
FORSVAR DAGENS AFP-ORDNING!

B-Postabonnem
ent

Returadresse: Raudt
Osterhaus’ gate 27

0183 Oslo

Rødt Nytt
Avisa til Rødt • nr. 3–2008

Sjekk resultatet:
Dersom du går av med AFP,

vil du da få det samme
i pensjon – resten av livet –

som om du hadde
fortsatt i jobb til du blir 67?

Er svaret nei,
bør du stemme nei.

Tariffoppgjøret og pensjonen

Alex er 25 år. Når han blir
pensjonist, vil han tape
4500 kroner i måneden på
pensjonsreformen i forhold
til dagens ordning.

For i så fall er ordninga dårligere
enn dagens.

Sjekk også dette:
Får hver enkelt samme prosent
av lønna i pensjon som nå?
Vil dette også gjelde i 2030 og
2050?
Gjelder dette også alle dem
som ikke har 40–45 år i
arbeidslivet?
Gjelder dette også lavtlønte
og folk som jobber deltid?

•

•

•

•

les mer på side 2 og 3
Alex er lagd av Monica Stabell og Finn Magnus.

Foto: Eva-Lill Bekkevad

Rødt nytt – nr. 3/2008 mars� AFP

LEDER
Torstein Dahle

Jorun Gulbrandsen

– Hva handler pensjonsreformen om?
	 – Å få folk til å jobbe lenger, og å
straffe dem som ikke klarer det. Vi
veit at det er store forskjeller på gjen-
nomsnittlig levealder. En prest blir i
snitt 81 år, en renholder bare 71. Den
nye pensjonreformen gjør at de som
har hatt slitsomme jobber og må gå av
tidlig, blir straffa med lavere pensjon
resten av livet.

«Levealdersjustering»
En viktig del av pensjonsreformen er
den såkalte levealdersjusteringa. Den
innebærer at hvis Statisistisk sentral-
byrå finner ut at ditt kull forventes å bli
et år eldre i snitt, skal din pensjonsal-
der utsettes med åtte måneder. Denne
mekanismen går ut over dem som har
yrker der de lever kortere, mens de som
har yrker der de har hatt et bedre liv og
dessuten lever lenger, får fordelene. De
som har god helse og lettere jobber, ofte
med god lønn, blir premiert.
	 Den nye pensjonsreformen ser bort
fra at det er store klasseforskjeller i
Norge, den omfordeler pensjon fra fler-
tall til mindretall. Vi lever ikke like
lenge i Norge, har ikke like muligheter.

290 000 i 40 år
– Men skal ikke alle få gå av tidlig nå?
	 – Nei! Det er bare regjeringas «gul-
rot». For å kunne gå av med tidligpen-
sjon fra 62 år, må man ha tjent i snitt ca
290 000 kroner i over 40 år! Og hvor
mange har det? Hvor mange kvinner
har ei lønn over 290 000? I over 40 år??
Dessuten er det jo sånn at om du skulle
ha og benytte retten til å gå av ved 62
år, blir du straffa med livsvarig lavere

pensjon, over 20 prosent lavere, enn om
du hadde orka å holde på noen år til.
Dette er dårlig!

Flatt tillegg
– Hva betyr «et flatt AFP-tillegg til alle»,
slik regjeringa vil ha?
	 – Et «flatt» tillegg, et tillegg til alle
uansett om de går av med AFP eller
ikke, er for meg en absurd idé. AFP-
en ble kjempa fram for at de som tren-
ger det, ut fra eget valg, skal kunne
gå av tidligere. I dag benytter cirka
halvparten av dem som har rett til
AFP, seg av ordninga. Dersom alle
skal få det samme tillegget og potten
er den samme, betyr det nødvendigvis
at tillegget blir mindre for den enkelte.
Dette vil ramme dem som ikke orker
eller har mulighet til å jobbe til de er
67 år, fordi pensjon er mye lavere enn
lønn.
	 AFP-tillegget, slik det fungerer nå,
kompenserer for en del av inntekts
tapet. Går du av ved 62, får du beregna
et individuelt tillegg som gir deg samme
pensjon som om du stod i jobb til 67. Jeg
synes ikke det er noe rettferdighet i at
folk som orker å jobbe fullt – med full
lønn og full pensjonsopptjening – til de
kanskje er 72, skal få sin del av AFP-
tillegget. Det er rett og slett ikke dem
AFP er beregna på.

Sikkerhetsnett
Gjennom skatten er vi alle med på å
betale vår andel av fellesgoder. Men
man kan jo likevel ikke kreve utbe-
talt «sin» del hvis man holder seg så
frisk at man ikke havner på sjukehus.
Offentlige velferdstilbud og trygdesys-
temet er der som er et sikkerhetsnett,
som du kan bruke om du trenger det.

For meg er det en parallell til AFP-
ordninga.

Vi har betalt i tjue år
– Hvordan starta AFP-ordninga?
	 – Den starta som tariffkrav fra LO
i 1988, fordi virkeligheten var og er
at så mange har så tunge jobber at de
ikke makter å stå i jobb til de er 67 og
at det var et sterkt ønske om å senke
pensjonsalderen. I begynnelsen gjaldt
den bare 66-åringer. Gradvis har den
blitt utvida til å omfatte folk ned til 62
år, og til tariffavtaler for andre enn dem
som er under LO.
	 Dette er noe som er slåss fram gjen-
nom mange tariffoppgjør, der fagbeve-
gelsen har gitt avkall på lønnsøkninger
for å få på plass ei AFP-ordning. Så vi
har vært med å betale for dette gjennom
tjue år.

Tariffavtaler
Fordi AFP-ordninga er kommet i stand
gjennom tariffoppgjøra, gjelder den
bare der det er tariffavtale. Den gjel-
der de fleste, men ikke alle. Det kan en
ikke kritisere fagbevegelsen for. Det er
en rekke goder som har starta som krav
fra fagbevegelsen og i begynnelsen har
omfatta bare dem med tariffavtale, men
som nå gjelder alle. Et godt eksempel på
det er sjukelønnsordninga. Staten burde
anklages for at ikke alle har en lavere
pensjonsalder. Norge har en av verdens
høyeste pensjonsaldre.
	 Arbeidsgivere som ikke vil inngå
tariffavtaler, burde også anklages. Det
er faktisk sånn i dagens Norge at ikke
alle arbeidsgivere aksepterer at ansatte
krever tariffavtale. Den siste måneden
har det pågått en streik på Sentrum
Røntgeninstitutt i Stavanger, Bergen og
Trondheim, som handla om om få en
tariffavtale.
	 Norge er et kjemperikt land, det
er vi, det vil si folk flest som beta-
ler skatt – ikke den rike overklassen.
Velferdsstaten med folketrygd, sjuke-
lønn, uførepensjon, alderspensjon og
AFP er vår, og den skal vi slåss for! For
lavtlønte i slitsomme yrker som ikke
har tariffavtale, vil det være et kraftig
tilbakeslag om dagens AFP-ordning
blir dårligere. Det er lettere å slåss for
forbedringer hvis man kan peke på go-
de ordninger som finnes, og si at sånn
vil vi også ha det!

Andelen stiger
– Hvordan er økonomien for en AFP-
pensjonist?
	 – Gjennom mediene får man ofte
inntrykk av at alle som har mulighet,
går av med en gang de fyller 62. I vir-
keligheten er det bare et fåtall som gjør

– AFP er vår, og den skal vi slåss for!

«At det skal «lønne seg å arbeide» betyr å straffe dem som ikke
orker det ... Velferdsstaten med folketrygd, sjukelønn, uførepens-
jon, alderspensjon og AFP er vår, og den skal vi slåss for!» Det sier
Gudrun Høverstad i dette intervjuet som medlem av Rødts faglige
utvalg. Hun er også medlem av Norsk tjenestemannslag (NTL).

Gudrun Høverstad er medlem av Rødts faglige utvalg. (Foto: Privat)

Målet med
pensjonsreformen:

å senke statens pensjons–
utgifter med 20 prosent
å presse folk til å jobbe lenger
å ødelegge AFP og tjeneste-
pensjonsordningene i arbeids-
livet
å flytte pensjonen fra offentlig
ansvar til private forsikringer

•

•
•

•

Uttalelse fra landsstyret i Rødt

Sylvia Brustad må
slutte å snakke tall

Sykehus handler om folks helse.
Regjeringen prøver nå å gjennom-
føre kutt ved norske sykehus, som
vil føre til lange ventelister for nød-
vendig behandling. Kuttene vil også
legge økt press på ansatte som løper
mer enn fort nok fra før. Og en
halvhjerta opptrapping av tilbudet
til psykisk syke stopper opp.
	 Alt dette begrunnes med slagor-
det «Balanse innen 2008». Rødt kan
ikke forstå hvorfor den rød-grønne
regjeringen skal kutte i sykehustil-
budet. Så fattige er vi ikke i Norge.

Natt til langfredag vedtok parlamentet
i Hellas en pill råtten pensjonsreform.
Den har vært møtt med omfattende pro-
tester og streiker. Ansatte i banker og
renovasjon, skoler og fabrikker, trans-
port og advokatkontorer, folk i nær sagt
alle slags yrker og jobber har streiket i
dager og uker. Pensjonsutbetalingene
skal reduseres, pensjonsalderen skal
heves med fem år, de som slutter i job-
ben tidligere skal straffes økonomisk,
slik at de blir «demotiverte» til å gjøre
det, mens de som jobber lengre enn
pensjonsalderen, skal få «økonomiske
insentiver».
	 Hvorfor er tiltakene så kjent for
oss? Fordi det er akkurat det samme
som vedtas i hele EU-systemet, også i
Stortinget. Bakgrunnen er ikke at det
blir «for mange gamle» eller at det «man-
gler arbeidskraft». Det er noe regjeringa
sier for å lure folk. Finanskapitalen i EU
har siden det indre markedet ble opp-
retta, ønsket å få tak i de enorme offent-
lige pensjonsmidlene i området. I ste-
det for skattefinansierte pensjoner over
statsbudsjettet ønsker de at folk skal bli
nødt til å betale dyre pensjonspremier
til banker og forsikringsselskaper, som
dermed kan disponere mye mer kapi-
tal. Bare den norske pensjonsreformen
alene vil bety at banker og forsikrings-
selskaper får 2–3000 milliarder kroner
mer å styre over. Det er historiens stør-
ste privatisering.
	 Dessuten: EUs krav til «fri» konkur-
ranse, sammen med den økonomiske
unionen ØMUs krav til de enkelte lands
statsbudsjetter, vil bidra til å presse
fram «samling i bånn» for de gjen-
værende offentlige pensjonsutgiftene i
europeiske land
	 EU skal ha fri flyt av arbeidskraft.
Ulike sosiale ordninger er en hemsko
for den kapitalen som skal konkurrere
om å få tak i den billigste arbeidskraf-
ta.
	 De greske arbeidernes kamp er en
del av den samme kampen som de nor-
ske arbeiderne fører. I Kampen er ikke
over! Pensjonister, skoleelever, studen-
ter, lønnsmottalere, trygdete, – det er
her flertallet ligger, og det er dette fler-
tallets aktive handlinger som kan sørge
for at vi har et godt, offentlig pensjons-
og trygdesystem i Norge, og en fort-
settelse av dagens AFP-ordning. God
kamp videre!

Rødt nytt – nr. 3/2008 mars �AFP

Fra venstre: Iren Nilsen, Mona Korneliussen, Merete Henriksen og Anne Lise
Mjelstad på streikevakt. (Foto: Ivar Jordre)

– AFP er vår, og den skal vi slåss for!
det. Så stiger andelen gradvis. Omlag
70 prosent av dem som har mulighet for
AFP, har gått av helt eller delvis når de
er 66 år.
	 Det er ikke akkurat en luksustil-
værelse å gå av med AFP, man får bare
ca 60 prosent av lønna si. Og er den lav,
sier det seg sjøl at mange rett og slett
ikke har råd til å gå av.
	 – Er dagens AFP-ordning bra nok?
	 – Nei, dagens ordning kunne vært
bedre – bl.a. burde AFP-pensjonen
vært en høyere andel av lønna. Offentlig
sektor har en pensjon som utgjør 66
prosent av sluttlønn. Det burde være
sånn for alle.

67: Samme pensjon
– Men hva er da fint med dagens AFP-
ordning?
	 – Den gjør at når du blir 67 år, får
du samme pensjon som om du hadde
stått i jobb til du var 67, – sjøl om du
har vært AFP-pensjonist. Dette hand-
ler om rettferdighet og solidaritet – du
taper i forhold til kollegaen din som
orker å stå i jobb de siste åra, fordi
lønna er mye høyere enn pensjon, men
når dere begge er pensjonister, får dere
det samme (hvis dere har hatt samme
lønn/opptjening).
	 Det handler om å kunne gå av med
verdighet, om å kunne velge sjøl – uten
«behovsprøving» eller å måtte gå gjen-
nom et trygdesystem, der man risikerer
å bli ydmyka og kanskje få avslag. Jeg
tror mange 60–61-åringer som sliter
med helsa, presser seg sjøl til å jobbe
fram til 62, fordi de da kan gå av uten
at noen andre enn de sjøl skal vurdere
det. Dersom AFP-ordninga blir borte
eller dårligere, vil antallet som søker
uføretrygd i denne aldersgruppa stige.

Seniortiltak
– Hva kan konsekvensen i bedriftene bli,
hvis dagens AFP forsvinner?
	 – Dagens AFP-ordning kan bidra til
at bedriftene legger forholda bedre til
rette for eldre arbeidstakere, i form av
kortere dager og flere fridager, kanskje
i kombinasjon med delvis AFP, rett og
slett fordi det er billigere for bedriften
enn om folk går av med full AFP. Men

dette presset på bedriftene til å bidra til
seniortiltak, kan forsvinne. Regjeringa
foreslår nemlig at bedriftene ikke skal
betale noen egenandel for dem som tar
ut AFP, slik de må i dag.

Fare i offentlig sektor
– Er AFP i offentlig sektor trygg?
	 – Nei. Ordninga er akkurat den
samme som i privat sektor for 62–64-
åringene. Derfor vil AFP-resultatet av
tariffoppgjøret i privat sektor også gjel-
de de offentlig ansatte. Fra 65 år har
mange offentlig ansatte bedre ordnin-
ger enn private, dersom de har full pen-
sjonsopptjening. Men også denne vil
følge endringer i privat sektor.
	 Mange av de «godene» offentlig
ansatte har, er i faresonen. Godene i
anførselstegn, fordi de ikke egentlig
er så gode heller – det er på en måte ei
pakke. Ansatte i offentlig sektor har all-
tid fått høre at de ikke kan være lønns-
ledende, ikke ha så høy lønn som de i
privat sektor – men, de har gode pen-
sjonsordninger. Det har vært en del av
et kompromiss – ok, vi har lavere lønn
et langt yrkesliv, men bedre pensjons-
ordning. Derfor oppfatter mange det
som et avtalebrudd hvis pensjonsord-
ningene blir dårligere.

30 års opptjening for fall
I offentlig sektor er opptjeningstida 30
år. Den vil helt sikkert bli forsøkt he-
va fordi den er i strid med «arbeidslin-
ja». Videre er det sånn at ca. 30 prosent
av offentlig ansatte har særaldersgren-
se, som lokførere og mange i omsorgs-
sektoren. Disse er nå under revidering.
Offentlig ansatte må være på vakt.

Hvem kan fortsette å jobbe?
– Regjeringa sier at du skal kunne jobbe så
mye du vil, sjøl om du har gått av helt med
pensjon. Hvem kan det?
	 – Ikke mange. For eksempel var
gjennomsnittlig avgangsalder (pensjon,
uføre og AFP) 60 år i 2006. Tilsvarende
tall for sjukepleiere er ca. 53 år! Men
det står vel ikke en masse ledige stillin-
ger parat verken i skolen eller på sjuke-
husene, som folk som ikke orker å være
lærere eller sjukepleiere kan fylle, vel?

«Arbeidslinja»

– Hva betyr «arbeidslinja»? Er det galt at
folk skal jobbe så lenge de kan?
	 – Arbeidslinja – det at de sier at det
«skal lønne seg å arbeide» er for meg et
uttrykk for mistillit til folk. Det er det
samme som å si at folk ikke vil jobbe
hvis de ikke blir pressa til det. Alle
veit jo at det «lønner seg å arbeide»,
lønn er jo mer enn f.eks. trygd eller
pensjon. De aller fleste vil gjerne jobbe
hvis de kan og hvis det finnes en jobb
de mestrer. Problemet er jo at det ikke
finnes en jobb til alle, at arbeidslivet har
blitt så tøft at mange ikke klarer å holde
ut – og ikke minst at mange aldri kom-
mer innafor. Det er ikke veldig lett å få

en jobb hvis du f.eks er ung og ufør i
dagens Norge.

Orker ikke
Virkeligheten i dag er at bare ca. en av
ti kvinner (10 prosent) og to av ti menn
(20 prosent) står i full jobb til de er 67
år. Fordi de ikke orker mer. Likevel
vil regjering og storting heve pensjons
alderen i Norge, til tross for at den alle-
rede er en av de høyeste i Europa.

Full pensjon etter tolv år
Og så sier stortingspolitikerne at det
er ikke noe problem, folk kan jo bare
jobbe litt lenger ... De som har feite
pensjonsordninger etter bare 12 år som
stortingsrepresentant!

Full seier ved Sentrum røntgeninstitutt! Uttalelse fra landsstyret i Rødt:

Rødt utfordrer SV
Høyere kvinnelønn nå!
Landsstyret i Rødt mener at like-
lønnskommisjonens forslag om et
lønnsløft for kvinnedominerte grup-
per i offentlig sektor må gjennomfø-
res som et strakstiltak.
	 Rødt har merket seg at SVs leder
Kristin Halvorsen vil diskutere dette
i SV fram til deres landmøte i 2009,
og at det deretter kan bli aktuelt i
en ny Soria Moria-erklæring. Dette
innebærer å utsette gjennomføring
på ubestemt tid.
	 Rødt utfordrer SV til umiddel-
bart å markere støtte til forslaget og
bruke sin makt i regjering til å sikre
gjennomføring i denne stortingspe-
rioden.

Figurene viser en 25-åring som taper ca 4500 kroner måneden på pensjonsreformen, en
45-åring som taper ca 3800 kr og en 60-åring ca 1700 kr. Monica Stabell og Finn Magnus
har laga figurene til Rødt Grünerløkka sitt informasjonsarbeid. (Foto: Eva-Lill Bekkevad)

Sentrum røntgeninstitutt har beslutta å melde seg inn
i arbeidsgiverorganisasjonen Spekter. Det innebærer at
det inngås tariffavtale med AFP for de ansatte.

– Det er full seier for våre krav, sier Gerd Kristiansen, første nest
leder i Fagforbundet. 25 ansatte ved Sentrum røntgeninstitutt streika
fra 15. februar til 25. mars for å få tariffavtale. Nå er kampen krona
med seier.
	 – Streiken har vært viktig, ikke bare for de ansatte ved Sentrum
røntgeninstitutt, men for prinsippet om at alle har rett til en tariffav-
tale. Derfor har de streika på vegne av flere enn seg selv. Det skal de
ha honnør for, mener Fagforbundets nestleder.
	 De streikende har fått stor støtte og det har vært sympatiaksjoner
fra andre fagorganiserte som har bidratt til seieren.
	 Ivar Jordre snakka med dem som streika. Da var de fast bestemte
på å ikke gi seg før avtalen var ordna. Rødt nytt gratulerer.

Rødt nytt – nr. 3/2008 mars� PALESTINA

Hilde Marie Reksjø er sjukepleier og Palestinakomiteens stedlige representant i Palestina. Hun bor i Ramallah på Vestbredden. Her for-
teller hun hva hun har sett.

Drap og bortførelser
– også på Vestbredden
Hilde Marie Reksjø

Jeg kom til Ramallah på Vestbredden 16. januar.
Etter ei uke hadde jeg funnet leilighet, og i løpet av
kort tid hadde jeg fått mange venner og bekjente.
Jeg har vært invitert til mange hjem, også utenfor
Ramallah, og har både fått oppleve og høre hvor van-
skelig situasjonen er også på Vestbredden.
	 Etter den andre intifadaen har det blitt så og si
umulig å få tillatelse av Israel til å reise til den okku-
perte delen. Flere familier har ikke råd til det mest
elementære, underernæring er ikke ukjent, og enkelte
steder kan man se barn gå i gaten og tigge til mat.
	 Kommunikasjonen på Vestbredden er hindret av
den såkalte «sikkerhetsmuren» som slynger seg som en
ond drage gjennom landskapet, og av de ca. 650 kon-
trollpostene som Israel har satt opp. Et sted jeg var,
måtte palestinerne bruke kloakken for å komme ut av
landsbyen (se foto nederst).
	 Det er lite israelsk aktivitet å se i byene og lands-
byene på dagtid, men det betyr lite. Tvert imot har
Israels okkuperende styrker i februar kidnappet og
bortført ca 450 personer, noe som er dobbelt så mange
som vanlig. Dette skjer om natta eller i morgenti-
mene, hvor folk blir tatt ut fra sine egne hjem.

Kulde
I vinter har det vært svært kaldt her. De fleste hus
har ingen varmekilde, og hvis man har noen, finnes
det ikke penger å bruke på brensel. I enkelte hjem
jeg har vært, har man rett og slett satt en jerngryte på
stuegulvet og fyrt i den med ved eller annet som har
vært tilgjengelig. Vi hadde også et snøfall i februar,
som førte til at prisene på frukt og grønt steg kraftig,
dessuten har fallende dollarkurs ført til prisøkning på
vanlige matvarer.

Angrepet på Gaza
Da Israels okkuperende styrker startet sitt kraftige
angrep på Gaza i slutten av februar, kom aggresjo-
nen og sorgen til overflaten på Vestbredden. Det var
demonstrasjoner flere steder. I Jeriko og Hebron kom

jeg ikke inn, fordi israelerne hadde stengt kontroll-
posten. Da jeg kom til Betlehem, hadde kontrollpos-
ten akkurat åpnet etter at det hadde vært sammenstøt
mellom palestinske ungdommer og israelske soldater.
Fem ungdommer ble skadd. I løpet av uka ble enda
flere mennesker skadd og bortført av israelske solda-
ter i Betlehem, bl.a. ble en skadet person tatt ut av
ambulansen og bortført av israelerne.

Drap og bortførelser
På kontrollposten Qalandiya ble jeg vitne til at israel-
ske soldater skjøt tåregass på ungdommer som kastet
stein. Da ungdommene trakk seg tilbake, snek sol-
datene seg langs muren og skjøt med skarpt (se bilde
øverst). Dessverre ble soldatene også oppmerksomme
på at vi var der og tok bilder, så vi fant det tryggest å
forlate området. Senere fikk jeg vite at fire ungdom-
mer ble skadet etter at vi dro.
	 I Ramallah ble en student skutt i hodet under en
fredelig demonstrasjon og døde på vei til sykehus.	
Sammenstøt mellom Israels okkuperende styrker og
ubevæpnet ungdom ble også rapportert fra bl.a.
Hebron, Qalqiliya, Bido og Bi`ìlin. Totalt ble 24 ska-
det og ytterligere en drept i løpet av to døgn.

Studenter drept
Etter at åtte studenter ble drept på en israelsk skole i
Jerusalem, ble stemningen i Ramallah merkbart for-
andret. Det var ingen som viste glede over det som
hadde skjedd. Tvert imot ble det sagt at de ønsket
fred, og ikke flere døde. Samtidig fryktet de for Israels
gjengjeldelse, og byen var så godt som folketom etter
klokka ni om kvelden. Israels okkuperende styrker
har plassert ut tanks flere steder, og bortføringene har
økt i intensitet.
	 De siste to døgnene har det blitt bortført 46 perso-
ner, sannsynligvis også en eller flere fra mitt nabolag,
for i går morges klokka fire var hele området rundt
leiligheten min fullt av israelske soldater. Etter at alle
byene på Vestbredden ble avsperret, åpnet kontroll-
postene igjen i går. Likevel holder alle pusten og ven-
ter på hva som vil skje i dagene som kommer. Jeg tror
mye avhenger av hva Israel velger å gjøre. Jeg ser at
palestinerne nå har mistet tålmodigheten og troen på
det internasjonale samfunnet, og er klar til å reise seg
mot Israel igjen.
	 (Rapporten er avslutta 11. mars 2008.)

Israelske soldater skyter på ungdommer ved kontrollposten Qalandiya. (Foto: Arve Ullebø)

Kloakken er eneste vei ut av landsbyen. (Foto: Hilde M Reksjø, Palestinakomiteen)

bli med i
Palestinakomiteen!
Se www.palestinakomiteen.no

Solidaritet
med den palestinske
fagbevegelsen
konto 0539 16 76617

Boikott Israel!
Se www.boikottisrael.no
– med liste over varer fra Israel

Rødt nytt – nr. 3/2008 mars �PALESTINA

Palestina 1948–2008:

60 år med etnisk rensing
1948 var starten på 60 års blodig kamp mot det palestinske folket. Som kartene nedenfor viser, er de palestinerne som ikke er drevet
på flukt, presset sammen på stadig mindre plass. Kjersti Nordby er medlem av Palestinakomiteens faglige utvalg og av transportlaget
til Rødt. Hun forteller her om det som skjedde i 1948.

Stoltenbergs første regjering fikk ved-
tatt helseforetaksmodellen i ekspress-
fart i 2001. Fra 2002 har sykehuse-
ne blitt underlagt internasjonale regn-
skapsregler, som bygger på regelverket
for private, børsnoterte selskaper.
	 Professor i forvaltningsøkonomi ved
Høgskolen i Hedmark, Bjarne Jensen,
hevder at dette fører til de store under-
skuddene og at disse er konstruerte og
egentlig bare finnes på papiret.
	 Han hevder også at dersom man
hadde fulgt de offentlige regnskaps-
reglene som kommuner og fylker har,
ville det vært overskudd.
	 Han støttes av spesialrådgiver (revi-
sor) i LO, Fanny Voldnes, som har
skrevet flere artikler om emnet i flere
år, og det har ikke manglet på advars-
ler. Hun har i flere innlegg forklart
hvordan internasjonale regnskapsregler
for offentlig sektor utarbeides av Den

internasjonale revisorforeningen IFAC,
uten offentlig deltagelse. Både IMF,
Verdensbanken og to amerikanske ban-
ker samarbeider i dette feltet. Hva er
formålet?
	 Bjarne Jensen er bekymret for at
den folkevalgte kontrollen med vel-
ferdstjenestene forsvinner. Risikerer vi
at helse/velferdstjenester blir overlatt til
det såkalte frie markedet, der profitt er
det eneste saliggjørende?

Bygg og anlegg
Underskuddene skyldes først og fremst
at avskrivninger på bygg og anlegg
føres som utgift, hevder disse to.
	 Et eksempel: Universitetssykehuset
i Nord-Norge (UNN, Tromsø) solgte i
2006 en eiendom på Senja. Salgssummen
endte på 600 000 kr. I regnskapet sto
eiendommen oppført med en verdi på
24,5 millioner. Den regnskapsmessige

verdien minus de 600 000 fra salget
gjorde at de fikk et minus på 23,9 mil-
lioner i regnskapet.

Gisler
Hvis dette er riktig, er det helt utrolig
at sykehusstyrer og direktører godtar
dette. Og hva med storting, regjering
og departement??
	 Jeg skjønner godt at styremedlem
i UNN, Olav Sigurd Alstad (tidligere
ordfører i Narvik), uttrykker at styrene
i helseforetakene er gisler for systemet.
	 Dersom alle styremedlemmer leg-
ger ned sine verv med begrunnelse i at
systemet er forkastelig, så er det kan-
skje håp om hurtigere tilbakestilling
til regnkapsreglene som gjaldt før fore-
taksmodellen?

Er målet privatisering?
Hvis de nåværende regnskapsreglene

dømmer sykehusene til evig og økende
underskudd, er kanskje formålet å gjøre
sykehusene til helt og holdent private
etter amerikansk modell – uten offent-
lig styring? Hvor havner vi da? A-syke-
hus for dem som har råd til dyre, pri-
vate helseforsikringer? B-sykehus for
oss andre?
	 Frp ønsker privatisering og jublet
over helseforetaksmodellen til Jens
Stoltenbergs første regjering, men den
er nå blitt ei tvangstrøye som møter økt
kritikk fra mange hold.
	 Er saken betent? Er det blitt presti-
sje for Jens S?

Kjersti Nordby

Etnisk rensing er «en gjennomtenkt metode fra en
gruppe/personer for systematisk å eliminere en annen
gruppe fra et gitt område, på basis av religiøs,
etnisk eller nasjonal tilhørighet. Metoden innebærer
grov vold og er ofte tilknyttet militære operasjoner.
Metoden tillater brukt alle midler, fra diskriminering
til fysisk utryddelse, og innebærer brudd på mennes-
kerettigheter og internasjonal lov.» (Drazen Petrovic,
anerkjent menneskerettighetsjurist)

Deir Yassin 9. april 1948
9. april 1948 ble Deir Yassin, en fredelig liten landsby
på en høyde vest for Jerusalem, innhenta den rå og
brutale sionistiske opprenskningsplanen Plan Dalet.
Problemet var at den lå i veien for den nye sionistiske
staten Israel, som snart skulle opprettes.
	 Terrorgruppa Stern, som utførte likvidasjoner på
vegne av den israelske hæren Hagana, rykka inn før
sola sto opp. De jødiske soldatene spruta maskinge-
værkuler utover alle hus, allerede da ble mange drept.
Resten av innbyggerne ble samla på torvet og skutt
ned og myrda. En del av kvinnene blei voldtatt, deret-
ter drept. En overlevende forteller hvordan han opp-
levde at familien ble skutt ned: «De tok oss ut en etter
en, skjøt en av våre gamle, og da en av døtrene hans
begynte å skrike, skjøt de henne også. Deretter tok de
min bror og skjøt ham for øynene våre. Da mamma
skrek i smerte, bøyd over ham mens hun bar min søs-
ter i armene sine mens hun ammet henne, skjøt de
henne også.»
	 Sluttresultat: 170 drepte, 30 av dem spedbarn.
Deir Yassin ble fjerna fra kartet og er i dag israelsk
land.
	 Hvis man vil forstå grunnlaget for Palestina-kon-
flikten, må man lese den israelske historikeren Ilan
Pappes bok The ethnic cleansing of Palestine. Her
dokumenterer han grundig hvordan den israelske
krigsmaskinen rulla over Palestina og utsletta intet
anende palestinske samfunn. Operasjonen var leda av

David Ben Gurion, godt planlagt, godt regissert og
gjennomført uten nåde. Erfaringene fra 1948 ligger til
grunn for all seinere israelsk politikk.

1948 oppsummert
31 dokumenterte massakrer ble utført av sionistis-
ke avdelinger. 800 000 palestinere ble fordrevet til
flyktningeleire i Palestina, Jordan, Syria og Libanon.
70 000 hus, 531 landsbyer og 11 større arabiske byer
ble ødelagt. Et ukjent antall palestinere ble drept.

«Facts on the ground» ble etablert som metode.
Demonisering av arabere ble sementert som mennes-
kesyn. En omfattende omskriving av historia: Arabisk
kultur og historie fjernes. Jødisk historie konstrueres
på ruinene av palestinske landsbyer. Palestinsk eien-
dom ekspropriert og solgt på billigsalg til jøder som
eneste lovlige eiere.
	 Og i år skal sionistene feire.

Helseforetaksmodellen – ei tvangstrøye
Dagny Pettersen er medlem av Aksjonskomiteen for Narvik sykehus. Hun skriver i dette innlegget at de store underskuddene til syke-
husene er konstruerte og bare finnes på papiret.

Så mye land har palestinerne blitt frastjålet fra 1946 til 2000
	 Palestinsk og jødisk land 1946 	FN s delingsplan 1947 	 1949–1967 	 2000

Kilde: Occupation magazine (www.kibush.co.il)

folkebevegelsen
For mer informasjon:
Folkebevegelsen for lokalsykehus:
www.lokalsykehus.blogspot.com
og www.fagforbundet.no, se sykehus.

Rødt nytt – nr. 3/2008 mars�

Merete Taksdal

Opplæringa er basert på tre trinn og er
utprøvd i andre krigs- og konfliktom-
råder, ut fra det enkle faktum at lege-
ne ikke er der hvor helseproblemene
er, og derfor må andre folk læres opp
til å redde liv. Vi kaller disse helsear-
beiderne med ulik bakgrunn felles for
«medicer». Medicene lærer å redde livet
på folk som er skada av miner og andre
våpen, men også av trafikkulykker eller
fall fra trær og skråninger, noe som er
aktuelt i de bratte fjellsidene i Nepal.
	 De lærer hvordan de skal undersøke
pasienten på en systematisk måte, drive
enkel kirurgi, god smertebehandling
og gi bedøvelse. Det viktigste er at de
blir gode lærere, og at kunnskapen blir
spredd til flest mulig vanlige landsby-
folk. Det dreier seg om enkle håndgrep
for å holde luftveiene åpen, gi munn-
til-munn behandling, stoppe blødnin-
ger og holde pasienten varm. Når de
riktige tingene blir gjort fort, reddes liv
og lemmer.

Fattigdom
Nepal er et av verdens fattigste land,
inneklemt mellom stormaktene Kina og
India, og med variert geografi og klima.
Befolkninga i landet utgjør i underkant
av tretti millioner og består av et mang-
fold etniske og språklige grupper. Det
store flertallet bor på landsbygda i stor
fattigdom. Sosial urettferdighet med
diskriminering av kasteløse, kvinner og
minoriteter, er noe av årsaken til revo-
lusjonen i landet, som starta 13. februar
1996. Det nylig avvikla kongeveldet ga
goder til byfolk og overklasse, mens
folk på landsbygda mangler grunnleg-
gende helse- og skoletilbud.

Brutal hverdag
For nordmenn flest er det vanskelig å
forstå den brutale hverdagen folk lever
under fra dag til dag, prega av hardt
arbeid og uten noen former for sosiale
sikkerhetsnett. Det er ikke veier, tele-
nett og strøm, og folk må bære vann og
ved og dyrke det de trenger til mat. Bak
de tilsynelatende idylliske terrassejord-
brukene, der hver minste jordflekk er
utnytta, ligger blodslit gjennom gene-
rasjoner.

Sjukdom og tidlig død
Barn dør av sjukdommer som kan fore
bygges ved vaksinering, mødre dør i
fødsel uten profesjonell hjelp, og tuber-
kulose er vanlig. Folk blir funksjons-
hemma fordi de ikke kommer på sju-
kehus, og har for eksempel kroppsdeler
som er sammenvokst og deformert etter
ubehandla brannskader. En gjennom-
snittlig nepaler lever over 20 år kor-
tere enn en nordmann, men på grunn
av de store ulikhetene innen landet er
ikke gjennomsnittstall representative
for virkeligheta på landsbygda. Den er
enda mer brutal.

Til Gorneti på egne bein
Gorneti modellsjukehus er bygd på
dugnad for å skape nepalske løsninger
på nepalske helseproblemer. Det er et
bevis på at det er mulig å gi rettigheter
til folk på bygda. I april kan sjukehuset
feire sin toårsdag. Pasientene undersø-
kes gratis, men må betale for enkelte
laboratorieundersøkelser og røntgen.
Det er nærmere og billigere enn å reise
til India eller en by.
	 Det strømmer til pasienter med
smerter i muskler og ledd, brudd- og
brannskader og plager som krever

operasjoner. For tida jobber Hameed,
en solidaritetsarbeider fra Helselaget,
med akupunkturbehandling, og lærer
opp medicer slik at ikke tilbudet stop-
per når han reiser. Pasientene kommer
fra landsbyene omkring, det kan bety
alt fra noen timers gange til mange
dagsmarsjer. Det finnes ingen annen
atkomst til Gorneti enn på egne eller
andres bein! Sjukehuset har bygd noen
gjestehus, der pasienter og pårøren-
de kan oppholde seg hvis behandlinga
trekker ut i tid.
	 Folk prøver i det lengste å klare
seg med hjelp av de tradisjonelle hel-
brederne, men det er ikke alltid det er
nok. Det finnes lokale jordmødre og
helbredere som kjenner til urtemedi-
sin. Medicene på sjukehuset har nå som
mål å reise rundt i landsbyene og skaffe
oversikt over sammenhengen mellom
levekår og folks helseproblemer. De
skal gi opplæring i hygiene, bygging av
latriner og førstehjelp. Deretter skal de
anbefale hva som bør prioriteres videre
for å gjøre sjukehuset mer profesjonelt.

Dyre dråper
Helselaget og mineskadesenteret ser for
seg to aktuelle områder. Det er fød-
selshjelp og behandling av plager etter
komplikasjoner ved fødsel, og etable-
ring av et verksted der man med lokale
materialer kan lage hjelpemidler for
funksjonshemmete. Begge deler trengs
uten tvil, men må komme gradvis for
at de engasjerte medicene ikke skal bli
fullstendig overbelasta. Første priori-
tet er å få etablert et lite vannkraftverk
som kan gi strøm til sjukehuset. Dette
er prosjektert, men trenger penger. Nå
er det lys fra solceller, men det er ikke
nok. Generatoren startes opp hver gang
det skal tas røntgen, men når all diesel
må fraktes inn til fots, er det dyrebare
dråper!

Der det ikke er leger,
må andre lære å redde liv
Kirurg Hans Husum og sykepleier Merete Taksdal kom i begyn-
nelsen av mars tilbake fra andre opplæringstur for helsepersonell
tilknytta Gorneti modellsjukehus i Rolpa-distriktet vest i Nepal.

Solidaritetsgruppa «Helselag til Nepal», som har samla inn penger
til å sende helselaget, samarbeider med Tromsø mineskadesenter
om prosjektet. Her forteller Merete Taksdal om erfaringene.

Sjuketransport. Slik kan pasienter bli båret i mange dager for å komme til Gorneti. (Foto:
Merete Taksdal)

På vei mot et nytt Nepal
Denne boka gir deg et innblikk i
den dramatiske demokratikampen
i Nepal. Den viser hvilken betyd-
ning dette har for fattigbøndene på
landsbygda. Boka er skrevet etter at
helselagsaktivister besøkte Gorneti
modellsjukehus sist sommer. De
mange intervjuene, sammen med
illustrerende fargebilder, gjør at du
kommer under huden på demokra-
tibevegelsen.
	 Overskuddet av boksalget går
til helselagsarbeidet i Nepal. Boka
koster 100 kroner til vanlig pris
eller 200 kroner til solidaritetspris.
Bestill fra helselagtilnepal@gmail.
com.
	 Innsamlingskonto til helselags-
og strømprosjektet: 6045 09 15745.
Les mer på www.helselagtilnepal.no.

En lokalt ansatt medic på Gormeti-sjukehu-
set, som etter opplæring setter akupunk-
turnåler på ei dame med leddsmerter – det
vanligste problemet. (Foto: Merete Taksdal)

NEPAL

Rødt nytt – nr. 3/2008 mars �

www.sosialisme.no

Mari Eifring til Anne-Grete Strøm-Erichsen:

Det er på tide å vaske seg!
Hent soldatene hjem nå!
Mari Eifring, sentralstyremedlem i Rød Ungdom, holdt appell utenfor Stortinget lørdag 15.
mars. Hun startet talen med å rope ut til forsamlinga: – Vil dere hente soldatene hjem?

	 Vår i Bagdad
	 -03, -04, -05,
	 -06, -07, -08 ...

 	 Dette er Bagdads vår:
 	Ulene fra sirener
 	 Bomberegnet
 	 Den søtlige lukta av friskt
 	 blod og råtnende lik
	
 	 På avstand kjennes ikke
 	 stanken av forkullet framtid
 	 Vi trenger ikke se på bildene
 	 av Bagdads brente barn

 	 Men mødrene i Bagdad
 	 hører skrikene fra
 	 barn som blir befridd
 	fra liv og lemmer

 	 De ser at dødens president
 	 forkynner fred og frihet
 	 med bombefly mens Bagdad
 	 blir befridd av okkupanter

 	 Nå skrives kartet om
 	 Hva kommer etter dette?
 	 Hvem rammes neste gang av
 	 verdenstyranniets vår?

 		 	 Unn-Elin Andreassen

 	 Se også nettstedet «blikkpunkt»
 	 home.online.no/~unnelin/index.cfm

Svaret var et rungende JA! Mari Eifring fortsatte:
	 – Bra, jeg er enig med dere, da er jeg i riktig demo.
Men jeg veit om ei dame som ikke er enig med oss, og
ikke bare mener hun at vi bør ha soldater der, men
hun har makt til å sende dem dit. Dessverre for oss,
eller rettere sagt, dessverre for afghanerne, er denne
dama nemlig forsvarsminister i Norge. Anne-Grete
Strøm-Erichsen sier:
	 – Vi er i Afghanistan fordi vi er invitert av den fol-
kevalgte afghanske regjeringen for å bidra til å skape
fred og stabilitet for det afghanske folk.
	 Nei, Anne-Grete, det er ikke en folkevalgt
afghansk regjering som har invitert Nato for å redde
Afghanistan. Det er ikke demokrati i Afghanistan.
President Hamid Karzai ble utpekt av de vestlige
okkupasjonsmaktene i 2001, og valgene som har vært
siden den gang, har vært dårlige komedier. Karzai
bruker bevisst lokale krigsherrer for å sikre sin makt-
posisjon, og hele det politiske systemet er gjennom-
korrupt. Så de som har invitert Nato til å «bygge opp»
Afghanistan, er ikke det afghanske folket selv, men

beleilig nok, et styre Nato har satt inn etter at de inva-
derte landet.
	 Men Anne-Grete fortsetter:
	 – Vi er i Afghanistan fordi vi stiller oss solidariske
med våre allierte i Nato.
	 Ærlig talt, Anne-Grete. Alle vi som står her i dag,
vet at den eneste grunnen til at vi er i Afghanistan, er
for å ivareta storebror USAs interesser. Dette er ikke
noe annet enn et stormaktsspill, der Norge er med på
laget av frykt for å ikke få leke med USA lenger. Selv
om ikke Norge er direkte inne i Irak, er vi likevel
sterke bidragsytere. For om Afghanistan og Irak er to
forskjellige brikker, er de likevel en del av det samme
spillet. Gjennom at vi bistår amerikanske styrker i
Afghanistan, kan USA sende flere tropper til Irak.
Dette er ikke solidaritet, dette er logring for USA!
	 Forsvarsministeren gir seg ikke:
	 – Vi er i Afghanistan fordi alternativet er at afgha-
nerne kastes ut i en ny langvarig runde med blodig
borgerkrig, som kan destabilisere store deler av regio-
nen.
	 Hvis krig er alternativet, hva kaller du situasjonen
nå, da? En rolig solskinnsdag med boller og brus? Det
er dette som er krig, Anne-Grete! Det er dette som er
destabilisering av Afghanistan! Afghanere blir fengs-
let uten tiltale, torturert og drept i afghanske fengsler.
Kvinner blir brukt som varer i byttehandel, voldtatt
og steina til døde. Opiumsproduksjonen, som skulle
forsvinne med Natos hjelp, har økt med 250 prosent
siden krigen begynte! Det er 1000 sivile afghanere
som dør i krigshandlinger hvert år, 80 prosent av disse
dør av Nato-bomber! Hva annet enn dette er krig?!
	 Norge spiller på de mektiges side mot de svake.
Og da hjelper det ikke å prøve å pakke det inn i et
finere papir og si at vi kun er der for å hjelpe. Som
USAs ambassadør i Norge selv sa denne uka: «Skillet
norske myndigheter trekker mellom Nord- og Sør-
Afghanistan, bygger på en falsk debatt. Ideen om at
det er et skille mellom offensiv og defensiv krigføring
stemmer ikke.»
	 Han har rett. Okkupasjon er okkupasjon. Og vik-
tigere: Okkupasjon kan aldri skape fred og demokra-
ti. Norge har skitne hender, og Anne-Grete Strøm-
Erichsen:
	 Det er på tide å vaske seg! Hent soldatene hjem
nå!

Kjell Horn
Etter lengre tids spaning kan PST endelig vise til resul-
tater. Tre somaliere i Norge er arrestert for å sende pen-
ger hjem – angivelig for å finansiere terrorisme. Nå er
det usikkert om pengene kanskje i sin helhet skal gå til
nødvendig underhold av familiene. Men nok om det.
La oss godta etterretningens påstand om finansiering av
militære operasjoner. Men av hvilket slag? Etter mange
eksilsomalieres oppfatning er deler av landet deres okku-
pert av etiopiske styrker, og administrasjonen er for en
quislingregjering å regne.
	 Da Norge var under tysk okkupasjon greide ganske
mange motstandsfolk å flykte til utlandet. I hvor høy
grad de samlet inn penger for å støtte dem som fortsatte
kampen på norsk jord, vet jeg ikke. Men om de gjorde
det, var det i så fall en støtte til seinere tids helter som
Max Manus, Gunnar Sønsteby og andre som i ettertid
har blitt mer anonyme – folk som utførte handlinger som
i moderne språkbruk var terrorisme, men som i samtiden
ble sett på som motstandsarbeid.
	 Spørsmål til PST: Er det en mulighet for at dagens
somaliere i eksil ser på sin egen aktivitet som støtte for
tilsvarende legitim motstand mot okkupasjon? Og er det
i så fall riktig å legge hindringer i veien for dem i dette
arbeidet?
	 Noen terrorisme av typen 9/11 er det i ethvert fall
ikke snakk om, så vær så snill reserver begrepet for det
det dekker!

Finansiering
av terrorisme

RØD UNGDOM

Fra demonstrasjonen i Oslo 15. mars (Begge foto: Randi Solberg)

ABONNER PÅ
RØDT NYTT!
Rødt nytt er ei gratis avis som
kommer ut 10 ganger i året.

KALENDER

 9. april Oslo
Konferanse om tariffoppgjøret,
AFP og tjenestedirektivet
www.forsvarafp.no

 1. mai over heile verden

 30. mai – 1. juni Oslo
Rødts landsmøte
www.raudt.no

 20.–21. september Oslo
Kvinner på tvers

Sommerleirer

 16.–20. juli Rødt
www. raudt.no

 17.–20. juli Ungdom mot EU
www.umeu.no

 29. juli – 3. august Rød
Ungdom
www.sosialisme.no

Raudt
Osterhaus’ gate 27
0183 OSLO

Nettstad: www.raudt.no

Telefon:	 22 98 90 50
E-post:	 raudt@raudt.no
Konto:	 7874 05 56478
ISSN:	 1504-7660 (avis)
	 1504-7679 (pdf)

Utgjevar:	 Rødt
Trykkeri:		 Nr1Trykk
Redaktør: 		 Jorun Gulbrandsen
E-post: 		 redaksjonen@raudt.no
Redaksjonen avslutta 25. mars

Uttalelse fra landsstyret i Rødt

Rødt støtter Kvenforbundet
Rødt støtter Kvenforbundet i dets kamp for å synliggjøre
det kvenske folket og deres språk og kultur. Kvenene ble i
likhet med samene utsatt for en brutal fornorskningspoli-
tikk, og den norske staten bør snarligst iverksette tiltak for
å bøte på skadene som fulgte av denne.
	 Rødt støtter kravene fra Kvenforbundet om en egen
offentlig utredning om det kvenske folk og dets historie.
Rødt mener det også bør opprettes en statssekretær med
ansvar for de nasjonale minoriteter.

Tidsskriftet Rødt! har kommet med
et ekstranummer med et utvalg
innlegg fra Øgrim-seminaret i
desember 2007.
	 Ekstranummeret kan bestilles
fra roedt@marxisme.no (50 kr pluss
porto), og vil etter hvert bli lagt ut
på tidsskriftets nettsted www.mar-
xisme.no.
	 Til sammen 82 sider med dette
innholdet:

Jan Myrdal: Det är rätt att göra
uppror
Kjersti Martinsen/Halvsøstra:
Irak-rag 2007
Henning Mankell: Den radikala
traditionen
Nina Aldin Thune: Bestehexer
Kjersti Ericsson: Tre dikt
Leikny Øgrim: Kvinner, kvikk-
sølv og teknologi
Jon Michelet: Om astronomi –
med Øgrim mot stjernene
Pål Steigan: Strateg på rote
rommet
Aslak Borgersrud/Jester: Vær så
snill!

	 Hvis du vil abonnere på Tids
skriftet Rødt!, sender du 150 kroner
til konto 6276 05 28108.

•

•

•

•
•
•

•

•

•

Ekstranummer av Rødt!

Bestill også
åttendemars-
nummeret!

Mangfoldig 8. mars i Oslo

www.stopthewall.org/

Bildet er fra Youngstorget i Oslo før demonstrasjonen. Hovedparolen var: Kriminaliser horekundene nå. (Foto: Monica Stabell)

Aktuelt hefte fra Rødt!:

Kvinnelønna
Ny utgave!

Siri Jensen:
Hvorfor tjener kvinner lite?
Hvilke krav bør stilles?
Hvordan slåss?

Bestilles fra Rødt.
Telefon 22 98 90 50
eller e-brev: raudt@raudt.no
Pris: kr 50 pluss porto

Muren som Israel har bygd rundt og gjennom palestinske områder. (Foto: Arve Ullebø)

