
AKTUELLT
INFORMATION TILL ELEKTRISKA INSTALLATÖRSORGANISATIONENS MEDLEMMAR • NR 10 • OKT 2004

F
ot

o:
 L

en
a

N
or

dl
un

d

Ulf Pettersson,
ny utbildningschef på EIO:

Läs mer på sid 3

BOKA 3 NOV!

Ins
tall

atö
rer

nas d
ag

–

Anmäl dig till
Installatörernas
Dag – på www.
installatorerna.com

—Vi måste satsa på
kompetensutveckling!

— Tydliga mål, en strategi för
att nå dem och satsningar på
ledarskap, utbildning och mark-
nadsföring är helt nödvändigt för
att få en framtid värd namnet,
säger Ulf Pettersson.

Från och med september i år
är Ulf Pettersson utbildnings-
chef på EIO. Utbildning av
tjänstemän är ett prioriterat
område som Ulf gärna tar tag i.
— Om inte chefen själv förstår
hur viktigt det är med utbild-
ning, så kommer ingenting
att hända på företaget,
menar han.

— Vi måste få våra medlemsföretag att agera. Ledarskap,
ekonomi och marknadsföring är de områden där vi tänker
satsa rejält, säger Ulf Pettersson.

— Vi borde kunna ha det bättre, kunna ta rätt be-
talt och framför allt, ta betalt för all den kunskap vi har
i huvudet.

Ulf Pettersson menar också att det blir allt tuffare
på marknaden.

— Stora beställare kräver redan i dag dokumenterad
kompetens av dem som lämnar in anbud, något som bland
annat gör det mycket svårt att anlita bemanningsföretag.
Ska vi missa en massa jobb för att vi saknar dokumenterad
kompetens av företagens anställda?

09.30 Mingel, registrering m m
10.00 Välkommen till
Installa törernas Dag!
10.10 Marknadstrender
i installationsbranschen
10.45 Underhållning
11.00 Paneldiskussion 1. Installa-
törernas roll i energieffektiviseringen.
11.55 Diplomutdelning, IUC
12.00 Lunch
13.00 Paneldiskussion 2. Hot och
möjligheter med de nya EU-länderna.
14.00 Underhållning
14.15 Paneldiskussion 3. Sam arbe-
te i byggprocessen. Hur och vilka?
15.15 Paus
15.30 En titt in i framtiden
Omvärldsanalytikern Wolfgang Heller
tar oss med på utfl ykt i framtiden
16.10 Slutsatser
Jonas Hallberg summerar dagen
16.20 Avslutning med
enklare förtäring

Nu är AB 04-
be s tämmelserna
klara
Arbetet med att förnya AB 92 star-
tade redan 2001. Det som först skulle
vara en mindre översyn av dokumen-
tet blev ett betydligt mer omfattande
arbete och kom att dra ut på tiden.

Nu är dock arbetsgruppen över-
ens om de ändringar som snart fi nns
tillgängliga i trycksaken ”Allmänna
bestämmelser för byggnads-, anlägg-
nings- och installationsentreprena-
der” (AB 04).

Styrelsen för Byggandets Kon-
traktskommitté (BKK), tog beslut om
det nya innehållet den 12 oktober.
För ytterligare information:
Åsa Kjellberg Kahn,
asa.kjellberg-kahn@eio.se
08-762 75 64

EIO-AKTUELLT nr 10 • 20042

INLEDAREN

Ansvarig utgivare: Hans Enström, 08-762 75 77

Redaktion: Lena Nordlund, 08-762 75 58, lena.nordlund@eio.se

Peter Olofsson, 08-762 75 71, peter.olofsson@eio.se

Redaktionsråd:
Lars G Andersson, 08-762 75 69, lars.g.andersson@eio.se

Ulf Pettersson, 013-25 30 40, ulf.pettersson@eio.se

Tord Martinsen, 08-762 74 71, tord.martinsen@eio.se

EIO-Aktuellts adress: Box 175 37, 118 91 Stockholm

Besöksadress: Rosenlundsgatan 40

Produktion: Odelius New Media, 08-445 87 80. #2860

Tryck: Norrmalmstryckeriet

Adressändringar: Åsa Anderberg, 08-762 74 72, asa.anderberg@eio.se

Välkommen till EIO!
Nya medlemmar augusti–september 2004

EIO-AKTUELLT

Östgöta-Sörmlands
distriktsförening
Adams Elservice, Motala

Skånes distriktsförening
Add-Power AB, Ängelholm
Valentinssons Elfi rma, Sjöbo

Sydöstra Sveriges
distriktsförening
El-Tjänst i Vätterbygden AB,
Bankeryd

Finansdepartementet föreslår två
nya regelverk för att komma till
rätta med skattefusk inom bygg-
sektorn. Förslagen bygger på Bygg-
kommissionens förslag SOU 2002:
115 ”Skärpning gubbar”.

BYGGENTREPRENADAVDRAG
Det första förslaget innebär att upp-
dragsgivaren av en byggverksamhet
ska göra ett byggentreprenadavdrag
från den ersättning som betalas ut till
uppdragstagaren. Avdraget föreslås
vara 20 procent av ersättningen ex-
klusive moms.

I underlaget ska ingå både er-
sättning för uppdragstagarens arbets-
kostnader och kostnader för material
och övrigt. Byggentreprenadavdrag
ska även göras vid hyra av byggar-
betskraft.

Förslaget omfattar även utländska
uppdragsgivare och uppdragstagare
som saknar fast driftställe i Sverige.
Däremot behöver inte privatperso-
ner som ger ett uppdrag att utföra
byggverksamhet göra avdrag.

Åtgärder mot
skattefusk i byggsektorn
Svart arbetskraft och momsfusk
ska förhindras genom ett en-
treprenadavdrag och genom att
uppdragsgivaren blir momsskyl-
dig. De nya reglerna föreslås
gälla från 2006.

Det avdragna beloppet ska till-
höra uppdragstagaren men betalas in
direkt till Skatteverket av uppdrags-
givaren. Det ska sedan användas för
att betala uppdragstagarens skatter
och avgifter.

Om uppdragsgivaren inte gör
något byggentreprenadavdrag kan
han bli betalningsansvarig för upp-
dragstagarens skatter och avgifter
upp till det belopp som han borde
ha dragit av.

UPPDRAGSGIVAREN KAN
BLI MOMSSKYLDIG
Det andra förslaget innebär att upp-
dragsgivaren kan bli momsskyldig,
så kallad omvänd skattskyldighet,
i vissa situationer.

När ett uppdrag ges att utföra
byggverksamhet eller när bygg-
arbetskraft ska hyras ut så är det
uppdragsgivaren som ska betala in
momsen. Reglerna ska gälla både
när utländska och svenska företag
utför byggverksamhet i Sverige. De
ska däremot inte gälla när uppdrags-
givaren är en privatperson.

De nya reglerna föreslås träda
i kraft den 1 januari 2006.

Tommy Larsson (t v) driver
El-Tjänst i Vätterbygden AB i
Bankeryd tillsammans med Ste-
fan Ringqvist (t h). Företaget har
också en anställd.

— Allt som rör kvalitets- och
miljöfrågor blir ju bara mer och
mer. Man ska upprätta miljö-
planer och det krävs rätt mycket
i de förfrågningar som vi får

från våra kunder. Så vi tänkte
att vi kunde få lite hjälp med det
arbetet, inte minst information
kring dessa frågor och även en
del råd. Vi tyckte också att EIO:s
utbildningar, som fi nns fortlöpande,
verkar bra. EIO-Q är vi mycket
intresserade av.

— Vi var på introduktionsdagen
hos EIO nyligen och fi ck mycket
bra information. Där fi ck vi veta
ännu mer om hur vi kunde ha nytta
av EIO. Det är ju också bra att man
kan få hjälp med juridiska spörsmål
om man någon gång skulle hamna i
en konfl ikt av något slag.

— Alla dessa mallar och
blanketter som man får tillgång
till är också bra. Nu behöver man
inte sitta och göra sådana själv,
allt fi nns på nätet att tanka ner.
Sedan verkar det ju fi nnas mycket
material som man kan beställa
från EIO. Det här med olika rabat-
ter kände vi inte till från början, så
det kom som en extra bonus när vi
blev medlemmar.

För ytterligare information
Lars G Andersson 08-762 75 69

lars.g.andersson@eio.se

Regeringens byggsamordnare
kommer till Installatörernas Dag
Sonny Modig, projektledare på Boverkets Byggkostnadsforum,
utsågs den 7 oktober till regeringens byggsamordnare. Dagen
efter utnämningen rapporterade Tidningarnas Telegrambyrå
(TT):

”Byggsektorn har fått mycket skäll under årens lopp. Bran-
schen har anklagats för karteller, höga priser, slarv, byggfusk,
revirtänkande och liten förändringsvilja.

— Jag har skällt som en bandhund. Men nu ser jag en vilja
till förändring. Den vill vi hålla i, motiverar bostadsminister
Lars-Erik Lövdén beslutet att tillsätta en man som ska mana
på förändringsarbetet.

I regeringens pressmeddelande sägs att Sonny Modig ska
”bygga upp och samordna ett utvecklingsprogram för sek-
torn”.

Än så länge vet vi förstås ingenting om installatörernas roll
i detta utvecklingsprogram. Men man måste ju förmoda att
den nye byggsamordnaren räknar med oss installatörer som en
viktig part av fl era inom byggsektorn.

På Installatörernas Dag den 3 november är Sonny Modig en
av deltagarna i den i sammanhanget mycket intressanta
paneldiskussionen ”Samarbete i byggprocessen – hur och
mellan vilka parter?” Det ska bli intressant att höra om hans
idéer för hur elinstallatörer och andra installatörer kan göra
för att få mer att säga till om i planeringsfasen av ett bygge.
Om det nu är så att det fi nns ”en del problem inom byggsek-
torn”, är jag ganska övertygad om att ett sätt att
komma till rätta med problemen är bättre samar-
bete mellan parterna i byggprocessen.

Kom till Installatörernas Dag den 3 november
och hör hur sådana samarbeten ska gå till!

Peter Olofsson
informationschef EIO
peter.olofsson@eio.se
08-762 75 71

EIO-AKTUELLT nr 10 • 2004 3

Ulf Pettersson vet vad han talar
om. Sedan 1988, då han värvades
till EIO från Tekniska Verken i
Linköping, har han arbetat med
bransch- och utbildningsfrågor.

— Ärligt talat hade jag ingen
aning om vad jag gav mig in i, när
jag tackade ja till erbjudandet om
att bli EIO:s distriktsrepresentant i
Linköping för Östgöta-Sörmland,
säger han. Men jobbet passade mig
som hand i handsken.

Fem år senare kom en förfrå-
gan från Elbranschens Centrala
Yrkesnämnd (ECY) i Nyköping.
Ville Ulf möjligen ta hand om
utbildningsfrågor inom ramen
för ECY?

— Det ville jag!
I nio år pendlade Ulf Petters-

son två timmar om dagen för att
ta sig till och från jobbet i Ny-
köping.

35 MILJONER KRONOR
FÖR EN LÄRLING?
På ECY var han ansvarig för cent -
rala yrkesnämndens kansli och
fokuserade på lärlingsfrågor och
allmän fortbildning av mon -
törer.

— 35 miljoner kronor för en
lärling, kan det vara något för ett
företag? Låter det som ett dåligt
skämt?

— Det är det inte, det är fullaste
allvar, betonar Ulf Pettersson. Det
är vad lärlingen kostar företaget
om han eller hon stannar i 35 år
som anställd. Mot den bakgrunden
bör man faktiskt göra mer än att
bara kolla ett personnummer vid
anställningen.

Från och med september i år
är det även utbildning av tjänste-
män inom EIO Kompetens som
pockar på Ulf Petterssons insatser,
och det är ett mycket prioriterat
område.

Utbildning av tjänstemän – prioriterat
område för EIO:s nye utbildningschef
— Om inte chefen själv förstår hur viktigt det är
med utbildning, så kommer ingenting att hända
på företaget, menar EIO:s nye utbildningschef,
Ulf Pettersson.
— Ledarskap, ekonomi och marknadsföring är de
mest prioriterade områdena inom den nya stabs-
funktionen EIO Kompetens, och här tänker vi
satsa rejält. Vi måste helt enkelt få våra medlems-
företag att agera.

Ulf Pettersson är en entu-
siastisk man, som helhjärtat gil-
lar sitt arbete. Därtill är han realist,
vilket gör att han suckar tungt när
han skärskådar branschens tidigare
intresse för utbildning.

— Jag vet att 75 procent av våra
medlemsföretag består av en hand-
full personer, som jobbar jämt. Jag
vet också att cheferna nätt och jämt
hinner med det dagliga arbetet.
Om företaget dessutom växer, så
krävs ökade satsningar på ekonomi,
personal, arbetsmiljö, kunskaper
om förordningar och regelverk,
kunskaper som företagsledarna
ofta saknar.

STOPPA KRÄFTGÅNGEN
— Men det hjälps inte, säger Ulf.
Om vi inte satsar på kompetens-
utveckling, på fortbildning och på
att värva personal som är mer än
”bara” elektriker, så kommer vi att
fortsätta kräftgången.

Låga marginaler, en bransch i
stagnation och massor av missade
möjligheter – så ser det ut i dag.

— Och det är framför allt vårt
eget fel, menar Ulf vidare. Vi gör
som vi alltid gjort. Det har ju fun-
kat hittills. Men vi borde kunna ha
det bättre, kunna ta rätt betalt för
rätt tjänster och framför allt satsa
på att ta betalt för all den kunskap
vi har i huvudet.

KONKURRERA MED
BÄTTRE UTBILDNING
Som exempel nämner Ulf avance-
rade larminstallationer.

— Varför lämnar vi de job-
ben till låssmeder och andra, när
vi själva skulle kunna göra jobben
bättre?

Han har redan en del av sva-
ret klart:

— Därför att vi väntar med att
utbilda oss tills vi fått ett uppdrag,

som kräver det! I stället borde vi
utbilda oss för att sedan kunna kon-
kurrera och få de mer avancerade
uppdragen!

Ulf Pettersson menar också
att det blir allt tuffare på mark-
naden.

DOKUMENTERAD
KOMPETENS KRÄVS
— Stora beställare kräver redan i
dag dokumenterad kompetens av
de som lämnar in anbud, något som
bland annat gör det mycket svårt
att anlita bemanningsföretag. Ska
vi missa en massa jobb för att vi
saknar dokumenterad kompetens
av företagens anställda?

Elföretagen måste dessutom
bestämma vart de är på väg. Hur
ser målet för verksamheten ut?
Vilka resurser behöver företaget
för att nå dit? Finns kompetensen
redan eller ska man satsa på fort-
bildning eller ny personal? Och
hur hittar man rätt i den snåriga
djungeln av utbildningar?

— Som det är nu, sätter vi
krokben för oss själva. Vi ser hellre

—Vi måste satsa på kompetensutveckling och att värva personal som
är mer än ”bara” elektriker, säger Ulf Pettersson, som har utnämnts
till ny utbildningschef i EIO.

EIO Kompetens –
en ny stabsfunktion
En ny stabsfunktion – EIO
Kompetens – har inrättats
inom EIO. Chef för verksam-
heten är Ulf Pettersson.
Inom EIO Kompetens samlas
alla utbildningsfrågor inom
elteknikbranschen.
Högprioriterat område är
kompetensförsörjning och
kompetensutveckling i elföre-
tagen, till exempel utbildning
av chefer och tjänstemän.

problemen än möjligheterna. Det
håller inte att ta en dag i taget och
vänta på att jobben knackar på dör-
ren. Tydliga mål, en strategi för att
nå dem och satsningar på ledarskap,
utbildning och marknadsföring är
helt nödvändigt för att få en framtid
värd namnet, slutar Ulf.

För ytterligare information
Ulf Pettersson, 013-25 30 40,

ulf.pettersson@eio.se

Foto: Lena Nordlund

EIO-AKTUELLT nr 10 • 20044

Skövde har utarbetat en ny form
av praktisk arbetslivsorientering,
prao, inom elbranschen som nu
ska spridas i hela landet.

Modellen kan även tjäna som
förebild för andra program i gym-
nasieskolan.

Skövdemodell för prao sprids i landet
Det här är den andra
artikeln om elprao i
Skövde; den första var
införd i EIO-Aktuellt
nr 4 2004 på sidan 5.

— I vår typ av verksamhet
har vi svårt att kunna erbjuda ett
meningsfullt mottagande under
en hel vecka. Det räcker med en
intensiv dag.

PRAOTIDEN OMFATTAR
TVÅ VECKOR
Fyra av eleverna i förra höstens
försök är David Georgsson, Emi-
lia Blomqvist, Emil Johansson och
Mikael Fagerlind.

En av dem hade bestämt sig
från början; de andra fi ck hjälp av
praotiden att besluta.

— Min uppgift nu blir att spri-
da Skövdemodellen till hela landet,
säger Ulf Pettersson. Det fungerar
bra på mindre orter men i storstä-
derna fungerar det inte alls.

— Prao kan dessutom minska
antalet felval i gymnasieskolan. I
vissa program sker 30–40 procent
avhopp.

Elprogrammet i Skövde med
fyra inriktningar tar in 32 elever
varje läsår.

— Modellen är jättebra, tyck-
er rektor Johan Rahmberg. Mitt
önskemål är att fl er program på
Kavelbrogymnasiet kan arbeta på
det här viset.

För ytterligare information
Ulf Pettersson 013-25 30 40

Ny SEK
Handbok 437
”REPARATION OCH ÖVERSYN
AV ELUTRUSTNING FÖR
OMRÅDEN MED EXPLOSIV
GASATMOSFÄR”

SEK Handbok 437, 102 sidor,
behandlar reparation och översyn
av utrustning som används i om-
råden där explosiv gasatmosfär
uppträder. Stommen i handboken
utgörs av den internationella
standarden IEC 60079-19 från
1993, som trädde i kraft som
svensk standard med beteck-
ningen SS-IEC 60079-19 och
som här återges på engelska och
i svensk översättning.

Handboken motsvarar de
önskemål om en utgivning av
regler för reparation och översyn
av elutrustning i områden med
explosiv atmosfär som framförts
sedan den nya standarden med
regler för kontroll och underhåll
av elinstallationer i områden med

sista året i grundskolan om deras
attityder till olika utbildningar i
gymnasieskolan, säger Ulf Pet-
tersson.

— Intervjuer med dessa ung-
domar avslöjade att praotiden
hade stor betydelse för deras val
av utbildning. Större betydelse än
någon hade anat.

FÖRÄNDRADES
Men det var inte bara att trycka på
knappen och säga: ”Då kör vi!”

Intresset från elbranschen (det
fi nns 2 600 installationsföretag i
landet) att ta emot praktikelever
från grundskolan var svagt. Det
stod snabbt klart att upplägg-
ningen av praktikveckorna måste
förändras.

Skövdemodellen innebär att
eleverna får känna på arbetsförhål-
landena inom ett brett fält av hela
elbranschen: Installationsföretag,
grossister, elektronik- och datafö-
retag, kraftverk, elverk, distribu-
tionsföretag – i stort sett alla som
har något med el att göra.

POSITIVT
Den här diversifi eringen har fått
ett positivt mottagande, försäkrar
Roger Jonsson från Elektrobyrån
och Jonas Berlin från grossistfö-
retaget Ahlsells:

Under förra hösten prövades
den nya typen av praoveckor av
sju elever i år 10 i grundskolan
med gott resultat. Fortsättning
följer i höst.

Bakom försöket står Elbran-
schens centrala yrkesnämnd, ECY,
som är ett samarbetsorgan mellan
arbetsgivare och fackförbund.

ÖVERRASKNING
ECY vände sig till fyra kommu-
ner i Sverige, däribland Skövde,
som var ensam om prao i det här
utförandet.

— Vårt intresse väcktes efter
en utredning bland 1 000 elever i

explosiv gasatmosfär 2000 gavs
ut i SEK Handbok 427.

Den planerade serien med
Ex-handböcker från SEK är nu
komplett.

Dessa omfattas av:
• Hb 426, utg 3, 2004, Klassning

av explosionsfarliga områden
– Områden med explosiv gasat-
mosfär. Art nr 05 1711.
Pris för medlem 498 kr/st,
övriga 548 kr/st.

• Hb 427, utg 2, 2004, Elinstal-
lationer i explosionsfarliga om-
råden – Områden med explosiv
gasatmosfär. Art nr 05 1712.
Pris för medlem
463 kr/st, övriga 509 kr/st.

• Hb 433, utg 1, 2003, Statisk
elektricitet i explosionsfarliga
områden. Art nr 05 1717.
Pris för medlem 356 kr/st,
övriga 410 kr/st.

• Hb 437, utg 1, 2004, Repara-
tion och översyn av elutrust-
ning för områden med explosiv
gasatmosfär. Art nr 05 1721.
Pris för medlem 415 kr/st,
övriga 477 kr/st.

Alla priser är exkl. moms och
frakt.

Medlemmar beställer smidi-
gast genom Webbshopen på hem-
sidan eller skicka din beställning
med e-post till order@eio.se eller
faxa till: 026-24 90 10,

EIO:s Förlagsservice, 811 88
Sandviken, tel: 026-24 90 28,
Internet: www.eio.se

För ytterligare information
Johan Lysholm 08-762 75 78

johan.lysholm@eio.se

Lärlingsstatistik från
Elbranschens Centrala
Yrkesnämnd, ECY

År Utfärdade Registre-
 lärlings- rade
 certifi kat lärlingar

1987 912 1 563
1988 1 051 1 720
1989 1 065 1 731
1990 1 083 1 562
1991 1 026 690
1992 872 182
1993 480 154
1994 264 316
1995 283 512
1996 367 562
1997 748 504
1998 707 791
1999 693 775
2000 785 997
2001 834 928
2002 826 911
2003 923 703

Detaljerad statistik per ELY-
område fi nns från år 1997 på
ECY:s hemsida: www.ecy.com

Den nya model-
len för prao

kan tjäna som
förebild för

andra program i
gymnasieskolan.

Praotiden har
stor betydelse

för ungdo-
marnas val av

utbildning visar
en undersökning

bland 1 000
ungdomar.

Text: Leif Waltersson,
Skaraborgs läns Allehanda

ulf.pettersson@eio.se

EIO-AKTUELLT nr 10 • 2004 5

När det bestämdes att de nuvarande
standarderna skulle uppdateras, var
ett av villkoren att inga nya ”skall-
krav” fi ck tillkomma. Nu när de
nya versionerna börjar bli klara,
kan man dock konstatera att det
ändå blir lite förändringar. Därför
blir det också en övergångstid för
att företagen ska hinna ta till sig
ändringarna och omsätta dem i
verksamheten.

— Jag tror att det kommer att gå
bra för de fl esta företag, säger Sara
Andersson, som arbetar som konsult
i verksamhetsutveckling på Effort
Consulting AB i Mölnlycke.

BÖRJA SNARAST!
Sara Andersson är civilingenjör
inom miljö- och vattenteknik. Hon
sitter med i det svenska forumet
för hantering av standarderna, SIS,
i en kommitté där deltagarna för
fram sina åsikter om ISO 14001 och
14004. Sedan för kommittén fram
de svenska åsikterna i den interna-
tionella ISO-organisationen.

Företagen ska nu klara uppda-
teringsarbetet på 18 månader. I juni
2006 måste allt vara klart.

— Det viktiga är att företagets
ledning inte väntar med att sätta
igång arbetet, utan börjar så fort
som möjligt. Det är ju bättre att
anpassa sig i egen takt än att vara
jagad av tidspress, betonar Sara.

VIKTIGT ATT
FÖRTYDLIGA TEXTEN
Att förtydliga texten har känts
angeläget, menar Sara Anders-
son som har arbetat en hel del
med att hjälpa företag att tyda de
befi ntliga texterna.

— Men jag tycker att det är
vettigare att kunna lägga resurser
på det praktiska arbetet i stället för
att behöva fundera över vad texten
i standarden betyder, säger hon.

Även den vägledande standar-
den, ISO 14004, har ändrats en del.
Sådant som kunde leda till tolk-
ningsdiskussioner har rensats bort
och fl er exempel har vävts in.

En ökad samstämmighet med
ISO 9001 har också stått på mångas
önskelista.

ISO 14001 ändras
– hur berörs elföretagen?
Alla medlemmar som miljöcertifi erats enligt ISO 14001 vet vilket omfattande
arbete som ligger bakom certifi eringen. I december kommer de nya standarderna
som ISO-organisationen enats om, ISO 14001 och ISO 14004.

— Det är tyvärr fortfarande så
att ISO 9001 och ISO 14001 skil-
jer sig åt på en del punkter där det
borde kunna stå samma sak. Därför
har ISO-organisationen tillsatt en
utredningsgrupp som ska titta på
skillnader och likheter i miljö- och
kvalitetsledningsstandarderna, så
att de ska bli så samstämmiga som
möjligt, säger Sara.

ÖKADE KRAV
PÅ UPPFÖLJNING
— En av de punkter som uppda-
teringen har fokuserat på är att
förtydliga vilka dokument som
måste fi nnas. Resten är upp till
verksamheten att bestämma.

Nytt är också ökade krav på
uppföljning, att man ska kunna visa
att man gjort de förbättringar man
planerat.

De nya standarderna ställer
större krav på företagen att bevisa
kompetens. Samtidigt har företags-
ledningen frihet att bestämma hur
de skaffar sig den här kompeten-
sen, genom kurser, lärlingssystem,
studiebesök, träning osv.

För ytterligare information:
Sara Andersson, 031-88 77 93

sara.andersson@effort.se

Det är mycket nytt att tänka på
när de nya ISO 14000-standar-
derna kommer. EIO inbjuder
till en kurs där de viktigaste
punkterna tas upp. I kursen
ingår också hur företagens
affärs- och miljömål kan
utvecklas på ett positivt sätt.
Föreläsare är Sara Andersson.

Boka:
17 november 9–16 i Malmö
18 november 9–16 i Göteborg
24 november 9–16 i Stockholm
(Arlanda)

Pris inklusive lunch och kaffe,
3 700 kr + moms.

Anmäl dig senast den 2 november 2004
per telefon 08-762 75 75 eller till inger.grape@eio.se

VÄLKOMMEN!

BOKA ISO 14001-KURS
NU OCH LYSSNA PÅ
SARA ANDERSSON!

— Jag tror att det
kommer att gå
bra för de fl esta
företag, säger
Sara Andersson,
som arbetar som
konsult i verksam-
hetsutveckling på
Effort Consulting
AB i Mölnlycke.

F
ot

o:
 P

er
 W

et
te

rs
ta

m
F

ot
o:

 F
re

dr
ik

 D
av

id
ss

on

EIO-AKTUELLT nr 10 • 20046

TYCKT & TRYCKT I PRESSEN

Många driftiga mindre och medel-
stora företagare upplever att det
är en ganska ensam tillvaro. Även
småföretagare sitter i samma båt,
och har få personer att bolla idéer
med. De andra företagen på orten
är i regel snarare konkurrenter än
kollegor.

För två år sedan bestämde
sig EIO:s representanter i re-
gion Norr för att göra något åt
den här situationen. Åke Jonsson,
Övre Norrland, Bo Gustavsson,
Gävle Dala och Leif Pettersson,
Mellersta Norrland, ville komma
fram med en idé utöver det van-
liga kursutbudet, och ge praktisk
nytta åt de mindre medlemsfö-
retagen.

”KOLLEGOR” I NÄTVERKET
Det mynnade ut i ett nätverk för
mindre och medelstora företagare
i norr. Genom att nätverkets tret-
ton medlemmar är spridda geo-
grafi skt, slipper de konkurrera på
samma orter. Målet har också varit
att de ska representera så många
delar av branschen som möjligt,
från installationsföretag till svag-
ström och tele/data.

— Alla saknar någon att vända
sig till i till exempel ekonomiska
frågor eller med affärsidéer. Till
EIO vänder de sig med frågor om
avtal och lagar. Men vi är inga af-
färsmän, och ibland behöver före-
tagarna prata med någon som är i
samma sits och verksamhet, som
kanske har samma problem. Nu

Man blir starkare när man
hjälps åt – så resonerar både
företagarna och EIO:s tre
distriktsföreningar inom
region Norr. Tillsammans
har de startat ett nätverk
som ger mindre företag både
stöd, bollplank och kollegor.

Annika
Asklund,
projekt/order
Aiab Energy
Asklunds
Industri AB,
Fagervik

— Jag har varit i kontakt med
större delen av gruppen vid olika
tillfällen. Det känns bra att kunna
fråga dem om råd och checka av
något jag funderar på. Vi har även
tittat på att utföra gemensamma
jobb/projekt. Efter varje träff
frågar Leif om det är intressant
att fortsätta, vilket vi varje gång
gemensamt kommer fram till att
det är. Projektet har absolut inte
runnit ut i sanden, och det beror
helt enkelt på att vi har nytta och
utbyte av varandra.

Peder Johansson,
företagsledare
Skellefteå El AB

— När jag hamnar i
nya situationer
ringer jag de andra i
nätverket – i allt
från frågor om pro -
gramvaror till reservkraft. Vi har lärt
oss vem som har koll på vad och osä-
kerheten i gruppen är borta – alla törs
”öppna käft’n å stick ut hakan”. I och
med att vi i nätverket inte är konkur-
renter törs man snacka avtalslösningar
eller upphandlingar och fråga hur kol-
legorna väljer att hantera olika situa-
tioner. Jag törs säga vad jag vill, de
kommer inte att ta mitt jobb. Vi kan
också jobba ihop eller köpa varandras
tjänster. Nätverket ger nytta. Alla beta-
lar för kurserna som ordnas, och ingen
har hoppat av. Det talar väl sitt tydliga
språk.

Vilken nytta har du haft av nätverket?

Man blir starkare när man hjälps åt!
Nytt nätverk inom region Norr:

fi nns det ”kollegor” i nätverket,
berättar Leif Pettersson.

Nätverket startade med att
medlemmarna umgicks under en
intensiv kursvecka för exakt ett år
sedan, då de fi ck lära känna varand-
ra. Sedan dess har de träffats vid
ytterligare två kurstillfällen då EIO
har varit med och följt utveckling-
en. Medlemmarna betalar kursen
själva, och de bestämmer kursin-
nehåll utifrån det som de upplever
att de behöver lära sig mer om.
Mellan kurserna håller de kontakt
och utnyttjar nätverket.

— Jag är lite förvånad över att
det har fungerat så här bra, med
tanke på att företagare tenderar att
ha väldigt lite tid. Men ingen har
lämnat nätverket, de verkar trivas
med idén och prioritera det här.
Det måste betyda att det kommer
till användning i deras verksamhet,
konstaterar Leif Pettersson.

Inom region Norr försöker man
nu hitta fl er områden där det går att
samverka och arbeta tillsammans,
och på så vis göra förtjänster.

— Tillsammans kan vi ju skapa

produkter som vi inte kan skapa
inom det enskilda distriktet. Sam-
arbetet mellan Gävle-Dala, Mel-
lersta och Övre Norrland ska ge
medlemmarna bättre service och vi

har redan planer på vad vi vill göra
framöver, säger Leif Pettersson.

För ytterligare information:
Leif Pettersson, tel 060-16 73 42,

leif.pettersson@eio.se

Konfl ikträtt för ut-
ländska arbetare
Elektrikerförbundet vill ha kon fl ikt -
rätt om lönen för de anställda i ut -
ländska företag som arbetar i Sverige.

Arbetsgivarna tycker det är en
bakvänd situation och uppfattar sig
som kollektivavtalets försvarare.

Det är fackets viktigaste krav i
de pågående förhandlingarna om
nytt kraftverksavtal, som
omfattar runt 2 000 anställda.

— Vi vill att människor ska ha
lön efter prestation, inte nationa-
litet, säger Ronny Wenngren,
Elektrikernas avtalssekreterare.

LO-Tidningen 2004-10-14

Inte imponerad av
avtalets effekter
EIO:s förhandlingschef Åsa
Kjellberg-Kahn är mindre
imponerad av avtalets effekter.

— Det är sant att vi inte har
några tvister om arbetsmiljön,
men det hade vi inte tidigare heller.

Däremot menar hon att det fi nns
tendenser på sina håll att tillämpa
avtalet felaktigt på lokal nivå.

— Ju mer man inser möjligheterna
med avtalet, desto mer förstår man
hur svårt det blir att tillämpa prak-
tiskt. Och det ger ju Arbetsmiljöver-
ket en roll som de inte har bett om.

Dagens Nyheter 2004-10-01

Det nya nätverket består av, fr v, Lars Thumb, Midroc Elektra AB, Annika Asklund, Aiab Energy Asklunds In-
dustri AB, Anders Hultin, AC EL AB, Peder Johansson, Skellefteå EL AB, Viktoria Henriksson, Kalix EL AB,
Matz Ståby, Elektro i Hälsingland AB, Jens Marklund, Marklunds EL KB, Lars Lindh, Elakuten i Gävleborg
AB, Leif Pettersson, EIO Mellersta Norrland, Christer Boberg, Marklunds EL KB. Saknas på bilden gör Eilert
Ericsson, TDM AB, Lars Jonasson, Elinstallation i Ås AB, och Jan Eriksson, River Valley Electric AB.

F
ot

on
: K

ri
st

ia
n

P
oh

l

EIO-AKTUELLT nr 10 • 2004 7

KOM IHÅG 2004 12 12
3 57

6412
3 57

64AKTUELLA SIFFROR
Lars G Andersson, 08-762 75 69, lars.g.andersson@eio.se

PRISBASBELOPP ÅR 2004 39 300 kr
(används för att beräkna taket för sjukpenning,
delpension och bilförmån)

FÖRHÖJT PRISBASBELOPP 2004 40 100 kr
(används för beräkning av pensionsgrundande
inkomst och pensionspoäng)

HELT DYGNSTRAKTAMENTE ÅR 2004 200 kr

HALVT DYGNSTRAKTAMENTE ÅR 2004 100 kr
(höjning från 2003: 10 kr resp. 5 kr)

RIKSBANKENS DISKONTO 3 APRIL 2002 2 %

REFERENSRÄNTA 1 JULI – 31 DECEMBER 2004 2 %
Referensräntan plus 8 % är nivån för dröjsmålsränta
enligt räntelagen (om avtal saknas 10 %)

STATSLÅNERÄNTA 30 NOVEMBER 2003 4,71 %

STATSLÅNERÄNTA 7 OKTOBER 2004 4,18 %

KONSUMENTPRISINDEX SEPTEMBER 2004 280,2 %

KONSUMENTPRISINDEX SEPTEMBER 2003 278,7 %

FÖRÄNDRING KPI (SEPT 2003–SEPT 2004) +0,5 %

ARBETSGIVARAVGIFTER 2004 32,70 %

EGENFÖRETAGARAVGIFTER 2004 30,89 %
(0 karensdag)

AFA-AVGIFTER ARBETARE 2004 5,90 %
(inkl pensionsavgift 3,50 %)

SÄRSKILT EL-TILLÄGG exkl. moms 2004 0,63 %

SÄRSKILD LÖNESKATT på pensionskostnader 24,26 %

För datum för skattedeklarationer och inbetalning av skatter
och moms hänvisar vi till Skatteverkets hemsida www.skatteverket.se
Klicka på ”Sökord A–Ö” och därefter ”S” Skattekalender allmänna datum.

INFORMATION FRÅN DISTRIKTEN

ÖSTGÖTA-SÖRMLANDS DISTRIKTSFÖRENING

Kretsmöten

 Datum Plats
 Tisdagen den 16 november Scandic Nord, Norrköping
 Tisdagen den 23 november EUU, Nyköping
 Torsdagen den 25 november Stadshotellet, Katrineholm
 Tisdagen den 30 november Hotell Smeden, Eskilstuna
 Tisdagen den 7 december Ulfhälls herrgård, Strängnäs

Följande aktuella punkter tas upp
på samtliga kretsmöten:
• ”ROT-avdrag”
• EIO:s olika utbud av standarder

och handböcker
• EUU:s utbildningsutbud
• Konjunkturrapport
• Arbetsmarknadsläget i regio-

nen
• Övriga aktuella branschfrågor

och avtalsfrågor
• ATL m m

På mötet i Norrköping deltar Tord
Martinsen, EIO, som informerar
om EIO Elkontroll, säkerhetsfrå-
gor m m.

På mötet i Nyköping och
Katrineholm deltar Lennart
Månsson, EIO, som informerar
om arbetsmiljö, arbetsgivarens
ansvar m m.

Samtliga kretsmöten startar
klockan 18.00 med mat.
Anmälan till hans.tedesjo@eio.se
eller på fax 013-25 30 45.

ÖVRE NORRLANDS DISTRIKTSFÖRENING

STOCKHOLMS DISTRIKTSFÖRENING
Höstträff onsdagen den 10 novem-
ber kl 16.00 hos Bowlers Sverige
AB, Winborgs väg 9 i Nacka.
Träffen börjar med att Ulf Herr-
ström talar om ledarskapets bety-
delse. Därefter bowling i cirka en
timme. Kvällen avslutas med en
gemensam måltid.

Anmälan till inga.ahlstrom@eio.se
eller på fax 08-669 86 80.

EIO-Q Företagsutveckling
– Grundkurs 1
Vet du om att nya AB 04 ställer
krav på kvalitets- och miljöplan
från entreprenören? Att upprätta
en sådan får du lära dig tisdagen
den 16 november kl 08.00, Maria
Bangata 6, Stockholm.

Information om kursen fi nns
på www.eio.se under Aktuellt/
Kalender

Lönsamhet för alla är temat på en fyra timmars utbildning i entrepre-
nadjuridik och ekonomi. Utbildningen är kostnadsfri och vänder sig
till alla medarbetare i företaget.

 Tid Plats
 Skellefteå måndag 13 december Expolaris kongresscenter
 Skellefteå tisdag 14 december Expolaris kongresscenter
 Umeå onsdag 15 december Hotell Scandic Syd
 Piteå måndag 17 januari 2005 Folkets Hus
 Luleå tisdag 18 januari 2005 Hotell Scandic
 Kiruna onsdag 19 januari 2005 Hotell Scandic Ferrum

EIO Övre Norrland deltar i rekryteringsmässan ”Efter 9:an” på
Noliaområdet i Piteå den 1–2 december.

Anmälan och ytterligare information: Åke Jonsson 0910-78 29 21,
ake.jonsson@eio.se

Separat inbjudan sänds till distriktsföreningarnas medlemmar på sed-
vanligt sätt.

Det är full fart i säkerhetsbranschen. Man kunde nästan tala om en eu-
forisk stämning i hallen bland utställare och besökare vid Skydd 2004
i Stockholmsmässan i Älvsjö i slutet av september.

Genombrottet för digitaltekniken i övervakningssammanhang har
satt ordentlig fart på branschen. Flera av utställarna menade, att man
aldrig tidigare haft ett produktområde med sådan tillväxt.

Mässan lockade i år över 15 000 besökare under de fyra mässda-
garna. Man passade också på att fi ra sitt 35 årsjubileum.

SKYDD 2004
Digitaltekniken kan ge tillväxtboom
i säkerhetsbranschen

F
ot

o:
 H

an
s

L
öf

gr
enEIO, ECY, EUU och Elinstallatören hade en

gemensam monter med mottot ”Välj den säkra
sidan – anlita alltid en certifi erad installatör”.
Från vänster Robert Weström, Örjan Borgström,
Per Danell, Johan Lysholm och Jan Siezing.

EIO-AKTUELLT nr 10 • 20048

B-POST PORTO BETALT
RETURADRESS:
Elektriska Installatörsorganisationen EIO
Box 17537
118 91 STOCKHOLM

KRÖNIKAN

AKTUELLA FRÅ GAN
Utbildar ni er personal? Hos EIO, eller vem?

— Vi går på en hel del kurser,
cirka 1–2 per anställd och
år. Det är mest EUU-kurser
(Elbranschens utvecklings-
och utbildningscenter) som
vi går på men även en del
EIO-kurser. Företaget har
en utbildningsplan som vi
självklart följer.

Ibland kan det vara så att några
går på kurs och när de kommer tillbaka
brukar vi ordna ett litet ”seminarium”,
så att övriga berörda också får ta del
av nya kunskaper och erfarenheter. Varje
kompetensområde har ju sina speciella
kurser som behövs för att upprätthålla
och utveckla kompetensen.

— På installationssidan till exempel
fi nns det en hel del kurser som är helt
givna att de som arbetar med måste gå
på. Grossisterna håller ju också kurser,
som man behöver gå ibland.

— Själv gick jag nyligen en kurs
i företagsekonomi hos EIO. Den var
jättenyttig och bra. Det är också bra
att få utbyta erfarenheter med andra i
branschen.

Bo Jonsson, Johanssons Elektriska AB,
Skara. 35 anställda.

— Ja, vi brukar gå på kurser
här på företaget. Både vi på
kontoret och våra montörer.
Vi på kontoret går nog några
gånger per år. Man behöver
ju uppdatera sig hela tiden,
det kommer till exempel
nya förordningar som man
måste känna till. Men det är

ju också viktigt att vidga sina vyer, så att

man kan gå vidare i sitt jobb och utveckla
sig själv och arbetsuppgifterna.

— Vi går oftast på kurser som EIO
anordnar. De brukar vara bra – jag har
bara goda erfarenheter av deras kurser.
Nu senast gick jag Ekonomi – projekt-
ekonomi – och fi ck lära mig mer om
både kalkyler och budget, och det var
mycket givande.

— Våra montörer brukar gå på
EUU-kurser (Elbranschens utvecklings-
och utbildningscenter).

Anette Magnusson, Elselect AB, Malmö.
10 anställda

— Vi har både in-
ternutbildningar och
går på olika externa
utbildningar. Vi är
30 anställda här på
företaget, många är
tekniker och elek-
triker. De behöver ju
hela tiden vidareutbilda sig inom olika
områden. Det viktigaste för oss är att
individerna har rätt kompetens. Ju mer
vi arbetar med olika former av kommuni-
kationslösningar och säkerhetslösningar,
desto viktigare är det att vara välutbildad
inom de olika områdena. Vi måste se till
att hänga med här om vi ska kunna vara
konkurrenskraftiga.

— När det gäller olika utbildningar
och kurser använder vi både EIO och and-
ra. EIO-kurserna som vi går är ofta mer
generella, och vi har goda erfarenheter av
dem. Jag har själv gått EIO-kurser, som
jag tycker varit bra.

Mikael Heintze, ComTech Solution CTS
AB, Malmö. 30 anställda

Lilla konkurrensboken är i A4-for-
mat och innehåller 60 sidor.

Följande kapitel ingår i boken:
1. Välfärd genom väl fungerande

marknader
2. Gemensamma konkurrensregler
3. Förbud mot konkurrensbegrän-

sande samarbete
4. Förbud mot missbruk

av dominerande ställning
5. Företagskoncentrationer
6. Från tips till domstol
7. Konkurrens och offentlig sektor
8. Hinder för konkurrens
9. Konkurrensverkets uppgifter
10. Historik
11. Läs mer

Enstaka exemplar av Lilla konkur-
rensboken kan beställas gratis från

Ny skrift från Konkurrensverket
”Lilla konkurrensboken”

Konkurrensverket, 103 85 Stock-
holm, tel:08-700 16 00, e-post:
konkurrensverket@kkv.se. Skriften
kan även laddas ned i pdf-format
från www.konkurrensverket.se

Elektrisk energi är den bästa energikällan. Alla kategorier. Därför
borde vi i Sverige ägna stor kraft åt att säkerställa god tillgång på
elektrisk energi, främst ur vattenkraft och kärnkraft. På så sätt
säkrar vi fortsatt industriell utveckling i Sverige, vilket är den bästa
garanten för sysselsättning, välstånd och välfärd. Framgången för
elektrisk energi beror på fl era faktorer:
• Energin är inte beroende av en enda energikälla
• Energin är lätt att framställa med hög effektivitet
• Energin är lätt att transportera med mycket hög effektivitet
• Energin är enkel att distribuera även till minsta konsument
• Energin är mycket smidig att använda (ljus, uppvärmning,

motordrifter, etc)
Det fi nns bara en riktig nackdel: elektrisk energi är mycket

svår att lagra.
Inom industrin har avancerad teknik införts för att klara ef-

terfrågan på elektrisk energi. Från många håll görs också försök
att förmå privata hushåll att minska energiförbrukningen. Målet,
både inom industrin, hushållen och övriga sektorer, är att minska
efterfrågan på energi – trots att en minskning av användandet av
elektrisk energi ofta inte är bästa sättet att minska den grundläg-
gande energiefterfrågan.

En minskad efterfrågan på energi gör att pri-
set på elektrisk energi minskar och omvänt. På
grund av svårigheten att lagra elektrisk energi,
kommer priset att vara högt när totalefterfrågan
på energi är hög.

Nyligen har regeringens enmansutredare,
LO-ekonomen Dan Andersson, gått ut med
helt felaktiga påståenden om bakgrunden till
dagens elpriser. ”Regelutredningen”, som den
heter, pågår, men Dan Andersson valde ändå
att kalla till presskonferens den 15 september och bland annat
presentera att elpriserna stigit med 86 procent sedan avregle-
ringen infördes.

Branschorganisationen Svensk Energis vd Bo Källstrand har
i pressmeddelande och på Dagens Nyheters debattsida kraftfullt
bemött Dan Anderssons vilseledande information:

”För det första förtiger man att det i allt väsentligt är höjda
elskatter, elcertifi kat m m som ligger bakom de prisökningar som
drabbat konsumenterna!

För det andra är det märkligt att man inte använt SCB:s
offi ciella löpande elprisstatistik. Enligt den har prisutvecklingen
på el – exklusive elskatt och elcertifi kat – för en villakund med
eluppvärmning och rörligt pris från slutet av 1996 fram till juli
2004 legat under 10 procent. För lägenhetskunder har pris ökningen
varit drygt 34 procent.

Ligger det politiska motiv bakom att man gör en specialre-
dovisning som tycks ha till syfte att stämpla elmarknadens avreg-
lering som ett misslyckande?”

Jag instämmer i Bo Källstrands kritik och ser i förlängningen
farhågor att även elteknikbranschen skadas i trovärdighet när en
utredning kring ett av våra viktigaste energiområden inte redovisar
fakta. Låt oss slå fast en sak en gång för alla: det är skattehöjningar
som är den främsta orsaken till elprishöjningen.

Hans Enström, vd i EIO, 08-762 75 77, hans.enstrom@eio.se

Hans Enström

Elprishöjningen beror
på högre skatt

