-avis

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

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

Standpunkt
4-2015 neitileu.no

26. ÅRGANG. OPPLAG: 25 000B-blad. Redaksjon avsluttet: 24.9.2015
Returadresse: Storgata 32, 0184 Oslo

FLYKTNINGKRISEN I EUROPA:

Bli
medlem

i Nei til EU!
Send følgende SMS-melding

NEITILEU <DITT NAVN
OG POSTADRESSE> til

2090 (200,-)

Europas ansvar
 Sidene 2, 8-9, 18-20

sy
ri

sk
e

fl
yk

tn
in

g
er

 p
å

g
re

n
se

n
 t

il
 m

a
ke

d
o

n
ia

. f
o

to
: ø

st
er

ri
ke

s
u

te
n

ri
ks

d
ep

a
rt

em
en

t
(c

c)

UT AV EØS:

Skriv under
mot EØS-
avtalen! Side 4–5
LANDSMØTE 2015:

– Vi møtes i
vakre Svolvær
13.-15. nov. Side 10

NY NETTRESSURS:

EØS-saker fra
ditt fylke og
din kommune
 Side 14–15

FINN-
MARK:
Problemer
for Finn-
markshallen

ȕȕ Fylkeskom-
munen mente
leieavtalen og in-
vesteringstilskud-
det var konkur-
ransevridende og
EØS-stridig. Det
er finnes ikke pri-
vate konkurrenter
til den planlagte
Finnmarkshallen
i mange mils om-
krets fra Alta.

Forbyr
fiskerne å
sløye fisken

ȕȕ Et EU-di-
rektiv forbyr å
oppbevare sløyd,
hodekappet fisk
i vann og is før
fisken leveres på
land. Dette Nor-
ges Kystfiskarlag
meget kritiske til.

ESA krev-
de penger
tilbake fra
Hurtigruten

ȕȕ ESA fastslo at
store deler av en
ekstrabevilgning
fra staten til Hur-
tigruten på 181
millioner kroner
i 2008 var i strid
med EØS-avtalen
og krevde at Hur-
tigruten betalte
pengene tilbake.

Norge rundt med EØS

TROMS:
ESA stanset
miljøstøtte til
Finnfjord AS

ȕȕ Finnfjord AS i
Lenvik produse-
rer ferrosilisium.
I april bestemte
ESA at et tilskudd
på 16 millioner
kroner fra Innova-
sjon Norge for å
dekke økte kost-
nader for energi-
gjenvinning var
EØS-stridig.

Differensiert
arbeidsgi-
veravgift

ȕȕ Bedrifter
i distriktene
betaler mindre
arbeidsgiverav-
gift. Finnmark
og Nord-Troms
har nullsats. ESA
endret retnings-
linjene i 2014,
noe som berører
40 000 arbeids-
plasser.

NORD-
LAND:
ESA refset
trenings-
senter

ȕȕ Kippermoen
treningssenter
er en del av det
kommunalt eide
idrettssenteret i
Mosjøen i Vefsn
kommune. I 2013
konkluderte
ESA med at
finansieringen
av Kippermoen
treningssenter
er EØS-stridig.
Konkurransen på
«treningssenter-
markedet» innen
EØS påvirkes av
den kommunale
støtten.

Rapporter
ingskrav for
små banker

ȕȕ EUs krav til
rapportering er
laget for multina-
sjonale banker.
Det skaper pro-
blemer for små,
solide banker,
som Lofoten Spa-
rebank, som står
i fare for å rappor-
tere seg i hjel.

NORD-
TRØN
DELAG:
Rammer de
ideelle orga-
nisasjonene

ȕȕ Nye EØS-re-
gler om offentlige
anskaffelser
sender helse,
sosial, utdanning
og kultur på
anbud. Rostad
ungdomsheim på
Inderøy kan bli
nedlagt på grunn
av konkurransen
med private.

Import av
kugalskap

ȕȕ I januar ble fire
gårder i Trønde-
lag og Oppland
satt i karantene
på grunn av
mistanke om
kugalskap. En ku
i Nord Trøndelag
var smittet av
kugalskap. Kua
skal ha vært
kjøpt i Sverige.
EØS-avtalen
åpner for import
av levende dyr.

SØR-
TRØN
DELAG:
Trondheim
måtte kjempe
for Analyse
senteret

ȕȕ Analysesen-
teret er kommu-
nens laboratori-
um for å ta prøver
av vann, mat, luft
og miljø. Senteret
utfører tjenester
også for andre
kommuner og pri-
vate. ESA mener
senteret ikke kan
selge tjenester
til andre så lenge
det er offentleg
eid.

Tapte mil-
lioner og
arbeidsplas-
ser for Røros
Metall

ȕȕ I 2013 fikk
Røros Metall
forbud mot å
selge kjølehjør-
ner fordi de ikke
oppfylte kravene
i EUs økode-
signdirektiv. I
2015 fikk Røros
Metall medhold
i at kjølehjørnet
var laget for
institusjoner, og
dermed utenfor
EU-direktivet.

I samband med kom-
mune- og fylkestings-
valget laget Nei til EU
en database over
lokale konsekvenser
av EØS-avtalen. Her
er noen av dem.
Databasen «Norge rundt med EØS»
inneholder mer enn femti eksem-
pler på hvordan EØS griper inn i det

lokale selvstyret og folks hverdag.
Her finner du alt fra differensiert
arbeidsgiveravgift, som rammer de
fleste fylker, til ESAs innblanding i
et turisttog i Østfold. Eksemplene er
ordnet fylke for fylke.
	 De mange eksemplene illustrerer
det reduserte handlerommet som
lokalpolitikerne må leve med så lenge
Norge har EØS-avtalen. Nei til EU
mener databasen understreker beho-
vet for å erstatte EØS-avtalen med en
mer demokratisk og mindre byråkra-
tisk avtale.

Les eksem-
plene og
bruk dem

ȕȕ Nå kan du
sjekke selv hvor-
dan EØS-avtalen
påvirker ditt
fylke. Bruk gjerne
eksemplene i det
lokale arbeidet
mot EØS-avtalen
og for en mer
demokratisk
avtale.
http://www.nei-
tileu.no/eoes_fyl-
kesbank

ORGANISASJON
14 | Standpunkt | 4-2015

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

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

til dagens union. 128 sider.

I tjeneste for samfunn el-
ler selskap? – 60 kr

Trade in Services
Agreement – TISA
– er avtalen om tje-
nestehandel som EU,
USA, Norge og tyve
andre land forhandler
om. Målet for TISA er
full liberalisering av
tjenester, der uten-
landske selskaper får
rett til å operere på
det norske markedet
på lik linje med nasjo-

nale selskap. Nei til EUs skriftserie VETT
nr. 3 2015 er 48 sider i farger.

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

VETT 2-2015 er
en ny versjon av
EU-guiden, med en
oppdatert og lett
tilgjengelig innføring
i EU-systemet, hva
som er hovedproble-
mene med unionen
og hvilke muligheter
og fordeler Norge har
utenfor EU. Heftet
dekker fem tema:
folkestyre, solidaritet,

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

Alternativet til EØS er en for-
nyet handelsavtale – 50 kr
Det finnes ikke belegg for at EØS-avta-
len har vært viktig for den økonomiske
utviklingen i Norge, eller at Norge må ha
EØS-avtalen for å sikre våre økonomiske
interesser. Det vil skape en situasjon for
forhandlinger med EU om en ny handels-
avtale. En avtale som må være uten det
demokratiske underskuddet skapt av
EØS. VETT 1– 2015 beskriver den nye
handelsavtalen. 48 sider i farger.

Ferske faktaark
ȕȕ 5-2015: Modell for investeringsavtaler
ȕȕ 4-2015: Spørsmål og svar om EØS
ȕȕ 3-2015: TTIP, EØS og Norge

Løpesedler: Handels
avtale og TTIP/TISA
Aktuelle løpesedler, hver i A5-format, 2
sider.

ȕȕ 1. «Alternativet til EØS-avtalen er en
fornyet handelsavtale»

ȕȕ 2. «TTIP: En avtale for de store
selskapene» / «TISA: Privatisering av
offentlige tjenester»

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

Å
rbok 20

14
 H

V
O

R
 G

Å
R

 EU
?

w
w

w
.neitileu.no

Årbok 2014

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

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

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

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

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

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

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

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

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

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

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

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

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

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

TISA-avtalen
og hva den betyr for
skole, velferd og andre
offentlige tjenester

neitileu.no

Nei til EUs skriftserie

vett
 Nr. 3 • Oktober 2015 • Kr 60,-

I TJE
N

E
S

T
E FO

R
 S

A
M

FU
N

N
 E

LLE
R

 S
E

LS
K

A
P

? N
E

IT
ILE

U
.N

O

neitileu.noneitileu.no

Trade in Services Agreement – TISA – er avtalen om tjenestehandel
som EU, USA, Norge og tyve andre land forhandler om. Landene utgjør
to tredeler av verdens tjenestehandel.

Målet for TISA er full liberalisering av tjenester, der utenlandske
selskaper får rett til å operere på det norske markedet på lik linje
med nasjonale selskap. Resultatet er at TISA vil presse frem
konkurranseutsetting og privatisering av offentlige tjenester. TISA vil
trolig legge større begrensninger på offentlig tjenesteyting enn dagens
EØS-avtale.

TISA-forhandlingene er omgitt av hemmelighold. Det er stilt spørsmål
ved avtalen i Stortinget, og stadig flere organisasjoner krever åpenhet i
forhandlingene. Likevel benekter regjeringen problemene som påpekes,
og byråkrater forhandler videre på vegne av Norge.

«TISA kan medføre enda sterkere
innsnevring av innbyggernes
demokratiske kontroll over
utformingen av offentlige tjenester
enn EØS-avtalen representerer.»
Manifest Tankesmie og For velferdsstaten
Høyrepolitikk for all framtid? TISA-avtalen og folkestyret over fellestjenestene,
Manifest-rapport nr. 2/2015

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

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

AKSJONSDAG 10. OKTOBER:

– Bli med
i kampen
mot TISA
– Lørdag 10. oktober er det stor
demonstrasjon mot TTIP og
TISA i Oslo, som et ledd i de
internasjonale aksjonsdagene. Les
det vedlagte Vett-heftet og bli med!

Kampen mot TISA seiler opp
som en av de store politiske
sakene. Aktivister melder seg
på i debatten, og aktiviteten

topper seg fram mot de internasjonale
aksjonsdagene 10.–17. oktober. Lørdag
10. oktober kl. 13.00 er det demonstra-
sjon på Jernbanetorget i Oslo.
	 – Vi som lager denne aksjonen håper
på å se liknende aksjoner, eller åpne
møter, debatter, stands, og liknende
landet rundt denne aksjonsuka, sier
Benedikte Pryneid Hansen, nestleder i
Nei til EU.

Hvordan gjøre en innsats?
Benedikte Pryneid Hansen har er opp-
tatt av at alle kan bidra i arbeidet mot
TISA-avtalen.
	 – Er du aktiv i en organisasjon eller
en engasjert medborger? Få med deg
flere og lag en lokal allianse. Ta kontakt
med lokallagene til Attac Norge, Nei til
EU, Fagforbundet, Rødt, Senterparti-
et, Sosialistisk Venstreparti eller andre,
sier hun.
	 – Gå til lokalavisa, si ifra at dere
ønsker å lage en lokal allianse mot
TISA eller ønsker å arrangere noe
denne dagen og gjerne vil ha flere med.
Lokalaviser elsker lokalt engasjement!
Si hvordan TISA vil påvirke dere lokalt.
Utfordre det nyvalgte kommunestyret
til å ta standpunkt, foreslår hun.
	 – Ta kontakt med Nei til EU sentralt
om dere ønsker noen som kan holde
innledning, om dere trenger materiell
eller bare noen tips og råd til hva dere
kan gjøre lokalt. Vi gleder oss til å høre
fra dere!

– TISA-avtalen kort fortalt
Standpunkt-abonnenter som ønsker
det, kan også motta skriftserien Vett

sammen med bladet. Dette nummeret
tar opp TISA-avtalen og er dermed
svært aktuelt til aksjonsdagene. Nei til
EUs utredningsleder Morten Harper er
redaktør for heftet.
	 – Handel med tjenester på tvers av
landegrenser er i utgangspunktet litt
mer komplisert enn handel med varer,
fordi de ikke like enkelt kan pakkes i en
container og sendes av gårde. En vanlig
måte å beskrive tjenester på, er «alt
som du ikke kan slippe på foten din»,
sier Harper.
	 Avtalens hovedformål er å sikre
markedsadgang for TISA-landenes
tjenestebedrifter og å sikre at disse
selskapene ikke får dårligere behand-
ling i TISA-land enn det landets egne
tjenestebedrifter gjør.

Nasjonal likebehandling
– Inngår man forpliktelser om
markedsadgang, sier man samtidig
fra seg muligheten til å styre tjenest-
emarkeder for samfunnspolitiske
formål. Offentlige myndigheter kan for
eksempel ikke stille krav til lokalt eier-

Internasjonal aksjonsdag 10. oktober. Over hele verden markerer folk motstand mot de internasjonale avtalene TTIP og TISA, som blir forhandlet fram i hemmelighet. Bildet viser kreative demonstranter under den forrige aksjons-
dagen 18. april i Berlin. � foto: ornelia reetz, stop ttip (cc)

Lag aksjoner der
du bor!
1. Lag en lokal
allianse
2. Ring lokalavisa!
3. Ta kontakt om du
trenger mer infor-
masjon
4. Registrer event
på global nettside:
https://www.trade-
4people.org

Benedikte
Pryneid Hansen

neitileu.no neitileu.no

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

prøver seg med en omkamp om norsk medlemskap i EU.

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

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

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

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

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

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



Nei til EUs skriftserie

vett
 Spesialutgave • Kr 60,-

VERDEN ER STØRRE ENN EU

E
U

-G
U

ID
E

N
 N

E
IT

ILE
U

.N
O

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

Med
QUIZ

ORGANISASJON
4-2015 | Standpunkt | 15

Internasjonal aksjonsdag 10. oktober. Over hele verden markerer folk motstand mot de internasjonale avtalene TTIP og TISA, som blir forhandlet fram i hemmelighet. Bildet viser kreative demonstranter under den forrige aksjons-
dagen 18. april i Berlin. � foto: ornelia reetz, stop ttip (cc)

skap, begrense omfanget eller veksten
i tjenesteområdet på noen måte, eller
utføre tjenestene gjennom offentlig
egenregi, sier Harper.
	 – Selskap fra andre TISA-land må få
samme vilkår på hjemmemarkedet som
det nasjonale tjenesteleverandører har.
Reglene om nasjonal likebehandling
vil også kunne gjelde offentlig støtte.
Det kan altså bli ulovlig å gi offentlig
støtte, for eksempel gjennom program-
mer som Innovasjon Norge, til norske
bedrifter dersom man ikke tilbyr de
samme vilkårene til selskap fra andre
TISA-land. I ytterste konsekvens vil
dette også kunne gjelde offentlig støtte
som gis til det vi regner som offentlige
tjenester.

Negativ listing
Landene i TISA må be om unntak fra
nasjonal likebehandling gjennom så-
kalt negativ listing. Det betyr at man må
føre opp alle områder man ikke ønsker
skal bindes av avtalen.
	 – Dermed blir også framtidige
tjenester som ikke er funnet opp ennå,

underlagt TISA, med mindre noe annet
beskrives i kjernedokumentet eller
landenes unntak. Prinsippet kalles ofte
«list det eller mist det», og er en av flere
vesentlige endringer sammenliknet
med GATS-avtalen.
	 Professor Jane Kelsey skriver i sin
analyse av avtaledokumentene, «TiSA:
The leaked ’Core Text’», 01.07.2015:
«Bruken av negativ listing er designet
for å utvide myndighetenes bindinger
under TISA langt forbi forpliktelsene
under GATS. Den legger et lands fram-
tidige reguleringskapasitet åpen for
feil, utelatelser, uforutsette hendelser
eller en ivrig liberaliserende regjering
som er innstilt på å binde hendene til
sine etterfølgere.»

«Frys» og «skralle»
De mye omtalte «frys»- og «skral-
le»-klausulene gjelder for reglene om
nasjonal likebehandling.
	 – Frys-klausulen innebærer at gra-
den av tjenesteliberalisering «fryses»
til det nivået det er på idet avtalen
trer i kraft. Det betyr at det ikke vil

være mulig å innføre nye regler som
innebærer fordeler for lokale selska-
per sammenliknet med utenlandske
senere, forteller Harper.
	 – Skralle-klausulen har fått navn
etter pipenøkkelen som bare virker når
man skrur den ene veien. Klausulen
innebærer at dersom et TISA-land
etter avtaleinngåelsen går lenger i å
liberalisere et tjenesteområde, så kan
ikke denne endringen reverseres på et
senere tidspunkt.

Usikker tvisteløsning
Det er fortsatt uklart hvilken tviste-
løsningsmekanisme som blir gjeldende
for TISA. En tvisteløsningsmekanisme
er den måten konflikter om eventuelle
brudd på handels- og investeringsav-
taler blir avgjort på. Det kan enten skje
mellom deltakerlandene, gjennom en
såkalt stat–stat-mekanisme, eller ved at
et selskap kan gå til sak mot en stat de
mener har brutt avtalen, gjennom en
såkalt investor–stat-mekanisme.

Morten Harper.

TISA-avtalen
og hva den betyr for
skole, velferd og andre
offentlige tjenester

neitileu.no

Nei til EUs skriftserie

vett
 Nr. 3 • Oktober 2015 • Kr 60,-

I TJE
N

E
S

T
E FO

R
 S

A
M

FU
N

N
 E

LLE
R

 S
E

LS
K

A
P

? N
E

IT
ILE

U
.N

O

neitileu.noneitileu.no

Trade in Services Agreement – TISA – er avtalen om tjenestehandel
som EU, USA, Norge og tyve andre land forhandler om. Landene utgjør
to tredeler av verdens tjenestehandel.

Målet for TISA er full liberalisering av tjenester, der utenlandske
selskaper får rett til å operere på det norske markedet på lik linje
med nasjonale selskap. Resultatet er at TISA vil presse frem
konkurranseutsetting og privatisering av offentlige tjenester. TISA vil
trolig legge større begrensninger på offentlig tjenesteyting enn dagens
EØS-avtale.

TISA-forhandlingene er omgitt av hemmelighold. Det er stilt spørsmål
ved avtalen i Stortinget, og stadig flere organisasjoner krever åpenhet i
forhandlingene. Likevel benekter regjeringen problemene som påpekes,
og byråkrater forhandler videre på vegne av Norge.

«TISA kan medføre enda sterkere
innsnevring av innbyggernes
demokratiske kontroll over
utformingen av offentlige tjenester
enn EØS-avtalen representerer.»
Manifest Tankesmie og For velferdsstaten
Høyrepolitikk for all framtid? TISA-avtalen og folkestyret over fellestjenestene,
Manifest-rapport nr. 2/2015

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

Vett 3-2015.

NYHETER
16 | Standpunkt | 4-2015

EØS-DEBATT ETTER LANSERING AV UNDERSKRIFTSKAMPANJE:

LO vil slå ned
EØS-motstanden
LO-ledelsen, med Gerd
Kristiansen i spissen,
vil slå ned EØS-opprø-
ret i egne linjer. Neste
slag står på Fellesfor­
bundets landsmøte i
oktober.

Etter at Nei til EU lanserte
underskriftskampanje med
kjendisunderskrifter følte
LO-ledelsen behov for å rydde

opp i egne rekker.
	 – Det er den blåblå regjeringen og
ikke EØS-avtalen som skaper de største
utfordringene i arbeidslivet. Det er
regjeringen som innfører midlertidige
ansettelser, som nå åpner for at vikarer
kan betales dårligere enn fast ansatte,
og som vil gjøre søndagen til en vanlig
arbeidsdag. Jeg blir litt oppgitt over at
noen nå vil at vi skal bruke kreftene på
interne diskusjoner om EØS. Oppropet
inneholder lite nytt, verken av navn
eller argumenter, sier Gerd Kristian-
sen til Avisenes Nyhetsbyrå (ANB) 13.
august.
	 – Vi har bruk for en avtale med EU-
systemet for å levere varer og tjenester
ut av landet. Det er ikke noen tvil om
at EØS-avtalen har tjent oss vel. Vi har
med EØS-avtalen hatt stor vekst i både
eksport, verdiskaping og sysselset-
ting. EØS-avtalen legger grunnlaget
for både eksport og import og gir oss
innflytelse på regler og standarder som
norsk næringsliv må forholde seg til
uansett, sier Gerd Kristiansen videre.

EØS-kamp i Fellesforbundet
Transportarbeiderforbundet, EL &
IT Forbundet og FO har alt sagt nei til
EØS. Nå står neste kamp om landsmø-
tet i Fellesforbundet.
	 Påtroppende leder i Fellesforbundet,
Jørn Eggum tror ikke det blir nei-ved-
tak i forbundet.
	 – Den største gruppen som er
organisert hos oss jobber i konkurran-
seutsatt sektor. De har sett at EØS-av-
talen har vært en bærebjelke for at de
skal kunne konkurrere med resten av
verden. De har lært seg å leve med og
av avtalen, sier Jørn Eggum til ANB.
	 LO-nestleder Tor Arne Solbakken

mener at Norge er totalt avhengige av
EØS-avtalen
	 Boye Ullmann mener derimot
LO-ledelsen er arrogante når de slår
ned på EØS-motstanden.
	 – Vi har et arbeidsliv som snart er
på bristepunktet. Organisasjonsgra-
den stuper, vikarbyråene dominerer
og useriøse bedrifter vokser. Når flere
sentrale tillitsvalgte skriver under på
EØS-oppropet, er det arrogant å ikke ta
det på alvor, sier Ullmann til Dagsavi-
sen 15. august.
	 Boye Ullmann er medlem av Nei til
EUs arbeidsutvalg, men også organisa-
sjonsarbeider i Rørleggernes Fagfore-
ning i Fellesforbundet. Han er ikke like
sikker på at ledelsen får viljen sin på
landsmøtet.
	 – Hovmod står for fall. Jeg vil ikke
spå resultatet, men det er en omstridt
debatt. I tillegg må vi huske på at
ledelsen i Fellesforbundet har gått på
nederlag på hvert landsmøte siden
2003. De var for EU-medlemskap og
ingen overgangsordninger i 2004, men
tapte. De ville si ja til tjenestedirektivet
og vikardirektivet, men fikk et rungen-
de nei til svar.

Uventete allierte
Generalsekretær Kirsti Methi i Eu-
ropabevegelsen støttet i et innlegg i
VG 19. august en mer åpen debatt om
EØS-avtalen.
	 «I Europabevegelsen har vi stor sans
for at EØS-avtalen står på den politiske
dagsorden. Det er sunt for det norske
demokratiet. Derfor er det urovekken-
de å lese avisoverskrifter som anty-
der at «EØS-opprøret skal slås ned».
Hvorfor undertrykke et reelt politisk
problem? Tror man at problemet vi for-
svinne? Snarere burde man stimulere
til dialog og offentlig debatt om denne
liktornen i norsk politikk med mål
om en prosess der mulige alternativer
kommer på bordet», heter det i innleg-
get.
	 «Det er fristende for oss i Europabe-
vegelsen å tenke at vi kunne ha alliert
oss med nei-alliansen i kampen mot
EØS. Det ville ha trigget en etterleng-
tet reell debatt om norsk tilknytning
til EU, selv om neisiden avviser at
EU-medlemskap er et reelt alternativ»,
heter det videre i innlegget, før hun på-
peker at Europabevegelsens alternativ
til EØS selvsagt er EU-medlemskap.

Påtroppende leder. Jørn Eggum forventer at Fellesforbundet fortsatt vil støtte opp om EØS-avtalen.
� foto: fellesforbundet

Gerd Kristiansen

Kirsti Methi

NYHETER
4-2015 | Standpunkt | 17

Bestill boka på
neitileu.no SOMMER-

RABATT
Ny redusert pris

kr 249,-

BESTILL
JUBILEUMSBOKA!Bestill jubileumsboka!

Send e-post til bestilling@neitileu.no

Boka koster kun
249,- for medlemmer

Norge er aktiv pådriver i forhandlingene om en
ny handelsavtale for tjenester. Trade In Services
Agreement (TISA) forhandles fram av regjeringen,
sammen med EU, USA og 21 andre land.

TISA-avtalen skal lage et nytt regelverk for hvordan
tjenestenæringen skal reguleres i Norge. For
lokaldemokratiet vil dette få konsekvenser for hvordan
tjenester som vann- og energiforsyning, renovasjon
og avløp, redningstjeneste, de offentlige helse- og
sosialtjenester, offentlig transport, boligbygging og
tiltak innen byplanlegging, byutvikling og utdanning skal
organiseres.

Flere organisasjoner og fagforbund frykter at
TISA-avtalen vil føre økt konkurranseutsetting og
privatisering av tjenester i kommunene.
Selv om regjeringen forhandler fram TISA-avtalen, kan
du kreve et klart standpunkt fra din lokale folkevalgte
om TISA-avtalen. Så langt er TISA-forhandlingene
hemmelige, og ingen vet riktig hva Norge forhandler om
bak lukkede dører.

• Vil din folkevalgt overlate styringen av livsviktige
tjenester til regelverket i en handelsavtale vi ikke
har innflytelse på?

• Vil din folkevalgt støtte en avtale som svekker
offentlig styring av tjenester i din kommune?

• Vil din folkevalgt kreve åpenhet om TISA-
avtalen og hvilke konsekvenser det kan få for
lokaldemokratiet i Norge?

Tid: 10. oktober kl. 13.00-16.00
Sted: Jernbanetorget, Oslo

Lokaldemokratiet
til salgs?
Forsvar folkestyret
- nei til TISA

Folkeaksjonenmottisa.blogspot.no
Fagforbundet.no

Attac.no
NeitilEU.no

Handelskampanjen.no

Demonstrasjon
lørdag 10. oktober:

KOMMENTAR
18 | Standpunkt | 4-2015

Festning Europa under press

«Hjerteskjærende
scener utspiller seg
hver natt ved EUs
ytre grenser i øst,

for eksempel på den transbalkanske
jernbanen mellom Bulgarias hovedstad
Sofia og storbyen Thessaloniki i det
nordlige Hellas, der fortvilte mennes-
ker som forsøker å komme seg inn i
EU ved hjelp av nattog, blir stoppet på
grensen.»
	 Nei, dette er ingen beskrivelse av
situasjonen i vår verdensdel i septem-
ber 2015. Ordene ble skrevet for elleve
år siden og baserte seg på en reise jeg
hadde med tog til Hellas fra Bulgaria i
desember 2002. Formuleringen er hen-
tet fra boka «Et nytt nei» (Spartacus
forlag), som kom ut 28. november 2004,
på tiårsdagens for folkets nei. I boka
forsøkte undertegnete sammen med
tre andre sosialdemokrater å legge pre-
misser ved det vi trodde var inngangen

til en ny EU-kamp. Det ble som kjent
ikke noen EU-kamp i 2005, men en god
del av det vi skrev den gangen holder
seg godt den dag i dag.
	 Når man ser dagens situasjon, er det
nesten skremmende å lese de elleve år
gamle formuleringene om flyktning-
krisen: «Siden 1993 er det dokumentert
at mer enn 5.000 mennesker har mistet
livet i forsøk på å krysse EUs grenser»,
skrev vi i 2004. «Mennesker som er
druknet i Middelhavet eller Gibraltar-
stredet, som er kvalt i lastebilcontaine-
re eller har begått selvmord i en av EUs
mange flyktningeleire. Eksemplene er
mange. Altfor mange.»
	 Tankene går til dagens situasjon
og bildene vi ser på nyhetene nesten
daglig: Desperate mennesker i over-
fylte båter. Folk som bokstavelig talt
forsøker å presse seg gjennom trange
vinduer på overfylte tog. Til de 71
menneskene som ble funnet døde i en

lastebil i Østerrike i slutten av august
2015. Til store grupper med barn og
unge, voksne og gamle, som tar beina
fatt og går langs motorveien på vei
nordover. Og tankene går til treårin-
gen Aylan Kurdi som led den sørgelige
skjebne å bli verdenskjent etter sin død,
i strandkanten i Tyrkia.

Enkeltskjebnens kraft
En sjelden gang skjer det ting som man
aldri glemmer. Enda sjeldnere skjer det
ting som de fleste aldri glemmer. Bildet
av den lille, døde gutten på stranda i
Tyrkia sensommeren 2015 er et bilde
som har satt seg fast i hver enkelts be-
vissthet og er samtidig blitt del av vår
felles, kollektive bevissthet. Vi vil alltid
huske det bildet.
	 Høsten 2015 knaker EU-systemet
i sine grunnvoller. Honnørordene om
«det grenseløse Europa» er erstattet
med murer, piggtråd og lukkete gren-

AV JO STEIN MOEN
standpunkt@
neitileu.no

KOMMENTAR
4-2015 | Standpunkt | 19

Festning Europa under press

Tankene går til treåringen
Aylan Kurdi som led den
sørgelige skjebne å bli
verdenskjent etter sin død,
i strandkanten i Tyrkia
JO STEIN MOEN
Standpunkt 4-2015

ser. Det snakkes om at Schengen-av-
talen er i ferd med å bli irrelevant. Og
at det såkalte «Dublin-samarbeidet»
som bestemmer hvilket land som har
ansvaret for å behandle en søknad om
beskyttelse, kan ha utspilt sin rolle.
Kan hende vil flere land etablere gren-
sekontroller seg imellom, og Ungarns
grensegjerde er kanskje bare begyn-
nelsen. Hvor dette ender, vet ingen.
Festning Europa er under press. Og det
er ingen grunn til å anta at utfordrin-
gene med mennesker på flukt vil avta
med det første.
	 Vi aner konturene av et EU der noen
tar ansvar for mye, mens andre synes å
ha nok med seg selv og/eller sliter med
å få kontroll på situasjonen. Norges
linje virker relativt avventende, mens
Sverige og Tyskland står fram og tar
et hovedansvar. Tida vil vise hvordan
norske myndigheter velger å respon-
dere på vår tids største humanitære

utfordring, de mange syriske flyktnin-
gene.

«Se oss dø»
I kjelleren her på Byåsen har jeg en
gammel VHS-videokassett liggende
øverst på en bokhylle. Den fikk jeg til-
sendt tidlig på 1990-tallet fra NRK på
Marienlyst. Dette var mange år før in-
ternett og CD-rom, og videofilmen var
sendt fra NRK slik at vi i Byåsen AUF
og fylkeslaget kunne se den på kurs og
samlinger. Mange av oss så filmen om
og om igjen. Jeg husker godt at filmen
gjorde voldsomt inntrykk på mange
av oss fordi vi mente det ikke var et
usannsynlig scenario som ble beskre-
vet med dokumentarisk presisjon.
	 Filmen heter ganske enkelt Marsjen
(«The March») og var produsert av
BBC i 1990. Den var en storsatsing som
ble vist på tv samme kveld i hele 20 eu-
ropeiske land, deriblant Norge. Blant

skuespillerne fra mange land var nord-
mannen Sverre Anker Ousdal. Marsjen
var en slags pessimistisk framtidsfabel
som viste et tenkt scenario med mas-
seimmigrasjon fra den fattige til den
rike verden. Fra Afrika til Europa. Ved
hjelp av en blanding av dokumentar-
film og fiksjon ga filmen seerne en dyp
følelse av alvor. Filmens ene hovedper-
son er en sympatisk, empatisk kvin-
nelig EU-politiker som kjemper for å
bedre situasjonen for de fattige og som
besøker flyktningleire og etter hvert
kolonnen med tusener av afrikanere
som tar seg nordover mot Middelhavet
for å ta seg over til Europa. Hun mister
sakte, men sikkert sine illusjoner
	 Den andre hovedpersonen i filmen
er en fattig og karismatisk mann fra
Sudan, kjent som «El Mahdi», som
leder den lange marsjen mot
Europa med en tilsynelatende
enkel, men effektiv logikk: «Vi

Flykter fra
krigen i Syria.
Syriske flyktnin-
ger på jernbane-
stasjonen i Wien
i Østerrike, på vei
videre.
� foto:
�josh zakary (cc)

KOMMENTAR
20 | Standpunkt | 4-2015

Kalender
Les mer om aktivite-
tene her: neitileu.no/
aktuelt/aktiviteter

Oktober
8.10. Re bibliotek:
Vestfold Nei til EU
arrangerer åpent,
gratis møte. Med
Dag Seierstad og
Petter Slaatrem Tit-
land, leder i Attac.
10.10. Oslo: TTIP/
TISA-aksjon
Internasjonale
aksjonsdager mot
TTIP/TISA.
10.10. Mysen:
Fylkesrådsmøte og
åpent møte
Innledninger ved
Dag Seierstad og
Kathrine Kleveland.
15.10. Åmli: Åpent
møte «TISA – ein
trussel mot velferd
og demokrati?»
Foredrag av Rolv
Rynning Hanssen.
17.10. Tromsø: Års-
møte i Troms Nei til
EU. Innledning om
TISA ved SVs Gunn-
hild Johansen.
23.10. Oslo:
Landbrukspolitisk
nettverk i Nei til EU
inviterer til seminar
Korleis påverkar EØS
og TTIP norsk land-
bruk og nærings-
middelindustri?
24.–25.10. Oslo:
Rådsmøte i Nei til
EU. Rådsmøtet er
det høyeste organet
mellom landsmøtene
i Nei til EU.
27.10. Kristiansand:
Vest-Agder Nei
til EU inviterer til
åpent møte om EØS
Kathrine Kleveland
innleder.
28.10. Verdal:
Åpent møte.
Kathrine Kleveland
og Ståle Johansen
innleder om EØS,
TTIP og TISA.
31.10. Sarpsborg:
Åpent debattmøte
om TTIP og TISA
Med Hildegunn
Gjengedal, Lise
Rødland, Rolv Ryn-
ning Hanssen, Svein
Roald Hansen og
Klaus Lintho.

November
13.–15.11. Svolvær:
Landsmøtet i Nei
til EU 2015. Denne
gongen samlast vi i
vakre Lofoten.
21.11. Oslo: Nei til
EU arrangerer jole-
marknad for 20. gon-
gen i år! Kl. 11–16.00.
Teatersalen i BUL.

er fattige fordi dere er rike».
Etter hvert slutter titusener
seg til den saktegående ko-

lonnen med afrikanere, og kampropet
deres blir «Se oss dø».
	 De mener det er like greit å miste
livet i Europas gater som det er å leve
uverdige liv, og dø nytteløst, på det
afrikanske kontinent. Det dramatiske
scenariet og logikken i budskapet gir
meg fortsatt gåsehud og gjør meg frus-
trert. I filmen blir vi vitne til hvordan
EU-systemet og rasjonell realpolitikk
trumfer visjonen om solidaritet, og den
apokalyptiske slutten der hundrevis av
båter krysser Middelhavet og mennes-
kene vasser i land på Europas strender,
er direkte gripende. Men på strende-
ne venter alvorlige EU-soldater med
skarpladde maskingevær. Så lyder det
første skuddet ...
	 Det tenkte dystre framtidsbildet fra
filmen i 1990 framstår dessverre som et
ikke helt utenkelig scenario.

Først og fremst en europakrise
Det finnes mange måter å se på dagens
internasjonale situasjon på. Den
anerkjente nederlandske historikeren
Geert Mak, mannen bak tv-serien
«Europa – en reise i det 20. århundret»,
uttalte til Adresseavisen 23. septem-
ber at «flyktningekrisen er ikke først
og fremst en flyktningekrise, men en
Europakrise». I hans øyne er det en
katastrofe for flyktningene og Syria
når én av fire syrere er drevet på flukt.
«Men at det kommer et antall på 0,25
prosent av EUs befolkning og søker
asyl, er ingen flyktningkrise for Euro-
pa», mener Mak, som slår fast at «Det
er først og fremst en krise at Europa
ikke takler det bedre.» Historikeren

følger opp med å peke på at det som
preger vår samtid er «en dobbel krise
som har samme årsak, Eurokrisen og
flyktningekrisen».
	 Han viser til at europrosjektet og
Schengen-avtalen «bygger på kompro-
misser der forhandlerne ikke greide
å vedta dype nok samarbeid – og ble
enige, så å si på overflaten». Ifølge Mak
er det ikke nok med samme valuta når
man ikke har samme finanssystem.
«Eurokrisen er farlig, fordi euroen er
en giftpille i systemet», sier nederlen-
deren. «Vi prøver å forene helt ulike
økonomiske kulturer. Kløften mellom
nordeuropeisk og søreuropeisk økono-
misk politikk er kjempedyp», sier han,
og det er lett å gjenkjenne den skepsis
mot ØMU og euro som mange av Nei til
EUs medlemmer har kjent på siden før
euro ble innført.
	 Ifølge Mak er også Schengen-sam-
arbeidet resultat av at man valgte
«verken–eller» da man forhandlet seg
fram til systemet: «Du kan starte et
Schengen-samarbeid om grensene,
men trenger egentlig også en felles
grensepolitikk. Nå betaler vi prisen for
at man vek unna de vanskelige spørs-
målene for 10–15 år siden», mener han.
	 Hvorom allting er: Det er i alle fall
hevet over tvil at når eurokrisen og den
økonomiske og politiske ustabiliteten i
Hellas skjer samtidig med økt press på
EUs ytre grenser gjør det situasjonen
meget krevende. Vi får sette vår lit til at
politikere på alle nivåer lar seg motive-
re av det folkelige engasjementet man
ser til fordel for mennesker på flukt og
at man velger en linje preget av solida-
ritet i møtet med den største flyktnin-
gekatastrofen siden annen verdenskrig.

Flere flyktnin-
ger, ny jern-
banestasjon.
Flyktninger sover
der de kan finne
en plass, på Kele-
ti-jernbanestasjo-
nen i Budapest i
Ungarn. �
foto: michael
gubi (cc)

Se filmene selv
ȕȕ Hele filmen «Mar-

sjen» ligger på nettet
og kan ses her: htt-
ps://www.youtube.
com/watch?v=vpUV-
HQu8-xY

ȕȕ En meget god
animasjon/tegnefilm
om bakgrunnen for
flyktningekatas-
trofen finner man
her: http://www.
vagabomb.com/
The-Syrian-Refu-
gee-Crisis-Explai-
ned-Perfect-
ly-With-a-Sim-
ple-Animation-Vi-
deo/

KOMMENTAR
4-2015 | Standpunkt | 21

NY BOK:

Velferdsstatens parasitter

Linn Hernings nye bok, Velferdsprofitørene,
beskriver hvordan en rekke konsern har tjent
hundrevis av millioner på velferdstjenester det
siste tiåret. Ofte skjer inntjeningen på bekost-
ning av brukerne og de ansatte.

Aleris, Akademiet, Norlandia
og Sonans. Mange kjenner
navnene på firmaene som
har toget inn i velferdsmar-

kedet for barnehage, skole og omsorgs-
tjenester de siste par tiårene. Færre
kjenner til hvordan de opererer og hvor
mye de tjener på å drive velferdstilbu-
dene som tidligere var kommunene og
fylkeskommunenes anliggende. Vel-
ferdsprofitørene er et forsøk på å sette
søkelys på denne noe lysskye bransjen,
og på å få fram et faktagrunnlag vi kan
ta debatten om privatisering av velferd-
stjenester på.
	 Boken framstår som godt og grundig
gjennomarbeidet. Dens største svakhet
er nettopp en av bakdelene Herning
påpeker når det kommer til privat vel-
ferd: Offentligheten har ikke krav på å
se regnskap eller bemanningslister, og
derfor er det også vanskelig å vite nøy-
aktig hvordan disse driver og hvorvidt
de bruker fellesskapets midler slik de
skal.

Tar ut enorme profitter
Selv om tilgangen på informasjon er
begrenset, har Herning gjort et grun-
dig arbeid med å gå gjennom de intri-
kate selskapsstrukturene disse kon-
sernene bruker og de få tallene som er
tilgjengelig for å skape et bilde av hva
som foregår. Gjennom dette arbeidet
har Herning funnet en del gjennomgå-
ende trekk for bedriftene hun har un-
dersøkt innenfor barnehage, sykehjem
og skole: Selv om velferdsprofitørene
lar være å ta ut utbytte, fordi dette er
politisk betent, tar de likevel ut enorme
summer i profitt gjennom internpri-
sing, strategisk selskapsstrukturering
og kortsiktige, spekulative investerin-
ger i velferdsbedrifter.
	 Tilsyn har gjennomgående funnet
at slike bedrifter kjøper tjenester av
seg selv til langt over markedspris og
dermed kan ta ut penger av driften på
en måte som er vanskeligere å oppdage
enn om man tar ut utbytte. Den andre
gjennomgående trenden er at vel-
ferdsbedriftene gjør sin inntjening på

BOKOMTALE

Velferds­
profitørene
Av Linn Herning
2015
240 sider

bekostning av kvalitet, bemanning og
vilkår for de ansatte, da spesielt lønn og
pensjon.

Truer med EFTA-domstolen
Hvis alt dette stemmer, hvorfor ser vi
ikke en større debatt i offentligheten
om velferdsbedriftenes framferd?
Hernings svar er at disse bedriftene,
i samarbeid med NHO Service, også
bruker enorme ressurser på å domine-
re historiefortellingen i det offentlige
gjennom produksjon av tvilsom statis-
tikk og harde angrep på kritikere. Slik
får de ofte viljen sin i politikken også.
	 Herning peker også på strategien «å
vifte med EØS-avtalen». På kjent vis
truer velferdsbedriftene med å trekke
små kommuner med lite ressurser, som
vil holde igjen privatiseringen, gjen-
nom lange rettsprosesser i EFTA-dom-
stolen. Bedriftene trenger ikke nød-
vendigvis å ha noen god sak, men for
kommuner som ikke har ressurser til å
følge opp slike saker, er truslene av og
til skremmende nok til at man gir opp å
regulere.

TTIP og TISA
Selv om Hernings beskrivelse av
dagens situasjon innenfor barneha-
ge, sykehjem og skole gir grunn til
bekymring, så kan det være langt
tøffere utfordringer for den nordiske
velferdsmodellen i sikte. Det er også et
tankekors at denne boka først og fremst
handler om den aller mest stuerene
delen av den private sektoren som
driver med velferdstjenester. Står det
såpass dårlig til her, er det grunn til å
anta at vikarbransjen er verre.
	 Herning trekker også fram de to
megaavtalene TTIP og TISA som
trusler for velferden. Det er en relativt
liten andel av velferdstjenestene som
er privatisert eller konkurranseutsatt
nå, men innføres TISA, kan vi få det
største brannsalget av velferdstjenester
i historien. Konsekvensene dersom
norske politikere får Norge med i
TTIP-avtalen er ikke av noe mindre
betydning: Avtalens klausul som gjør at
store selskaper kan saksøke staten for
tap av profitt, vil være en langt alvorli-
gere trussel enn dagens praksis med å
vifte med EØS-avtalen.
	 Dersom dette er en utvikling vi ikke
ønsker, konkluderer Herning, er tiden
inne for å engasjere seg i en kunnskaps-
basert debatt om private selskapers
rolle innenfor velferdsstatens mest
grunnleggende tjenester.

AV TORI AARSETH
tori.aarseth@
neitileu.no

Forfatter Linn Herning. Boken Velferdsprofitørene handler om dem som tjener seg rike på skattefinansierte
velferdstjenester. Hvem er de? Hvordan manipulerer de den offentlige debatten? Og hva skjer når de får ansvaret
for skoleelever, pleietrengende og barnehagebarn? � foto: eivind volder rutle

ORGANISASJON
22 | Standpunkt | 4-2015

TILLITSVALGTE OG MEDLEMMER I VESTFOLD:

– De er
engasjerte og
entusiastiske
– og de får
til mye
– Årsmøtet i 2015 vedtok en ambisiøs
arbeidsplan som styret er i ferd med
å iverksette fullt ut, forteller leder i
Vestfold Nei til EU, Anna Marie Frost.

På årsmøtet i mars ble det ved-
tatt å forsøke å opprettholde
medlemstallet i Vestfold Nei
til EU ved hjelp av verving og

gjenverving, spesielt prøve å få med
kvinner og yngre medlemmer.
	 – Hvis vi ser på tallene fra siste med-
lemsoversikt, er resultatet slett ikke
dårlig, med nesten tusen medlemmer.
Særlig ikke hvis en tar i betraktning at
Vestfold tradisjonelt er et konservativt
ja-fylke, sier Anna Marie Frost.
	 – Det er utrolig viktig at vi opprett-
holder et høyt medlemstall for at vi
skal kunne fortsette å være den politis-
ke kraften på nei-siden som vi har vært
helt siden Nei til EU, eller Nei til EF, ble
stiftet i 1992, sier Anna Marie Frost.

Ønsker yngre medlemmer
Det er ganske høy gjennomsnittsalder
både i styret og i medlemsmassen. For
å forsøke å avhjelpe dette, og styrke
arbeidet blant studenter og unge, har
Vestfold avholdt stands på Høyskolen
i Vestfold og Buskerud, Bakkenteigen,
flere år på rad. Også i år planlegges
det stand og møte i samarbeid med
Ungdom mot EU.
	 – Det er utrolig mange engasjerte
og nysgjerrige ungdommer, og vi har
mange besøk på standen og deler van-
ligvis ut mellom 100 og 150 Standpunkt
på Bakkenteigen i løpet av et par timer,
sier Anna Marie Frost.

Underskriftskampanjen
Årsmøtet 2015 vedtok også at det skulle
avholdes stands i flere byer i fylket i
anledning kommunevalgkampen, og
for å lansere underskriftskampanjen
«Ut av EØS». Vestfold Nei til EU stiller
seg hundre prosent bak vedtaket på
landsmøtet om at EØS-avtalen må sies
opp og erstattes av en handelsavtale.
På sikt må det også presses på for en
folkeavstemning.
	 – Vi i Vestfold er imidlertid klar over
at det skal mye informasjon og opplys-
ning til før folket er helt på linje med
oss her, sier Anna Marie Frost.
	 Den siste oversikten viser uansett at
Vestfold ligger godt an når det gjelder
antallet underskrifter sammenlignet
med de andre fylkene. Det er avholdt
stands i Tønsberg, Larvik, Sande og på
Vivestadmarkedet i Re i løpet av juni og
august. Frost forteller at primus motor
i dette arbeidet er Eli Roald Grinde,
styremedlem i fylkeslaget.

Bokbad på bibliotekene
Vestfold hadde, som de andre fylkene,
forhåndsbetalt og bestilt sin kvote av
Nei til EUs jubileumsbok «Folket sa
nei», skrevet av Dag Seierstad. Denne
ble utgitt i 2014 i anledning dobbel-
tjubileet for Grunnlovens 200 år og
20-årsjubileet for nei-seieren i 1994.
	 – Målsetningen er å selge eller
gi bort alle bøkene. Alle i styret har

fått noen bøker de skal selge. Styret
bestemte seg også for å arrangere
«bokbad» i bibliotek i fylket, i tillegg
til at alle bibliotekene, 14 i alt, fikk et
eksemplar hver av boka, forteller Anna
Marie Frost.
	 Det er på det nåværende tidspunkt
avholdt møter i fire bibliotek i fylket:
i Tønsberg, Larvik, Sandefjord og
Andebu. I tillegg blir det et møte i Re
bibliotek den 8. oktober. Anna Marie
Frost forteller at fylkesstyret søkte UD
om midler og fikk en bevilgning fra
departementet til disse møtene.
	 – Vi var så heldige at vi fikk Dag
Seierstad selv til å komme på de fleste
møtene og innlede om «Folket sa nei»,
om EF/EU-kampene og folkeavstem-
ningene i 1972 og 1994.
	 I tillegg hadde vi forfattere som har
skrevet om dagens situasjon i euro
sonen og EU-landene: Halvor Fjermer-

Det er utrolig viktig
at vi opprettholder
et høyt medlemstall
ANNA MARIE FROST
Leder i Vestfold Nei til EU

1.

1. Eli Grinde og
Anna Marie Frost fra
Vestfold Nei til EU på
stand i Larvik. foto:
lill sæther

2. Det valgte styret
i Vestfold i 2015.
foto: lill sæther

3. Bilde fra ett av i alt
fem bibliotekmøter
vi har hatt i 2015.
Halvor Fjermeros
innleder om situa-
sjonen i Hellas på
Andebu bibliotek.
foto: lill sæther

4. Vestfold Nei til EU
hadde en vellykket
stand på Vivestad-
markedet i august
2015. Kathrine
Kleveland sto på
stand for Senterpar-
tiet denne dagen,
men måtte selvsagt
stikke innom stan-
den, der hun møtte
Heming Olaussen,
som stod på stand
for SV. foto: arne
limkjær, sekretær i
vestfold senter-
parti

4.

2.

3.

ORGANISASJON
4-2015 | Standpunkt | 23

AV LILL FANNY
SÆTHER
Fylkessekretær
lill.saether@	
neitileu.no

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

Standpunkt
Ansvarlig redaktør:
Kathrine Kleveland

Redaktør:
Sindre Humberset

Layout:
Eivind Formoe og
Sindre Humberset

Redaksjon:
Hildegunn
Gjengedal, Tori
Aarseth, Natalie
Hansen og Dag
Seierstad.

Korrektur:
Kjell Arnestad

Opplag: 25 000

Redaksjonen
avsluttet:
24.9.2015.
Medlemskap i Nei
til EU koster 370,–
kroner pr. år, og
kan betales inn til
kontonummer
7874 05 01517.

Trykkansvarlig:
Datatrykk

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

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

Varme ord
Stortingsrepre-
sentant Liv Signe
Navarsete er Stor-
tingets tydeligste
og ivrigste stemme
mot TISA, og vi vil gi
henne gode ord for
det. Hun bidro også
sterkt til at høring på
Modell for inves-
teringsavtaler ble
utsatt. Bra!

Stikk i sida
Nestleder i LO Tor
Arne Solbakken lan-
get ut til Dagsavisen
med at «Å melde seg
ut av EØS-avtalen er
ikke noe alternativ.
Det eneste alternati-
vet vi har til EØS-av-
talen er et fullt
medlemskap i EU.
Det er ikke jeg noen
tilhenger av…» Vi lar
oss overraske over
at nestlederen i LO,
som en demokratisk
medlemsorganisa-
sjon, er såpass kate-
gorisk og forsøker å
lukke en debatt.

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

os, som har skrevet «Uro i Euroland –
Faglig avmakt og sosial motstand i EUs
nye arbeidsliv» og Ingeborg Eliassen,
som har skrevet: «Harde tider – Det
nye arbeidslivet i Europa».
	 – I tillegg hadde vi medlem av Nei
til EUs faglige utvalg, Heidi Larsen, på
møtet i Larvik bibliotek. Hun snakket
om det nye arbeidslivet i Norge. Og vi
vil ha leder av Attac, Petter Slaatrem
Titland, på møtet i Re, sammen med
Dag Seierstad. Han skal snakke om
handelsavtalene TISA/TTIP og Schen-
gen, Frontex og flyktningsituasjonen.

Bredde i styret
Det nye styret representerer flere
kommuner, ulike yrkesbakgrunner
og ulike politiske partier. Leder er
Anna Marie Frost fra Våle, nestleder
er Bjørnar Kristoffersen fra Andebu,
styremedlemmer er Eli Roald Grinde
fra Tønsberg, Heming Olaussen fra
Ramnes og Ragnar Bjerknes fra Re. Va-
ramedlemmer er Anne-Marit Kapstad
fra Sande, Bjørn Rismyhr fra Våle,
Bjørg Bjørnevik fra Barkåker og Aage
Nordahl Nilsen fra Ramnes.
	 Kathrine Kleveland, nyvalgt leder i
Nei til EU fra Holmestrand i Vestfold,
innledet på årsmøtet om sine visjoner
for Nei til EU, samarbeid og allianse-
bygging, aktuelle saker og om hennes
forventninger til fylkeslaget. I tillegg
var det informasjon om og salg av Nei

til EUs jubileumsbok.

Gir ut medlemsblad
For å holde kontakt med medlemmene
i fylket sendes det e-post og tekstmel-
dinger til alle når det er arrangemen-
ter på gang, og det gis i tillegg ut et
medlemsblad «Kommunekontakten»
hvert år.
	 – Årets nummer kom i juni
og omtalte blant annet de flotte
jubileumsarrangementene Vestfold
gjennomførte i 2014. Årsmøtet i 2015
og forrige landsmøte ble omtalt, og i
tillegg var det artikler om utviklingen
og utfordringer fremover og
arbeidslivet, fagbevegelsen og EØS.
	 Vestfold Nei til EU har også begynt
forberedelsene til landsmøtet i Svolvær
i november. Delegasjonen er valgt og
på fylkesstyremøtet i oktober vil den
foreslåtte arbeidsplanen for Nei til EU
for 2016 bli gjennomgått.
	 Anna Marie Frost avslutter med å si
at 2014 og 2015, så langt, har vært gode
og aktive år for Vestfold Nei til EU,
med mange positive arrangement, og
at fylkesstyret ser fram til og gleder seg
til landsmøtet hvor nye byggestener
skal legges for organisasjonen og dens
arbeid.
	 – Bevisstheten er høy i fylkesstyret
på at det er viktig å ha en klar og
målrettet strategi for arbeidet i
organisasjonen, sier hun.

Topp 5
Fem problematiske
EU- og EØS-saker.

1 Schengen
Flyktningkrisen

ved Europas grenser
viser at Schengen
ikke gir mennesker
i nød en human be-
handling. EU virker
handlingslammet. Vi
trenger et rettferdig
og mer solidarisk
asylsystem, som er i
overensstemmelse
med menneskeret-
tighetene og bygger
på FNs flyktningkon-
vensjon. � [Ny]

2 TISA
Norge, EU,

USA og flere andre
land forhandler
om frihandel som
gir mer marked og
mindre styring av
offentlige tjenester.
Forhandlingene er
hemmelige. Vi får
vite mer fra Wikile-
aks enn regjeringen.
� [Uendret]

3 Artikkel
19-for-

handlinger i EØS
Vil Sylvi Listhaug la
EU øke eksporten
av landbruksvarer til
Norge og slik under-
grave grunnlaget for
norsk matproduk-
sjon? Forhandlinge-
ne pågår. [Opp fra 5]

4 Overna-
sjonalt

finanstilsyn
Skal Norge slutte
seg til EUs finans-
tilsyn og avgi suve-
renitet til ESA som
kan overstyre våre
nasjonale tilsyn?
Regjeringen ønsker
det. � [Ned fra 3]

5 Investor-
søksmål

EU og USA forhand-
ler om en handels-
avtale, TTIP, som
skal gi investorer rett
til å saksøke land,
som for eksempel
innfører minstelønn
eller nye miljøkrav,
for framtidig tapt
fortjeneste. Re-
gjeringen vil ha en
slik tvisteløsning i
norske handels- og
investeringsavtaler.
� [Ny]

ENDEPUNKT

Neste
Standpunkt
Frist for innlegg og
andre innsendte
bidrag til nummer
1-2016 er
1. desember 2015.

HILDE LOFTESNES NYLÉN ER PÅ PLASS:

Her er den nye
generalen

I august gjekk Vigdis Hobøl av som
generalsekretær i Nei til EU og
Hilde Loftesnes Nylén gjekk på.
Mange kjenner Hilde frå tidlega-

re. Frå 2007 til 2013 arbeidde ho i Nei
til EU som fagleg sekretær.
	 – Eg hadde lyst til å bli generalsekre-
tær fordi eg har lyst å kome tilbake til
folkerørsla og drive med grasrotsarbeid
igjen. Nei til EU er ein organisasjon
som eg er veldig glad i.
	 – Som generalsekretær får ein vere
med å påverke organisasjonen. Eg
ønskjer å vere med på å bygge ein stor,
sterk og slagkraftig organisasjon.
	 – Vi treng Nei til EU fordi det ikkje
er gitt at neiet frå 1994 vil stå for alltid.
Det er framleis krefter som vil ha No-
reg inn i EU. I tillegg har vi EØS-kam-
panjen som no er i gang. Den er veldig
viktig, og kampen om TTIP og TISA
seglar også opp som svært aktuelle
saker, seier Nylén.

Kjenner organisasjonen godt
I tillegg til arbeidet som fagleg se-
kretær hadde Hilde også ansvar som
landsmøtekoordinator frå 2010 til 2012
og oppfølgingsansvar for fylkes- og
regionssekretærane i 2013.
	 – Eg har jobba i organisasjonen i
seks år, så eg kjenner mange. Men det
har jo kome inn nye folk etter det. Det
at eg kjenner så mange, vil gjere det
enklare for meg å bli kjend med organi-
sasjonen igjen. Og eg vonar at dei som
eg ikkje kjenner frå før, ikkje er redde
for å ta kontakt, seier ho.
	 – Eg tiltrer ikkje med ei program-
erklæring om å endre organisasjonen,
men vi kan alltid bli betre, seier Hilde.
	 – Eg kan bidra med å sjå ting frå
nye vinklar. Vi må utvikle staben slik
at vi kan jobbe godt og effektivt. Og vi
må sikre at lokal- og fylkeslag har alt
dei treng for å drive eit godt grasrots
arbeid. Eg har ingen planar om store
omveltingar, men vil halde fram det
gode arbeidet som blir gjort.

	 Nei til EU har utfordringar med
medlemstalet og økonomien framover.
	 – Der er eit arbeid i gang for å snu
dette, som vi må halde fram med. Vi
ønskjer ikkje å bli færre eller å ha
dårlegare økonomi. Dette vil eg ta fatt i
saman med arbeidsutvalet. Vi må sikre
at organisasjonen er sterk nok til å
halde oppe medlemstalet.

Stor takhøgd i Nei til EU
– Nei til EU er ein veldig spanande
organisasjon. Den femner om så mange
frå ulike leirar, som samlast om ein
ting. Det fører til stor takhøgd i organi-
sasjonen. Vi kan samle oss om ei sak og
likevel vere usamde om så mykje anna.
	 – Det spesielle med Nei til EU er at
det er så mange aktivistar der ute som
driv organisasjonen, dag ut og dag inn.
Eg gler meg til å vere med å jobbe med
dei og utvikle organisasjonen vidare.

– Eg vil vere med å bygge ein stor, sterk og slag­
kraftig organisasjon, seier Hilde Loftesnes Nylén.

Tilbake i Nei til
EU: Hilde Lof-
tesnes Nylén er
tilbake i Nei til EU
etter to år i Vestre
Toten kommune.
– Der har eg lært
mykje om korleis
ein skal få mykje
ut av lite og sam-
stundes levere
gode tenester,
seier ho.�
� foto:
� eivind formoe

AV SINDRE
HUMBERSET
sindre.humberset@
neitileu.no

