

Fag>bladet

www.fagbladet.no

Nr. 12 - 2013 > For medlemmer i Fagforbundet

**Likestilling
i revers** SIDE 16

**På jakt etter renhold
til dumpingpris** SIDE 32

**Drømmen om
lovlig jobb** SIDE 8

29 Presser anbudspriser til bunns

Daglig leder og eier av Accept renhold, Jon Anders Holgeid, raser mot at det offentlige velger tilbydere som gjør jobben for en så lav pris at den må gjøres ulovlig.

Foto: Erik M. Sunndt

30 Klimapris til innbyggerne

Oslos sorteringsløsning for avfall baserer seg på dugnad fra innbyggerne, ifølge informasjonssjanskonsulent og tillitsvalgt Siri Therese Flamme-Larsen. Nå har prosjektet vunnet klimapris.

32 Rydder opp i renholdsbransjen

Ordingen med regionale verneombud i renholdsbransjen startet for et halvt år siden. På Østlandet har de hatt mye å henge fingrene i.

36 Viktig: yrkesfaglig arbeid

De yrkesfaglige seksjonenes rolle, oppgaver og arbeid er minst like viktig som da vi dannet Fagforbundet i 2003, skriver fokusforfatter Randi Steinli Pedersen.

- 8 TEMA: Papirløse utnyttes i arbeidslivet
- 14 Unge klare for jobblivet
- 16 Likestilling i revers?
- 20 PORTRETTE: Sofi Oksanen
- 27–38 SAMFERDSEL OG TEKNISK
- 40 FOTOREPORTASJEN: Øyeblikk fra livet
- 46 Førte år etter kuppet i Chile

FASTE SPALTER

- 4 Aktuelt
- 4 Mettes mening
- 24 Bare spør
- 28 Seksjonsaktuelt
- 36 FOKUS: Vårt gode yrkesfaglige arbeid
- 38 Seksjonslederen
- 49 Debatt
- 52 Gjesteskrivent: Hannah Wozene Kvam
- 54 Oss
- 56 Kryssord
- 58 Tilbakeblikk
- 62 ETTER JOBB: Sunt speedkick
- 64 EN AV OSS: Klar for julebakst

Foto: Werner Juvik

20 Ord om makt

Den finske forfatteren Sofi Oksanen har fått Svenska Akademiens nordiske pris for boka *Da duene forsvant*, den tredje i serien fra Estland. Hun skriver om angst, spiseforstyrrelser, makt og politisk undertrykking.

8 Tema

8 Jobber skjult og ulovlig

Uten arbeidstillatelse og uten skattekort er papirløse henvist til et ulovlig arbeidsmarked der de færreste avtaler tåler dagens lys. Dawit Wasinn har oppholdstillatelse, men forteller opprivende historier fra asylsøkermiljøet de siste to årene.

Foto: Werner Juvik

Foto: Sidsel Hjelme

16 Henter fram rødstrømpene

Kutt i pappapermisjonen, dyrere barnehager og mer kontantstøtte er noen av forandringene som er kommet med ny regjering. Et tilbakeskritt for likestillingen, mener Sara Bell fra Fagforbundet Bergen. Hun maner til ny rødstrømpe-kamp.

O jul med din glede

Hver høst bestemmer jeg meg for at i år skal jeg ta fornuften fatt og ikke bruke så mye penger til jul at jeg går inn i det nye året med slunken lommebok.

Hvert år tror jeg at jeg skal klare å motstå kjøpepress og julegalskap. At alle skal få en minehund i gave (utenom de aller minste) og at jeg ikke har kjøpt inn mer mat og drikke enn at det er passe tomt i skapene andre nyttårsdag.

Jeg tenker fornuftige tanker om at forbruket i vår del av verden er altfor høyt, og at hvis vi har tenkt at våre etterkommere skal ha et sted å bo, må vi ta rev i seilene. Dette tenker jeg mye på helt til desember nærmer seg. Da er det som om en annen tar bolig i meg.

Det starter som regel pent og rolig med en presang eller to til en overkommelig pris. Men det ene fører det andre med seg, og plutselig kommer jeg en sen ettermiddag hjem med fulle handlenett.

Jeg prøver å tenke hardt på verdens fattige

og spesielt på alle barna som lever under fattigdomsgrensa i vårt eget land. Men snart står jeg i kø hos slakteren og peker entusiastisk på ribbe og sylte og hjemmelaget leverpostei, og kommer ut med mer enn jeg trenger.

«Det starter som regel pent og rolig med en presang eller to til en overkommelig pris.»

Når det nye året er vel på plass, er fryseren full av tiloversbleven julemat som jeg vet jeg aldri kommer til å spise. Men ikke kaste før til sommeren, nei.

Det er da det er godt å ha en nabo med BMW og direktørlønn. Som har gitt dattera si sertifikat

i julepresang og sønnen en motorsykkel – riktignok pent brukt. Plutselig er jeg litt fornøyd med meg selv tross alt – jeg har dog fremdeles tjukkas-tv, og bilen er en litt sliten Citroën som jeg deler med to andre.

Det er viktig at vi strammer livremma i dette landet – de fleste av oss i alle fall. Og det er viktig at noen får en minehund i julegave. Men vi vet alle at det vi gjør mellom nyttår og jul får mye større effekt enn det vi bedriver mellom jul og nyttår.

Derfor har jeg bestemt meg for at jeg skal feire jul i år med god samvittighet. Men neste år, da...

God jul!

Kisti
Kuudsen

Ansvarlig redaktør

Fagbladet

Medlemsblad for Fagforbundet

Postboks 7003, St. Olavs plass
0130 OSLO
Telefon 23 06 40 00

BESØKSADRESSE

Keyzers gt.15
Inngang Munchs gate
0165 Oslo

www.fagbladet.no

Send tips til tips@fagforbundet.no

ADRESSEENDRING

Gå til Fagforbundets medlemsportal
<http://medlem.fagforbundet.no> eller
send e-post til hjelp@fagforbundet.no

pressens faglige utvalg
PFU Fagbladet redigeres etter Redaktørplakaten og Vær Varsom-plakatens regler for god presseskikk. Den som likevel føler seg urettmessig rammet, oppfordres til å ta kontakt med redaksjonen. Pressens Faglige Utvalg (PFU) behandler klager mot pressen. PFUs adresse er Rådhusgt. 17, Postboks 46 Sentrum, 0101 OSLO. Telefon 22 40 6-70 40

Fagpressen **F**

OPPLAGSKONTROLLERT

KONTROLLERT OPPLAG 1. HALVÅR 2013: 336.756

MADIBA
(1918-2013)

Tegning: Vidar Eriksen

Yalda vant i tingretten

For andre gang har Oslo tingrett kjent Utlendingsnemndas (UNE) utvisningsvedtak mot Yalda Bahadori (11) og foreldrene ugyldig.

I august i fjor vant familien også i tingretten der UNEs vedtak om utvisning ble kjent ugyldig, men UNE anket dommen. Saken ble berammet for lagmannsretten i juni i år, men i mai gjorde UNE et nytt utvisningsvedtak. Derfor måtte familien tilbake til tingretten.

UNE vil vurdere dommen før de eventuelt anker. OT

Klæbu kommune vant over Adecco

Sør-Trøndelag tingrett har dømt Adecco til å betale Klæbu kommune 12,9 millioner kroner etter Adecco-skandalen for to år siden.

Erstatningsbeløpet er bare litt over en tredel av hva kommunen krevde, men både ansatte og kommunaledelsen er svært fornøyd med å ha fått medhold i tingretten.

– Vi ble anklaget for å ønske omkamp om konkurranseutsetting av sykehjemmet da vi slo alarm om driften og de ansattes arbeidsforhold, sier leder av Fagforbundet i Klæbu, Ingvar Sund.

– Det var fagforeningene som hentet inn Helsetilsynet og Arbeidstilsynet, påpeker han. Da tilsynsrapportene forelå, valgte

Foto: Ole Morten Melgård

kommunen å bryte kontrakten med Adecco.

Konkurranseutsettingen ga Klæbu kommune ekstraomkostninger på 37 millioner kroner. Saken har også vært en stor belastning for de ansatte, fra anbud til opphevelse av kontrakt og rettssak. Flere av de ansatte vitnet i den to uker lange rettssaken.

Klæbu var inne i en stor omstillingsprosess for å spare penger. – Vi hadde håpet å spare penger på konkurranseutsettingen, men i dag er ikke konkurranseutsetting lenger tema, sier ordfører Jarle Martin Gundersen.

Adecco har nå bestemt seg for å anke saken.

Tekst: OLA TØMMERÅS

Det er ditt arbeidsliv

Det er nå det skjer. Påvirkningen av *holdningene våre* til spillereglene i arbeidslivet er i full gang. Begrunnelsene for hvorfor vi må rive ned det vi møysommelig har bygd opp kommer fra mange kanter. Ordene som brukes er positivt ladet, som for eksempel fleksibilitet og oppmykning. Når mange nok er blitt tilstrekkelig overbevist, kommer lov- endringene som kan forverre arbeidslivet ditt. Det er oss det handler om, ditt arbeidsliv, dine barns og barnebarns arbeidsliv.

Rett til arbeid og inntekt er et av hovedmåla i politikken. Oppsigelsesvernet er sterkt i landet vårt og danner grunnlaget for mye av maktbalansen mellom partene i arbeidslivet. Denne maktbalansen gir

et stabilt og produktivt arbeidsliv, noe begge parter verdsetter. Nå ser det ut til at arbeidsgiversiden og regjeringen ønsker å rokke ved denne balansen. Det gjør de ved å presse fram endringer som svekker folks jobbtrygghet ved å åpne opp for mer midlertidighet og løsere ansettelsesforhold. Slik settes det norske arbeidslivet, den norske velferdsmodellen og stabiliteten i norsk økonomi på spill. Snakk om å skyte seg selv i foten.

Påstandene om at økt adgang til å ansette i midlertidige stillinger gjør det lettere for svake grupper å komme inn i arbeidslivet, er feil. OECD-analyser viser at

det ikke er riktig at personer i midlertidig ansettelse har større sjanse for jobb i framtida enn de som er arbeidsledige. Sysselsettingen øker ikke. Resultatet av mer midlertidighet er færre faste stillinger. Sverige har liberale regler, likevel er det langt vanskeligere å gå fra midlertidig til fast jobb der enn i Norge. Tall fra OECD (2012) viser at cirka åtte prosent av jobbene i Norge er midlertidige, mens tallet er dobbelt så høyt i Sverige. Vi har kun tre prosent arbeidsledighet, i Sverige er den på åtte. Oppsummert kan vi si at det ikke er noe positivt ved å tilby folk midlertidige stillinger.

Det er åpenbart at trygge ansettelsesforhold er en vinn-vinn-politikk for alle, og vi forstår ikke hvorfor det er så viktig å tukle med noe som fungerer. Arbeidstakerne får trygghet, forutsigbarhet og mulighet til et anstendig liv. De vil delta mer offensivt i sitt eget arbeidsliv og på samfunnets andre arenaer. Til alles beste.

Mette Nord

Mette Nord, forbundsleder

VIL STYRKE LOKALDEMOKRATIET: Jan Tore Sanner vil ha færre og større kommuner for å styrke lokaldemokratiet. Fagforbundets leder, Mette Nord, frykter at det tvert imot vil svekke lokaldemokratiet.

Vil ikke tvinge kommunene

Tvang står ikke på dagsorden, hevder statsråd Jan Tore Sanner, men i 2019 tror han kommunekartet vil se annerledes ut.

– Målet er at det meste skal være på plass i denne fireårsperioden, slik at vi kan ha en ny kommunestruktur på plass ved kommunevalget i 2019, sier kommunal- og moderniseringsminister Jan Tore Sanner.

Kommunereformen skal sikre lokaldemokratiet og gi bedre tjenester til innbyggerne, ifølge Sanner.

– Vi ønsker å desentralisere makt og skape mer robuste kommuner. Det vil være den beste medisinen mot sentralisering, hevder han.

Vil ikke ha minimumsgrense

Det ble før valget spekulert i at Høyre ønsker å krympe dagens 428 kommuner til 100, men Sanner ønsker ikke å bekrefte dette.

– Vi vil ikke sette en minimumsgrense for hvor mange innbyggere hver kommune skal ha, slik de gjorde i Danmark.

– Betyr det at små kommuner som leverer gode tjenester, har livets rett?

– Svaret er ja.

Tvang står ikke på dagsorden

– Hvordan vet dere at større kommuner gir bedre tjenester?

– Større og mer robuste kommuner kan løse flere oppgaver og har sterkere fagmiljøer. Vi ønsker ikke at kommuner skal bli detaljstyrt.

Statsråden ønsker derfor at reformen skal få bredest mulig støtte i Stortinget. Å slå sammen kommuner med tvang, står ikke på dagsorden.

Fagforbundet kritisk

Sanner tror kommunereformen er ønsket ute i kommunene. Den oppfatningen deler ikke leder Mette Nord i Fagforbundet. Hun er uenig med Sanner i at større, robuste kommuner vil styrke lokaldemokratiet.

– Hvis du desentraliserer oppgavene, samtidig som du sentraliserer forvaltningen med nye direktorater, vil det svekke lokaldemokratiet og folkestyret, mener Nord.

Innbyggerundersøkelsen fra 2010 slo fast at innbyggerne i små kommuner er mer fornøyd med tjenestetilbudet enn i store kommuner.

– At storkommuner gir fordeler må nyanseres. I mindre kommuner har du oversikt over innbyggerne og hvilke virkemidler som bør tas i bruk. I en stor og robust kommune som Oslo, ser vi at det er store sosiale forskjeller, sier Nord.

– I små kommuner er interkommunalt samarbeid ofte helt avgjørende for å løse oppgavene de er pålagt. Da flytter du makt bort fra lokaldemokratiet, mener Jan Tore Sanner.

Les hele intervjuet på www.fagbladet.no

Tekst og foto: SIMEN AKER GRIMSRUD

Kontingent 2014

Kollektiv hjem økes til 69 kroner i måneden neste år, og stønadskassa vil utgjøre 19 kroner i måneden.

Studenter betaler fortsatt 250 kroner pr. halvår, inkludert kollektiv innboforsikring og stønadskassen.

Elever og lærlinger har gratis medlemskap, men kan betale 250 kroner pr. halvår for innboforsikring og stønadskassen

Årskontingenten for uføre og pensjonistmedlemmene i Fagforbundet blir 441 kroner i 2014. Forbundet sponser pensjonistkontingenten, så beløpet inkluderer både kollektiv hjem og stønadskassa med mindre du har reservert deg. Faktura blir sendt i posten i slutten av februar.

Vi minner om at det er mulig å inngå avtale om e-faktura eller avtalegiro for pensjonister og uføre. Dette kan gjøres direkte i nettbanken eller ved å kontakte banken.

Fra 295 til 19 brannvesen

Dagens 295 brannvesen kan bli redusert til 19, men landets 620 brannstasjoner bør bestå. Det foreslår ei arbeidsgruppe som har utarbeidet forslag til framtidens brann- og redningsvesen på oppdrag fra Justis- og beredskapsdepartementet.

– Det er administrasjonen som må bli større og bedre, sier Fagforbundets Geir Mosti, som representerte LO i arbeidsgruppa. Han understreker at omleggingene vil styrke den kommunale brannberedskapen.

335.165

var medlemmer
i Fagforbundet 4. desember.
Det er 3654 flere enn på
samme tid i fjor.

Nytt nummer av Samfunn og økonomi

I den siste utgaven av **Samfunn og økonomi** kan du blant annet lese om Innbyggerundersøkelsen 2013, OPS, offentlig pensjon og kommunenes handlefrihet og begrensninger i barnehagesektoren. Bladet kan leses på fagbladet.no eller bestilles fra arnfinn.ihle@fagforbundet.no.

Heder til ignorerte krigshelter

Pelle-gruppa er blitt hedret med et minnesmerke på Aker brygge i Oslo. Gruppa sto for en av de aller viktigste sabotasjeaksjonene under andre verdenskrig da de senket seks tyske skip i november 1944. Sverre Kokkin og Reidar Formoe er de to eneste gjenlevende av gruppa som besto av sju medlemmer.

Nytt temahefte om digital nyskaping

I Fagbladets nye temahefte kan du blant annet lese om de beste eksemplene på kommuners digitale selvbetjening, elektroniske kommunikasjon og tekniske utvikling. Hefte kan bestilles fra Fagforbundets nettbutikk.

LO viktigst for miljøpolitikken

Når LO snur, vil samfunnet for øvrig snu, spør stortingsrepresentant Rasmus Hansson i Miljøpartiet De Grønne. Han betegner LO som en viktig aktør i norsk miljø- og klimapolitikk.

Hansson mener LO-ledelsen er konservativ i miljøspørsmål, men ser progressive krefter andre steder i fagbevegelsen.

– Anbud på asylmottak rammer barna hardest

Tøffe anbudsrunder rammer tilbudet til barn på asylmottak, konkluderer forsker Nerina Weiss. – Vi stiller krav til kompetanse og kvalitet, og aktivitet til barn er prioritert, svarer Utlendingsdirektoratet.

I Fafo-rapporten «Normalitet i limbo, asylbarn med endelig avslag» hevder forsker Nerina Weiss at tilbudet til barn på mottak er vilkårlig, og har blitt verre under de siste årenes anbudsregime. Driftsopertørene må presse prisene for å vinne anbud. Det gir kutt i antall ansatte og presser lønnsnivået nedover, noe som igjen går utover kompetansenivået, mener Weiss.

Færre ansatte, mer å gjøre

De mottaksansatte i undersøkelsen opplever at de har for mye å gjøre, og at det ikke er mulig å gjøre en tilfredsstillende jobb innenfor dagens rammer.

«Anbudssystemet gjør at mottak må presse ned prisen så langt som mulig. I realiteten betyr det at mottakene får færre og færre ansatte, færre tilbud og de store bedriftene vinner. Konkurransetsettingen er en stor grunn for at det å bo og jobbe på mottak er veldig vanskelig og dårlig,» uttaler en av de ansatte.

Krav i forhandlinger

Underdirektør i Mottaksenheten i Region- og mottaksavdelingen, Liv Seljord, forsikrer at UDI stiller en rekke krav til bemanning, kompetanse og aktivitet. Barnefaglig kompetanse, arbeid med barn og unge og aktivitetstilbud til barn er listet opp i konkurransegrunnlaget.

– Jeg understreker at dette er konkurranse med

Illustrasjonsfoto: Scanpix

VERRE FOR BARN: Familier som bor på asylmottak, flytter ofte, og barna sliter med stadig å bli revet bort fra venner og kjente omgivelser, konkluderer en Fafo-rapport.

forhandlinger. Det er ikke bare pris som styrer. Tilbyder må redegjøre for hvordan de skal oppfylle våre krav til blant annet aktiviteter for barn, fastslår Seljord.

Kompetansekravene er imidlertid ikke så detaljerte at de regulerer antall ansatte med en gitt kompetanse.

Tekst: SOLFRID RØD, Fontene

SITATER FRA NETT

Vi var ikke i tvil om at vi måtte fortsette kampen. Noe annet ville ha vært en ynkelig overgivelse.

Nelson Mandela

Han hadde en formidable makt til å tilgi, og til å samle mennesker, som er den egentlige betydningen av fred.

FNs gen. sekretær Ban Ki-moon i minneseremonien til Nelson Mandela

Jeg intervjuet en gang Desmond Tutu om den norske oljefrakten. Han snerret og sa: De var dødens kremmere.

Journalist og forfatter Erling Borgen

Foto: Erik M. Sundt

OPPGJØR: Kreditorerne etter konkursen i Oslo Vei mener Oslo kommune må ta ansvar. Blant kreditorerne er de 283 ansatte som mistet jobben for vel et år siden.

Bostyrer krever Oslo kommune for 500 millioner kroner

Oslo kommune blir saksøkt for en halv milliard kroner etter konkursen i Oslo Vei for nesten ett år siden.

Like før jul i fjor begjærte Oslo Vei seg selv konkurs. Det skjedde etter at Oslo kommune la ned Huken Pukkverk, som var selskapets hovedinntektskilde. Deretter avviste bystyret å bidra med frisk kapital for å redde Oslo Vei.

Nå krever kreditorerne at kommunen dekker tap på til sammen en halv milliard kroner. Kreditorerne er Nav, som måtte overta det økonomiske ansvaret for de ansatte, de ansatte selv som ble påført tap, Sparebank 1 og en rekke underleverandører.

Bostyrer Tom Hugo Ottesen framholder at Oslo kommune var fullt klar over at den politiske beslutningen om å avvikle Huken pussverk ville bety konkurs for Oslo Vei, med mindre de tilførte selskapet friske penger.

283 ansatte mottok oppsigelse like før jul i fjor. Lenge var det usikkert om desemberlønna til de ansatte ville bli berget. Kommunen sa nei til å ta ansvar da Fagforbundet anmodet om å sørge for lønn til de ansatte før jul.

Noen dager før jul gjorde Nav hastevedtak og sikret høytida for de ansatte. Nå er Nav blant kreditorerne som krever erstatning fra kommunen.

Tekst og foto: **OLA TØMMERÅS**

Foto: Per Flakstad

Stig Berntsen får jobben tilbake

Hjelpepleier Stig Berntsen får tilbake jobben ved Lindeberg omsorgsbolig drøyt to år etter at han ble anmeldt for overgrep. Saken ble henlagt av politiet, men uten at han fikk jobben tilbake.

Kommunerevisjonens gjennomgang av saken var knusende for kommunen. De påpeker at det ble gjort flere grove feil fra ledelsen på sykehjemmet og i Sykehjemsetaten. Fagforbundet tok ut stevning mot kommunen, og i tillegg til å få tilbake jobben, får Berntsen 410.000 kroner i erstatning fra kommunen.

Hva er ditt ønske for verden i det nye året?

Malin Frøyna, ungdoms-tillitsvalgt, Aust-Agder

Jeg ønsker at Norge blir et velferdssamfunn med muligheter for alle. Jeg er redd for at den nye regjeringens politikk skal ramme de med dårligst økonomi.

Karianne Sten Solheim, Fagforbundet Oppland

Fattigdomsbekjempelse, at folk skal klare seg selv, også i Norge, er viktig for meg. Dette handler ikke bare om penger, men også å sette folk i stand til å klare seg selv.

Jan Arve Antonsen, Fagforbundet Moldes

Konflikten i Syria skremmer meg. Det er folk det går utover, uskyldige mennesker. Håper at Norge kan bidra på en positiv måte, for eksempel bidra økonomisk.

TILBAKE: De slo opp telt ved Oslo domkirke da inntektsgrunnlaget ble revet bort for dem i januar 2011. Dawit Wasinn og Dessalyne forteller om opprivende historier fra asylsøkermiljøet de siste to årene.

- Lever i skjul.
- Ribbet for rettigheter.
- Jobber for småpenger.

PÅ BUNNEN av arbeidsmarkedet

LO-kongressen 2013 vedtok at LO skal jobbe for et verdig og legalt arbeidsliv for asylsøkere og andre personer som av ulike grunner oppholder seg i Norge uten arbeidstillatelse. Det skal opprettes et faglig senter for papirløse som skal bistå papirløse uavhengig av deres oppholdssituasjon for øvrig. I Stockholm står en samlet fagbevegelse bak tre slike kontorer.

Det er natt. En renholder går på jobb. Han får et par hundre kroner for jobben, kanskje mindre. Han har ingen rettigheter eller noen å klage til.

Tekst: OLA TØMMERÅS Foto: WERNER JUVIK og ANNA SIMONSSON

Når du en tidlig morgen trækker inn på et rent gulv i butikken, idrettshallen, skolen eller kontoret, er det ikke sikkert arbeidsforholdene for dem som gjorde rent i løpet av natta, tåler dagens lys. Arbeidsmarkedet for papirløse – mennesker uten godkjent ID og arbeidstillatelse – har blitt verre og utvidet til flere bransjer de to siste årene. Stadig avsløres enkeltsaker i media, og via tilsyn fra Arbeidstilsynet, Skatteetaten og politiet.

Folk som har kontakt med papirløse, er opprørt. Arbeidsmarkedet har hardnet etter at asylanter med avslag på asylsøknad automatisk mistet muligheten til å få skattekort for to år siden – selv når de ikke kan returnere til hjemlandet.

I mai 2013 vedtok LO-kongressen at LO skal jobbe for et verdig og lovlig arbeidsliv for de papirløse. Et faglig senter for papirløse er nå i startgropa.

Systematisk utnytting

Fagbladet har møtt asylsøkere og deres støttespillere i Oslo. Støttespillerne påpeker håpløsheten ved at de som av en eller annen grunn ikke kan returnere til hjemlandet, nektes å jobbe hvitt og tjene penger til eget opphold i påvente av eventuell retur. Noen kaller det en humanitær krise i vårt eget samfunn.

Asylsøkere forteller om det ulovlige arbeidsmarkedet, der timelønn mellom ti og tjue kroner er vanlig. Arbeidsavtalene er muntlige. Jobbene skaffes gjennom kontakter i mange ledd. En rekke aktører skal tjene penger på arbeidet de utfører.

Distriktssekretær Geir Gamborg Nilsen i Norsk Arbeidsmandsforbund treffer stadig mennesker i dette arbeidsmarkedet: i renholdsbransjen, restauranter, bilpleiebransjen og på bygg og anlegg. De jobber som oftest om natta. De fleste er asylanter som har fått avslag på asylsøknad, og dermed har fått inndratt sin midlertidige arbeidstillatelse. Noen vil ikke returnere til hjemlandet. Andre kan av ulike grunner ikke dra tilbake.

– Vi ser stadig mer systematisk utnytting av personer i denne situasjonen. Det dreier seg ikke lenger bare om enkelttilfeller, sier Gamborg Nilsen. Han møter mennesker som jobber på denne måten for underleverandører til selskaper som leverer anbud – også i offentlig virksomhet. Gamborg er med i arbeidsgruppa for et faglig senter for papirløse, som LO-kongressen vedtok i mai måned.

– Et arbeidsmarked der folk utnyttes på denne måten undergaver arbeidslivet. Fagbevegelsen graver sin egen grav om vi ikke tar tak i dette og hjelper dem som er på bunnen, mener han.

Mistet jobb og bolig

Elektroingeniør Dawit Wasinn fra Etiopia har reist fra Ulsteinvik til Oslo for å fortelle om det illegale arbeidsmarkedet. Han og flere tusen andre asylanter gikk fra en usikker tilværelse til et liv i fritt fall i januar 2011.

Da gjennomførte utlendingsmyndighetene og Skatteetaten det de kalte en opprydning. Fram til da hadde asylantene fått tilsendt skattekort selv om de hadde fått avslag på asylsøknaden. Opprydningen ble et vendepunkt fra vanskelig til håpløst for Dawit, og en gavepakke til

Papirløs

- Papirløs er et uoffisielt begrep som brukes om personer uten oppholdstillatelse. Som ulovlige i landet får de ikke utstedt id-papirer. Derfor fellesbegrepet papirløs.
- Asylsøkere som har fått avslag på søknaden, mister sin midlertidige arbeidstillatelse, også når de ikke er returnerbare.
- Inntil januar 2011 fikk asylanter tilsendt skattekort dersom de hadde hatt arbeidstillatelse. Nå er de henvist til illegalt arbeidsmarked.
- Rettigheter for papirløse er få. De kan bo på asylmottak, men mange velger å gå under jorda av frykt for tvangsretur. De kan kun få medisinsk behandling ved akutte tilfeller.
- Statistisk sentralbyrå anslår gruppa med papirløse til rundt 18.000 personer. Tallet er basert på en teoretisk analyse og er usikkert.

GOD KLEM: Dawit gratulerer Dessalyne med nylig innvilget oppholdstillatelse. Med hjelp av advokat ble saken godt nok belyst.

useriøse selskaper som sto klare for å benytte seg av arbeidskraft til dumpingpris.

– Jobb, inntekt og bolig forsvant over natta, forteller Dawit Wasinn. Han hadde forsørgeransvar for kone og et halvannet år gammelt barn da skattekortet ble stoppet. Han hadde jobbet og betalt skatt til Norge i fem år, selv om han ikke hadde rettigheter i landet.

Tilbake ved kirken

Utover våren 2011 satte han og flere hundre asylanter opp en teltleir ved Oslo domkirke – i protest mot forespeilede tvangsreturer og mot at de ble avskåret fra arbeidsmarkedet.

– Å reise til et mottak ville medført en reell fare for tvangsretur og søvnløse netter i frykt for politiets utlendingsenhet, sier Dawit.

To år senere møter Dawit Fagbladet sammen med landsmannen Dessalyne utenfor domkirka.

– Telt var bedre enn mottak. På asylmottak våkner du hver gang det går noen i gangen. Det gjør folk gale, sier Dessalyne.

– Derfor velger mange i stedet å gå under jorda og forsørge seg så best de kan.

Nå har begge to fått oppholdstillatelse, og kan prate om tida som ulovlig i Norge. Dessalyne ønsker likevel ikke å stå fram med fullt navn og bilde fordi han er politisk aktiv og er redd det kan ramme familien som fortsatt bor i Etiopia.

Fikk oppholdstillatelse

– Jeg fikk avslag på asylsøknaden i 2006, men jeg fortsatte å jobbe så lenge jeg hadde skattekort, forteller Dessalyne med et smil. Skattekortet var et gullkantet verdipapir.

– Jeg orket ikke tanken på å prøve saken min på nytt i Utlendingsnemnda (UNE). Det er psykisk beinhardt. Hvis du ser du bort når du intervjues av dem, tolker de det som løgn. Vrir du hendene, så lyver du. Det virket umulig å bli trodd. Men da muligheten til å jobbe hvitt forsvant, var det alvor.inntekten forsvant og mottak var uaktuelt på grunn av risikoen for å bli tvangsreturnert til regimet i Etiopia, sier Dessalyne.

” De som gjør jobben, vet ikke hvem de jobber for, og spør heller ikke om det. Det kan være et 14–15 timers oppdrag for to hundre kroner.

Dawit Wasinn og Dessalyne

Han hadde hatt to jobber før skattekortet ble stoppet. For pengene han hadde spart, skaffet han seg en advokat. Da advokaten la fram saken overfor UNE, ble beslutningen om å avvise asyløknaden omgjort.

Går under jorden

Det er mange sterke historier i kjølvannet av skattekortopprydningen, men få tør snakke om seg selv i det illegale arbeidsmarkedet. Alle Fagbladet treffer snakker om hva andre har opplevd. De har alt å tape og ingenting å vinne på å bli eksponert.

– Mange har fått store problemer etter at skattekortene ble stoppet, forteller Dessalyne og Dawit:

– Noen har opplevd å bli holdt i fengenskap, andre tvinges til prostitusjon eller kriminalitet. Ulovlig arbeidende får oftest jobb som varer en dag eller to, som å vaske bygninger eller rydde anleggsområder. Avtalene går gjennom bekjente eller kontakter som igjen har kontakter. De som gjør jobben, vet ikke

hvem de jobber for, og spør heller ikke om det. Det kan være et 14–15 timers oppdrag for to hundre kroner. Den som gjør jobben, er ikke garantert å få pengene, og har ingen steder å klage.

Et typisk bosted er en ettroms hybel som deles av seks personer, der de må betale rundt tre tusen kroner i måneden hver.

– Da er det umulig å overleve med lønna ulovlige arbeidstakere får, forklarer Dessalyne. Derfor lever mange på gata eller hos venner.

– Et uholdbart menneskesyn

Både Dawit og Dessalyne vil tilbake til Etiopia så snart den politiske situasjonen tillater det.

– Folk vil faktisk helst hjem. I mellomtida er det så utrolig viktig å få anledning til å jobbe og forsørge seg. Mennesker blir ødelagt av å sitte årevis i mottak uten aktivitet, sier de.

Det skjønner Vidar Evje i Fagforbundet Oslo godt. Han

Inger Sylvia Johannesson i Norsk Folkehjelp.

Arbeidsgruppa

I arbeidsgruppa for faglig senter for papirløse sitter representanter fra Fagforbundet Oslo, Norsk Arbeidsmandsforbund Oslo og Akershus, LO i Oslo, Handel og Kontor i Oslo, Fellesorganisasjonen (FO), Fellesforbundet og Norsk Folkehjelp.

BRUTALT: – Det er ulovlig å ansette deg, og det er ulovlig for deg å jobbe, men kom tilbake om du får problemer, sier Stein Erik Johansson til burmesiske Zapor Alam, vel vitende om at det illegale arbeidsmarkedet er hans eneste alternativ.

har vært med i arbeidsgruppa for et faglig senter for denne gruppa helt siden starten.

– Det dreier seg om menneskeverd. Samfunnet har ikke godt av et menneskesyn der folk som vil jobbe, overlates til et illegalt arbeidsmarked, sier Evje.

Han syns vedtaket fra LO-kongressen er sterkt, så godt som de bare kunne håpe på.

– Det er en del praktiske forhold som må på plass før senteret blir virkelighet, men det kommer, lover Evje.

Loven skal beskytte alle

I Stockholm driver Stein Erik Johansson et av tre kontorer til Fackligt center för papperslösa. Det har han gjort hver mandag kveld i fem år. Jobben har gitt ham innsyn i mange brutale skjebner fra bunnen av det svenske arbeidsmarkedet.

Sverige har lenge nektet asylanter skattekort etter avslag på asylsøknad, slik Norge har gjort de siste to årene. I 2008 gikk samtlige LO-forbund, Saco (akademikerne)

Fackligt center för papperslösa

- Opprettet i 2008. Har tre kontorer i Stockholm.
- Samtlige LO-forbund, Tjänstemännens Centralorganisation (TCO) og Akademikernes Centralorganisation (Saco) står bak senteret.
- Senteret gir råd, veiledning og bistand for papirløse i arbeidskonflikter – uavhengig av oppholdssituasjon for øvrig.

– Det er et spørsmål om menneskeverd.

På kontoret til Johansson gjelder ett ufravikelig prinsipp: Arbeidsmiljøloven gjelder for alle.

Ingenmannsland

Fagbladet møter Johansson en bitende sur høstkveld i Stockholm. Om litt kommer kveldens første besøkende; burmesiske Zapor Alam banker forsiktig på. Svenske venner har hjulpet ham med å finne veien til kontoret. Han er fortvilet.

Alam forteller at han er av det forfulgte rohingya-folket i Burma. Familien flyktet til Bangladesh da han var 12 år; foreldrene døde like etter. Alam brukte åtte år på å spare penger til billett til Sverige. For et halvt år siden fikk han avslag på asylsøknaden. Svenske myndigheter mener han er bangladeshisk, men det er ikke Bangladesh enig i. Burma svarer ikke på henvendelser. Alam har ikke lov til å bli, men har heller ingen steder å reise.

– Jeg vil bare jobbe, sier Alam. Han hadde jobb i en restaurant da han fikk avslag på asylsøknaden.

– Nå er det ulovlig for ham å jobbe, og det er ulovlig å ansette ham. Det er meningsløst, sier Johansson.

Vel vitende om at Zapor heretter er prisgitt Sveriges illegale arbeidsmarked, forklarer Johansson hva senteret kan bistå med:

– Hvis du ender du opp hos en av drittsekkene i det illegale arbeidsmarkedet, så kom tilbake hit, og vi skal hjelpe deg. Din oppholdssituasjon legger vi oss ikke opp i.

En humanitær krise

Tilbake i Oslo legger ikke Inger Sylvia Johannesson i Norsk Folkehjelp en finger imellom i sin beskrivelse av det illegale arbeidsmarkedet. Nettopp Norsk Folkehjelp tok initiativet og har presset på overfor LO for å få i gang et slikt senter.

– Dette er en humanitær krise under oppseiling rett foran nesa på oss. Det er derfor viktig at LO gjør sitt for at de papirløse ikke utnyttes av useriøse arbeidsgivere, sier Johannesson.

og TCO (tilsvarende YS) sammen om å opprette et faglig senter.

– Jeg har møtt papirløse med slavekontrakter, andre har levd i fengselsliknende tilstander. Mange lever et veldig vanskelig liv, sier Johansson. Han poengterer at innvandringspolitikk og krav om retur er én ting, noe annet at de som av en eller annen grunn er her må få lov til å jobbe og leve et anstendig liv – i det minste inntil en retur er mulig.

Svarer ikke

Fagbladet har spurt justisminister Anders Anundsen om den nye regjeringen vil revurdere reglene for arbeidstil-latelse når asylsøkere har fått avslag på sin søknad. Ministeren har ikke svart.

Alle de 12 unge som gjennomførte Nav Grünerløkkas drømmekurs, startet nylig i arbeidspraksis. – Kurset har gitt meg mer selvsikkerhet, større ambisjoner om å klare meg selv – og tro på at jeg kan og må stå på selv, sier en av dem.

Tekst: TITTI BRUN Foto: ERIK M. SUNDT

KLARIE

for jobblivet

Peisen knitrer i Rodeløkka Vels bydelshus midt i Oslo. Det gamle trehuset gir rom for fire drømmeuker for ungdommer mellom 18 og 25 år. Sosialtjenesten i Nav bydel Grünerløkka arrangerer motivasjons- og mest-ringskurs der målet er å øke ungdommenes muligheter til å komme ut i arbeid.

– Innenfor min kontroll er ansvaret å legge meg tidlig nok til at jeg møter presis og opplagt på jobb.

– Min hudfarge og mitt navn er utenfor min kontroll.

– Jeg har en utfordring i å takle at jeg blir nervøs, jeg må ikke la følelsene styre og bli stressa. Og i hvert fall ikke gi opp. Og jeg må ta konsekvenser av egne valg.

Foran peisen står en ungdom rakrygget, tilsyne-latende rolig flytter han blikket fra den ene deltakeren til den andre, mens han presenterer sine konklusjoner på oppgaven: Hva er ditt ansvar? Hva er utenfor din kontroll? Hvor er dine utfordringer?

Tøff blikkontakt

På benkene langs veggene følger de andre unge nøye med på hva han sier. De vet at en av dem blir bedt om å kommentere både innhold og presentasjon.

Kursleder Anna-Sabina Soggiu peker ut en av jentene.

Hennes tilbakemeldinger er varme og direkte: Første gang turte du ikke, nå står du der og har løftet blikket. Du snakker tydeligere, og jeg syns det var spesielt fint at du sier at du ikke må la følelsene ta overhånd.

Resten av deltakerne lytter, mens den unge mannen kjemper med å fortsette å holde hodet høyt og ta imot rosen. Holde blikkontakt først med jenta, så med kursleder Anna, mens hun beskriver hans utvikling fra første dag til denne nest siste kursdagen.

Kursleder Anna-Sabina Soggiu.

MARI LINNEA

– Takk, sier han, og senker skuldrene mens han slipper ut et dypt sukk før han slentrer bort og setter seg.

Peisen gnitrer et øyeblikk, så blir det helt stille, mens neste ungdom stiller seg i midten.

Hard jobbing

Lederne Anna-Sabina Soggiu og Gomi, som egentlig heter Khawar Sadiq, er håndplukket og har utviklet kurset for de unge. Begge er ansatt i sosialtjenesten Nav Grünerløkka. Gomi er også ungdomsarbeider på ungdomskulturhuset X-Ray.

– Disse unge trenger noe annet enn bare å møte opp på et Nav-kontor med jevne mellomrom. Mange har dårlig erfaring med skolemetodene. Her tar de utfordringer som de kanskje aldri har mestret før. De har jobbet så hardt og endret seg så mye, sier Anna-Sabina. Hun skjelver litt i stemmen. Disse ukene krever også noe annet av lederne enn en ni til fire-jobb.

– Gomi har sagt vi kan ringe når som helst, selv på natta. Kurslederne vil virkelig at vi kvalifiserer oss for jobb.

Det er tydelig at de unge oppfatter at lederne investerer i dem.

ABDIRAHIM

«SIRI»

ADA

AUDUN

Sjef i eget liv

Kursprogrammet er en blanding av personlig oppfølging, inspirasjonsmøter og praktiske oppgaver. Både individuelt og i grupper øver de på å skrive cv og søknader, på jobbintervju, presentere seg selv i en ny jobb, lede gruppearbeid og framføre presentasjoner.

De har inspirasjonsmøter med mennesker som er stolte av sine yrker enten det er en murermester, en ansatt i et reisebyrå, stortingsrepresentanten eller den profesjonelle danseren.

Gjengen har også besøkt NHO, LO og spilt «Sjef i eget liv», et budsjettspill på nett som Husbanken har laget for å gi unge og gamle et verktøy i husholdningsøkonomien.

Kurset går over fire uker. De som får Nav-støtte og tilbud om kurset, må stille presis hver dag for å få delta.

– Første dagen kom jeg fordi jeg måtte. Etter det har jeg vært livredd for å komme for sent, for da er det rett ut av kurset.

– Ja, dette gjør vi for å hjelpe oss sjøl.

– Kanskje det ikke er så sinnssykt komplisert å få en jobb og få til det jeg vil – sånn etter hvert?

Variert arbeidspraksis

Kurslederne er fornøyd med gjengen. Alle går videre til arbeidspraksis i butikk, reisebyrå, barnehage, som servitor eller får opplæring i rigging av lyd til arrangementer og konserter.

– Her på kurset har de fått bekreftet at de ikke er alene. De trenes i å se sine valg og konsekvensene av dem. Og ikke minst; de har turt å vise seg fram. Det er både fint og skummelt å bli sett, det syns vi alle, sier Anna-Sabina, og igjen kommer en liten skjelving i stemmen denne nest siste dagen med gjengen.

Dagens program er over, en etter en har ungdommen forlatt lokalet.

– Dette kurset er greia å gå på, sier en av dem på vei ut. Han skal følge kompisen til jobbintervju.

Drømmekurs

- Grünerløkka Nav sosialtjeneste tilbyr unge mellom 18 og 25 år et motivasjons- og mestringkurs kalt Drømmeukene.
- Kurslederne samarbeider tett med de unges saksbehandlere ved Nav, ungdomskulturhuset X-Ray og næringslivet.
- I løpet av de fire ukene kurset varer, jobber Nav intenst med å skaffe en arbeidsplass og praksis ut fra deltakernes ønsker og muligheter.
- Budsjettips på Husbankens nettside: <https://sjefiegetliv.husbanken.no/>

Likestilling i revers?

Ny regjering og ny politikk: To måneder etter at Høyre og Frp kom til makta har de kuttet i pappapermen, økt prisen på barnehageplasser og gitt kontantstøtte til flere. Endringer i abortloven er på trappene. Vil Høyre- og Frp-regjeringen ha kvinnene tilbake til kjøkkenbenken?

Foto: BLD/ljla C. Hendel

Fra budsjettdebatten i Stortinget:
«Denne regjeringen er moderne. Vi har tro på familien, valgfrihet og fleksible løsninger. Jeg er glad for at vi nå har klart å øke fellesdelen av foreldrepermisjonen, sånn at familiene selv

Tar fra far

Ida Oline er sju måneder og har foreløpig ingen sterke meninger om at fedrekvoten har krympet. Men det har pappa Tor Andreas Skagseth.

Tekst: SIDSEL HJELME Foto: OLE MORTEN MELGÅRD

Tor Andreas Skagseth kjenner fortsatt på hva han gikk glipp av da han ble far for første gang for fire år siden. Den gang gikk kona på stønad fra Nav, som ikke ga rett til foreldrepenger. Dermed ble det heller ingen pappaperm sammen med sønnen Tobias.

– Jeg føler virkelig at jeg har gått glipp av noe, sier Skagseth som jobber i Trondheim renholdsverk.

Uten opptjente rettigheter fikk den nybakte familien den gang kun en engangsstønad på ca. 20.000 kroner.

– Da var det ikke noe alternativ for meg å ta permisjon. Nå tenker jeg mye på at jeg skulle hatt den muligheten, sier Tor Andreas Skagseth.

Går baklengs inn i framtida

For sju måneder siden kom barn nummer to, Ida Oline, og denne gangen har Skagseth ikke tenkt å la muligheten

til egentid med datteren gå fra seg. Nye regler for opp-tjening av foreldrepenger gjør at Tor Andreas Skagseth om noen måneder kan gå ut i permisjon med full lønn.

– Hva syns du om at Høyre og Frp har kuttet pappakvoten i foreldrepermisjonen fra fjorten til ti uker?

– Dette er å gå baklengs inn i framtida. Å redusere fedrekvoten er et tilbakeskritt for likestillingen, og det reduserer fedres mulighet til å delta i barnas oppvekst.

– Egen fedrekvoten er viktig. Da kan man kreve sin rett og ta sine uker i permisjon uten diskusjon.

Får støtte fra forsker

Småbarnsfarene fra Skaun får støtte fra forskerhold:

– Kutt i fedrekvoten er et alvorlig tilbakeskritt for norske fedre og norsk omsorgspolitik. Det er et alvorlig og negativt signal å gi til norske fedre som er tilhengere av fedrekvoten, sier forsker og sosiologiprofessor ved NTNU, Elin Kvande, til NRK.no.

Mannsdominerte yrker vil tape

På Tor Andreas Skagseths arbeidsplass er menn i flertall. Da betyr en egen fedrekvoten ekstra mye for at fedrene skal delta på lik linje med mødrene i barnas oppvekst, mener tobarnsfarene.

– I en mannsdominert bransje som min, er jeg helt sikker på at mange fedre bare vil ta den delen av permisjonen som er reservert for dem. Mange vil heller gå på jobb enn å ta pappaperm. Vi er der fortsatt, sier Tor Andreas Skagseth.

Slik vil Høyre og Frp påvirke likestillingen

- Fedrekvoten i foreldrepermisjonen redusert fra 14 til 10 uker.
- Kontantstøtte for 1-åringer øker fra 5000 til 6000 kroner i måneden.
- Innført gradert betaling i barnehagene, og økt makspris.
- Gjeninnfører skatteklassen to.
- Vil gi fastleger mulighet til å reservere seg mot å veilede kvinner som ønsker abort.

kan få lov til å bestemme uttaket av permisjonen. Vi har økt engangstønaden, og ikke minst har vi styrket kontantstøtteordningen.»

Barne-, likestillings- og diskrimineringsminister Solveig Horne (Frp)

Foto: Stortinget

«Med dyrere barnehage, kontantstøtte og skattekasse 2 er det mindre lønnsomt å jobbe – spesielt for dem som står i arbeidsmarkedets ytterkant, der alternativet til å motta stønad er jobber med lave lønninger.

(...) Dette er dårlig likestillingspolitikk, dårlig integrering og dårlig økonomisk politikk – samtidig. Derfor er ikke dette ett skritt, men mange skritt i feil retning.»

Tidligere statsminister Jens Stoltenberg (Ap)

BLIR VERRE Å VÆRE FAR: Den mørkeblå regjeringens endring i pappapermen vil gjøre at færre fedre velger tid med barna, mener Tor Andreas Skagseth. Her med barna Ida Oline og Tobias.

Rødstrømper til abortkamp

Med Sara Bell i front stilte mange delegater i røde strømper på Fagforbundets landsmøte. De vil slå tilbake regjeringens forsøk på å innskrenke retten til fri abort.

Tekst og foto: SIDSEL HJELME

Etter snart 40 år med selvbestemt abort har norske kvinner blitt kastet ut i ny abortkamp. Høyre- og Frp-regjeringen vil fremme et lovforslag som gir fastleger mulighet til å reservere seg mot å henvise kvinner til abort.

Ultrakonservative krefter

– Dette handler ikke om enkeltlegers samvittighet. Dette er ultrakonservative krefter fra et lite kristent miljø som krever makt over kvinners valg, sier Sara Bell fra Fagforbundet Bergen som er initiativtaker til rødstrømpeaksjonen.

– Dette handler ikke om å få ned antall aborter, men om å uthule retten til fri abort.

Mot egen overbevisning

For et halvt år siden gikk abortdebatten høyt på Høyres landsmøte. Flere framtrepende høyrekvinner, blant dem Julie Brodtkorb og Astrid Nøklebye Heiberg, gikk på talerstolen og forsvarte eksisterende abortlov.

Gjennom regjeringsforliket med Frp, Venstre og KrF har alle høyrerepresentanter på Stortinget forpliktet seg til å stemme for reservasjonsretten – selv om det går på tvers av deres egen overbevisning.

Rammer de svakeste

– Reservasjonsrett vil ramme de mest sårbare, kvinner som stoler på at leger tar imot og veileder dem på beste måte. Det er en ufattelig provokasjon, og jeg tror ikke kvinner i Norge har forstått hva det innebærer. De som står bak dette, ønsker å fjerne retten til abort, og dette må vi si et klart og tydelig nei til, sier Sara Bell.

ABORTKAMP: – Vi bør beholde de røde strømpene på inntil forslaget om fastlegers reservasjonsrett har falt, mener Sara Bell fra Fagforbundet Bergen.

Gynekologene er bekymret

Også blant helsepersonell er mange bekymret for endringene i abortloven som er på gang. Gynekolog Heidi Thornhill er en av dem.

– Dette er en innskrenkning og uthuling av abortloven. Fastleger skal verken bestemme eller utføre aborter, de skal bare sende en begjæring videre. Dermed har de heller ingen ting å reservere seg mot, sier Thornhill, som er overlege ved Kvinneklinikken på Haukeland Universitetssykehus.

– Er dette en lovendring som tar mer hensyn til legenes følelser enn til kvinner i en sårbar situasjon?

– Helt klart. Dette handler om leger. Det er uprofesjonelt om fastlegers følelser skal tillegges vekt. Abortdebatten skal ikke foregå på legekantoret, sier Thornhill som har full støtte fra sin egen profesjonsforening, Norsk Gynekologisk Forening.

Videre behandling

På Stortinget går kampen videre. Et forslag fra SV om at reservasjonsretten ikke skal omfatte henvisning til abort er under behandling. Helse- og omsorgskomiteen skal legge fram sin innstilling i slutten av januar 2014.

«Jeg hjelper deg med en bedre privatøkonomi.»

«Mange av oss i helse- og omsorgs-sektoren har jo pensjonen vår i KLP, men vi har også mange andre gode medlemsfordeler. Mannen min og jeg har boliglån, bank og forsikring i KLP, og bare på forsikringene sparer vi minst 3500 kroner i året.»

Christina Raae,
vernepleier og KLP-medlem

DINE MEDLEMSFORDELER SOM KLP-MEDLEM:

Du får vår laveste pris på forsikringer, og vår beste rente og laveste gebyrer innen bank- og fondstjenester. Nå får du også Maksdekning til prisen av vanlig kasko på bilforsikringen.

Se alle medlemsfordelene på klp.no

klp
for dagene som kommer

Praten stilner idet Sofi Oksanen entrer kafeen på Nasjonalgalleriet. Selv de som ikke kjenner igjen den spede kvinnen, glemmer å tygge når hun elegant glir forbi.

Ordet i sin makt

Sofi Oksanen

Alder: 36 år

Familie: Gift

Yrke: Forfatter

Aktuell: Har gitt ut sin tredje bok fra Estland, *Da duene forsvant*, og mottatt Svenska Akademiens nordiske pris 2013. Hun er i ferd med å skrive den fjerde og siste boka i serien fra Estland.

Riktignok vet mange hvem hun er. Da den finske forfatteren lanserte sin nyeste bok *Da duene forsvant*, ble hun hyllet som Nordens beste.

Nå kommer hun for å snakke med Fagbladet. Et gnistrende grønt blikk etterfølges av et kraftig håndtrykk. Med sine 36 år har hun allerede blitt sammenliknet med de store russiske forfatterne, og vunnet priser andre forfattere gjerne runder 70 før de får.

– For et vakkert rom, sier Oksanen. De lilla stripene i håret hennes matcher perfekt det lyserosa lyskjæret i kafeen.

Lunsjmenyen er en passende start. Mat er viktig i alle Oksanens bøker. Enten hun beskriver suget etter sjokolade under krig, smaker fra det estiske kjøkkenet eller spiseforstyrrelser.

Også i *Da duene forsvant* er mat et viktig element.

– Tyskerne spiste duer. Så mange at duene forsvant fra Tallinn under den tyske okkupasjonen. Tyskerne «spiste» freden, sier Oksanen.

Selv ønsker hun å spise noe norsk mens hun er i Oslo. Hun lander på fiskekake. Og som den sjokoladeelskeren hun er, bestiller hun sjokoladecake også, selv om den dessverre ifølge kelneren ikke er bakt etter norsk oppskrift.

Forholdene i Finland og Estland står sentralt i Oksanens forfatterskap. Den siste boka beskriver okkupasjonen og innlemmelsen av

Estland i Sovjetunionen i 1940, okkupasjonen av Nazi-Tyskland i 1941–1944 og den nye sovjetokkupasjonen fra 1944 til 1991. Da Estland igjen fikk selvstendighet, var Oksanen tenåring.

Hennes oppvekst med finsk far og estisk mor er en del av forklaringen på hennes unike måte å beskrive Sovjetunionens okkupasjon av Estland og Finlands forhold til det lille nabolandet på.

– Det er bra for en skribent å vokse opp med to kulturer, sier Oksanen. Hun er født og oppvokst på den finske landsbygda i Jyväskylä, men tilbrakte de fleste feriene sammen med morens familie i Estland.

– I Estland snakket alle mellom linjene. Jeg lærte å tyde dette språket og å forholde meg til flere språk, sier Oksanen, som tross sitt finske pass som regel presenteres som «halvt estisk».

– For å være finsk, må du ha 100 prosent finsk blod i årene, sier hun tørt, og trekker på skuldrene.

Angst, spiseforstyrrelser, makt og politisk undertrykking er temaer Oksanen vier oppmerksomhet. Hun har også en spesiell evne til å beskrive konsekvensene av personlige valg, ikke bare for en selv, men for alle rundt.

Tidligere i år var hun i Stockholm for å motta Svenska Akademiens nordiske pris for 2013.

I festtalen ble det sagt at Oksanen har gitt frykten et språk.

– Jeg tenker ikke at jeg skriver om frykt. Det

«De utfordringene som minoriteter møter, er universelle, og kvinners situasjon har også fellestrekk i alle land.»

er deres tolkning. Jeg skriver om makt, sier hun.

Maktstrukturene Oksanen beskriver, føles på kroppen. Særlig kvinnekroppen. Kvinneskildringene er voldsomme, og temaene er gjerne vanskelige å snakke om. Ting folk skammer seg over. Selv har hun vært åpen om egen spiseforstyrrelse. Det er kanskje det som har gjort bøkene hennes verdensberømte.

For temaene og tabuene hun setter søkelys på, er globale, mener Oksanen.

– Okkupasjon er ganske likt uansett hvor i verden den skjer. De utfordringene som minoriteter møter, er universelle, og kvinners situasjon har også fellestrekk i alle land.

I *Da duene forsvant* møter vi en ester som omskriver historien etter hvem han arbeider for – først sovjetmakt, senere de tyske okkupantene. Ifølge Oksanen kan det å skrive fiksjon og å skrive propaganda være veldig likt.

– Det som vi sier er usant nå, var sant i sovjetmaktens øyne. En sannhet de til en viss grad klarte å selge til andre land. Det er slik propaganda fungerer, sier hun.

Sovjets propagandamaskineri har ødelagt mange ord for esterne. Ord som vi forbinder med den nordiske modellen og en velfungerende velferdsstat, kan ha en helt annen klang i estiske ører.

Likeverd er et slikt begrep.

– I Sovjet var alle «like». Men estere visste at de ikke levde i et likhetssamfunn. Ordet

Oksanen spiser innimellom praten, men lepestiften er fremdeles intakt.

Fotografen ser på klokka, viser at nå begynner hans jobb, å fotografere henne som med sitt perfekt sminkede fjes og dramatiske stil, må være en drøm av et motiv.

– Er det mulig å få et lite smil? spør fotografen blidt.

Oksanen parerer raskt med at hun skriver om alvorlige saker. Fotografen forsøker seg på noen Justin Bieber-vitser, som overhodet ikke slår an hos den svartkledde goteren.

– Jeg skal hilse deg fra denne fyren, fortsetter fotografen. På ett sekund snur stemningen.

Ansiktet til Oksanen sprekker opp i et stort smil. William Nygård, tidligere sjef i forlaget Aschehoug, smiler tilbake fra skjermen på fotografens kamera.

– Du må hilse tilbake, sier Oksanen og ser på klokka. Timen hun har satt av til oss har gått altfor fort.

Men så skal vi ikke skilles ennå likevel.

– **Jeg har fri til kvart på to**, sier Sofi Oksanen blidt.

Ekstratida bruker vi på Munch-utstillingen på Nasjonalgalleriet.

Oksanen går rett forbi «Madonna» og stiller seg foran «Livets dans».

– Dette er mitt favorittbilde av Munch. I dette bildet fins kjærlighet, misunnelse, bedrag og død, sier Oksanen lavt om bildet som kunne vært tatt rett ut fra en av hennes romaner.

har en dårlig klang av propaganda, sier hun.

Og for at estere skal tro på det vi i Norden forbinder med fagbevegelsens verdier, må

det finnes opp helt nye ord, ifølge Oksanen.

– Fagbevegelsen ble tvunget på folk, det var ikke en ekte bevegelse på grasrota, fortsetter hun.

Men hun er ikke i tvil om at det trengs organisasjoner som er opptatt av faglige rettigheter også i Estland.

– Det er nødvendig for velferdssamfunnet. Gapet mellom fattige og rike blir større, og det er et dårlig sosialt sikkerhetsnett. Det fins lutfattige mennesker der, sier hun.

SPAR 5000,- NÅR DU SKAL SELGE BOLIGEN

Som medlem av et LO-forbund får du gode medlemsfordeler. Gjennom LOfavør kan du nå spare 5000,- når du skal selge boligen din.

Vår samarbeidspartner EiendomsMegler 1 har kontorer over hele landet. Du kan derfor føle deg trygg på at du får en dyktig megler som kjenner området hvor du skal selge.

[Ring EiendomsMegler 1 for å høre mer: tlf. 800 34 363](tel:80034363)

Fagbladets ekspertpanel

Fagbladet viderefremidler spørsmål av allmenn interesse om blant annet tariffavtaler, juridiske arbeidslivssaker og -lover, videreutdanning og spørsmål angående LOfavør og Sparebank 1 til et ekspertpanel.

Eksperter i dette nummeret:

Siv Kjølmoen Tariff

Spørsmål som angår tariffavtaler og forhandlinger.

Kjetil Edvardsen Juss

Aktuelt lovverk, inkludert arbeidsmiljøloven og ferieloven.

Magne Gundersen Bank og forsikring

Spørsmål angående LOfavør og Sparebank 1.

Brev som ikke kommer på trykk, blir ikke returnert. Vi har dessverre ikke anledning til å svare på henvendelser som vi ikke finner plass til i bladet. Hvis du får problemer på arbeidsplassen, ta først kontakt med din lokale tillitsvalgte. Det er derfor hun eller han er der.

Rettigheter ved mulig oppsigelse eller konkurranse

SPØRSMÅL: Jeg arbeider som deltidsansatt i renholdstjenesten i en mellomstor kommune. Kommunestyret og rådmannen har nå besluttet at renholdstjenesten enten skal reduseres i antall stillinger eller settes ut til en privat aktør. Jeg lurer veldig på hvilke rettigheter jeg har da?

R.K.

SVAR: Spørsmålet reiser flere vanskelige problemstillinger. Normalt vil det at en kommune avslutter å utføre renhold og deretter kjøper tjenesten fra en privat aktør, ofte etter en anbudskonkurranse, innebære en virksomhetsoverdragelse etter arbeidsmiljøloven. Det betyr at de som jobber innenfor renhold, har rett til å bli med over til den private tjenesteleverandøren med de samme betingelsene – for eksempel ansiennitet, lønn og stillingsstørrelse – som de har i kommunen.

Ofte er hovedmotivasjonen for dette skiftet å tilby arbeidstakerne en mindre gunstig tjenestepensjonsordning, men også å spesialisere tjenestene slik at det kan drives bedre og mer profesjonelt. Det er omstridt om dette i praksis blir resultatet – her er meningene delte. Dersom dere blir virksomhetsoverdratt, utløser det en rekke drøftingsplikter som det er viktig at dere gjennom deres tillitsvalgte benytter.

Dersom kommunen velger å nedbemanne innenfor egen renholdstjeneste, uten å sette ut arbeidet til en privat aktør, oppstår flere spørsmål. Nedbemanningen må drøftes med de tillitsvalgte, og det er vanlig

å bli enige – i alle fall et stykke på vei – om hvilke kriterier som skal anvendes når arbeidsgiver beslutter hvem som skal miste sitt arbeid. Dette kan bero på bl. a. ansiennitet, kvalifikasjoner og sosiale.

Men kommunen kan ikke

uten videre si opp de som da blir overtallige. Det fremgår av arbeidsmiljøloven at kommunen skal tilby annet passende arbeid i virksomheten som arbeidstakeren er kvalifisert for, eller kan bli det gjennom opplæring, før de går til oppsigelse. Virksomheten betyr i et slikt tilfelle i utgangspunktet alle virksomhetsområder i kommunen.

Det er vanskelig å være konkret, annet enn at kommunen har plikt til å strekke seg langt for å unngå oppsigelse, men normalt ikke så langt at det opprettes stillinger man ikke mener å ha behov for. Den som blir sagt opp, kan kreve forhandlinger og stå i stillingen til saken er avgjort ved avtale eller dom.

Husk at det er viktig å bidra til gode prosesser med tillitsvalgte og få til god dialog på arbeidsplassen når slike prosesser oppstår.

Kjetil Edvardsen, forbundsadvokat

Bankkort eller kredittkort?

SPØRSMÅL: Jeg skal kjøpe en flybillett på nett. Bør jeg bruke bankkort eller kredittkort når jeg skal betale?

C. L.

SVAR: Jeg anbefaler at du bruker kredittkort når du handler på nett. Da er du godt beskyttet mot useriøse selgere, og du kan klage i ettertid til kredittkortselskapet.

Betaling med kredittkort kan gi deg en ekstra sikkerhet ved at kortselskapet ofte kan hjelpe deg med å få pengene refundert dersom leverandør av varen eller tjenesten går konkurs.

Magne Gundersen, forbrukerøkonom i Sparebank 1

Reiseforsikring i høyden

SPØRSMÅL: Jeg har reiseforsikring gjennom LO-favor. Dekker den ulykke eller skade som skjer i områder som ligger høyere enn 4000 meter? Jeg skal på fjelltur – ikke klatretur – opp mot 6000 meter, og lurur på om jeg trenger en ekstrasforsikring.

R.

SVAR: Reiseforsikringen har ingen begrensning på høydemeter.

Imidlertid er det unntak for fjellklatring og deltakelse i ekspedisjoner. Det vil si en reise som krever større og spesiell utrustning for et bestemt formål. Må du for eksempel bruke klatretutstyr for å bestige

fjellet, er det ingen dekning i forsikringen.

Skal du på fjelltur med guide, og du har med deg utstyr som telt og turklær, så er ikke dette regnet som en ekspedisjon, og da skal du være dekket for sykdom/skade på reisen.

Magne Gundersen, forbrukerøkonom i Sparebank 1

Høytidsturnus

SPØRSMÅL: På min avdeling jobber vi seks ukers turnuser. Vi pleier ikke å ha spesielle høytidsturnuser, men går den fastsatte turnusen vår. Vi hadde jule- og påsketurnus i to år for noen år tilbake, men det kom en del klager fordi vi ikke visste hvordan vi skulle jobbe før høytidsturnusen ble lagt fram. Hvis vi har behov for fri til påske eller jul, er avdelingsleder behjelpelig med å tilrettelegge slik at vi kan jobbe inn fridager eller ta ut feriedager.

I år jobber jeg på ni av de røde dagene. Jeg tok en feriedag 2. påskedag, og har tenkt å bruke to feriedager 1. og 2. juledag fordi jeg ønsker fri.

Nå er jeg blitt fortalt at jeg har krav på fri med lønn på tre av de ni røde dagene. Stemmer dette?

A.K.

SVAR: Du skriver ikke hvor du jobber, så jeg tar utgangspunkt i at du jobber tradisjonell turnus med dag- og kveldsvakter i kommunal sektor.

Arbeidsmiljøloven regulerer arbeidstida, også arbeid i helger og høytider. Mange steder der Fagforbundet har medlemmer, lages det spesielle høytidsturnu-

ser. En slik avtale om gjennomsnittsberegning av arbeidstida i høytidene skal være en avtale mellom tillitsvalgte og arbeidsgiver.

Du skriver at dere ikke lager egne turnuser for høytidene. Da er det lovens hovedregel som skal følges. Etter arbeidsmiljøloven § 10-8 (4) er hovedregelen at en arbeidstaker som har jobbet en søn- eller helgedag (røde dager) skal ha påfølgende rød dag fri. Rød dag er definert i arbeidsmiljøloven § 10-10(1) som tidsrommet fra klokka 18.00

dagen før til klokka 22.00 den røde dagen. Fri på røde dager gir ikke grunnlag for trekk i lønn eller krav om senere innarbeiding av dagen. Dette er lovens minstekrav. Hvis driften tillater en ytterligere reduksjon i bemanningen ut over følgende «rød» dag

fri, skal det gis fri med lønn utover dette.

Du spør om du har krav på fri tre av de røde dagene? For å finne ut det, tar du utgangspunkt i grunnturnusen din. Hvis du jobber siste søndag før jul, skal du ha fri julaften hvis du har seinvakt og 1. juledag uten trekk i lønn. Hvis du job-

ber 1. juledag, skal du ha fri 2. juledag osv. Det er ikke opp til arbeidsgiver å bestemme om du kan få fri eller ikke, ei heller når du skal ta fri.

Du skriver at du har tatt ut feriedager på røde dager. Det er ferieloven som hjemler hvor mye ferie vi har krav på og når den skal tas ut. I ferielovens § 5 står det at arbeidsgiver plikter å sørge for at arbeidstaker gis feriefritid på 25 virkedager hvert ferieår. Som virkedager regnes alle dager som ikke er søndager eller lovbestemte helge- eller høytidsdager. Dette betyr at det ikke er anledning til å ta ut ferie på høytidsdager, slik dere har praktisert. I stedet vil jeg anbefale at dere lager egne turnuser for høytidene.

På arbeidsplasser der ansatte ønsker å samle fritida i løpet av høytiden krever det avtale med tillitsvalgte. Det er ikke anledning for arbeidsgiver å avtale dette med den enkelte arbeidstaker. Slik jeg forstår deg ønsker du å samle fritida di. Du bør derfor ta kontakt med tillitsvalgt slik at dere får laget høytidsturnuser.

Siv Kjølmoen, rådgiver i Fagforbundets forhandlingsenhet

SKJÆRGÅRDSPERLER I KROATIA

HERLIG CRUISE I ADRIATERHAVET VED DALMATIAS VAKRE KYST MED MS AZIMUT
– MED ALBATROS-REISELEDER, 8 DAGER

Split – Korcula – Mljet – Dubrovnik – Trstenik – Hvar – Brac (Bol) – Split

Bli med fra øy til øy på vårt herlige Kroatiacruise! Skipet *MS Azimut* er vår hyggelige base, og reisen begynner og slutter i Split. Om natten ligger vi til kai så vi kan nyte de idylliske byene i kveldsstemming også. På veien opplever vi blant annet Mljet nasjonalpark, Dubrovniks gamle bydel og venetianske Hvar, i tillegg til små skogkledde øyer og forfriskende dukkerter på en av de mange strendene. Det blir også tid til å smake litt på de lokale vinene. Duftende maikvelder under stjernene, vakkert kystlandskap og stemningsfulle middelalderbyer – Kroatia skal ses fra sjøsiden!

Avreise 24/5 2014 fra kr. **10.498,-**
Tillegg for Main deck kr. 500,-
Tillegg for Upper deck kr. 1.000,-
Tillegg for enkeltlugar kr. 2.700,-

Dagsprogram

Dag 1 Oslo – Split
Dag 2 Korcula
Dag 3 Mljet
Dag 4 Dubrovnik
Dag 5 Trstenik
Dag 6 Hvar
Dag 7 Brac (Bol)
Dag 8 Split – Oslo

Les mer på www.albatros-travel.no/fag
info@albatros-travel.no
Vennligst opplys reisekode **LR-FAG**

Prisen inkluderer

- Norsk/svensk reiseleder
- Fly Oslo – Split t/r
- Byrundtur i Split
- Utflukt i Mljet nasjonalpark
- Byrundtur i Dubrovnik
- Byrundtur på Hvar
- Vinsmaking i Korcula
- Kveldsseilas utenfor Dubrovnik hvis været tillater det
- Informasjonsmøter og foredrag ved reiselederen
- 8 dagers cruise med *MS Azimut* i delt dobbeltlugar
- Halvpensjon på skipet
- Captain's Dinner på skipet
- Skatter og avgifter

Rundreiser med reiseleder. Mer enn 25 års erfaring!
Besøk oss på www.albatros-travel.no/fag
Ring på tlf.: 800 58 106
Man–fre 8:30–17:00

Albatros

«Et godt yrkesfaglig arbeid er et viktig virkemiddel for å kunne konkurrere med profesjonsforbundene.» **Side 38**

Seksjonsleder Stein Gulbrandsen

Samferdsel og teknisk

■ Useriøst i det offentlige

Seriøse renholdsbedrifter styrer unna kommunale anbud. – Det er ikke mulig å jobbe lovlig til den prisen politikere forventer, sier Jon Anders Holgeid i Accept renhold. **Side 29**

■ Lokal klimainnsats til topps

Samme måned som lederne for verdens industriland ikke klarte å bli enige om en fornuftig klimapolitikk under klimatoppmøtet i Warszawa, vant Oslo kommune klimapris for innsatsen med å redusere byens klimagassutslipp. **Side 30**

■ Æres den som æres bør

FOKUS: Det gjøres mye godt seksjonsarbeid rundt omkring i landet, og seksjonene skal ha en stor del av æren for at Fagforbundet får gode tilbakemeldinger fra fornøyde medlemmer, skriver Randi Steinli Pedersen. **Side 36**

Foto: Simen Aker Grimsrud

Renhold til dumpingpris

De regionale verneombudene Steven Mutch og Ibrahim Yener mener det er for enkelt å starte opp renholdsbedrifter i Norge. Det er erfaringen etter å ha kontrollert renholdsbedrifter på Østlandet i et halvt år. **Side 32**

Skal utrede bybane i Østfold

Nedre Glomma regionråd har vedtatt å bevilge 200.000 kroner til å utrede bybane mellom Fredrikstad og Sarpsborg og fram til det planlagte sykehuset på Kalnes.

Forslaget om bybane etter mønster av bybanen i Bergen, ble lansert av daglig leder og styreleder i Styreutvikling Østfold, Osmund Ueland, tidligere i år.

Prisen er beregnet til rundt fire milliarder kroner. Nedre Glomma-regionen har et folketall på rundt 120.000. En bybane er tenkt å gå gjennom nesten hele regionen, fra Fredrikstad til det nye Østfold-sykehuset som skal stå klart i 2015–2016.

OT

Foto: Helse Sør-Øst

– Staten må inn i vernetjenesten

Næringslivsorganisasjonen Virke ber om at ordningen med regionale verneombud finansieres over statsbudsjettet. I dag blir ordningen finansiert ved at arbeidsgiverne betaler en avgift på 0,065 prosent av brutto lønnsutgifter.

– Dette innebærer at seriøse virksomheter finansierer en ordning som retter seg mot den useriøse aktør. Det vil ha stor prinsipiell betydning for virksomhetene om dette isteden finansieres over statsbudsjettet, skriver Virke i sin høringsuttalelse.

OT

colourBox.com

KUNNSKAP: Muligheten for livslang læring og kompetanseheving er nødvendig for å henge med i arbeidslivet, mener Fagforbundet.

Kompetanse på rett plass

Fagforbundet vil gi alle lik mulighet til etter- og videreutdanning.

Trond Finstad, nestleder i Seksjon kontor og administrasjon, gleder seg til å jobbe aktivt med videreutdanning etter landsmøtets uttalelser om nødvendigheten av livslang læring.

– Vi kan ikke la videre- og etterutdanning forbli en fjern drøm for mange når vi vet at det er nødvendig for å henge med i arbeidslivet, sier Finstad, som selv holdt innledning om temaet under landsmøtet.

Mulig for alle

Finstad er særlig fornøyd med at Fagforbundet vil styrke arbeidet med å etablere flere utdanningsveier og sette etter- og videreutdanningsmuligheter for alle på dagsorden.

– Forholdene må legges til

rette for kompetanseheving i arbeidslivet, sier Finstad og siterer landsmøtets uttalelse:

«Tiltakene må være tilgjengelige, vikarordninger må være avklart, eventuelle turnusordninger må tilpasses og det må legges til rette for praksis når det er nødvendig.

Arbeidstakerne må kunne bruke permisjonsretten i arbeidsmiljøloven og medvirke i utarbeidelse av kompetanseplaner på arbeidsplassen.»

Livslang læring

Livslang læring og yrkesfaglig utvikling handler om mer enn kompetanseheving.

– Kompetente og trygge arbeidstakere er et viktig våpen mot privatisering av offentlige tjenester, sier Finstad.

Han mener vi står overfor en brytning i norsk arbeidsliv. Snart er det flere langtidsutdannede enn det er fagarbeidere og

folk med kun realkompetanse.

– Dette kan raskt forskyve maktforholdene organisasjonene imellom, advarer han.

– Bevar bredden

Finstad understreker at vektlegging på lengre utdanning ikke

må ta oppmerksomheten bort fra LOs og forbundenes absolute styrke, nemlig bredden i kompetansen.

– Ikke alle jobber må knyttes opp til en høgskole. Fagbrev og fagskoler vil fortsatt stå sentralt. LO må gi tydelige signaler til arbeidstakere om behovet for kompetanse på alle nivåer, sier Finstad.

Tekst: NINA BERGGREN MONSEN

Foto: Kirsti Knudsen

Trond Finstad i Seksjon kontor og administrasjon.

Kutter ut kommunale renholdsanbud

Suksessbedriften
Accept renhold regner ikke lenger på anbud fra norske kommuner. – Det er ikke mulig å jobbe seriøst til dette prisnivået.

Det sier daglig leder og eier av Accept renhold, Jon Anders Holgeid. Han tok nylig et kraftig oppgjør med egen bransje og erklærte at renholdsbransjens dårlig rykte er velfortjent. Holgeid etterlyser mer kontroll og sanksjoner mot useriøse aktører.

– Til tross for godkjenningssordningen vokser det opp useriøse firmaer som paddehatter. Det er på høy tid at bransjen selv tar tak i dette og kommer uvesenet til livs, oppfordrer Jon Anders Holgeid.

Anbud til dumpingpris

Holgeid mener det offentlige er verst når det gjelder å skape et marked for useriøse bedrifter.

– Vi har regnet på offentlige anbud gjennom tiår, og vår konklusjon er at dersom disse jobbene skal gjøres til den prisen som politikerne forventer, så er

Illustrasjonsfoto: Erik M. Sundt

STYRER UNNA: Suksessbedriften Accept renhold holder seg unna kommunale anbud. Prisene politikerne forventer er useriøst lave.

det tapsprosjekter. Bedriftene må enten levere en annen kvalitet enn lovet, ha færre ansatte, lønne til under tariff eller drive ulovlig, sier han til Fagbladet.

Holgeid mener det er et paradoks at politikere som setter lover og regler, velger aktører med så lav pris på tjenesten at de umulig kan følge reglene.

– Når det tilbys priser som er

lavere enn utgiftene til tariff-lønn og sosiale kostnader for de ansatte, så burde det ringe en alarmklokke, mener han.

Finnes seriøst marked

Bedriften som Holgeid leder, var blant landets første godkjente Miljøfyrtårn. Den har vært kåret til Gasellebedrift sju år på rad og har doblet omsetningen de siste ti åra.

– Anbud gir dumpingfare

– Vi har sett dette lenge, og er takknemlig for at private aktører også tar det opp, sier Inger Hanssen i styret for Fagforbundets Seksjon samferdsel og teknisk, som selv er kommunal renholdsleder.

– I første omgang mister de ansatte rettigheter, pensjon og trygghet når de overføres til private aktører som vinner kommunale anbud. I neste omgang forverres arbeidsforhold og renholdskvalitet for at det i det hele tatt skal være mulig å tjene penger på oppdraget, påpeker hun.

Hanssen mener den beste løsningen er å drive i kommunal egenregi.

– Men det er viktig at kommunene holder fokus på å utvikle tjenesten og gi faglig påfyll til de ansatte, påpeker hun. OT

– Det har vært mulig fordi det finnes et seriøst marked i privat sektor, som er villig til å betale for et godt renhold, forklarer han.

Holgeid etterlyser en bedre holdning til renhold.

– Godt renhold er en forutsetning for trivsel og avgjørende for inntrykket av firmaet. Det burde vært høystatus å satse på dette.

Tekst: OLA TØMMERÅS

Buss-korrupsjonen bit for bit

På nyåret er det ventet at det blir tatt ut tiltale mot de tidligere sjefene i Oslo kommunes busselskap, Unibuss. Deler av den kommende rettssaken, som er blant Norges største korrupsjonssaker, har allerede blitt offentlig eksponert i mindre sidesaker i høst.

– Jeg mottok millioner i et skogholt i Tyskland, bekreftet tidligere teknisk sjef i Unibuss da han vitnet i saken mot to håndverkere som sto tiltalt for å ha pusset opp Unibussjef

Helge Leites private enebolig og lempet regninga over på busselskapet.

De to håndverkerne ble dømt til åtte måneder fengsel, hvorav seks måneder er gjort ubetinget.

Tidligere teknisk sjef bekreftet også at han hadde mottatt 1,2 millioner kroner på vegne av flere allerede i 2002 mens han jobbet i Norgesbuss, en sak Fagbladet skrev om høsten 2011. OT

colourbox.com

Mens verdens ledere gikk i stampe på klimatoppmøtet, mottok Oslo klimapris for sitt gjenvinningsystem. Økt bevissthet lokalt er nøkkelen til reduksjon av utslipp.

Tekst: NINA BERGGREN MONSEN Foto: ERIK M. SUNDT

VANT PRIS for klimadugnad

– Hele byen er med på dugnad. Det er innbyggerne som sorterer avfallet sitt. Alle er prisvinnere, sier tillitsvalgt i Renovasjonsetatens fagforening, Siri Therese Flamme-Larsen.

Oslo vant prisen *Årets lokale klimatiltak* for jobben med byens avfallsgjenvinning. Miljøstiftelsen Zero og Kommunesektorens organisasjon, KS, står bak klimaprisen. Den gir heder til kommuner som gjør en innsats for å kutte klimagassutslippene.

I Oslos gjenvinningsanlegg blir matavfallet til biogass, som brukes til drivstoff på byens busser. Plastavfallet blir resirkulert, og restavfallet brukes til fjernvarme.

Klimakrise

På samme tid som Oslo fikk sin klimapris, møttes verdens ledere til klimatoppmøte i Warszawa. Nyhetene fra toppmøtet, også kjent som Cop 19, var stort sett dårlige. Flerparten av verdens ledere vil fortsatt ikke ta ansvar for å redusere utslippene og nå målet om maksimal oppvarming på to grader.

At klimaforhandlingene blant verdens ledere står i stampe, gjør en norsk lokal klimapris bare enda mer relevant, mener Ingvild Kilen Rørholt, rådgiver i Zero og ansvarlig for den lokale klimaprisen.

– Klimatoppmøtet i Warszawa viser at det er viktigere enn noen gang at lokale myndigheter tar grep for å kutte klimagassutslipp, ifølge miljørådgiveren.

– Byene spiller en nøkkelrolle. Når innbyggerne

sorterer avfallet sitt, kan bussene kjøre på biogass. Da går utslippene av klimagasser ned samtidig som vi utnytter en ressurs som ellers ville gått til spille, sier Kilen Rørholt.

Lokale myndigheter kan ikke sitte og vente på verdenslederne, mener hun.

Når innbyggerne sorterer avfallet sitt, kan bussene kjøre på biogass.

Ingvild Kilen Rørholt,
rådgiver i miljøstiftelsen Zero

– Ved å gå i bresjen, får lokale myndigheter både ned utslippene og skaper et marked for fornybar teknologi, sier Kilen Rørholt.

Grønn fagbevegelse

Fagbevegelsen og miljøbevegelsen protesterte side om side mot mangelen på politisk vilje

til å løse klimaproblemet under klimamøtet i Warszawa.

– Et tydelig tegn fra internasjonal fagbevegelse om at de vil bidra til omstillingen mot et lavutslippssamfunn, mener Kilen Rørholt, som håper norsk fagbevegelse følger opp.

Stein Gulbrandsen, leder i Fagforbundets Seksjon samferdsel og teknisk, er enig med Zero i at klimakampen må tas lokalt. Han har ikke stor tro på toppmøtene.

– Det ene klimatoppmøtet etter det andre strander uten resultater. Det er endringer lokalt som kan få ned utslippene, ikke evige diskusjoner om karbonfangst og kvoter.

– Jeg har en usvikelig tro på å ta i bruk kompetansen blant de ansatte for å kartlegge klimautslipp ved hver enkelt arbeidsplass, endre virksomhetene og redusere utslippene. Bruk den kompetansen som fins, oppfordrer Gulbrandsen.

Holdningsarbeid

Fagforbundets tillitsvalgt og informasjonssjef i Renovasjonsetaten, Siri Therese Flamme-Larsen er enig.

Hun mener prisen til gjenvinningsprosjektet er spesielt viktig nettopp fordi det handler om holdningsarbeid.

– Mens andre store byer valgte løsninger hvor avfallet blir sortert på anlegget, valgte vi bevisst en mer kontroversiell løsning, forteller hun.

Oslos optiske sorteringsanlegg avhenger av

MOTIVERENDE: Tillitsvalgt Siri Therese Flamme-Larsen mener klimaprisen til Oslo kommunes gjenvinningsystem også skal gå til innbyggerne. Det er deres matavfall som erstatter fossilt drivstoff i byens busser.

at folk har sortert avfallet sitt selv i blå og grønne poser etter type avfall. Juryen understreket da også betydningen av Oslos innsats, for å få innbyggerne med seg.

– Når folk sorterer selv, blir de også mer bevisst på avfallet de produserer. Målet er at folk minimerer avfallet sitt,

sier Flamme-Larsen og legger til at kil-desortering ofte er tema i sosiale sammenhenger.

– Det føles nyttig og viktig å være med på å endre holdninger, fortsetter hun, men innrømmer at det tar tid.

– Folk er flinke til å sortere når de kommer i gang, men noen har en høy terskel for å starte.

– Vi ønsker at flere skal bli flinkere til å sortere ut mer. Våre undersøkelser viser at folk vil og har tro på systemet, sier Siri Therese Flamme-Larsen.

Hun har stor tro på å nå målet om å redusere klimagassutslippene i Oslo med 50 prosent innen 2030 og at halvparten av alt avfall skal gå til materialgjenvinning innen utgangen av 2018.

Årets lokale klimatiltak

Miljøstiftelsen Zero og Kommunesektorens organisasjon, KS, står bak prisen «Årets lokale klimatiltak». Den er en ettertraktet anerkjennelse for norske kommuner som vil gjøre sitt bidrag til å kutte klimagassutslippene.

I 2013 besto juryen av Venstre-politiker Odd Einar Dørum, KS-leder Gunn Marit Helgesen, daglig leder Marius Holm i Zero og direktør Ellen Hambro i Miljødirektoratet.

På jakt

etter useriøse
renholdsbedrifter

Vernetjenesten i renholdsbransjen fungerer ikke, fastslår de regionale verneombudene Steven Mutch og Ibrahim Yener etter fem måneder i jobben.

Tekst og foto: SIMEN AKER GRIMSRUD

– Hvordan går det her?

Steven Mutch og Ibrahim Yener entrer det lille kontorlokalet ved Alexander Kiellands plass i Oslo. De er kledd i svarte jakker med påskriften «Regionale verneombud». Tonen er gemyttlig når de hilser på Patrik Brändström. Fra kontoret her styrer han de to rengjøringsbedriftene Gullrent AS og Fortuna Renhold AS. Det er to av rundt hundre bedrifter på Østlandet de to regionale verneombudene har kontrollert siden oppstarten før sommeren. I dag er det bare et oppfølgingsbesøk.

– Da jeg fikk vite at de regionale verneombudene skulle komme første gang, ble jeg litt nervøs, selv om jeg ikke har noe å skjule. Jeg ventet at de bare skulle lete etter mangler og feil, sier Brändström,

Har ikke prioritert HMS

Brändström leder to typiske bedrifter i den norske renholdsbransjen, med henholdsvis 32 og 22 ansatte. Det første møtet med verneombudene ble helt annerledes enn han hadde trodd.

– Vi fikk en fin dialog, og jeg fikk innspill på hva vi burde gjøre annerledes. Vi har ikke vært gode nok på å dokumentere HMS-arbeidet (helse, miljø og sikkerhet). Jeg må nok ærlig innrømme at HMS ikke har vært prioritert i en hektisk hverdag, sier Brändström.

– Men det har jeg fått øynene opp for, og vi har blant annet hatt møte med bedriftshelsetjenesten. Nå skal jeg sette av tid hver måned til HMS-arbeid, sier Brändström.

Verneombudene mangler kunnskap

Steven Mutch og Ibrahim Yener har ført kontroll med over hundre bedrifter siden de startet opp arbeidet før sommeren. I all hovedsak har de konsentrert seg om små og mellomstore bedrifter.

– Vernetjenesten fungerer ikke på mange arbeidsplasser. De fleste er bare verneombud på papiret, konkluderer Mutch og Yener etter fem måneder.

– Vi er bekymret. Verneombudet er en viktig medspiller

i bedriften, men altfor mange av verneombudene har ikke den kompetansen de trenger. Det er problematisk at verneombudene kan ta det pålagte 40-timerskurset på nett på fire timer. Hvem som helst kan ta kurset, uten kvalitetskontroll. Mange har heller ingen interesse av å være verneombud, sier Mutch.

Adonis Leger er verneombud i Gullrent AS. Han innrømmer at han ikke har hatt den kunnskapen som trengs for å ivareta de ansattes interesser i saker som angår arbeidsmiljøet.

– I løpet av én samtale med de regionale verneombudene har jeg skjönt min rolle mye bedre, fastslår han.

– Du får et kort kurs, og blir kastet ut i det. Mye av informasjonen går inn det ene øret og ut det andre. Jeg har satt veldig stor pris på å prate med de regionale verneombudene. Nå vet jeg at jeg har noen jeg kan ringe til hvis jeg lurar på noe, sier Leger.

Positiv til kontroll

Patrik Brändström er også positiv til ordningen med regionale verneombud.

– Renholdsbransjen trenger en oppvask, fastslår direktøren.

Han forteller om en bransje preget av hard konkurranse og små marginer, og innrømmer at han kanskje ikke har gjort alt etter boka på HMS-sida.

– Alle kan gjøre noen feil, men det er viktig at sosial dumping ikke blir satt i system. Jeg kan ikke konkurrere med bedrifter som betaler slavelønn. Jeg tror de regionale verneombudene på lang sikt vil få en positiv effekt for hele bransjen, sier Brändström.

– Innkjøperne bryr seg ikke

Den rødgrønne regjeringa vedtok i sin forrige stortingsperiode tre tiltakspakker mot sosial dumping. Allmenngjøring av renhold pålegger bedriftene å betale minst 161,17 kroner i timen til arbeidstakere som utfører renholdsarbeid. I kjølvannet av allmenngjøringen av lønns-

VERNETJENESTE: Steven Mutch og Ibrahim Yener går gatelangs på jakt etter oppslag om billige renholdstjenester. De tar kontakt med «selskapene» for å høre om de er registrert.

POSITIV: Administrerende direktør Patrik Brändström (f.v.) og verneombud Adonis Leger i Gullrent AS er positive til at de regionale verneombudene Ibrahim Yener og Steven Mutch kontrollerer renholdsbedrifter.

og arbeidsvilkår i bransjen, innførte regjeringa blant annet påseplikt. Det betyr at oppdragsgivere har plikt til å informere underleverandører om lønns- og arbeidsvilkår og å se til at det følges opp i praksis.

– At de som kjøper inn renholdstjenester bryr seg så lite om hva enkelte renholdsbedrifter betaler i lønn, har overrasket meg de siste månedene. Når du betaler under to hundre kroner for vasking i én time, må du skjønne at det foregår sosial dumping, sier Mutch.

Han mener tiltakspakkene mot sosial dumping er helt avgjørende for å rydde opp i en bransje preget av mange useriøse aktører.

– På lengre sikt vil mange av de useriøse falle bort. Problemet er bare at like mange nye kommer inn i bransjen, sier han.

– For enkelt å starte virksomhet

I dag skal alle renholdsvirksomheter godkjennes av Arbeidstilsynet. Mutch mener imidlertid at godkjenningsordningen, som kom på plass i fjor høst, ikke er god nok.

–Det er altfor lett å starte en bedrift i denne bransjen. Det burde vært langt strengere krav, mener han.

I bedrifter med færre enn ti ansatte, kan de ansatte inngå skriftlig avtale om å ha annen HMS-ordning, for eksempel uten verneombud. Ifølge Yener mangler disse avtalene ofte når de besøker bedrifter.

– Renholdsbransjen er preget av at mange ikke snakker norsk eller engelsk, noe som gjør det vanskelig å implementere HMS-arbeid. I mange bedrifter vet ikke de ansatte hva de har skrevet under på, sier Yener.

– Et par steder har språkkunnskapene vært så dårlige at vi måtte gi opp. Det viser at det er altfor lett å starte virksomheter i denne bransjen, fastslår Mutch.

– Noen bedrifter følger ikke allmenngjøringen, og de sier at de ikke visste om det. For oss er det vanskelig å si at de lyver, sier Yener.

Han er likevel opptatt av ikke å svartmale bransjen helt. Det fins unntak.

– Mange har tatt godt imot oss og sier de er innstilt på å gjøre forbedringer. Litt av utfordringen er å vise at det ikke er så farlig å snakke med oss. Vi er her for å hjelpe, og vi ønsker en god dialog, påpeker han.

Regionale verneombud (RVO)

- Bygge- og anleggsbransjen og hotell-, restaurant- og renholdsbransjen er omfattet av dagens ordning.
- Renholdsbransjen fikk regionale verneombud 4. mars i år.
- Regionale verneombud skal være pådrivere for et godt og sikkert arbeidsmiljø, særlig overfor små og mellomstore bedrifter.
- RVO fungerer på arbeidsplasser som ikke har valgt verneombud eller har opprettet arbeidsmiljøutvalg (AMU).

Mangler som oftest blir avdekket:

- Allmenngjort lønn.
- Dårlig opplæring.
- Risikovurderinger.
- Avvikrutiner.
- Et mål for helse, miljø og sikkerhet (HMS).
- Et reelt samarbeid med bedriftshelse-tjenesten.
- Valg av verneombud.
- Skriftlig avtale for annen HMS-ordning.

NYTT temahefte

Digitaliseringen av offentlig sektor er i rivende utvikling. Kommunene forbereder seg på å kommunisere med innbyggerne elektronisk i stedet for per brevpost. Helseinformasjon skal gå via Helsenettet. Felles standardiserte grensesnitt utvikles. Les om de beste eksemplene på nyvinning her.

Fagbladets temahefter gir deg utfordringer, kunnskap og inspirasjon

Bestill Fagbladets temahefter på www.fagforbundet.no. Gå inn i Nettbutikken, Yrkesfaglige temahefter. Heftene er GRATIS!

Det er med stor respekt og ydmykhet jeg skal prøve å si noe om Fagforbundets yrkesfaglige arbeid, hvorfor dette arbeidet er viktig og hva vi har oppnådd i de ti årene som har gått etter at forbundet ble stiftet.

Randi Steinli Pedersen

Leder i Seksjon helse og sosial i Troms. Dette er fra talen hennes på landskonferansene i september.

Vårt gode yrkesfaglige arbeid

Fagforbundet er delt inn i fire seksjoner som til sammen representerer mer enn 120 ulike yrkesgrupper. Vi vet at mange ser etter et yrkesfellesskap når de velger organisasjonstilhørighet, og at dette er viktig for medlemmene våre.

Derfor bestemte vi allerede for ti år siden at yrkesfaglig arbeid gjennom seksjonene er et av de viktigste arbeidsområdene våre.

Vi sier ofte at seksjonene er våre verktøy for det yrkesfaglige og yrkespolitiske arbeidet. Et verktøy er et redskap vi bruker til å reparere, montere, demontere, lage eller vedlikeholde noe med – og vi blir bare bedre og bedre til å håndtere disse verktøyene.

Ved hjelp av seksjonen skal vi fortsatt holde en sterk yrkesfaglig og yrkesorganisasjonsprofil, bidra til yrkestilhørighet, fellesskap, identitet og ikke minst yrkesstolthet.

Jeg skal her nevne noen suksessområder:

Seksjon samferdsel og teknisk

- Fagbrev for byggdrufter.
- Grønn frisør har blitt en suksess.
- Kursstige for badeansatte.
- NS Insta 800.
- Faglig samarbeid med ulike høyskoler og universiteter.
- LO-ingeniør.
- Arrangert over 50 sentrale yrkesfaglige konferanser.

- Kåring av årets renholder.
- Kompetanse gir lønn etter bussbransjeavtalen.
- Det er lovfestet at vann skal være i offentlig eie.
- Deltidsbrannfolk skal få statlig finansiert utdanning.
- Samarbeid med Norsk dyrepleier- og assistentforening.

Seksjon helse og sosial

- Godkjent læreplan for videreutdanning i psykisk helsearbeid og eldreomsorg.
- Påvirket innholdet i ny legemiddelforskrift.
- Kåring av hele Norges helsefagarbeider.
- Representasjon i statsråd Lysbakkens barnevernspanel.
- Samhandlingsreformen – utvikling av fem ulike temakurs.
- Etablering av helsefagarbeider som nytt fag innenfor Words Skills. Deltakelse i Yrkes-NM og i VM i Japan.
- Nytt fagbrev for portører ligger til godkjenning i Kunnskapsdepartementet.

Seksjon kirke, kultur og oppvekst

- Barnehagedagen er etablert som et årlig arrangement.
- Kulturloven er vedtatt.
- Fagforbundet er part i Manifest mot mobbing.
- Synliggjøring av barne- og ungdomsarbeiderfaget ved blant annet Yrkes-NM.

- Sterk økning av antall medlemmer fra oppvekstsektoren.

Seksjon kontor og administrasjon

- To gratis utdanninger på høyskolenivå – master og bachelor.
- Ti faste nasjonale fagkonferanser med arkivkonferansen og eForvaltningskonferansen som de største.
- En seksjonsorganisasjon som fungerer godt.
- Innflytelse på utviklingen av flere fagområder i seksjonen.
- Et godt samarbeid med flere fagskoler og høyskoler.
- Et ledertreningsprogram.

Dette viser i korte trekk at Fagforbundet er blitt en viktig yrkesfaglig og yrkespolitisk aktør som i høy grad blir invitert til å delta i myndighetenes utvikling av utdanninger, fag og tjenester. Vi er også stolt av at vi de siste fire årene har utbetalt ca. 80 millioner kroner i stipend.

Vi vet at det gjøres mye godt seksjonsarbeid. Vi får gode tilbakemeldinger fra fornøyde medlemmer, noe seksjonene skal ha en stor del av æren for. Kvalitet og kunnskap hører sammen. Bedre kunnskap gir bedre kvalitet, og gir medlemmene stolthet i jobben.

En av grunnpilarene for å lykkes

Illustrasjonsfoto: Per Flakstad

med yrkesfaglig arbeid er nettopp yrkesstolthet – å gjøre det lille ekstra. Jeg kjenner til vaktmesteren som har skrujern og en liten oljeflaske i lomma, åpner ei dør som knirker, smører den, går videre, finner et vindu der hengselet er løst og skrur det fast. Han kunne latt være å gjøre

«Vi får gode tilbakemeldinger fra fornøyde medlemmer, og seksjonene skal ha en stor del av æren for det.»

disse tingene, inntil det kom beskjed om at døra eller vinduet trengte reparasjon.

Og barnehagearbeiderne som lager et ekstra varmt måltid til barna på en kald dag, og blir værende etter arbeidstid når foreldre ringer og sier de er litt forsinket. Da denne

barnehagen stod i fare for å bli nedlagt, tok foreldrene affære, gikk i fakkeltog rundt barnehagen, skrev avisinnlegg og skrøt av det gode tilbudet de fikk til barna sine.

Jeg kjenner også helsearbeidere som gjør det lille ekstra, som sitter ned, lytter, henter kaffe, holder i

handa og viser med hele seg at de er der og har tid til å lytte. Det

er mange pårørende som takker helsepersonellet for at de hadde tid. Vi kan ofte lese om folk som klager på tjenestene, men helsearbeiderne roses ofte for å gjøre en god jobb.

Og ikke minst kontoransatte som holder hjulene i gang, ferdigstiller epikrisene fort slik at neste behand-

lingsnivå kan iverksette tiltak, prioriterer dette i noen tilfeller framfor å gå på kurs, forbereder saker for beslutningstakerne og utbetaler lønn.

Det er dette i hverdagens

gjøremål som jeg mener er viktig å framsnakke. Vi som tillitsvalgte må minne alle våre medlemmer om hva det betyr, det de gjør i hverdagen. Vi må fortelle det til lederne og beslutningstakerne. Det lille ekstra som gjøres, er ikke lite; det er stort og det er verdifullt.

Seksjonenes rolle, oppgaver og arbeid er minst like viktig som da vi dannet Fagforbundet i 2003. Vi skal fortsette det viktige arbeidet, både i egen organisasjon og utadrettet, slik at vi blir enda flere i dette store, flerfaglige fellesskapet!

YRKESSTOLTHET:
Fagforbundet har vært viktig for å få på plass en utdanning for driftsteknikere.

Viktig yrkesfaglig arbeid

Det er bare noen uker siden Fagforbundets tredje ordinære landsmøte ble gjennomført. Landsmøtet gjorde en lang rekke vedtak, både politisk, faglig og organisasjonsmessig. Et av vedtakene det var mest debatt rundt, var om hvordan vi skal organisere oss framover.

Etter min mening innebar vedtaket en klar styrking av det yrkesfaglige arbeidet. I vedtaket heter det blant annet at det skal satses mer på «profilering av enkeltyrker, yrkesorganisering samt yrkesfaglig og yrkespolitisk arbeid».

Det er viktig at Fagforbundet slo fast viktigheten av dette. Sjølsagt er folk opptatt av faget sitt, de vil diskutere fag, styrke kompetansen sin og dyktiggjøre seg i faget sitt. Derfor er det yrkesfaglige arbeidet en av de viktigste byggesteinene i forbundet

” Et godt yrkesfaglig arbeid er et viktig virkemiddel for å kunne konkurrere med profesjonsforbundene.

vårt, sammen med kampen for lønn og rettigheter.

Et godt yrkesfaglig arbeid er et viktig virkemiddel for å kunne konkurrere med profesjonsforbundene. I fokusartikkelen i denne utgaven

av Fagbladet løfter Randi Steinli Pedersen dette fram. Hun viser til lange lister av kamper vi har tatt og vunnet, både for oss i Seksjon samferdsel og teknisk og i de andre seksjonene.

Fagforbundet er stort og har kraft til å få fram forandring, men hvis vi skal lykkes, er det viktig med solid forankring blant medlemmene. Vi må vite hva som er de reelle behovene og utfordringene for å greie å gjøre noe med det.

Derfor er det viktig at flest mulig engasjerer seg og deltar i seksjonsarbeidet, både på fagforeningsnivå, i fylkene og sentralt. Det er gjennom de gode diskusjonene vi kommer fram til hvilke grep som trengs og hvilke skritt vi må ta for å komme framover.

Som gjenvalgt leder i SST vil jeg ha dialog med flest mulig av dere. Kast dere inn i debattene både i fagforeninga og i seksjonene.

Sammen skal vi gjøre Fagforbundet enda sterkere.

STEIN GULDBRANDSEN

Bærekraftig by- og tettstedsutvikling

Fagforbundet og Universitetet i Tromsø inviterer til konferanse om bærekraftig by- og tettstedsutvikling 12. og 13. februar. Konferansen ser på tendensene for byer i Norge generelt og i Nord-områdene spesielt.

Spørsmål rundt ledelse, kommunenes handlingsrom,

stedsanalyse og boligproblematikk blir diskutert.

Konferansen holdes på Universitetet i Tromsø, og hovedmålgruppa er studenter, arealplanleggere, byggesaksbehandlere og andre som jobber med samfunnsutvikling.

Påmelding på Fagforbundets nettsider. NBM

Fagbrev for trafikkbetjener

Fagforbundet har innledet samarbeid med KS bedrift og Delta om å utvikle et fagbrev for trafikkbetjener. Arbeidet med å utarbeide søknad til Faglig råd er i gang, og vil bli levert neste år. OT

Illustrasjonsfoto: Ola Tømmerås

Viktige høringer

Fagforbundet er høringsinstans i flere viktige saker. De første på nyåret som angår Seksjon i samferdsel og teknisk, er en høring om standardisering av tilrettelegging for renovasjonsløsning

ger, en høring om byggdrifterfaget, som har høringsfrist allerede i februar og en høring om endring av fartsgrensene for busser i klasse 1. OT

Samarbeid om siste modul på badestigen

Faggruppa bad, park og idrett i Fagforbundet har inngått et samarbeid med badelandene.no om siste modul av «Badestigen», som er et kurs i livredning og beredskap for badeansatte. OT

Faggruppe vann og avløp trenger medlem

Faggruppe vann og avløp søker etter et nytt medlem. Det er ønskelig at vedkommende har hms-kompetanse, og kvinner oppfordres spesielt til å søke. Faggruppene har to til fire møter i året. OT

Rådgiver skifter beite

Rådgiver Karianne Hansen Heien i Seksjon samferdsel og teknisk skifter beite. Hun går over til forhandlingsenheten i Fagforbundet fra nyttår. Seksjonens administrasjon vil derfor være noe svekket i vinter inntil en ny medarbeider er på plass i hennes stilling. OT

HUSFORSIKRING

100% DITT EGET HJEM - NULL BEKYMNING

Som LO-medlem er du en av 900.000 grunner til at vi kan tilby deg en helt unik husforsikring med SpareBank 1

For pristilbud send «HUS + postnummer» til 26250 eller kontakt din nærmeste SpareBank1-bank

SpareBank

 favør

- Fullverdiforsikring med trygghetsgaranti
- Sopp- og råteforsikring
- Kollektiv hjemforsikring + husforsikring
- ett skadeoppgjør – en saksbehandler – en egenandel

Vi ønsker alle våre kunder
God Jul og Godt Nytt år.

Vi sees i 2014!

Bestill på hertz.no, lofavor.no eller ring 67 16 80 00.
Oppgi CDP/rabattkode 858691 ved bestilling for å få rabatt.

Traveling at the Speed of Hertz™

 favør

Hertz.

Alle har en historie. Et langt liv består av en rekke hendelser; små og store øyeblikk. Ved Attendo Paulus sykehjem samarbeidet beboere, pårørende, fotografer og de ansatte om å lage en utstilling der beboerne blir sett som den de er og den de har vært.

LIVSLØP

Øyeblikk
fra
livet

Foto: Anne Valeur

ELSE MARGRETHE BROOKER (f. 1936)

Kelner.

Foto 2013:

På rom 221

Paulus sykehjem.

Foto 1976: På båt. Port Said, Suezkanalen, Egypt.

NATTENS DRONNING

«Jeg liker å reise. Jeg liker sol og mennesker. Jeg var det man kaller «et utpreget nattmenneske» og serverte gjester i både Hamburg, Barcelona og Athen. Jeg snakker tysk, spansk, urdu, engelsk, italiensk og gresk. En gang brakk jeg benet på dansesgulvet med litt for høye hæler. Jeg mener livet bør være en fest.»

Foto: Jonas Bendiksen, Magnum, National Geographic

EINAR WALLE OLSEN (f.1926) Rørlegger. Foto 2013: På gamle trakter, St. Hanshaugen.

PASSBILDET

«Jeg vokste opp på Ila og løp mye rundt på St. Hanshaugen som guttunge. Det kan hende vi smugrøkte litt der også. Vi bodde i Herman Foss gt. 3b, tvers overfor Ila skole. Den gangen Skandinavias største barneskole. Det stod alltid tyske vakter ved hver port. Skolen vår var ikke et hyggelig syn under krigen. Da tyskerne tok over, måtte vi få undervisning andre steder i byen. Selv begynte jeg i læra som 15-åring.»

Foto 1940:

ID-bilde

Tyskerne krevde at alle gikk med identifikasjonspapirer, passbilde og legitimasjon under krigen.

Foto: Jon Terje Helligren Hansen

YNGVAR LEONHART OLSEN (f. 1920) Stallgutt, kusk, hestetrener. Røkter og formann ved Norges veterinærhøgskole.

MITT LIV MED HEST

«Hele mitt liv har jeg jobbet med hest. Jeg startet tidlig som stallgutt, men etter hvert ble jeg trener og kusk og kjørte mange løp på Bjerke. Jeg deltok også på flere løp i Sverige og Danmark. Jeg jobbet på Veterinærhøgskolen til jeg ble 70 år.»

Foto 1950:
Yngvar vinner Norsk Derby med hesten Fantazy Boy på Bjerke travbane.

INGRID ANDERSEN (f. 1916)
Ekspeditrise Walter Jacobsen

Foto 1936:
Is utenfor hybelen.
Ingrid t.h.
Nasjonalgalleriet

MODELLEN

«Hjørdis og jeg delte hybel i kjelleren på Nasjonalgalleriet. En dag kom Edward Munch innom. Han spurte om jeg ville sitte modell. Jeg sa nei. Da sa min mor: Det var riktig å si nei, Ingrid. Selv om det var godt betalt.»

Foto 2013:
På rom 228,
Paulus sykehjem.

Foto: Agnete Brun, Magasinet/Dagbladet

Foto ca. 1935:
Astrid klør grisen.
Setra, Alvdal

ASTRID BARBRA LIAN (f. 1921)
Nyhetsmottaker i Dagbladet.
Korrekturleser.
Barnebokforfatter.
Bydelsoverlege i Groruddalen.

TIL SETERS

«Det har bestandig vært dyr rundt meg. På småbruket jeg vokste opp, like ved Rena, hadde vi kyr og griser. Hver sommer leide min far en seterstue eid av en lokal bonde i Alvdal. Husker spesielt de sinte oksene. Vi måtte passe oss for dem. Det er ikke mange dyr her på Paulus, men jeg har malt en del som henger på veggen. Og grisen på nattbordet grynter når jeg trykker den på magen.

Foto 2013:
I kafeterian,
Paulus sykehjem.

Foto: Peter Dønch.

BORGHILD LØNNÅS (f. 1929–d. 2013)
Barnepleier.

Foto ca. 1975:
Hr. og fru Lønnås.
Canada

MINNEVEGGEN

«Vi reiste mye. Men vi var aldri i Niagara. Bildet er tatt på et kjøpesenter i Canada. Jeg husker ikke når. Tror det må ha vært på 70-tallet. Vi lo mye av bildet og våre grimaser.»

Foto 2012:
Foran bildeveggen.
På rom 202,
Paulus sykehjem.

Foto: Karin Beate Nøsterud, VG.

REISEN

«Jeg har likt å trene helt siden ungdommen. Glad i å løpe, spille fotball, gå på ski og på skøyter. Det er befriende å løpe langt og kjenne at kroppen fungerer. Litt som å reise langt avgårde. Kanskje helt til Bali.»

Foto 1998:
I apeskogen.
Bali.

KARSTEN GRØNSETH

(f. 1926–d. 2012)
Firmainnehaver. Salg av verneutstyr
til sandblåsing.

Foto 2012:
Karsten sover,
Paulus sykehjem.

På Attendo Paulus sykehjem i Oslo er det viktig for personalet å bli kjent med nye beboere, og ikke minst få vite mer om livet deres før de kom på sykehjemmet. Å bla tilbake i et album, finne øyeblikk som forteller om levd liv, er en måte å bli kjent på.

Fotoprojektet, som involverte 22 fotografer, ble støttet av Utviklings-senteret for sykehjem og Fritt Ord.

I 1973 ble den demokratisk valgte presidenten i Chile, Salvador Allende, drept i et militærkupp. Fagbevegelsen lider fortsatt av forfølgelsen, som skjedde under Augusto Pinochets 30 år lange diktaturstyre.

Tekst: FREDRIK HELDAL

Chile 40 år etter kuppet

Fagforeningsleder Tucapel Jiménez forlot hjemmet sitt som vanlig 25. februar 1982. Han skulle i et møte som han aldri dukket opp til. Senere på dagen ble han funnet i en taxi i utkanten av hovedstaden Santiago, skutt fem ganger i hodet og med strupen kuttet over.

Likvideringen av Jiménez, av mange ansett som Chiles mest innflytelsesrike fagforeningsleder, er dessverre ikke en unik historie i chilensk sammenheng.

– Militærkuppet for 40 år siden ble starten på en krig mot fagbevegelsen. Utallige fagforeningsledere ble drept eller flyktet fra landet, sier statsviter Patricio Navia fra New York University. Han var i Oslo i høst for å delta på et seminar som markerte 40-årsdagen for kuppet, arrangert av instituttet Ilos og forskningsnettverket for Latin-Amerika, Norlarnet.

– Omkring 80 prosent av lederne ble tiltalt av politiske grunner, og selv om fagbevegelsen fram mot vår tid har skapt større rom for seg selv, er den fortsatt svak, sier han.

Avsatte presidenten

Morgenen 11. september 1973 tok den chilenske marinen kontroll over byen Valparaíso i det som var begynnelsen på et militærkupp. En time senere hadde hæren stengt alle tv- og radiokanaler i hovedstaden Santiago, og halv ni erklærte de væpnede styrkene at de kontrollerte Chile og at president Salvador Allende var avsatt.

Flyvåpenet bombet presidentpalasset, og klokka halv tre overga de gjenlevende forsvarerne av palasset seg. Allende ble funnet død; han tok trolig sitt eget liv.

En militærjunta bestående av fire offiserer overtok makta, men etter kort tid hadde forsvarssjef og general Augusto Pinochet samlet all makt i sine hender.

Tusenvis torturert

Bare i løpet av de første dagene etter 11. september ble 13.500 sivile arrestert. Tusenvis av dem ble innesperret på to fotballstadioner i Santiago, hvor såkalt undergravende elementer ble utpekt og sendt til garderober omgjort til provisoriske torturkamre.

Hundrevis ble henrettet, og likene ble dumpet i elver og langs hovedveier. Målrettede angrep mot partier på venstresida og organisasjoner og individer ansett som motstandere av det nye regimet, reduserte opposisjonen og gjorde det lettere for Pinochet å ta kontroll over landet – en kontroll som skulle vedvare til 1990.

Norsk engasjement

I løpet av militærdiktaturets 17 år ble over 3000 mennesker henrettet eller forsvant, 80.000 ble fengslet, 40.000 torturert og 200.000 flyktet fra landet.

– Engasjementet for Chile ble stort i Norge, og den norske fagbevegelsen spilte en viktig rolle, sier James Godbolt, førsteamanuensis ved Høgskolen i Vestfold og innleder på seminaret i Oslo.

Han skriver om solidaritetsarbeidet i Norge rettet mot Chile, og ser blant annet på hvordan norsk fagbevegelse var involvert i arbeidet for gjenoppbyggingen av fagforeningene i Chile, samt adopsjon av chilenske politiske fanger.

PROTESTERER: Kommuneansatte demonstrerte i Santiago under den 17 dager lange streiken i november for bedre arbeidsforhold og samme lønnsbetingelser som andre ansatte i offentlig sektor.

Krigen mot fagbevegelsen

På samme måte som radikale politiske partier i Chile etter kuppet ble sett som trusler mot regimets politiske kontroll, ble fagforeningene ansett som et hinder for den nye økonomien.

Patricio Navia poengterer at den nye politiske ledelsen var ekstremt fiendtlig innstilt til fagbevegelsen. Allerede på kuppdagen ble soldater sendt for å raide fabrikker og arrestere fagforeningsledere.

Mange av disse ble henrettet eller forsvant. Regimet innførte lover mot fagorganisering, og de startet en systematisk jakt på medlemmer av fagbevegelsen – en jakt som ofte ble koordinert med velvillige bedriftseiere.

Det økonomiske eksperimentet

Militærkuppet ble også starten på en økonomisk omlegging som fortsatt preger Chile. Allendes politiske program, bygget rundt nasjonalisering av storindustri, utbygging av offentlige tjenester

og jordreform, lå langt unna kuppmerkernes økonomiske agenda, og Allende-regjeringens politikk ble snart reversert.

Pinochet, som selv hadde lite greie på økonomi, utpekte økonomer fra Chicago School of Economics – inspirert av den amerikanske økonomen Milton Friedmans frie markedstenkning – som økonomiske rådgivere.

Resultatet ble omfattende reformer preget av privatisering, deregulering og reduksjon av offentlige utgifter. Grensene ble åpnet for import av varer, og skoler, sykehus, trygdesystemet og gravplasser ble privatisert.

Hyperinflasjon og høy arbeidsløshet førte imidlertid til at regimet måtte renasjonalisere deler av økonomien, men frimarkedstankegangen forble dominerende. Fram til 1980 ble sosialbudsjettet halvert, og i løpet av ti år hadde 177.000 industriarbeidsplasser gått tapt som følge av den omfattende privatiseringen.

– Det var et økonomisk system basert på enormt

PRESIDENTVALG: Sosialistpartiets Michelle Bachelet fikk 46,68 prosent av stemmene i november, nesten dobbelt så mange som motkandidaten Evelyn Matthei.

ARVEN ETTER PINOCHET

MINNESEREMONI:
Aktivister i den chilenske menneskerettsorganisasjonen for fengslede og forsvunne personer deltar i en seremoni ved Villa Grimaldi, som ble brukt som tortursenter under Pinochets diktatur.

store forskjeller, men uten mulighet for sosial mobilitet, sier Patricio Navia.

– Regimet ville ha økonomisk vekst og søkte det gjennom økt konkurranse, men majoriteten av befolkningen fikk ikke delta, legger han til.

Diktaturets arv

I 1990 overlot Pinochet makta til en demokratisk valgt regjering, uten at det førte til noen stor økonomisk omlegging. Til tross for flere år med økonomisk vekst økte de sosiale forskjellene, og Chile havnet i 2007 på 116. plass, av 123 på FNs liste over land med de største økonomiske og sosiale ulikhetene.

– Det er viktig å huske på at det eksisterte sosiale ulikheter også før militærkuppet, sier Navia.

– Men Pinochet-regimets politikk tillot disse ulikhetene å øke, og fortsatt sitter mye av det gamle regimets økonomiske politikk igjen, legger statsviteren til.

Det er vanskelig å streike, og i mange bransjer, spesielt i offentlig sektor, er det ulovlig å fagorganisere seg.

– Men et forbud hindrer selvfølgelig ikke chilenske arbeidere i å organisere seg, ler statsviteren.

Staten har fortsatt forbud mot å involvere seg i visse økonomiske sektorer, og har stort sett en regulerende rolle, ofte uten makt til å håndheve egne reguleringer. Og fagforeninger har kun adgang til å forhandle

om lønn og arbeidsforhold i enkeltbedrifter, ikke på nasjonalt nivå eller i kollektive bransjeforhandlinger.

Valg og omvalg

17. november gikk chilenerne til valg. Sosialistpartiets kandidat Michelle Bachelet vant den første valgongangen med nesten dobbelt så mange stemmer som sin nærmeste konkurrent, men oppnådde ikke de 50 prosentene hun trengte for å unngå en ny valgøngang 15. desember.

Men selv om Bachelet er stor favoritt til å gå seirende ut av valget, er det ingen som forventer at dette skal påvirke Chiles økonomiske kurs nevneverdig.

Større reformer ville blitt møtt med motstand fra konservative partier og landets økonomiske elite, men Laurence Whitehead fra University of Oxford hevder at det også er usannsynlig at slike reformer vil bli fremmet av en venstreside som selv promoterer nyliberale løsninger.

– Undertrykkningen under diktaturet, høyresidas kraft og en venstreside som er livredd for å framstå som økonomisk uansvarlig, har ført til et politisk etablissement som sjelden ser mot andre økonomiske løsninger enn dem de har falt ned på tidligere, sier Whitehead.

Selv om Augusto Pinochet døde i 2006, lever hans arv videre i Chile, og vil trolig gjøre det i mange år framover.

Chile

- Søramerikansk republikk med 17 millioner innbyggere.
- Hovedstad: Santiago.
- Grenser til Peru, Bolivia og Argentina.
- Ble styrt av en militærjunta mellom 1973 og 1990.
- Landet preges fortsatt av omfattende økonomisk liberalisering satt i gang under militærdiktaturet.

ORGANISASJON

Stolt og fornøyd

Jeg fikk æren av å besøke landsmøtet i Fagforbundet i november. Historisk på mange måter, og et lærerikt minne for livet! Og jeg har våknet!

Inntrykkene jeg sitter igjen med, er mange og sterke! Jeg har fått et nytt og klarere perspektiv på hva Fagforbundet er og står for, og for det arbeidet som ligger i bunnen for at jeg som medlem skal bli best mulig ivaretatt. Jeg har blitt et stoltere og veldig ydmykt medlem.

Landsmøteåpningen med blant annet en faneborg, var vakkert og sterkt. Det ga klump i halsen og tårer i øynene! Like sterkt var det å overvære det store øyeblikket da vår forbundsleder gjennom mange år, Jan Davidsen, takket av og «klubbet» inn påtrøppende leder Mette Nord. En unik og dyktig leder har gitt «stafettpinnen» videre til en kvinne jeg tror vil styre videre med like stødig hånd.

Jeg ble også rørt til tårer over verdens tøffe realiteter! Jeg har grått i ren glede og kjærlighet sammen med både gammel og ung. Jeg har lyttet til dyktige

politikere som har talt, og jeg har lært! Jeg har blitt enda mer kampklar: Den blåblå og kalde høyrevinden skal gjøre en rask helomvending og rives ned fra sin kjepphøye og usolidariske pidedestall – før den river ned alt det arbeiderbevegelsen har bygd opp! Vi jobber for et inkluderende og likestilt samfunn der privatisering ikke må få råde! Vi er ikke til salgs noen av oss!

Jeg har også fått en dypere forståelse av hva Fagforbundet står for! Hva som kreves for å få hele denne organisasjonen til å fungere! Alle delegatene var der som talspersoner for sine medlemmer. De var på jobb fra tidlig morgen til seint på kveld! Og jobben startet lenge før landsmøtet tok til. I mange måneder har forberedelser pågått. Hele organisasjonen blir tatt opp til vurdering og revurdering, og viktige og nødvendige endringer blir gjort for at jeg som medlem fortsatt skal ha en trygg og god dag både på jobb og hjemme. Så all ære til de mange hundre delegatene for iherdig jobbing for oss medlemmer.

Vi medlemmer kommer faktisk til dekket bord. Stier og veier er tråkket ferdig for oss,

SI DET I FAGBLADET

Dette er lesernes egne sider for korte innlegg om aktuelle temaer – maks 4000 tegn inkludert mellomrom. Vi forbeholder oss retten til å kutte i manuskriptene. Navn og adresse må oppgis, også når navnet ikke skal offentliggjøres i bladet.

Send debattinnlegg til debatt@fagforbundet.no eller i posten til **Fagbladet, postboks 7003 St. Olavs plass, 0130 Oslo.**

takket være alle disse fantastiske menneskene som har latt seg velge inn i styrer både lokalt, på fylkesplan og sentralt.

Vi skal kunne ha det godt selv om vi blir syke, blir trygdet eller må bytte arbeid. Det jobbes for at våre forsikringer skal være gode. Vi har en solid arbeidsmiljølov som sikrer oss medbestemmelse og rettferdighet. Det har blitt kjempet for at vi skal kunne få en trygg alderdom med gode pensjonsrettigheter! Dette kommer ikke av seg selv! Det står et samlet forbund bak, som igjen har sørget for et godt samarbeid både politisk og med LO. Det er ikke uten grunn at Fagforbundet er det største forbundet, med rundt 335.000 medlemmer! Slagordet vårt – «Sterkere med enn uten» – er sant! Vi har slagkraft, og vi blir hørt!

Men Fagforbundet omfavner flere enn sine egne. Det gjør meg enda stoltere å vite at vårt internasjonale arbeid har en stor plass. Vi bryr oss om mennesker som lever der terror, krig, okkupasjon, vold og drap råder. Husk hva OSS står for: omsorg, solidaritet og samhold!

Min solskinnshistorie er nok SOS-barnebyen som Fagforbundet har i Huambo i Angola. Men det gjør meg inderlig trist og skuffet at det av de 335.000 medlemmene i Fagforbundet, bare er vel 4000 som bidrar til å støtte barnebyen. Så, kjære kamerater, dersom vi alle kan avse avse 50 eller 100 kroner i måneden, vil dette utgjøre en

stor forskjell for tilbudet i barnebyen.

Til slutt vil jeg anbefale andre medlemmer om å delta på neste landsmøte. Jeg kommer gjerne tilbake.

Vil også benytte anledningen til å gratulere gjenvälgte og nyvälgte i styre og stell. Lykke til med den gode gjerning – «Seieren følger våre faner.»

Hilsen et «nylærd»,
stolt og fornøyd medlem

MARKEDSSTYRING

Mer butikk i sykehusene med Høyre og Frp

Debatten raser om hva som førte til at de rødgrønne tapte valget. Skal man tro Arbeiderpartiets Raymond Johansen, tapte de fordi LO ikke var flinke nok til å mobilisere grasrota. Det er lett å slå fast, men enda viktigere er det å spørre seg *hvorfor* det ikke var mulig å mobilisere grasrota. Jeg tror det handler mye om folks velbegrunnede misnøye med utviklinga i helsesektoren.

Kritikken mot helseforetaksmodellen, med detaljstyring og pengefokus, har vokst i styrke de siste årene. Dette har blant annet ført til at en gruppe helsearbeidere stiftet Helse-tjenesteaksjonen i april i år. De vil fjerne stykkprisfinansieringa, legge ned sykehusstyrene og de regionale helseforetakene, og erstatte dagens styringsmåte («Old Private Management»)

Foto: Sidsel Hjelme

LEDERSKIFTE: En unik og dyktig leder har gitt «stafettpinnen» videre til en kvinne jeg tror vil styre videre med like stødig hånd, skriver det stolte medlemmet i sitt debattinnlegg.

med en modell som bygger på helsefagenes tradisjonelle verdigrunnlag. Faglighet, omsorg og behandling skal stå i fokus.

Da de rødgrønnes siste helseminister, Jonas Gahr Støre, avviste kritikken, opplevde folk det som provoserende og maktarrogant. Når LO-ledelsen på toppen av dette fredet helseforetaksmodellen bidro det til de rødgrønnes valgnederlag.

Mange har nå forventninger om mer fokus på pasienten og mindre på pengene. De vil garantert bli skuffet. I regjeringsserklæringa heter det for eksempel: «Regjeringen mener i utgangspunktet at produksjon av velferdstjenester skiller seg lite fra andre tjenester. Bruk av konkurranse stimulerer til verdiskapning, bedre tjenester og effektivisering. Det er derfor helt nødvendig at konkurranse blir et gjennomgående element i offentlig virksomhet.»

Dette viser at vår nye høyrefløyregjering vil ha mer privatisering og kommersialisering, noe som er i tråd med deres ideologi og det de sa i valgkampen. De sier også at pasientbehandling og omsorg er produksjon på linje med all annen produksjon. Derfor vil de øke andelen stykkprisfinansiering fra dagens 30 prosent til 50 prosent, og videreføre selve helseforetaksmodellen. Det betyr økt markedsstyring, og dermed mer butikk. De vil legge ned de regionale helseforetakene, noe som isolert sett er bra. Men kombinert med videreføring av den bedriftsøkonomiske modellen og økt stykkpris, vil dette føre til økt pengefokus og sentralisering av byråkratisk makt.

Selv om mye har gått feil vei med sykehusene de siste årene, er jeg optimist. Det er mulig å drive sykehusene med pasienten i sentrum framfor pengene. For

colourbox.com

KOMMERSIALISERING: Helseforetaksmodellen, med detaljstyring og pengefokus, er feilslått politikk, mener nestlederen i Rødt.

ti år siden hadde Skottland samme tungroddede, fabrikkinspirerte system som Norge. I dag har de byttet ut konkurranse med samarbeid, og har gjenreist et effektivt felles helsevesen. Høyre og Frp bør legge vekk de ideologiske skylappene og se hva Skottland har å lære oss om sykehus drevet etter sunn fornuft framfor økonomiske skrivebordsteorier.

Ingeborg Steinholt, medisinstudent og landsstyremedlem i Rødt

LIKESTILLING

Kvinnfolka bygger landet

Jeg har hatt gleden av å ta imot mange utenlandske delegasjoner på vegne av Stortinget. Mange av dem er selvfølgelig opptatt av at vi har oljepenger. Men det jeg har pleid å si til dem er at det som det virkelig er grunn til å misunne det norske samfunnet, er ikke engangsinntektene fra olje og gass. Det er den høye yrkesdeltakelsen.

Eller sagt på en annen måte: Det som det er grunn til å misunne oss, er kvinnfolka.

Grunnen er at vi har en mye høyere yrkesdeltakelse blant kvinner enn det som er vanlig i

de fleste land rundt oss. Dette har ikke kommet av seg selv. Vi snakker om en aktiv likestillingspolitikk over førti år.

Jeg mener at mye av suksessformelen handler om vi klarer å kombinere arbeidsliv med familieliv. Når vi får barn, er det trygge ordninger som trer inn som sikrer oss permisjon fra jobb samtidig som vi beholder inntekten. Tilnærmet full barnehagedekning gjør det mulig å kombinere det å ha småbarn med det å være i arbeid. Familiepolitikken og arbeidslivspolitikken henger tett sammen.

Den nye Høyre/Frp-regjeringen er dessverre ikke opptatt av dette. De bruker mer oljepenger, men gjør barnehageprisene dyrere. De kutter i pappakvoten, men øker kontantstøtten. De kutter vårt forslag om to barnehageopptak i året, til tross for at regjeringspartiene selv har lovet småbarnsfamiliene rullerende opptak.

Naturligvis har dette en negativ betydning for arbeidsmarkedet og for deltakelsen i yrkeslivet. Dette øker forskjellene og drar Norge i feil retning. Regjeringen sier det skal lønne seg å jobbe, men effekten av politikken deres er den motsatte.

Oljepenger er gode å ha, men det er den høye yrkesdeltakelsen som gjør Norge til et velferdsland. Det at mange bidrar med daglig innsats på helt

alminnelige arbeidsplass skaper grunnlaget for velferden. Arbeidsinnsatsen er gull verdt. Den nye regjeringen takker for innsatsen med å gjøre det mindre lønnsomt å jobbe og mer lønnsomt å holde seg hjemme. Det er ikke bare familiene som taper på en slik politikk, det taper også samfunnet på.

Dag Terje Andersen, arbeidspolitisk talsperson i Ap

KONKURRANSEUTSETTING

Er vi tøffe nok?

Som tillitsvalgte i Fagforbundet har vi tatt et standpunkt til hva slags politikk vi ønsker i arbeidslivet. Vi bryr oss om arbeidslivet og dets innhold.

Nå har vi fått en regjering som på flere områder er uenig med vår arbeidslivspolitik, og vi må ta inn over oss hvilke konsekvenser disse endringene kan komme til å få for våre medlemmer og alle yrkesaktive, også når det gjelder helse, miljø og sikkerhet.

Nå handler vår kamp om å beholde rettigheter som er opparbeidet over mange år og er nedfelt i arbeidsmiljøloven. Samarbeidserklæringen mellom de fire borgerlige partiene og regjeringsplattformen til den nye regjeringen inneholder eksempelvis forslag om lengre normalarbeidsdag og flere midlertidige ansettelse.

Vi mener at New public

POLITIKK

Helsetilbud for papirløse

Fantastisk flott av Fagforbundet å støtte opp om Helsesenteret for papirløse migranter.

Helsesenteret gjør en uvurderlig innsats for personer som få andre bryr seg om. Gjennom å bevilge 50.000 kroner gir Fagforbundet en anerkjennelse av den viktige jobben som Helsesenteret gjør. De ser mennesker som er i en alvorlig avmaktssituasjon, og firer ikke på menneskeverdet. Tusen takk!

Karin Andersen, stortingsrepresentant SV

ANBUDESIVER: Fagforbundet Troms ønsker ikke å leke stolleken med arbeidslivet, noe de mener de borgerlige politikerne legger opp til.

management som metode underslår verdien av fagkompetanse og legger opp til at den som har det billigste og angivelig beste tilbudet er den som får levere tjenesten.

Vi ønsker ikke å leke stolleken med arbeidslivet vårt. Det er de som utfører jobben som vet hva den innebærer og hva som kreves for at arbeidet skal utføres på en bra måte. Fordi man ikke bruker fagfolk i anskaffelsesprosessene risikerer vi at tjenesten som leveres ikke dekker det faktiske behovet.

Det finnes flere eksempler i Troms på anbudsprosesser der akseptert tilbud har store mangler. Det er nok å nevne hurtigbåter og busser så vet alle hva vi snakker om. Manglene avdekkes først når driften iverksettes, og prosessene lar seg ikke reversere før anbudsperioden er utløpt.

En konsekvens av manglende inkludering av fagfolk i anskaffelsesprosessene gir seg ikke bare utslag i mangler ved produktet eller tjenesten som skal leveres til innbyggerne, men også i arbeidshverdagen til våre medlemmer. Fagforbundet er av den oppfatning at man gjennom involvering av ansatte, tillitsvalgte og verneombud som

oftest kommer frem til gode løsninger – både for innbyggerne og de som utfører tjenestene.

Representantskapet i Fagforbundet Troms krever at New Public Management som styringsprinsipp avskaffes, og at fagfolk tas med i anskaffelsesprosesser.

Vi tar kampen og vi er tøffe nok.

Uttalelse fra representantskapet i Fagforbundet Troms

ELDREPOLITIKK **For dårlig** **eldreomsorg**

Nok grunnbemanning og nok sykehjemsplasser mangler i de aller fleste kommunene. Det gjør også sykepleiefaglig kompetanse og tilstedeværende hverdagsledere som kan skape et vendepunkt i eldreomsorgen. Vi er nødt til å gjøre mye mer for skrøpelige mennesker nær livets slutfase – både hva gjelder verdighet og faglighet.

Derfor er det etisk korrekt for ansatte å si fra om mangler på arbeidsplassen, f.eks. mangel på tilfredsstillende stell og omsorg, bruk av ufaglærte til oppgaver kun sykepleiere har kompetanse til, og manglende

bemanning til å utføre de oppgaver det påhviler helsepersonell ut fra lover, regler og bestemmelser.

Gjennom seminarer, etisk og faglig veiledning og besøk av etikkfaglig kompetanse i mange kommuner, kommer det fram store mangler i eldreomsorgen i Norge. Dette har igjen ført til mange bekymringsmeldinger til Rådet for sykepleietikk.

Ofta er det ansatte som tar kontakt om etiske dilemmaer og marginaliserte forhold. Fortellinger og inntrykk gir grunn til faglig og etisk uro. Det er ikke nok at om lag 70 prosent av pasientene er tilfreds med tilbudet når det betyr at 30 prosent ikke har det bra – dvs. flere tusen uverdige skjebner hvert eneste år. Til tross for dette, følges det ikke opp med konkrete tiltak fra kommunene. Det er så store mangler både på kompetanse og personalressurser at det er umulig å bygge sterke fagkulturer. Mangelen på bemanning fører til at fagfolk slites ut og ikke makter å stå løpet ut.

Både ansatte og pårørende har i årevis varslet om uverdige forhold uten å bli hørt. Det er heller ikke nok at kontrollkomisjonen peker på at det trengs mer utdanning for å få bukt med problemene. Hva slags utdanning? Av hvem? Og når?

Utdanning og danning av ansatte betinger personalressurser som kan gi rom og tid til solide læringsprosesser kombinert med komplekse daglig pleie- og omsorgsfunksjoner. Uten økende grunnbemanning er det vanskelig å tro på forbedringer.

Mantraet «flere varme hender til eldreomsorgen» er uforpliktende og innholdsløst. Det er flere utdannede sykepleiere vi trenger. Og når dette mangler, settes ufaglærte til komplekse pleiefunksjoner og møter etiske

dilemmaer de ikke har faglig ballast til å mestre.

Som samfunn har vi ikke innsett de faktiske behov omsorgen for skrøpelige eldre innebærer. Vi jukser med erkjennelser av menneskers grunnleggende behov for fysisk pleie og helsehjelp gjennom livets siste fase. De fleste trenger heldøgns pleie, lindring og trøst for å få en verdig slutt på livet. Vi må slutte å presse de mest hjelpetrengende til alenehet og utrygghet, og omsorgsteknologi er ikke svaret. Ofta er det enklere å få ekstra midler til tekniske hjelpemidler enn til ekstrabemanning.

Etter samhandlingsreformen 2012 er de skrøpeligste eldre og døende taperne på grunn av stadig færre sengeplasser i sykehus og for få sykehjemsplasser i kommunene. Det fins ingen tydelig plan for å prioritere dem med tilmålt tid.

Sykehjemmene er stedene der de fleste skal få ro, lindring og tilstedeværelse av personalet. I dag utskrives skrøpelige eldre raskt ut av sykehusene, uten å vite hvor de skal tilbringe de siste ukene av sitt liv. Vi trenger en endring og kulturbygging gjennom tilstedeværende, tydelige og ansvarlige ledere der tjenestene utføres, som forstår og evner å gi faglig og moralsk støtte til ansatte. Altfor mange ledere er «ansiktsløse» og utilgjengelige, med omfattende administrative oppgaver. Det er et paradoks at jo høyere utdanning helsepersoner har, jo mer sitter de innestengt på kontorer bak en pc.

Politikere evner ikke å se sammenhengen mellom godt lederskap, faglig kulturbygging og kvalitet på avdelingene. Tydelig lederskap er det ansatte etterspør. Det kan gi oss attraktive arbeidsplasser vi per i dag ikke har.

Arnstein Vada, cand.mag/sosionom

Jeg har en stor forkjærlighet for sjauere. De som løfter tungt uten å blunke, som tar seks kasser i et løft, som bærer opp og bærer ned, som kjører store flyttebiler med letthet i Oslos trange gater.

Hannah Wozene Kvam

Artist, skribent og slam-poet. Medlem av gruppa Queendom.

➤ Følg Fagbladets faste gjesteskrivere:

Ingeborg Gjærum

Miljøverner, student og rådgiver i Burson-Marsteller.

Mohammed Omer

Journalist og fotograf fra Gaza.

Hans Olav Lahlum

Historiker og forfatter, SV-politiker, kommentator og debattant.

Evig eies kun det tapte

De liker ikke smalltalk og pjatt. De er praktiske og effektive. De løfter pianoet ned trappene like enkelt som jeg tar meg et glass vann, og de passer på at det ikke får skraper og riper i lakken.

Så kommer maleren. Like effektiv og ryddig. Ja, jeg innrømmer det åpent: Det bruser litt i blodet av slik arbeidskraft. Jeg liker det selv om jeg hører min mors stemme i mitt indre som lurer på når jeg ble en slik latsabb som ikke kan gjøre jobben selv lenger. For hun har da ikke oppdratt en datter som ikke rydder i sin egen møkk?

Men jeg har ingen dårlig samvittighet. For disse våre flyttehjelpere har kommet for å bli, og ære være dem for det.

Min første flytteopplevelse var da vi tok farvel med barndoms-hjemmet hvor jeg hadde bodd 16 år av livet mitt. Loftet strakte seg fra den ene enden av huset til det andre, og det var stappfullt der. Fem barn og to voksne fyller loft og kjellere med alt fra den første tegningen til gamle sykler. Jeg husker min mors fortvilte blikk da flyttingen var et faktum. Der var det ingen flyttefolk å se. Vi gjorde alt selv.

Siden har jeg flyttet flere ganger på egenhånd, og hver gang har jeg lovet meg selv at neste gang, da skal jeg ikke eie noen ting. Nesten.

Nå skal jeg flytte igjen. Det er seks år siden sist. Jeg skal ut av en liten leilighet til noe større. Jeg har alltid vært veldig flink til å hjelpe andre med å kaste, men når det kommer til meg selv, er situasjonen en helt annen. Jeg sorterer, rydder, gir bort og kaster litt, kjefter på samboeren fordi jeg aldri blir ferdig, og kan ikke forstå hvordan jeg har greid å stappe så mye inn i min lille leilighet.

Et gammelt kinesisk ordtak sier at du ikke skal eie mer enn sju ting. Har du mer, eier tingene deg. Da jeg hørte ordtaket første gang, syntes jeg det hørtes litt vel zen ut og la det i svadaskuffen.

Nå, en del år senere, ser jeg helt klart poenget med ordtaket. Jeg merker det rett og slett etter at jeg nå har flytta alt jeg eier på lager for

vi skulle skru på pauseknappen og kun jobbe kreativt i en måned. Det liksom bare flommer over akkurat nå. Hun så på meg med et hevet bryn og sa tørt: Aha. Du er der i flytteprosessen, ja. Avslørt.

Sist gang jeg flyttet, lovet jeg meg selv at jeg skulle bli et nytt og bedre menneske. Jeg skulle eie mindre, kaste oftere, og hver gang en ting kom inn, skulle noe annet ut.

Jeg holdt ingenting av det jeg lovet meg selv. Eller jo, jeg kvittet meg med alt som sto i kjellerboden. Ikke fordi jeg ville det, men fordi borettslaget fant ut at kjellerbodene trengte fornying. Absolutt alt skulle ut, ellers ble det kastet.

Vi hadde hatt en del innbrudd i bodene, så boden min så rimelig

Sist gang jeg flyttet, lovet jeg meg selv at jeg skulle bli et nytt og bedre menneske.

å gjøre klar leiligheten for salg. Det er som om jeg puster lettere.

Det er noe veldig befriende over en tom leilighet. Mer kreativ blir jeg også. Plutselig har jeg fått lyst til å jobbe med ting som har ligget lenge. Jeg foreslo til og med for en venninne som jobber altfor mye, at

kaotisk ut. Det var fristende å kaste alt. Men jeg undret meg samtidig over at det som ble stjålet ikke var verdifulle ting. Det var en madrass, klær og sko som forsvant. Kanskje, tenkte jeg, kanskje er det noen der ute som trenger disse tingene jeg har lagret i så mange år uten å ofre dem

en tanke. Så jeg tok affære, satte alt ut på gata og skrev en lapp: Forsyn deg. Gratis.

En time senere lå det bare en liten sminkekost igjen i en av de 15 pappeskene som sto på fortauet. Bøker, klær, sko, kjøkkenutstyr og diverse møbler forsvant på en-to-tre. Det slo meg at det er mye fattigdom i nabolaget mitt. Hvorfor i all verden hadde jeg ikke gjort dette før? Så der dukket et nytt forsett opp. Ingen unødvendige ting i boden. Hvis det er noe jeg tenker å legge i boden, skal jeg heller vurdere å sette det ut på gata med samme lapp: Forsyn deg. Gratis.

Det rare med å flytte er å rydde opp i alt levd liv. Jeg ser alltid igjennom gamle fotoalbum og minnes gamle tider. Jeg finner gamle brev jeg har spart på og leser dem alle sammen.

Noen ting kastes aldri. Bilder og brev er to av dem.

Det er også rart å skulle reorganisere leiligheten. Hver skramme, hvert støvkorn, gammel maling og skjøre lister må ordnes før visning. Det skal se nesten perfekt ut når andre skal komme inn og se, bedømme, banke i vegger, spørre megler om det er noen skavanker på leiligheten før de kanskje byr.

Jeg fikk til og med tilbud om en boligstylist, men takket pent nei. Det fins grenser for hvor fancy det skal se ut etter mitt seks års levde liv i leiligheten.

I neste runde skal jeg gå tilbake til steinalderen. Jeg er ikke skapt for å eie masse unødvendige saker som tar mer energi enn det gir. Jeg skal være nøye med hva jeg putter inn i en ny leilighet.

Nei, fillern, det hadde jeg glemt. Det står jo en bod og venter på meg. Full av ting som jeg ikke savner her jeg sitter i en nesten tom leilighet.

PÅ FLYTTEFOT:
Gjesteskribenten lover seg selv at hun ikke skal samle på så mange ting når hun nå flytter til en større leilighet.

Familieaktivitet

Vi er tre familiemedlemmer som sitter i styret i Fagforbundet Eidsberg\Trøgstad – tante, mamma og meg. På bildet fra høstens valgkamp er vi sammen med min mormor. Fra venstre: Anette Melleby, Kjersti Skofsrud og Nina Melleby. Foran sitter Reidun Andersen. Tekst: Anette Melleby

Gratulerer med fagbrevet

Fire fornøyde renholdsoperatører i Hattfjelldal kommune har tatt fagbrev. Fagforbundet gratulerte dem med vel gjennomførte studier og bestått fagprøve. Foran Lill E. Olderli (t.v.) og Siriporn Ivarrud. Bak Snjezana Bodegrajac (t.v.) og Silje V. Rustad.

Tekst: Lene Johansen.

Raspeball og jublanter

Fagforbundet Radøy avsluttet fagforbundssukene med raspeballkveld for alle medlemmene. 84 medlemmer i avdeling 275 møtte opp på festen der flere jublanter ble hedret.

På bildet ser vi jublant Klara Bø (til høyre) med 40 års medlemskap i LO og 25-årsjubilantene Tove Pedersen Sylta, Torill Helland, Rigmor Helen Nordanger, Kjellaug Tjore, Toril Kjerrgård og Ester Irene Mellingsen.

Tekst: Thormod Bendiksen

Takk til Fagforbundet Ørland

Vi vil rekke en stor takk til vår gode fagforening – Fagforbundet Ørland! Tradisjonen tro dukket det opp ei herlig frukt-korg på personalrommet vårt i forbindelse med fagforbundssukene. På denne måten viser dere virkelig omtanke for deres medlemmer. Dette setter vi stor pris på.

Tekst: Medlemmer ved Teletunet barnehage

På hjul i Nordsjørittet

Stavanger natur- og idrettsservice KF har 160 ansatte som er spesielt opptatt av byens offentlige utearealer og idrettsanlegg. Sist vår inviterte velferdskomiteen ansatte til å være med på Nordsjørittet – et ni mil langt sykkelritt fra Egersund til Sandnes.

Formkurven og motivasjonen var ikke på topp for alle, men seks menn og ei kvinne meldte seg på. Det ble ordnet med felles trenings-tider og et eget støtteapparat. Det ble også tatt kontakt med

foto-/videograppa i kommunen. De tok på seg å lage en dvd og følge aktørene i forkant og under rittet.

7. juni stilte 12.000 deltakere til start, blant dem Tor Inge Haga, Rune Hogsrød, Terje Thu, Eirin Sollied Næss, Øyvind Idland, Kurt Idland og David Harney fra det kommunale foretaket natur- og idrettsservice.

Tekst: Egil Bowitz Foto: Fotograppa stavanger kommune

Jubilanter i Dønna

I begynnelsen av november delte Fagforbundet avd. 136 Dønna ut 25- og 40-årsnåler med diplom til trofaste medlemmer. Etterpå fikk jublantene servert middag.

Følgende 25-årsjubilanter deltok: Nora Helen Emilsen, Vigdis Irene Sørøy, Judith Sofie Edvardsen, Unn Lorentzen og Turid Johansen. Det samme gjorde 40-årsjubilantene Olav Lundestad og Lovise Åsheim.

40-årsjubilantene Irene Lorentzen og Turid Halvorsen, og 25-årsjubilanten Jorun Hansen var ikke til stede under utdelingen.

REIS MED HJERTE, HJERNE OG HOLDNING

LANGS PILEGRIMSRUTEN TIL SANTIAGO DE COMPOSTELA

Følg i pilegrimenes fotspor gjennom vidunderlige spanske landskaper, middelalderbyer med vakre kirker – og mer enn 1000 års historie – med Albatros-reiseleder, 8 dager

AVREISE 13. MAI 2014

KR. **12.998,-**

(Tillegg for enkeltværelse, kr. 2.500,-)

Les mer på www.albatros-travel.no/fag
info@albatros-travel.no
tlf.: 800 58 106
Vennligst opplys reisekode LR-FAG

Albatros
Medl. DK RGF

REIS MED HJERTE, HJERNE OG HOLDNING

USAS SWINGENDE SØRSTATER

En rundreise i USAs sagnomsuste sørstater, fra jazzfylte New Orleans til countrybyen Nashville og Elvis' Memphis – med Albatros-reiseleder, 13 dager

AVREISE 5. MARS 2014 KR. **18.998,-**
(Enkeltromstillegg 4.998,-)

Les mer på www.albatros-travel.no/fag
info@albatros-travel.no
Vennligst opplys reisekode LR-FAG

RUNDREISER MED REISELEDER
Mer enn 25 års erfaring!
www.albatros-travel.no
tlf.: 800 58 106

Albatros
travel
Medl. DK RGF

Les og søk
i papirutgaven
- på nett

<http://www.fagbladet.no/pdf>

FAG AKAD EMIET

Vold og trusler på arbeidsplassen

Det å bli utsatt for aggresjon, trusler eller vold på arbeidsplassen er skremmende for alle. Det å bevisstgjøre, forebygge og å kunne forholde seg til konfliktfylte og truende situasjoner minimerer risikoen for vanskelige situasjoner og vold. Eksempler på kurs /bestillingsoppdrag:

- Vold og voldsforståelse – vold kan forebygges ved hjelp av enkle tilnæringer
- Møte med vold og trusler, TERMA, TMA m.flere
- Konflikthåndtering, vold og trusler

– ta kontakt for å få kursene spesialtilpasset.

Les mer på fagakademiet.no/bestillingsoppdrag

fagakademiet.no • E-post: post@fagakademiet.no • Tlf.: 417 84 200

ANSVARLIG REDAKTØR

Kirsti Knudsen
kirsti.knudsen@fagforbundet.no
Telefon 23 06 44 49

REDAKSJONSSJEF

Åslaug Rygg
aaslaug.rygg@fagforbundet.no
Telefon 23 06 44 72

JOURNALISTER

Titti Brun
titti.brun@fagforbundet.no
Telefon 23 06 44 29

Per Flakstad

per.flakstad@fagforbundet.no
Telefon 23 06 44 28

Sidsel Hjelme

sidsel.hjelme@fagforbundet.no
23 06 44 48

Nina Monsen

ina.monsen@fagforbundet.no
Telefon 23 06 44 33

Ingeborg Vigerust Rangul

Permisjon

Karin E. Svendsen

karin.svendsen@fagforbundet.no
Telefon 23 06 44 32

Ola Tømmerås

ola.tommeras@fagforbundet.no
Telefon 23 06 44 6-70

Vegard Velle

vegard.velle@fagforbundet.no
Telefon 23 06 44 6-73

TYPOGRAFER

Vidar Eriksen
vidar.eriksen@fagforbundet.no
Telefon 23 06 44 69

Knut Erik Hermansen

knut.hermansen@fagforbundet.no
Telefon 23 06 44 70

ANNONSER

Lillian Lindberg
lillian.lindberg@fagforbundet.no
Telefon 23 06 44 46

Annonsemateriell sendes til
annonser@fagforbundet.no

Faks 23 06 44 07

REPRO/TRYKK
Aktietrykkeriet AS

Tilbakeblikk

Tekst: ARNSTEIN HØLMEBAKK

En av de store

Takt, takt, pass på takten, den er mer enn halve makten!

Da det ble klart at Jan Davidsen ville gå av som leder på Fagforbundets landsmøte i høst, var han allerede for lengst fagbevegelsens mest omtalte tillitsmann noensinne. Med ett unntak for mediestormen da den tidligere LO-lederen Gerd Liv Valla gikk av.

Jan er beskrevet som elsket og fryktet, strateg og taktiker, en ruvende leder. Etternavnet var blitt synonymt med forbundsnavnet; fornavnet var i annet hvert oppslag byttet ut med *Den mektige*. Iblant variert med *Selveste Davidsen*, uten at det rojale pronomenet var ironisk ment.

Er det da noe mer å legge til, nå når han virkelig har trådt ned fra tronen? En liten betraktning bare, omkring den utskjulte *makta* lederen nå i ordnede former har levert fra seg. Det er jo på den andre siden av bordet også snart slutt på den tida da enhver direktør eller bedriftseier i falsk beskjedenhet skulle ha seg frabedt at han eide makt, men til nød innrømte å ha en viss innflytelse. Også en hærfører for 335.000 velferdsarbeidere med

nær 20.000 tillitsvalgte må tåle søkelyset. For medlemmene ville vært dårlig tjent med en leder som ikke visste å bruke denne kraften, og bruke den godt!

Gjennom ild og vann

I hjembyen Bergen er det en kjent sak at Jan er som født inn i fagbevegelsen, flasket opp på

HISTORISK: Jan Davidsen var Norsk Kommuneforbunds siste og Fagforbundets første leder gjennom til sammen 20 år.

arbeiderbevegelsens ideer og tradisjoner. Faren Willy Davidsen var byens mest kjente og respekterte fagforeningsleder, men selv framhever han helst at det var den politisk engasjerte moren Olga som betydde mest for hans holdninger og verdisyn.

Lik sin far kom også Jan i kommunens tjeneste da han som 18-åring begynte som vikar i renholdsverket. Også den gang var det vanskelig å bli ansatt i hele, faste stillinger. Verket holdt seg med såkalte faste leiefolk, som var å betrakte som ansatt, men uten fastsatt rute eller avtalte arbeidsoppgaver. Yrkestilhørigheten og fagstoltheten fikk han først da han i 1975 ble ansatt som konstabel i brannkorpset, der han bokstavelig fikk lære å gå gjennom ild og vann for å redde liv og verdier.

Det var i Bergen Jan gikk gradene som tillitsvalgt i Kommuneforbundet, fram til han som distriktsstyrelleder i 1986 ble valgt inn i forbundsstyret. Her vant han snart respekt for sin evne til strategisk tenkning. Han ledet det såkalte Davidsen-utvalget, som gjennom en stor mobilisering av tillitsvalgte fikk utarbeidet forbundets første strategiplan.

Ved siden av faglig kompetanse og tariffpolitikk, skulle det bygges et bredt samfunnsengasjement for politisk kamp mot økende privatisering og undergraving av velferdsstatens hjørnesteiner.

Profetiske evner?

At politisk mobilisering til sjuende og sist også må dreie seg om selve regjeringmakta, demonstrerte Jan Davidsen allerede i åpningstalen til NKFs landsmøte høsten

1998, der han erklærte:

«Kravet fra fagbevegelsen må være klart:

Vi trenger en mer radikal politikk. Vi trenger en politikk

som kan stå opp mot markedsliberalismens offensiv. Vi trenger en allianse med tilstrekkelig bredde og varighet til at det kan føres en langsiktig politikk med vilje til å styre, drive sosial utjevning og sikre velferdsstaten og offentlig sektor som et

sentralt styringsinstrument i norsk politikk. I dagens politikk kan en slik flertallskonstellasjon kun utvikles med utgangspunkt i Arbeiderpartiet sammen med SV og Senterpartiet.»

I fagbevegelsen vil Jan Davidsen bli stående som en av de store de siste 50 årene.

Den brede alliansebyggingen til forsvar for velferdsstaten, kommunal kompetanse og miljøpolitikk, skjøt fart under Davidsens lederskap gjennom 1990-tallet, og kulminerte i dannelsen av Fagforbundet i 2003. Som en av hovedarki-

tektene bak det rødgrønne regjeringsalternativet som vant valget to år senere, demonstrerte han en evne til politisk *timing* som bare kan sidestilles med mobiliseringen forut for dannelsen av Nygaardsvold-regjeringen 70 år tidligere.

I fagbevegelsen vil Jan Davidsen bli stående som en av de store de siste 50 årene, sammen med Konrad Nordahl, Torbjørn Henriksen og Tor Aspengren. De var alle politiske entreprenører som var med på å forandre norsk arbeidsliv. Davidsen var nok den overlegne av dem når det gjaldt å få mange gode krefter til

STRATEG: Jens Stoltenberg kan takke Jan Davidsen for at prosjektet med den rødgrønne regjeringen ble virkelighet.

å gå i takt. Tross valgnederlaget i høst kan det derfor være betimelig å avrunde med Bjørnstjerne Bjørnsons formaning i diktet *Arbejdermarch*, trykt i Dagbladet i november 1887, tredje vers:

Takt, takt, pas på takten, den er mer æn halve makten. Kom vi alle først i slik en takt fra Vardø og til Viken, Vinger op til Bergenstrakten, – kom vi alle op i takten Da blev ret på et og annet som er rangt ænnu i landet.

FAGFORBUNDET

Postadresse:

Postboks 7003 St. Olavs plass,
0130 Oslo

Besøksadresse:

Keysers gt. 15
Tlf. 23 06 40 00
Faks 23 06 40 01

Internett:

www.fagforbundet.no

E-post:

post@fagforbundet.no

Medlemsregisteret:

Direkte tlf. 23 06 42 00

Arbeidsutvalget

Leder: Mette Nord
Nestleder: Odd Haldgeir Larsen
Nestleder: Sissel M. Skoghaug
Hovedkasserer: Elin Veimo
Jan Helge Gulbrandsen
Roger Haga Heimli
Raymond Turøy, leder SHS
Mette Henriksen Aas, leder SKKO
Stein Gulbrandsen, leder SST
Britt Silseth, leder SKA

Informasjonssjef

Tone Zander, tlf. 23 06 44 21

Servicetorget

Tlf. 23064000
E-post: servicetorget@fagforbundet.no

Kompetansesentrene

Østlandet: (Akershus, Buskerud, Østfold, Hedmark og Oppland)
Postboks 9118, Grønland, 0133 Oslo
Besøksadr. Storgata 33 B
Tlf. 23 06 40 00. Faks 23 06 47 61

Oslo: Postboks 8714 Youngstorget 0028 Oslo
Besøksadresse: Apotekergt 8, 0180 Oslo
Tlf. 23 06 46 60. Faks 23 06 46 93

Skien: (Vestfold, Telemark og Aust-Agder)
Leirvollen 21 A, 3736 Skien
Tlf. 35 59 94 50. Faks 35 59 94 69

Stavanger: (Rogaland og Vest-Agder)
Jens Zetlitzgt. 21, 4008 Stavanger
Tlf. 51 84 00 00. Faks 51 84 00 01

Bergen: (Hordaland og Sogn og Fjordane)
Postboks 54, Nygårdstangen, 5838 Bergen
Besøksadresse: Bjørns gate 1 (Aasegården – inngang fra buen)
Tlf. 55 59 48 60. Faks 55 59 48 71

Trondheim: (Møre og Romsdal, Sør-Trøndelag og Nord-Trøndelag)
Dronningens gt. 10,
7011 Trondheim
Tlf. 73 87 41 20. Faks 73 87 41 21

Tromsø: (Nordland, Troms og Finnmark)
Postboks 6222, 9292 Tromsø
Tlf. 77 66 23 00. Faks 77 65 84 23

Fylkeskontorene

Fagforbundet Østfold

Postboks 107, 1713 Grålum
Besøksadr. Tune senter, Rådmann Siras vei 1
Tlf. 69 97 21 70
E-post: Fylke_Ostfold@fagforbundet.no
www.fagforbundet.no/ostfold

Fagforbundet Akershus

Postadr: Storgata 33 C, 0184 Oslo
Tlf. 23 06 44 80
Faks 23 06 44 85
E-post: Fylke_Akershus@fagforbundet.no
www.fagforbundet.no/akershus

Fagforbundet Oslo

Postboks 8714 Youngstorget, 0028 Oslo
Besøksadr. Apotekergata 8
Tlf. 23 06 46 60 • Faks 23 06 46 61
E-post: Fylke_Oslo@fagforbundet.no
www.fagforbundet.no/oslo/

Fagforbundet Hedmark

Grønnegata 11, 2317 Hamar
Tlf. 62 54 20 00
E-post: Fylke_Hedmark@fagforbundet.no
www.fagforbundet.no/hedmark

Fagforbundet Oppland

Postboks 612, 2809 Gjøvik
Tlf. 61 18 79 61 • Faks 61 18 79 21
E-post: Fylke_Oppland@fagforbundet.no
www.fagforbundet.no/oppland

Fagforbundet Buskerud

Øvre Storgate 9, 3018 Drammen
Tlf. 32 89 80 90
E-post: Fylke_Buskerud@fagforbundet.no
www.fagforbundet.no/buskerud/

Fagforbundet Vestfold

Farmandsvn.3, 3111 Tønsberg
Tlf. 33 37 95 70 • Faks 33 37 95 71
E-post: Fylke_Vestfold@fagforbundet.no
www.fagforbundet.no/vestfold

Fagforbundet Telemark

Leirvollen 21 A, 3736 Skien
Tlf. 35 59 94 50
E-post: Fylke_Telemark@fagforbundet.no
www.fagforbundet.no/telemark

Fagforbundet Aust-Agder

Postboks 1523 Stoa, 4856 Arendal
Besøksadr. Åsbienvn. 2
Tlf. 37 07 33 80/37 02 58 60
E-post: Fylke_Aust-Agder@fagforbundet.no
www.fagforbundet.no/austagder

Fagforbundet Vest-Agder

Postboks 457, 4664 Kristiansand
Besøksadr. Markensgt. 13–15
Tlf. 38 17 25 90 • Faks 38 02 61 32
E-post: Fylke_Vest-Agder@fagforbundet.no
www.fagforbundet.no/vestagder

Fagforbundet Rogaland

Jens Zetlitzgate 21, 4008 Stavanger
Tlf. 51 84 00 00 • Faks 51 84 00 01
E-post: Fylke_Rogaland@fagforbundet.no
www.fagforbundet-rogaland.no

Fagforbundet Hordaland

Postboks 10, Nygårdstangen, 5838 Bergen
Besøksadresse: Bjørns gate 1 (Aasegården)
Tlf. 55 59 48 30 • Faks 55 59 48 59
E-post: Fylke_Hordaland@fagforbundet.no
www.fagforbundet.no/hordaland

Fagforbundet Sogn og Fjordane

Postboks 574, 6801 Førde
Tlf. 57 72 18 30 • Faks 57 72 18 31
E-post: Fylke_Sogn-og-Fjordane@fagforbundet.no
www.fagforbundet.no/sognogfjordane/

Fagforbundet Møre og Romsdal

Storgt. 9, 6413 Molde
Tlf. 71 19 17 30 • Faks 71 19 17 31
E-post: postmottak.mr@fagforbundet.no
www.fagforbundet.no/moreogromsdal/

Fagforbundet Sør-Trøndelag

Dronningens gt. 10, 7011 Trondheim
Tlf. 73 87 41 40 • Faks 73 87 41 21
E-post: Fylke_Sor-Trondelag@fagforbundet.no
www.fagforbundet.no/sortrondelag/

Fagforbundet Nord-Trøndelag

Strandveien 20, 7713 Steinkjer
Tlf. 74 13 41 00 • Faks: 74 13 41 10
E-post: Fylke_Nord-Trondelag@fagforbundet.no
www.fagforbundet.no/nordtrondelag

Fagforbundet Nordland

Nyholmsgt. 15, 8005 Bodø
Tlf. 75 54 96 50
E-post: Fylke_Nordland@fagforbundet.no
www.fagforbundet.no/nordland

Fagforbundet Troms

Postboks 6222, 9292 Tromsø
Besøksadr. Storgata 142/148
Tlf. 77 66 23 00/302/306/307
E-post: Fylke_Troms@fagforbundet.no
www.fagforbundet.no/troms

Fagforbundet Finnmark

Skoleveien 9, 9510 Alta
Tlf. 78 45 00 90
Kirkenes tlf. 78 99 49 90
E-post: Fylke_Finnmark@fagforbundet.no
www.fagforbundet-finnmark.on.to/

ANNONSEFRISTER

Fag>bladet

Blad	Ann.frist	Utgivelse
------	-----------	-----------

Nr. 1	2. jan	17. jan
-------	--------	---------

Nr. 2	28. aug.	14. feb.
-------	----------	----------

Nr. 3	25. sept.	14. sept.
-------	-----------	-----------

Nr. 4	25. mars.	25. april
-------	-----------	-----------

Fagforbundet
er LOs største forbund,
på vei mot
340 000 medlemmer

BESTILL Carpe Diem • 2014-UTGAVEN

Send mail til: nettbutikken@fagforbundet.no

Planleggeren er 12×18 cm og inneholder kalender, notatblokk, telefon- og adressesider. Kalendariet er lett å finne fram i.

Refillen inneholder:

Kalendarium for 2014, årsplanlegger og notatblokk.

- stk. (art. nr 1) refill á kr 50,- inkl. mva og porto
- stk. (art. nr 2) komplett sort imitert skinn á kr 150,- inkl. mva og porto
- stk. (art. nr 3) komplett sort skinn á kr 250,- inkl. mva og porto

Navn: _____

(BRUK BLOKKBOKSTAVER)

Adresse: _____

Postnr.: _____

Poststed: _____

Medlemsnr.: _____

Skriftlig bestilling sendes til: Fagforbundet, Postboks 7003 St. Olavs plass, 0130 Oslo

Eller bestilles på: www.nettbutikk.biz/fagforbundet

Tilbudet gjelder Fagforbundets medlemmer.

FAGFORBUNDET
www.fagforbundet.no

Fagforbundets utdanningsstipend

Fagforbundets utdanningsstipend har som formål å støtte opplæringstiltak og kompetanseutvikling for yrkesaktive medlemmer. Det gis ikke støtte til utgifter som medlemmet får dekket av andre, f.eks arbeidsgiver eller NAV.

Stipendordningen gjelder ikke lærlinger, elev- og studentmedlemmer. Likevel kan tidligere yrkesaktive medlemmer som går inn i en studiesituasjon og derved får redusert sin kontingent, søke stipend en gang pr. kalenderår.

Det kan søkes om støtte til:

• Utdanninger ved universiteter og høyskoler • Utdanninger i videregående skole og grunnskole (ny sjanse) • Etter- og videreutdanninger på ulike utdanningsnivåer • Praksiskandidatopp-læring • Yrkesfaglige kurs • Lese- og skrivekurs med data

Kategori 1: Alle typer grunn-, etter- og videreutdanninger på hel- eller deltid som er formelt kompetansegivende (eks. gir studiepoeng) eller har en varighet på 80 timer eller mer.

Det utbetales halvparten av egne dokumenterte utgifter. Det utbetales inntil kr. 12.000,- pr. kalenderår.

Kategori 2: Kortvarige yrkesfaglige kurs med en varighet på mindre enn 80 timer. Det utbetales halvparten av egne dokumenterte utgifter. Det utbetales inntil kr. 3.000,- pr. kalenderår.

Lese- og skrivekurs

Lese- og skrivekurs dekkes med inntil kr. 10.000,- inkludert data-tekniske hjelpemidler pr. kalenderår.

Det kan søkes støtte til:

• Kursutgifter • Eksamensutgifter • Påkrevd materiell/utstyr (Kjøp av datatekniske hjelpemidler: 25% dekkes inntil kr. 2500,-) • Merutgifter til opphold utenfor hjemmet (kun overnatting)

Følgende dekkes ikke:

• Tapt arbeidsfortjeneste • Reiseutgifter • Diett/mat

Det er krav om originaldokumentasjon på alle utgifter i tillegg til dokumentasjon på hva arbeidsgiver eller NAV dekker. Dersom disse ikke dekker noe, skal dette også bekreftes.

Med dokumentasjon regnes giro med kvitteringstrykk/oblat, utskrift fra bankkonto, detaljbilde fra nettbanken, samt kvit-teringer fra bokhandel el. Det kan kun søkes om utdanningsstipend til en utdanning en gang pr. kalenderår. Søknaden må fremmes før utdanningen er avsluttet. Det behandles ikke søknader hvor egne utgifter er mindre enn kr. 1500,-.

Søknadsskjema og søkerveiledning finnes på www.fagforbundet.no eller ved henvendelse til Fagforbundet.

omtanke
solidaritet
samhold

FAGFORBUNDET

www.fagforbundet.no

Alle hjelper alle. Helt til løpet starter. Da er det om å gjøre å kjøre folk av banen. Det er godt far og datter ikke konkurrerer i samme heat.

Sunt speedkick

Steinar Engebretsen

Alder: 42 år

Jobb: Vaktmester på Høvik skole i Lier

Barn: To døtre på 16 og 20 år

Sivilstand: Gift

Hobby: Rallycross

Team Klovner i kamp består av en vennegjeng på 17–18 sjåfører som har cirka 50 biler de mekker på. Pluss en del ekstra motorer. Og diverse reservedeler. For ikke å snakke om dekk. De er viktige; de må være gode skal de sitte klistra i sporet.

– Vi har et godt miljø. Noen er ikke skapt for å skru bil, da får de hjelp, roper Steinar Engebretsen gjennom eksos og høye turtall. Vi møter ham på Lyngåsbanen utenfor Drammen, banen som nå er vedtatt at skal legges ned.

blå Opelen. Spenne seg stramt fast i veltebøylen. Med nakkekrage, hansker og hjelm. Alt i brannsikkert materiale.

Jo da, det har hendt at han er litt nervøs. Som den aller første gangen dattera velta, og bilen ble liggende på taket midt i racet.

– Da fikk hun, tradisjonen tro, rullekake til trøst, sier han, mens han holder et øye med bilen gjennom Schanchesvingen og Ludvigdumpa. Hun kjører fra gutta. Hun er en vinner.

– Hun setter bilen bra i svingen, kryper nærmest mulig autovernet, registrerer han stolt med et nikk til kona som også står ved sidelinja. Dette er en familie som snakker racerbaner ved middagsbordet.

Som vaktmester på Høvik skole er Steinar Engebretsen en av dem som liker å skru. Og han liker nye utfordringer. På den nye høyteknologiske skolen styrer han lys, lyd, låser, ventilasjon og varme fra datamaskinen. Nå venter han på det nye faget Byggdriften for å lære å utnytte teknologien enda bedre.

Når han ikke er i full fart på jobb eller rallybanen, kobler han helt ut med sin andre hobby: Å stå dørgende stille med fiskestanga og vente på det spennende øyeblikket når røya biter.

– Mest av alt gir rally et deilig adrenalin-kick. En sunn rus. Tenk om jeg hadde fått kjøre sånn da jeg var 16, sukker far Steinar, mens han ser datteren krype inn i den ribbede

START

En av OSS

Fagforbundet har over 330.000 medlemmer. De representerer mer enn 100 yrker, som alle trengs for å holde hjulene i gang i store og små virksomheter over hele landet.

Klar for julebakst

Småkaker må det være til jul, mener Elisabeth Brekkedalen (38), som er kokk for pasienter og ansatte på distriktpsya-trisk senter, sykehuset i Vestfold. – Det beste med jobben min er at den er selvstendig og variert, sier Elisabeth. Hun er en av 2569 kokker og kjøkken-assistenten i Fagforbundet.

