

Fag>bladet

www.fagbladet.no

Nr. 4 - 2012

Lønnsgapet øker og øker

Side 8

Synlige ansatte

Kunnskapsministeren var med på feiringen av barnehagedagen i Gulldalen barnehage i Oslo. Det er åttende gangen på rad at Fagforbundet og Utdanningsforbundet markerer dagen.

29

Foto: Monica Schanche

30

Får ledererfaring

Enhetsleder Klara Adolfsen i Barnehageetaten i Rissa har hatt stort utbytte av å delta i lederprogrammet «Veksthus for ledere» sammen med de pedagogiske lederne.

Framtidas barnehage

Møllerstua barnehage er prøvekanin for nye byggeteknikker. Miljøhuset skal på solgode dager selge reststrøm, og også det pedagogiske innholdet har en grønn profil.

32

En kirke for folk flest

Vi trenger en folkekirke som er åpen og inkluderende, raus og folkekjær, skriver fokusforfatter Tor B. Jørgensen, biskop i Sør-Hålogaland.

36

Innhold

- 8 **TEMA:** Lønnsgapet øker
- 14 Krever sosial profil i kommuneoppgjøret
- 16 Gøy på jobb – godt for de gamle
- 18 Blir motarbeidet av ekspertene
- 20 **PORTRETET:** Dobbeltliv med drill
- 27–42 **KIRKE, KULTUR OG OPPVEKST**
- 44 **FOTOREPORTASJEN:** Ny vår i Burma
- 50 Fra krig til håp

FASTE SPALTER

- 4 Siden sist
- 4 Jans hjørne
- 24 Bare spør
- 28 Aktuelt
- 36 **FOKUS:** Folkekirken etter 22. juli
- 38 Seksjonslederen
- 54 Debatt
- 56 Gjesteskribent: Ingeborg Gjærum
- 58 Oss
- 60 Kryssord
- 63 Tilbakeblikk
- 66 **ETTER JOBB:** Alltid på farten
- 68 **EN AV OSS:** Lek og læring

20

Foto: Anita Arntzen

Kompromissløs drilldame

Line Tollefsen er tillitsvalgt på heltid, drillinstruktør på overtid og viker ikke tilbake for en kamp når det trengs. Dermed vanker det både kjeft og misunnelse – men aller mest ros.

8

Foto: Werner Juvik

Lønnsforskjellene øker

Lønna til renholder Berit Bakken gjorde et kraftig hopp i fjor. Men sjefens lønns-hopp var enda høyere. Lønnsforskjellene blir stadig større i likhetslandet Norge.

14

Foto: Per Flakstad

Lavlønnsprofil

Fast jobb, økt helgetillegg og uttelling for kompetanse. Det er noen av hovedkravene som LO-forbundene la fram i kommuneoppgjøret som startet rett før påske.

Hvor mye er vi verdt?

Annethvert år skjer det samme. Ikke før er jula overstått og lommebøkene tomme, før de første stemmene hever seg for å mane den norske befolkningen til moderasjon.

Først ute er gjerne næringslivets representanter. NHO ber befolkningen om å senke forventningene til årets tariffoppgjør. Så følger politikerne etter. Med en liten pekefinger også til ledersjiktet om ikke å bli for grådige. For det er jo fremdeles slik at det er ikke lett å få majoriteten til å vise måtehold dersom den økonomiske eliten mener at det samme ikke gjelder dem, og uførtroent fortsetter å øke sin inntekt og formue.

I 2010 tjente de ti prosent høyest lønte i gjennomsnitt litt over 70.000 kroner brutto i måneden, mens de ti prosent lavest lønte tjente litt over 20.000. Kvinner tjente i gjennomsnitt 85 prosent av det menn tjente.

Så kan jo noen sant nok si at sammenliknet med resten av verden lever nesten

alle i Norge godt, for ikke å si som grever, og at vi har blitt et land av sutrere som aldri blir fornøyd. Men den problemstillingen lar jeg hvile litt i disse tider. For når potten skal

«Pekefingeren bør denne gangen utelukkende rettes oppover, mot dem som befinner seg på toppen av inntektsstigen.»

fordeles, er det ikke slik at hvis renholderen fra Kløfta gir avkall på femti øre i timen, får læreren i Tanzania en tilsvarende økning i sin timelønn. Det eneste som skjer, er at forskjellen mellom dem som tjener mest og dem som tjener minst her i landet, øker enda mer.

Når en renholder som tjener 300.000 i året får fire prosent i tillegg, blir økningen vesentlig mindre enn når en rådmann som tjener 900.000 får åtte prosent økning. For ikke å snakke om når finansmannen som tjener to millioner får en økning på 16 prosent. Du trenger ikke være økonom for å skjønne det.

Derfor bør pekefingeren denne gangen utelukkende rettes oppover, mot dem som befinner seg på toppen av inntektsstigen. Så mye mer verdifulle enn renholderen fra Kløfta, er de ikke.

Kåsti Kuudsen

Ansvarlig redaktør

Fag>bladet

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

fane2@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 50 40

Fagpressen **F**
OPPLAGSKONTROLLERT

KONTROLLERT OPPLAG 1. HALVÅR 2011: 324.523

Tegning: Vidar Eriksen

Stort arbeidspress gir dårligere omsorg

Med flere ansatte på heltid vil kvaliteten på omsorgen stige, mener både Fagforbundet og KS. En undersøkelse NRK har gjort i samarbeid med Fagforbundet, dokumenterer alvorlige avvik og fortvilte historier.

I undersøkelsen svarer mange av de pleieansatte på sykehjem at gamle mennesker blir tvangsmedisinert, ikke kommer seg ut og ikke får en verdig behandling.

Halvparten av dem som jobber på sykehjem sier rett ut at de selv ikke ønsker å bli gamle der.

Avvik følges ikke opp

– Sykehjemmet skal være en plass hvor det er godt å bo og godt å

dø. Det handler om verdighet, sier Kjellfrid T. Blakstad, leder for Seksjon helse og sosial i Fagforbundet.

Hun mener den rapporterte bruken av tvang overfor beboere henger sammen med at bare 35 prosent av de som deltok i undersøkelsen jobbet i faste og hele stillinger.

– Hvis det er mange vikarer som ikke kjenner pasienten, eller som vet hvordan situasjoner kan løses, og det samtidig ikke er nok folk på jobb, bidrar det til at det blir brukt tvang.

– Men det er uansett uakseptabelt at det skjer, understreker Blakstad.

Hun syns det er alvorlig når

Foto: Kairn E. Syvendsen

– Dette er svært beklagelig, og er et klart lederansvar, sier seksjonslederen.

Flere på heltid

Både Kjellfrid T. Blakstad og KS-direktør Helge Eide mener undersøkelsen viser at det trengs flere heltidsansatte i pleie- og omsorgssektoren, og at det vil øke kvaliteten på omsorgen for de gamle.

Eide mener i tillegg at det må satses mer på velferdsteknologi.

– Det er et paradoks at vi bruker så lite forskningsressurser på dette feltet når vi vet hvor stor utfordringen er og kommer til å bli, sier han til NRK.

Tekst: PER FLAKSTAD

KVALITET OG VERDIGHET: Flere heltidsansatte vil øke kvaliteten og gi en mer verdig eldreomsorg, sier Kjellfrid T. Blakstad.

undersøkelsen avdekker at mange pleieansatte sender inn avviksmeldinger når noe skjer eller systemene svikter, men at de i liten grad opplever at avviksmeldingene blir fulgt opp.

Sosial dumping kan også ramme deg

Vi ser det ute i verden hver eneste dag. Vi vet hvem det er som må bære byrdene for den økonomiske krisa. Det er arbeidsfolk, pensjonister, trygdede, ungdom og barnefamilier. De rikeste, de som styrer økonomien, bankene, næringslivet og politikerne, de går fri. Når det går dårlig med et land, er det arbeidstakerne som får svi i form av redusert lønn og generelt dårligere arbeids- og pensjonsvilkår. Bevilgningene til offentlig sektor kuttes, velferdstjenester forsvinner og det strammes inn på trygder og sosiale ytelser. Vi leser om mennesker i de hardest rammede landene som har begått selvmord fordi de har mistet inntektene sine.

Mange kommer til Norge for å søke arbeid. Her er det fortsatt behov for arbeidskraft, selv etter mange år med arbeidsinnvandring fra flere land. Forventningene til en jobb i Norge er ofte høye. Mange har hørt om Norge, de

gode lønningene og arbeidsforholdene. Kanskje har de hørt om trepartssamarbeidet og den norske modellen? Landet hvor arbeidsfolk er verdt noe og har innflytelse. Dessverre er mange blitt skuffet; de polske renovatørene som RagnSells brukte til å tømme søppel for Asker kommune, og filippinske og ukrainske helsearbeidere hentet hit av griske mellommenn.

” Det er ute på arbeidsplassene vi må ta tak i situasjonen for våre utenlandske kolleger.

Jeg undres over hvorfor det går så lang tid før vi oppdager hva de utenlandske kollegene våre utsettes for? Norsk fagbevegelse har i mange år kjempet mot sosial dumping for at utenlandske arbeidstakere skal ha lik lønn som de norske arbeiderne i samme tariffområde. Vi har fått gjen-

nomslag for prinsippet om allmenngjøring, mot sterke protester fra NHO og deres medlemsbedrifter. Vi har demonstrert mot vikarbyrådirektivet og skrevet drøssevis med uttalelser. Dette er vel og bra, men det er ute på arbeidsplassene vi må ta tak i situasjonen for våre utenlandske kolleger. Vi må snakke med dem, spørre dem hvor de kommer fra, om de har det bra på jobben og hva slags arbeidsvilkår de har. Da kan vi avsløre ulovlige forhold raskere og bidra til et bedre arbeidsliv for flere. Og dessuten, redde vår egen arbeidsplass og den norske arbeidslivsmodellen – for til sjuende og sist er det stadig rære arbeidsmarkedet en like stor trussel mot oss alle. I morgen kan det være deg.

Jan Davidsen, forbundsleder

Sier nei til jobber med lav lønn

Rundt 500 eksamensklare sykepleierstudenter i Sverige har startet en aksjon der de sier nei til stillinger med månedslønn under 24.000 kroner.

Lønnsopprøret startet i Umeå, og har siden spredd seg til andre deler av landet.

Stiller krav

– 21.500 kroner i månedslønn, som vi er tilbudt i Västerbotten, er ikke et rimelig tilbud etter tre år på høgskole. Vi krever en startlønn på 24.000, ellers takker vi nei, sier Sara Selin, som er en av talspersonene for studentoppøret.

Fagforbundets leder i Seksjon helse og sosial, Kjellfrid T. Blakstad, syns studentene kommer med et friskt utspill i lønnsdebatten, men tviler på at det får noen stor lønnsmessig effekt.

– Det er nok tvilsomt om et stort flertall av studentene har råd til å si nei til jobber når de er ferdig med utdanningen og skal forsørge seg selv i tillegg til å betale ned studielån, sier hun.

Høy bevissthet

– Men jeg syns det er flott at

Illustrasjonsfoto: Sidsel Hjelme

studentene ser ut til å ha en høy bevissthet rundt sin egen verdi som yrkesutøvere, og at unge sykepleiere får et mer gjennomsnittet forhold til hva slags betingelser de skal akseptere. Dette er en trend som jeg tror det er viktig at helsemyndighetene både i Sverige og her i Norge tar på alvor, sier Kjellfrid T. Blakstad.

Også Fagforbundets leder for sykepleiernettverket, Sissel M. Skoghaug, syns utspillet er spennende, men tror heller ikke at det vil få noen stor lønnsmessig betydning.

– Problemet i Sverige er ikke mangel på sykepleiere, men at det ikke er brukt ressurser til å øke antall stillingshjemler. Resultatet

BEVISST SIN VERDI: Sykepleierstudenter i Sverige er lei av å bli tilbudt dårlige lønnsbetingelser.

er at svært mange nyutdannede må ta til takke med tilkallingsvikariater og små deltidsstillinger før de overhodet får tilbud om en fulltidsstilling, sier hun.

Tekst: PER FLAKSTAD

Akhtar Chaudhry går fra YS til LO

Stortingets visepresident, Akhtar Chaudhry (SV), melder overgang fra YS til Fagforbundet og LO.

Etter 15 år hos YS vil Sverens tilbake til LO.

– LO er størst og viktigst og har den nødvendige tyngden og styrken til å beskytte og oppnå de rettighetene som jeg er opptatt av, sier Chaudhry.

Etter en konflikt mellom Sporveisbussenes fagforening og Kommuneforbundet ble det meldt

overgang til YS. Alle medlemmene ble med på lasset, inkludert daværende bussjåfør Chaudhry. Han innrømmer at han lenge har tenkt på LO og en retur til Norges største arbeidstakerorganisasjon.

Noen har mistenkt Chaudhry for å bli medlem av LO for å kapre velgere, men det avviser han.

– Jeg har alltid ment at LO er svært viktig.

Tekst: TRI NGUYEN DINH,
Fri Fagbevegelse

Fagbladet Samfunn og økonomi

19. april ble Fagbladets fagtidsskrift Samfunn og økonomi lansert. Målet er å skape debatt, og bidra til kunnskapsutvikling om økonomi, styring og organisering innenfor offentlig sektor gjennom vitenskapelige artikler.

Sentrale aspekter er demokrati og folkestyre, og medarbeidernes rolle i offentlig forvaltning. Fagtidsskriftet kommer ut to ganger i året, og kan bestilles på www.fagforbundet.no.

KK

LO og NHO uenige om tariff for barnevernsansatte

LO og arbeidsgiverorganisasjonen NHO er uenige om medlemmer i Fagforbundet og FO har en tariffavtale eller ikke når den private barnevernsinstitusjonen de jobber for melder overgang til NHO.

– Vi mener dette er et tariffomt område, sier rådgiver Unni Rasmussen i Fagforbundets forhandlingsenhet.

Kan miste rettigheter

I praksis kan det bety at de ansatte ved private barnevernsinstitusjoner som melder seg ut av arbeidsgiverforeningen Virke som LO har en avtale med, og inn i NHO, kan risikere å miste avtalte rettigheter som AFP og pensjonsordning når avtalen utløper.

NHO viser til en protokoll fra 2000 der Kommuneforbundet skrev under på en avtale om at en tariffavtale inngått for ansatte i Blindedeforbundet og Oslo kinomategrafer kan gjøres gjeldende for bedrifter med medlemmer i Kommuneforbundet hvis bedriften melder seg inn i NHO.

Foto: Colourbox.com

NHO mener Fagforbundet er «fanget» av denne avtalen.

Viktig å sjekke

– Vi mener det må opprettes en egen LO/NHO-avtale på dette om-

rådet. Derfor er saken brakt inn for en fast tvistenemnd, sier Rasmussen.

Erfaringsmessig vil det gå minst et halvt år før saken kommer opp, og i mellomtida er det viktig at

ansatte i private barnevernsinstitusjoner sjekker om virksomheten er meldt inn i NHO og få fagforeningen til å finne ut hvilke avtaler som gjelder for dem.

Tekst: PER FLAKSTAD

Fordeling blir tema på velferdskonferansen

Årets velferdskonferanse arrangeres 21. og 22. mai i Oslo kongressenter. Temaet i år er «Fordeling – et spørsmål om makt».

For velferdsstaten, som arrangerer konferansen, har invitert Sue Christoforou fra Equality Trust, organisasjonen som er opprettet av forfatterne bak boka «Ulikhetens pris» som ble lansert på norsk i fjor. Der dokumenterer forfatterne Richard Wilkinson og Kate Pickett at land med små sosiale

og økonomiske forskjeller mellom mennesker også scorer høyt på sosiale indikatorer som levealder, kriminalitet og helse.

I tillegg kommer Rolf Aaberge fra Statistisk sentralbyrå og riksdagsmedlem Josefin Brink fra svenske Vänsterpartiet. De vil ta for seg fordelingen i Norge.

Politikere blir utfordret til å debattere hva de vil gjøre for å redusere forskjellene i Norge.

PF

Knusende valgseier i Burma

Tidligere nobelprisvinner Aung San Suu Kyi og hennes demokratiske parti vant en knusende seier i suppleringsvalget 1. april i Burma (Myanmar).

Suu Kyi ble selv valgt inn i nasjonalforsamlingen, og «National League For Democracy» vant 43 av de 44 setene som var på valg i de ulike kamrene og regionene.

Resultatet er anerkjent av myndighetene i Burma, og valgseieren til Suu Kyi betegnes som et skritt i retning mer demokrati. Men fortsatt er det langt fram til reell innflytelse for nobelprisvinneren og hennes parti, siden

Foto: Scampix

VALGVINNER: Aung San Suu Kyi

nasjonalforsamlingen består av 1158 seter.

Se også fotoreportasjen lenger bak i bladet.

PF

Stanser varer fra Vestbredden

Vita stanser salg av alle Ahava-produkter som en direkte følge av Norsk Folkehjelp og Fagforbundets påvirkning.

Vita-kjeden har meddelt at de stopper salg av produkter fra kosmetikkprodusenten Ahava.

– Det er svært gledelig at en stor varekjede i Norge nå har tatt en prinsipiell beslutning om ikke å kjøpe produkter fra Israels bosettinger på Vestbredden, sier generalsekretær Liv Tørres i Norsk Folkehjelp.

Ahava driver produksjonen av kosmetikk i bosettingen Mitzpe Shalem, og selskapet eies også av bosetterne.

Til produksjonen tas det ut råstoff fra Dødehavet inne på den okkuperte Vestbredden.

Faglig press

– Norsk Folkehjelp og Fagforbundet har i vinter oversendt Vita dokumentasjon om Ahava, og når produktene nå forsvinner fra mange norske butikkyller, betyr

FORNØYD: Liv Tørres roser Vita for å fjerne produkter som kommer fra israelsk produksjon på okkupert område.

det at vi i Norge reduserer det økonomiske bidraget til okkupasjonen, og det er veldig bra. Stor ære til Vita! sier Liv Tørres.

Stein Guldbrandsen i Fagforbundets politiske ledelse er også glad for at Ahava-produktene skal ut av butikkyllene.

Det nytter

– Dette viser at vi kan oppnå resultater i arbeidet med å gjøre okkupasjonen mindre lønnsom for

Israel. Vi håper at andre butikker vil følge etter Vita og at forbrukere og aktivister fortsetter å sette foten ned for produkter fra bosettingene, sier han.

9. mai legger Norsk Folkehjelp og Fagforbundet fram en rapport som blant annet tar for seg okkupasjonsvarer som selges i Norge og investeringer i selskaper som bidrar til Israels okkupasjon.

Tekst og foto: **NINA HANSEN**, Fri Fagbevegelse

– En trussel mot velferdsstaten

Fagforbundsleder Jan Davidsen og statssekretær Jan-Erik Støstad er enige om at sosial dumping er en trussel mot velferdsstaten.

– Vi har ikke klart denne kampen godt nok, sa Jan Davidsen på Res Publicas konferanse om sosial dumping i slutten av mars.

Flere vikarer

Davidsen gikk også til felts mot utviklingen med flere vikarer og flere midlertidig ansatte.

– Vi har et lånebasert samfunn som fordrer forutsigbarhet i ansettelsesforholdet, sa han, og viste til at arbeidsgivere hopper fra den ene arbeidsgiverforeningen til den andre for å slippe billigere unna. Han kalte dette for en «lovlig» form for sosial dumping.

Selvkritikk

Davidsen tok selvkritikk på forbundets vegne, og mener mange tillitsvalgte er for lite på hugget når det gjelder å avsløre sosial dumping på egen arbeidsplass.

Dette siste sa statssekretær i Arbeidsdepartementet, Jan-Erik Støstad, seg enig i. Han mener alle burde gjøre mer, også fagbevegelsen.

Støstad er enig i at sosial dumping kan true den norske velferdsmodellen.

– Vi må nok en gang forsterke innsatsen, sa han, men han la til at de to handlingsplanene mot sosial dumping har hatt en viktig positiv betydning.

Tekst: **STIG H. CHRISTENSEN**, Fri Fagbevegelse

› MER VELFERD I SLOVAKIA

Sosialdemokratene vant en solid seier med nesten 45 prosent av stemmene ved valget i Slovakia i mars. Nå lover partileder Robert Fico å bygge ut velferdstjenestene.

› 5,5 MILLIONER TIL BARNEBYEN

Med faste bidrag, solidaritetsbevis, basarer, lotterier og andre aktiviteter skaffet Fagforbundet mer enn 5,5 millioner kroner til barnebyen i Angola i fjor. Dette betyr at Fagforbundet har lykket med å fullfinansiere driften.

› KVINNER HAR MINDRE FRIHET PÅ JOBB

Menn bestemmer mer over sin egen arbeidsdag enn kvinner, viser en rapport fra Noa, en underavdeling av Statens arbeidsmiljøinstitutt. Ifølge rapporten kommer dette mye av at kvinner ofte har jobber som er klient- eller pasientstyrt.

› ØNSKER NY KVINNE-KONFERANSE

Arbeidet for å oppnå likestilling mellom kjønnene går sent i store deler av verden. Nå ønsker FNs ledelse en ny global kvinnekonferanse i 2015 – tjue år etter den siste store kvinnekonferansen i Beijing.

› KOMMUNESEKTOREN VOKSER

Kommunesektoren passerte en halv million ansatte i fjor, en vekst på 8000 sysselsatte i kommuner og fylker. Det viser de foreløpige Kostra-tallene som Statistisk sentralbyrå presenterte i midten av mars.

Lønns- gapet øker

– Jeg har vasket overalt. I barnehager, på skoler, i rådhuset. Nå er jeg i den nye idretts-hallen på Langhus, og der trives jeg veldig godt, sier Berit Bakken (61).

I 29 år har Berit Bakken sørget for skinn-ende gulv i Ski kommune. Nå er hun på toppen av sin lønnsstige, og i fjor tjente hun 329.000 kroner.

– Noen har høyere lønn enn andre. Slik er det jo bare. Men at forskjellene skal bli større og større for hvert år, det er ikke riktig, mener hun.

Lavlønnsprofil?

Kravet fra arbeidstakerne har gått igjen fra lønnsoppgjør til lønnsoppgjør: Oppgjøret må ha en lavlønnsprofil. Og mye har skjedd for å løfte de lavest lønte. For eksempel har renholdernes årslønn økt med over 67.000 kroner fra 2005 til 2010 – en økning på nesten 28 prosent.

Problemet er at de med høyest lønn har hatt en enda bedre lønnsutvikling enn Berit Bakken og hennes kolleger. Dette ifølge tall fra Teknisk beregnings- og statistikkutvalg for kommunesektoren (TBSK).

Forskjellen øker

I 2011 hadde renholderne en lønnsvekst på 2,2 prosent. På Berit Bakkens lønn tilsvarende det ca. 6800 kroner. I samme periode hadde ledere i kommunesektoren en lønnsvekst på

STUSSELIG SMØRBRØD: Renholder Berit Bakken er nederst på den kommunale lønnsstigen. Og det blir stadig færre reker på smørbrødene hun og hennes kolleger får gjennom lønnsoppgjørene – sammenliknet med andre grupper.

I fjor gjorde lønna til renholder Berit Bakken et skikkelig hopp. Samtidig hoppet rådmann Audun Fiskviks lønn enda høyere. Lønnsforskjellene i Norge blir stadig større.

Tekst: SIDSEL HJELME Foto: WERNER JUVIK

HØYT OG PRIVILEGERT: Lønna til Audun Fiskvik og hans rådmannskolleger økte med nesten fem prosent i fjor – mer enn dobbelt så mye som de lavest lønte fikk. Kommunale ledere drar stadig mer fra lavlønnsgruppene.

opptil 5,2 prosent – altså mye mer enn renholderne fikk.

Det betyr at når Berit Bakken fikk ca. 6800 kroner i lønnstillegg, fikk en kommunal leder med en million kroner i lønn et lønnstillegg på 52.000 i samme periode.

Konsekvensen er at når det plusses på i prosenter i oppgjør etter oppgjør, vil av-

standen mellom høyt- og lavlønte bare øke og øke.

Sterke fagforeninger demper

Forskere er samstemte i at høy fagforeningsgrad bidrar sterkt til å presse sammen lønnsstrukturen. En amerikansk undersøkelse som er referert på nettstedet forskning.no

dokumenterer blant annet at en tredel av økningen i lønnsgapet skyldes svekkede fagforeninger.

– Ikke minst i Norge og Skandinavia betyr høy fagorganiseringsgrad en sammenpressing av lønnsstrukturen, sier Torgeir Aarvaag Stokke, forskningsleder i Fafo i en kommentar til undersøkelsen.

Også Jan Helge Gulbrandsen i Fagforbundets arbeidsutvalg er enig i dette.

– Det er ikke tvil om at sterke fagforeninger bremser ulik lønnsutvikling, sier han.

På toppen av lønnsstigen

I Ski rådhus treffer vi rådmann Audun Fiskvik. Blant de ansatte i Ski kommune er det han som har den høyeste lønna. I fjor tjente han 950.000 kroner.

– Jeg har en av Norges mest interessante stillinger, jeg får være med på å utforme framtidens lokalsamfunn. Så jeg klager ikke, sier Fiskvik som har ansvar for ca. 2000 medarbeidere og et budsjett på rundt 1,6 milliarder kroner.

– Det er tøffe krav til leveranser. Men jeg er privilegert. Jeg tjener godt, og liker jobben min.

Stramme føringer

Rådmann Fiskvik skulle ønske han hadde mer styring på lønnstilleggene for sine ansatte enn han har i dag.

– Jeg tror det hadde vært positivt med en større andel til lokale forhandlinger. Vi er bundet av felles avtaler i KS-området, og

De rike rykker fra

Lønnsøkning fra 2010 til 2011 for ulike grupper (i prosent);

- Direktører i finans: 16,4
- Statsansatte: 4
- Kommuneansatte: 4,3

Illustrasjon: Vidar Eriksen og Werner Juvik

disse legger stramme føringer. Etter oppgjøret i fjor ble partene enige om at ansatte skulle få tillegg for kompetanseutvikling. Resultatet av det var at de som hadde høyest kompetanse fra før fikk et videre lønnsloft.

– I Ski prøvde vi også å løfte brede grupper. Ved siste lønnsoppgjør økte vi minimumslønna for renholderne fra 243.000 til 250.000 kroner. Det var et bevisst valg i forhold til de lavest lønte, sier Fiskvik.

– *Hvem ville fått mer om du hadde en større lokal pott til fordeling?*

– Nei, det vil jeg holde tett til brystet. Ikke minst foran et lønnsoppgjør, smiler Audun Fiskvik.

Krefter utenfor

– *Som høyt lønnet rådmann tilhører du en lønnsgruppe som drar stadig mer fra de lavere lønnsgruppene?*

– Ja, men det er en problemstilling Ski kommune ikke kan ta ansvar for alene. Å utjevne ulik lønnsutvikling på det nivået må være en felles dugnad som hele samfunnet tar inn over seg.

– Som rådmann prøver jeg å gjøre det best mulig for mine ansatte, sier Fiskvik.

Han påpeker at nivået på lederlønningene i kommunen påvirkes av utenforliggende faktorer, som for eksempel lederlønninger ellers i samfunnet.

– Jeg er avhengig av at dette blir løst på et annet nivå. I kommunal sektor gjør vi så godt vi kan, men det er sterke krefter utenfor oss som styrer dette.

Norge i verden

Lønnsforskjellene i Norge er fortsatt små sammenliknet med andre land. I Brasil må man legge sammen lønna til 57 industriarbeidere for å ha penger til å lønne en eneste topplerer. I Norge trenger du bare fire

” Noen har høyere lønn enn andre. Slik er det jo bare. Men at forskjellene skal bli større og større for hvert år, det er ikke riktig.

BERIT BAKKEN, RENHOLDER

industriarbeiderlønninger for å lønne en topplerer.

Men forskjellene er likevel store. Og de øker også i Norge. Høyest på den norske lønnsstigen troner administrerende direktører i finansbransjen. I fjor hadde de en lønnsvekst på 16,4 prosent og hadde en gjennomsnittlig årslønn på nesten 1,7 millioner kroner.

Slemme ledere

Store inntektsforskjeller skaper ikke bare ulikheter i kjøpekraft og livsstil. Forskjellene har også stor betydning på arbeidsplassene.

En undersøkelse fra forskere ved Harvard universitetet i USA viser at store lønnsgap mellom ledere og ansatte gjør at lederne behandler sine ansatte dårligere. Og resultatene viser en klar sammenheng: Jo høyere lønn

den administrerende direktøren fikk, jo verre behandlet bedriften sine ansatte.

Store forandringer

I idrettshallen på Langhus sveiper Berit Bakken moppen over gulvene med rutinerte drag. Nytt og bedre utstyr har gjort arbeidsdagen atskillig lettere siden hun begynte i jobben som 32-årig småbarnsmor.

– Det var andre tider – da var det bøtte og klut.

” Å utjevne ulik lønnsutvikling må være en felles dugnad som hele samfunnet tar inn over seg.

AUDUN FISKVIK, RÅDMANN

– Ville du valgt samme yrke i dag?

– Hvis jeg tenker på alle de hyggelige menneskene jeg har møtt, så ja. Men når jeg kjenner på kroppen min, kjenner jeg at jeg burde valgt et annet yrke. Jeg har mye vondt. I skuldre, nakken. Kronisk betennelse i høyrearmen. Alt dette er vondter som har med arbeidet å gjøre,

– Men jeg vil ikke klage. Jeg har selv valgt det, og når jeg tenker tilbake, har jeg hatt mye moro.

Lønn er ikke alt

Rådmann Fiskviks største bekymring framover er om Ski kommune klarer å tiltrekke seg den arbeidskraften de trenger i framtida.

– Jeg er mer bekymra for rekrutteringen til kommunal sektor enn for lønnsforskjellene. Vi har allerede i dag underdekning på kvalifisert personell på flere områder. I årene framover trenger vi et stort antall pedagoger til skoler og barnehager, sykepleiere og annet fagutdannet helsepersonell, og flere typer ingeniører. Alle disse er nødvendige for at kommunal sektor skal yte forventede tjenester

I kampen om arbeidskraft tror Audun Fiskvik at andre faktorer enn lønn kan være avgjørende:

– Lønn betyr ikke alltid alt. I dag er vi for eksempel ute og rekrutterer ledere til IKT, og søkere til disse stillingene har poengtert at de syns kommunal sektor er så interessant at de vil jobbe her selv om de får lavere lønn enn de kunne fått andre steder.

Lønnsgapet øker også i kommunen

	Lønn i 2006	Lønn i 2011	Økning i prosent
Ledere (rådmenn m.fl.)	436.692	571.608	31
Renholdere	254.652	316.152	24

I 2006 hadde renholdere 58 prosent av lønna til en rådmann. I 2011 var andelen gått ned til 55 prosent.

Ulikhetens pris

Hvorfor er likere fordeling bedre for alle? spør forfatterne av boka Ulikhetens pris. Økonomiske ulikheter handler om atskillig mer enn hvor mye vi får på lønnskontoen hver måned. Ulikhet har en rekke sosiale og samfunnsmessige konsekvenser, og påvirker blant annet:

- mental helse og rusmisbruk
- fysisk helse og levealder
- fedme: Økende inntektsgap og økende livvidde
- utdanningsnivå
- tenåringsfødsler resirkulerer fattigdom
- voldsbruk, fengsel og straff.

Kilde: Wilkinson og Pickett, Ulikhetens pris. Oslo 2012

– Kommunen kan gjøre seg attraktiv ved å sørge for godt arbeidsmiljø, interessante arbeidsoppgaver, muligheter for faglig utvikling og gi ansatte følelsen av å være betydningfulle.

Verst for de ferske

Berit Bakken er veteran blant renholderne i Ski, og dermed på toppen av lønnsstigen. Dette har hun et tosidig forhold til:

– Vi må se på hva de som begynner som renholdere får, og det er veldig dårlig. Alle må ha ei lønn de kan leve av, og renholdernes kjøpekraft er ikke som andre ansattes.

– Når folk har fått opplæring, så gjør de jo en likeverdig jobb, og burde hatt den samme lønna.

– Men utsikter til lønnsøkning er vel en motivasjon for å stå i jobben?

– Det er klart. Jeg hadde aldri vært i Ski kommune i dag hvis det ikke hadde vært en gulrot. Ansiennitetstilleggene er fine å ha for meg, men jeg er ikke sikker på om jeg syns det er rettferdig.

Bakken mener renholdsyrket trenger høyere status for å bli mer attraktivt for yngre mennesker. Og ved årets lønnsoppgjør forventer hun et kronetillegg slik at lønnsgapet ikke øker i år igjen.

– Når vi får lønnsøkning, så må ikke forskjellene samtidig bli større og større mellom oss og de som har de høyeste lønningene. Døgnet har ikke mer enn 24 timer for noen.

Bekymret for vekst i lederlønninger

– Lederne maser om måtehold for andre. Men det gjelder tydeligvis ikke dem selv. Det er et forkastelig prinsipp, sier Jan Helge Gulbrandsen i Fagforbundets arbeidsutvalg.

Lønna til ansatte i kommunene økte i gjennomsnitt med 4,3 prosent i 2011. Men noen grupper kommer mye bedre ut. Ledere hadde en vekst på 4,9 prosent, og de med kun lokal forhandlingsrett hadde 5,2 prosent lønnsvekst i samme periode.

– Vi ser med bekymring på at lederlønningene har økt med nesten en hel prosent mer enn andre grupper innenfor vårt avtaleområde, sier Gulbrandsen.

– At de store gruppene kommer dårligere ut enn lederne, er noe vi ikke kan leve med over tid.

Vil ha alle i samme system

Fagforbundet brakte temaet med ulik lønnsutvikling på bane i et partsammensatt utvalg i 2010, uten at det den gang førte til noen endringer. Under årets lønnsoppgjør i kommunesektoren vil problemet bli lagt på bordet på nytt.

– Våre grupper forhandler innenfor en fastsatt ramme, mens lederlønningene ikke har noen fast ramme å forholde seg til. Den beste løsningen på problemet er å få alle inn i samme forhandlingssystem, mener Gulbrandsen.

Feilslutning

Lønnstillegg for det store antall kommuneansatte fastsettes i sentrale forhandlinger mellom Fagforbundet og KS. Dette til forskjell fra sjefssjiktet som i hovedsak for-

SOSIAL PROFIL: – Sentrale forhandlinger sikrer en så rettferdig fordeling mellom yrkesgruppene som mulig, og samtidig en sosial profil på oppgjørene, sier Jan Helge Gulbrandsen i Fagforbundets arbeidsutvalg.

handler om egne lønnstillegg direkte med sin arbeidsgiver.

– Siden de gruppene som forhandler lokalt kommer best ut, er det nærliggende å tro at lokale forhandlinger vil være best for alle grupper?

– Det er en feilslutning. Lederne forhandler for små grupper, det gjelder bare noen få personer i hver kommune. Vi forhandler for store grupper, mange av dem lavlønnte.

Gulbrandsen

påpeker at sentrale forhandlinger sikrer en så rettferdig fordeling mellom yrkesgruppene som mulig, og samtidig en sosial profil på oppgjørene.

– Dette har vi ingen sikkerhet for om vi overlater hele lønnsoppgjøret til den enkelte kommune og rådmann, sier Gulbrandsen.

” Lederne maser om måtehold for andre. Men det gjelder tydeligvis ikke dem selv.

JAN HELGE GULBRANDSEN
I FAGFORBUNDETS ARBEIDSUTVALG

KOMMUNEOPPGJØRET KS' forhandlingsområde er det største i offentlige sektor og omfatter alle landets kommuner og fylkeskommuner, bortsett fra Oslo, samt over 500 bedrifter. Omfatter om lag 410.000 ansatte, organisert i 42 fagforeninger tilsluttet de fire forhandlings sammenslutningene LO, Unio, YS og Akademikerne. Lønnskostnaden i forhandlingsområdet er på 186 milliarder kroner, inkludert sosiale kostnader.

Krever sosial pr

– Lønnsoppgjøret må sikre kjøpekraft, kvalitet og rekruttering. Kommunale vikarer i stedet for innleie fra vikarbyråer er også viktig for oss, sier forhandlingsleder Jan Davidsen i LO Kommune.

Tekst: MONICA SCHANCHE

Hele og faste stillinger, økt ubekvemstillegg og uttelling for kompetanse var noen av hovedpunktene da LO-forbundene la fram sine krav i kommuneoppgjøret rett før påske.

Partene sitter nå ved forhandlingsbordet, og de har tida fram til 1. mai på å bli enige. Om de ikke kommer fram til en avtale innen den tid, går oppgjøret til mekling.

Mer jobb og mer lønn i helgene

De ansattes representant, LO Kommune, mener at rettferdig fordeling og sosial utvikling er et hovedmål med tariffoppgjøret. Arbeidsgiversiden, KS, ønsker et moderat lønnsoppgjør tilpasset en stram kommuneøkonomi.

LO Kommune krever at arbeidstakerne må opprettholde kjøpekraften, og vil ivareta de lavest lønte gjennom en sterk sosial profil.

Å redusere lønnsforskjellene mellom kvinner og menn er også et viktig mål.

Partene er enige om at omfanget av ufrivillig deltid bør bli mindre, og mer helgejobbing kan være et slikt tiltak. KS er innstilt på at det er nødvendig å gi økt kompensasjon for å få det til. LO Kommune vil ha en betydelig heving av tillegg for kvelds- og helgearbeid, og mener dette vil gjøre det lettere å fordele den ubekvemme arbeidstida på flere.

Faste kommunale vikarer

Forhandlingsleder i LO Kommune, Jan Davidsen, påpeker at kommunene har en viktig rolle i velferdsutviklingen, og krever ryddige arbeidsforhold:

– Omfanget av inn- og utleie av arbeidskraft gjennom bemanningsbyråer er økende

PARTENE I KS-OPP-GJØRET: Fra venstre Ole Jacob Knudsen, Akademikerne; Sigrund Vågeng, KS; Mimi Bjerkestrand, Unio; Jan Davidsen, LO Kommune og Fagforbundet; Gunn Olander, YS Kommune og Per Kristian Sundnes, KS.

«Med faste vikarer garanterer vi at kvaliteten på tjenestene går opp og sykefraværet ned.» JAN DAVIDSEN.

– Det vil klart være en fordel å ha folk som kjenner arbeidsplassene og oppgavene, medgir Sundnes, som vil se nærmere på de økonomiske implikasjonene.

Davidsen mener dette ikke behøver å koste kommunene ei krone.

– Ta lønnsmidlene kommunene bruker på innleie og midlertidig ansatte og bruk dem til faste ansettelser. Dette er også en god måte å få bukt med uønsket deltid på.

Uttelling for kompetanse

I tariffoppgjøret i 2008 ble partene i kommunesektoren enige om lønsmessig uttelling for kompetanseheving. Kompensasjonen ble anbefalt satt til 20.000 kroner for ett års videreutdanning, 10.000 for et halvt år og 5000 for tre måneder. Forutsetningen var at det skulle forhandles fram lokalt.

Kommunene har praktisert denne bestemmelsen høyst forskjellig. Noen har gitt kompensasjon, andre ikke. LO Kommune mener det er uholdbart, og vil ha sterkere bestemmelser inn i hovedtariffavtalen.

– Vi må nå ha på plass en sentral bestemmelse som gir alle arbeidstakere med tilleggs- og/eller spesialutdanning den lønnsøkningen de har krav på, understreker Davidsen.

Må sikre rekruttering

LO Kommune ønsker også at det tas omfattende grep for å fremme rekrutteringen til kommunesektoren.

– Høyere begynnerlønn og faste, hele stillinger vil bidra til dette. Karriereplaner for alle yrkesgrupper kan gjøre det å jobbe i kommunene mer attraktivt, og sørge for at folk kan stå lenger i arbeid, påpeker Jan Davidsen.

LO Kommune vil videreføre garanti-bestemmelsen som sikrer at ansatte med 20 års ansiennitet får regulert lønna i tråd med økningen i folketrygdens grunnbeløp. Det var en landevinning da fagbevegelsen fikk inn denne bestemmelsen i tariffoppgjøret i 2008.

LO Kommune minner også om enigheten fra fjorårets oppgjør: Det er helt nødvendig at lønnsutviklingen i KS-området kommer bedre i samsvar med lønnsutviklingen i industrien i NHO og i staten i kommende oppgjør.

LO KOMMUNE

LO Kommunes forhandlings sammenslutning forhandler på vegne av vel 200.000 arbeidstakere og består av Fellesorganisasjonen for barnevernspedagoger, sosionomer og vernepleiere (FO), Musikernes fellesorganisasjon (MFO), Skolenes landsforbund (SL), EL&IT-forbundet, Fellesforbundet og Fagforbundet.

GRØNN LINJE

Du kan følge med på utviklingen i tariffoppgjøret ved å ringe grønn linje 800 33 410.

ofil

og fører til mange midlertidig ansatte mener han.

For å få bukt med denne utviklingen, krever LO Kommune økt grunnbemanning, og flere hele og faste stillinger. I stedet for å leie inn folk fra private bemanningsbyråer, foreslår Jan Davidsen at kommunene satser på egne, faste vikarer.

– Med faste vikarer garanterer vi at kvaliteten på tjenestene går opp og sykefraværet ned, sier Davidsen.

Overrasket KS

Forhandlingsleder Per Kristian Sundnes i KS var overrasket over vikarkravet.

– Min første reaksjon er at det høres dyrt ut, sier Sundnes. Han framholder imidlertid at intensjonen i forslaget er god.

FØLG TARIFFOPPGJØRET

frifagbevegelse.no/tariff/Tariff_2012/

Alle ansatte tok fagbrev:

Gøy på jobb – godt for de gamle

Bedre kvalitet i tjenestene kan gi mange utslag. I Gravdal har de eldre fått økt matlyst og må sy ut buksene sine.

Tekst: SIDSEL HJELME Foto: ANITA ARNTZEN

– I lunsjen snakker vi om hvor bra det går. Tenk, han har lagt på seg to kilo, kan vi si, og vi blir glade alle sammen. Før snakket vi bare om det vanskelige, som at nå *må* hun eller han inn på sykehuset.

Fire begeistrede helsefagarbeidere har benket seg i den myke sofaen hos hjemmetjenesten i Gravdal og Ballstad i Lofoten. For få år siden var de ufaglærte hjemmehjelpere. Nå har de alle tatt fagbrev, og slik bidratt til å høyne kvaliteten på tjenesten – til glede både for seg selv og brukerne.

– Når det går bra med brukerne, blir

jobben artigere for oss også, sier Kristin Andresen, og det nikkes samstemt rundt bordet.

Trøkk for fagbrev

Mye av motivasjonen for å sette seg på skolebenken, var ønsket om mer varierte arbeidsoppgaver enn de hadde som hjemmehjelpere.

– Vi var lei av å vaske, sier Kristin Andresen kontant. Som fagarbeider har hun fått både mer varierte arbeidsoppgaver og bedre lønn.

Nå kan de samme ansatte også dele ut medisin, sette insulin og skifte på sår. De ansatte gir leder Gro Berglund mye av æren for at de har brukt fritid på skolebenken for å få økt kompetanse.

– Hun har trøkka på, sier Rose-Lill Lie som har jobbet 12 år som hjemmehjelp, og er storfornøyd med at hun nå er kommet videre.

– Det var virkelig verd innsatsen å bruke en kveld i uka så jeg fikk tatt fagbrevet.

Over til smør og rømme

Gro Berglund, leder for hjemmetjenesten, er stolt over det kollektive kompetanseløftet. Og bevisst på at kvalitet ikke tillater at de lener seg selvtillfreds tilbake.

– Vi er best i klassen, men vi må vise det også, sier hun.

Bedre kvalifisert personale har gitt et løft for brukerne av hjemmetjenester. Blant annet har et ernæringsprosjekt gitt opplyttende resultater. Det startet med kartlegging av hjemmeboende eldres ernæringsstatus. Neste trinn var å gi ekstra oppmerksomhet til dem som sto i fare for å bli underernærte.

– Vi gikk i alle kjøleskap, og der var det lettsyltetøy, lettost, lettmargin overalt. Når vi handlet for de eldre, kjøpte vi det vi selv likte, sier Kristin Andresen. Nå er det andre tider, fortsetter kollega Rose-Lill Lie:

– Nå kjøper vi sæterrømme og ordentlig smør, slikt de liker fra gammelt av. Vi er ofte innom, vi veier dem en gang i uka. Nå må vi sy ut buksene til flere av dem, smiler helsefagarbeiderne som selv får et løft når de ser at brukerne blomstrer:

– Vi tenker jo ofte at det går bare en vei, at de eldre blir sykere og sykere. Så snur det plutselig, og vi ser at de kan få noen år til. Det er til å bli glad av!

Alle må ta i et tak

Hemmeligheten for å lykkes ligger i holdningen blant de ansatte, mener Gro Berglund.

– Her tar alle et ekstra tak om det trengs. Vi stiller store krav, men kravene er klare og tydelige. Faste rammer, og fleksibelt innenfor rammene. Det handler om å gi og ta.

– For eksempel er det ikke nødvendig å mase på folk for at de skal ta en ekstravakt,

Lønnstillegg for etter- og videreutdanning

Lønnstillegg for etter- og videreutdanning gis gjennom lokale forhandlinger. Dette er Fagforbundets føringer fra lønnsoppgjøret 2010:

- 1 års relevant etter-/videreutdanning: 20.000 kroner.
- 6 måneders relevant etter-/videreutdanning: 10.000 kroner.
- 3 måneders relevant etter-/ videreutdanning: 5000 kroner.
- Krav om uttelling for kompetanse vil bli fulgt opp videre i 2012.

OPPGRADERT GJENG: Vi har fått nye arbeidsoppgaver, og de eldre har fått et bedre tilbud, sier de fornøyde helsefagarbeiderne fra Lofoten. Fra venstre: Kristin Andresen, Cathrine Henningsen, Rose-Lill Lie, Kamilla Larsen (lærling) og bak: Gro Berglund (leder).

rekordlave 4,7 prosent. Landsgjennomsnittet i omsorgssektoren er på åtte prosent.

De ansatte har også brukt tid og energi på å gjøre det trivelig rundt seg på jobben. Pauserommet som tidligere var dystert burgunderrødt er nå lyst og nymalt av de ansatte selv.

– Vi hadde lyst å ha det triveligere på jobb, så vi har tigget hos de næringsdrivende i kommunen, ler de.

Tiggerferden ga resultater: De fikk maling, rammer, stoffer, blomster, puter og pledd, og sofa og bord ble kraftig prutet ned.

Heltid neste

Selv om både ansatte og lederen er fornøyd med tingenes tilstand, er det fortsatt mange ting å gripe fatt i.

– Neste mål er å få bukt med ufrivillig deltid, sier Gro Berglund. Mange ansatte har i dag lavere fast stillingsandel enn de ønsker.

Alle små helgestillinger er allerede historie, og ingen stillingshjemler er i dag lavere enn 50 prosent. «Hinketurnus» var løsningen:

– Nå jobber alle tre helger i løpet av en åtteukers periode, noe som utgjør to og en halv helg mer i året enn tidligere, sier Berglund som, for å bøte på ulempene med ufrivillig deltid, fordeler ekstravakter lang tid i forveien. Slik får de ansatte så god forutsigbarhet i jobben som mulig.

– Alle vet hvem de skal på jobb sammen med, og vi får bedre kvalitet og mer kontinuitet.

Og selv med ufrivillig deltid, går det ganske bra, smiler en fornøyd Gro Berglund:

– Det er i hvert fall ingen av mine ansatte som vil jobbe andre steder!

men jeg sier heller ikke nei hvis noen ber om å få fri.

– Vi har både ansvar og frihet, sier Rose-Lill Lie. Hvis hun eller en kollega har behov for fri eller å bytte vakter, så ordner det seg nesten alltid. Forutsetningen er at ferie og fritid planlegges i god tid.

– Her er det en ja-kultur. Vi får det stort sett som vi vil når vi spør, sier helsefagarbeiderne.

– Og vi får det til uten å bruke overtid, legger lederen til.

Trivsel og energi blant de ansatte har også gitt utslag på sykefraværet som er på

Motarbeidet av ekspertene

– Jeg følte at legen ikke var der for meg, men for forsikringsselskapet, sier Kari-Anne Næss, som fikk en yrkesskade i barnehagen.

Tekst: VEGARD VELLE Foto: ANNE BERIT NORDENG

– Jeg var inne på kontoret i toppen ti minutter. Legen var arrogant og undersøkte meg ikke. Han stilte noen spørsmål, blant annet hva mannen min arbeidet med. Hva har det med saken å gjøre? Etter det var konsultasjonen slutt. Jeg følte meg nærmest kastet på dør.

Ødela ryggen, ingen erstatning

Kari-Anne Næss ødela ryggen da hun strekte seg etter en tung legokasse i barnehagen hvor hun jobber. Fastlegen, lokalsykehuset i Elverum og barnehagen er enige om at det var slik ryggen ble ødelagt.

Navs ryggeksperter konkluderer derimot helt motsatt. Ryggskaden har ikke noe med løftet i barnehagen å gjøre, sier han. Dermed får ikke Kari-Anne Næss utbetalt yrkesskadeerstatning, kun 50 prosent uførepensjon.

– De problemene jeg hadde med ryggen før hendelsen, var bagateller. Ikke mer enn hva de andre kollegene hadde, sier hun.

Kari-Anne Næss er ikke alene om å få problemer med å få yrkesskadeerstatning. Rundt 1000 tannhelsesekretærer som ble skadet av kvikksølvholdig amalgam er i samme situasjon. Gjennom århundrer er det påvist hjerneskode som følge av kvikksølveksponering. Landets fremste helse-

miljøer er enige om at kvikksølvdosene tannhelsesekretærene jobbet med var helseskadelige. Men da tannhelsesekretærene gikk til Nav for å få yrkesskadeerstatning, fikk så å si alle avslag. Nav støttet seg på to egne leger som overprøvde fagmiljøenes vurdering i sak etter sak.

Harde dragkamper

Næss og tannhelsesekretærene er i selskap med andre yrkesskadde som har opplevd at Nav henviste dem til en ekspert som knapt tok seg tid til å undersøke dem. Eller forsikringsselskapet fikk en spesialist til å se på saken ut fra eksisterende dokumentasjon, kanskje uten å ha truffet den det gjaldt i det hele tatt. Til stor overraskelse for mange yrkesskadde, var det nettopp denne spesialistens uttalelse som avgjorde saken.

Forbundsadvokatene er godt kjent med at en tvist knyttet til yrkesskade i praksis kan være avgjort i det øyeblikket en utenforstående ekspert blir utpekt. Derfor pågår ofte harde dragkamper mellom representantene for den skadelidte og forsikringsselskapet om hvem denne ekspert skal være. Fakta kan ofte være usikre. Ble for eksempel omsorgsarbeideren ødelagt på grunn av det tunge løftet, eller hadde hun

FORTSATT HÅP: Kari-Anne Næss er en av mange som mener spesialister hindrer henne i å få yrkesskadeerstatning. Snart skal saken hennes opp i tingretten.

dårlig rygg fra før? Fikk sosialarbeideren et traume på grunn av voldsepisoden som senket arbeidsevnen, eller slet hun med psykiske problemer tidligere?

Forsikringsselskapets mann

– Vi vet at enkelte eksperter har tett kobling til forsikringsselskapene. Vi forsøker å styre unna dem, siden deres uttalelser og vurderinger ofte ender opp i forsikringsselskapenes favør, sier advokat Anne-Gry Rønning-Aaby i Fagforbundet.

Store summer står på spill for Nav og forsikringsselskapene. I 2010 utbetalte selskapene og Nav 2,2 milliarder kroner i erstatning på grunn av yrkesskader.

Yrkesskadeadvokat Øyvind Pedersen i DNB forsikring bekrefter at det ofte er stor uenighet om hvilken spesialist som skal uttale seg i saken.

Representantene for den yrkesskadde og for forsikringsselskapet kan bruke flere måneder på å bli enige om en ekspert, for-

Nøytrale eksperter

Loven slår fast at en rettsoppnevnt sakkyndig skal være rettens nøytrale og frie rådgiver med nødvendig habilitet og distanse til partene. Det samme gjelder ved offentlige vedtak, for eksempel hos Nav. Den sakkyndige skal være like habil som en rettsoppnevnt ekspert.

Fagbladet har tatt en titt i Fagforbundets arkiver for å finne ut hvordan eksperter har omtalt pasienter de skal vurdere i yrkesskadesaker.

Sagt av sakkyndige eksperter:

” Det synes ikke tilkommet nye moment siden forrige undersøkelse, annet enn at plagene har økt på i høyre benet, samt fortil i begge knær. Hun selv tilskriver dette feilbelastning, noe som blir vanskelig å forstå med tanke på hennes sedate livsførsel de senere år, og for tiden altså i stor grad liggende i seng eller sofa.»

” Man synes altså å stå overfor en somatoform smertetilstand, med uklare mekanismer, og derved også usikre behandlingsmuligheter. Denne type diffuse smerte-problematikk hos innvandrerkvinner er vel erfaringsmessig ledsaget av dårlig prognose, nesten uansett tiltak.»

” Det er ifølge samarbeidende spesialist i nevrologi lite vitenskapelig dokumentasjon på senfølger etter kvikksølveksponering.»

teller han. Og da forhandler de ikke bare om hvilken person, men også hvilken type spesialist som er riktigst å bruke.

– Erfaringsmessig vet vi at enkelte spesialister er mer skeptiske enn andre overfor skadelidte. Andre er vi mer fornøyd med, og dem bruker vi gjerne om igjen, omtrent som når folk går tilbake til et bilverksted de er fornøyd med, sier Pedersen.

Fra frivillighet til profitt

– Den rettsoppnevnte spesialisten har ofte avgjørende innflytelse på utfallet i saken. Jurister er ikke eksperter på å vurdere de sakkyndiges arbeid og er prisgitt å kunne stole på erklæringene som framlegges. Det skal mye til for at en dommer overkjører en spesialist. Da gir resultatet seg selv, forteller Jan Gunnar Ness, advokat og tidligere konsulent i Trygderetten.

– For 20 år siden var det normalt å henvende seg til medisinske spesialister ansatt på sykehus som utarbeidet erklæringer på

fritida eller som en del av sitt normale arbeidsforhold. I dag fins aksjeselskaper som baserer en vesentlig del av driften på å levere spesialisterklæringer til blant annet forsikringsbransjen, sier Ness.

Fortsetter kampen

Etter at NRK Brennpunkt tok opp saken om tannhelsesekretærene og ekspertvurderingene av dem, tok Nav selvkritikk. I en pressemelding fra i fjor sier de: «Navs interne gjennomgang har vist at kvinnene hadde rett. Nav foreslår nå å endre bruken av eksperter i alle yrkessykdomssaker. I stedet for å leie inn eksperter foreslår etaten at de arbeidsmedisinske miljøene ved de største sykehusene skal få ansvar for denne oppgaven.»

Fortsatt har de fleste tannhelsesekretærer til gode å få yrkesskadeerstatning. Kari-Anne Næss venter på at saken hennes skal opp i tingretten, der Fagforbundet vil kreve at hun får tilkjent yrkesskadeerstatning.

I kampen om å bli «Årets nordlending» ble hun slått på målstreken. Men når dette leses, er Line Tollefsen kanskje blitt verdensmester.

Dobbeltliv med drill

Line Tollefsen

Alder: 32 år

Stilling: Nestleder i Fagforbundet Nordland.

Aktuell: Drillinstruktør klar for VM og alltid på vei til en talerstol nær deg.

Norskehavet ligger speilblankt, florlette makrellskyer leker med en vinterblek sol, og bare noen måkeskrik blander seg med lyden av dvaske bølgeskvulp mot den kritthvite sanden. I det hele tatt er det bedragerisk vakkert her ytterst på nordspissen av Andøya denne marsdagen.

Men vi har stormværet og fyrverkeriet med oss. Line Tollefsen bor bare et steinkast fra storhavet, men er ikke skapt for slaraffenliv i strandkanten. Fagforbundets nestleder i Nordland har hundre reisedager i året, og selv når hun er på Andenes, er hun sjelden å treffe hjemme.

– Jeg får så mye energi av å ha mye å gjøre, sier Line. Og hun har mer å gjøre enn de fleste. Med vervet som nestleder har hun allerede lange arbeidsdager. Når hun på toppen av dette er drillinstruktør og drilldommer på internasjonalt toppnivå, er det ikke til å forbauses over at hun bare har hatt én frisdag siden jul.

– Hvis ungene har lyst til å trene, kunne jeg ha vært i idrettshallen 24 timer i døgnet, sju dager i uka. Jeg blir ikke sliten.

– I Fagforbundet er det mye av det samme. Så lenge det jeg gjør føles betydningsfullt og nødvendig, og jeg ser resultater. Hvis jeg møter motvilje, er det ikke så artig.

Det var kokk hun drømte om å bli. Og kokk ble hun. 20 år gammel flyttet hun fra fødebyen Harstad til Andenes for å begynne i ny jobb.

– Pappa kjørte meg hit, og samme kveld gikk jeg ned på Andenes helsesenter der jeg

skulle jobbe. «Å, du er den nye sjefen!» sa de da jeg kom. Jeg hadde fått en kjøkkensjefstilling uten å vite det. Det var spesielt å være 20 år og skulle bygge opp autoritet i en jobb der jeg hadde ni ansatte på kjøkkenet, og vi skulle lage mat til over hundre personer.

Det verste med å flytte, var at Line da også måtte slutte som drillinstruktør i de tre korpene hun var instruktør for. Men etter fire dager var hun i gang med lidenskapen på sitt nye hjemsted.

Drillkarrieren hadde startet allerede i første klasse. I burgunderødt volangskjørt og ditto cape med hvitt silkefôr viste hun et intuitivt talent for å håndtere drillstaven.

– Jeg husker best det som gikk galt. Som under en kirkekonert på mitt første korpsstevne. Vi hadde sittet oppe og prata skit og spist godteri hele natta. Under konserten skulle vi drilljentene stå oppstilt i timevis, så da svimte jeg av.

Siden besvimelsen har Lines drillkarriere skutt i været, og sluker i dag all fritida. I disse dager jobber hun med oppkjøringen til årets VM i Sveits, der 16-årige Mathias Eliassen – som hun er trener for – er storfavoritt til flere medaljer. Hennes eget drillkorps i Andenes skal også delta i konkurransen.

Når det gjelder drill, sparer hun verken utøverne eller seg selv.

– Det er råartig å pirke og plukke på utøverne. Se dem som sliter og sliter, og så, når de endelig får det til, står gledestårene i øynene deres. Og i mine også!

– Jeg henter mye motivasjon og overskudd

fra å jobbe med et kunstnerisk uttrykk som drill. Når helga er over, er jeg klar til å ta de viktige kampene for Fagforbundet.

Temperamentet er Lines varemerke, også i rollen som tillitsvalgt. «Intens og engasjert» er en av merkelappene hun får fra kolleger. Og hun har ingen autoritetsangst, viker ikke tilbake for å si det hun mener.

– I Fagforbundet har jeg bestemt meg for at jeg er kompromissløs. Så får andre like eller ikke like det.

Engasjementet gjør at hun også blir misforstått:

– Jeg kan bli høyrøstet, snakke både på inn- og utpust, gestikulere. Jeg skjønner jo at noen kan oppleve meg som sint selv om jeg bare er engasjert. Det er noe jeg jobber med – å framstå som mer positiv.

På talerstolen er hun fryktløs og snakker gjerne foran en forsamling med 1000 mennesker uten å blunke.

– Jeg er nok mer redd for å dette i trappa enn for å stå på talerstolen, ler hun, men innrømmer samtidig at hun ikke alltid er like uredd. Som da hun var forlover i bestevenninnens bryllup, for eksempel:

– Det var en helt annen ramme, og jeg syntes det var helt forferdelig. Enkelte ganger skyr jeg å gå på talerstolen. Det skjer i sammenhenger der jeg ikke føler meg trygg, der jeg ikke har kontroll på situasjonen.

Innimellom kan hun også lukke seg helt mot omverdenen.

– Føler jeg at jeg ikke har kontroll, trekker jeg ned rullgardinen til jeg kjenner at jeg er klar. Til jeg har kontroll.

– Det som er vondt og ubehagelig, gjemmer jeg til kollega Tore eller til mamma.

«Line tar stor plass,» sier folk som kjenner henne godt – og de mener i overført betydning – i samtaler og diskusjoner. Men Line er stor og tar også plass i fysisk forstand.

– Av og til kan jeg glemme at jeg er stor, og det er bra. Men stort sett blir jeg minnet om det i alle sammenhenger. For eksempel når vi skal ha et arrangement, og det skal kjøpes inn t-skjorter eller joggedresser.

«Vi kjøper inn ekstra store størrelser

«I Fagforbundet har jeg bestemt meg for at jeg er kompromissløs. Så får andre like eller ikke like det.»

også,» sier folk. Men det hjelper ikke. Større størrelser er ikke stort nok, jakka er to størrelser for liten uansett, og ikke noe særlig å gå rundt og representere i. Samtidig er det heller ikke ok å være den eneste som ikke har Fagforbundets klær på under slike arrangementer.

– Jeg registrerer at vi blir flere og flere som ikke får disse klærne på oss.

Slike situasjoner er likevel ikke de verste, mener Line:

– Det verste er når folk jeg omgir meg med gjør et problem av at jeg er stor. Som for eksempel da jeg sto på valg som opplæringsansvarlig og ble spurt om jeg hadde fysikk til å klare oppgaven.

Det syntes Line var både frekt og respektløst. Hun mener det er opp til henne selv å finne løsninger i hverdagen så jobben blir gjort.

– Når andre snakker om avstander som på 10–15 minutter i rask gange, må jeg finne andre måter å gjøre det på. Men det fins da drosjer, sier Line og rister litt oppgitt på hodet.

– Jeg vet jo at det ikke er sunt å være overvektig, men herregud...

I ti av sine fjorten år i arbeidslivet har Line vært tillitsvalgt på heltid.

– Å være på valg annethvert år, er tøft. Det er ingen selvfølge å få fornyet tillit. Akkurat nå er jeg inne i den beste perioden. Jeg har jobbet meg inn i et nytt verv og er ikke på valg før neste år.

– Jeg har alltid paranoia foran valget: Har jeg gjort nok?

Da hun sto «på valg» som Årets nordlending tidligere i år, var det annerledes. Ros og godord strømmet inn både til juryen og til Lines egen innboks.

– Jeg fikk e-poster som var til å skrike av. I glede! Jeg må i hvert fall si at jeg ikke er fattig på skryt. «Du er så god, jeg tror kanskje du kan bli LO-leder,» var det en som sa. Da vet du at noen ser noe i deg. En positiv tilbakemelding slår i hjel hundre negative og tenner gnisten igjen.

Så legger hun til med et anstrøk av selvironi: – Kanskje folk tror jeg trenger mer ros fordi jeg er overvektig.

Sommerpris for LOfavor medlemmer fra

750,-

Pris gjelder
2 pers. i
dbl. rom.

For booking gå inn på www.lofavor.no og velg Nordic Choice Hotels under Ferie og Fritid. Rabatten kan ikke kombineres med andre tilbud.

lo favor

**DEILIG SOMMER PÅ QUALITY
HOTELLENE I SKANDINAVIA**

It's taken care of

SAMMEN FOR TRYGGHET PÅ SJØEN

SpareBank 1 har flere
samarbeidspartnere for å gi deg
de beste løsningene

SpareBank 1 og Redningssselskapet samarbeider om din trygghet på sjøen.

Bli medlem og få 15 % rabatt på båtforsikring.

SpareBank 1 er totalleverandør av forsikringer og har de mest fornøyde kundene - både før og etter skade.

For tilbud på forsikring kontakt din lokale SpareBank 1.

For medlemsskap i Redningssselskapet gå inn på redningsselskapet.no

Fagbladets ekspertpanel

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

Ekspertene i dette nummeret:

Arvid Tønnesen Tariff

Spørsmål som angår tariffavtaler og forhandlinger.

Kjetil Edvardsen Juss

Aktuelt lovverk, inkludert arbeidsmiljøloven og ferieloven.

Wenche Skorbakk Helseutdanning

Utdanningsspørsmål, krav og rettigheter.

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.

Redusert stilling og pensjon

SPØRSMÅL: Jeg er barne- og ungdomsarbeider. Til sommeren har jeg jobbet 19 år i privat barnehage, åtte av årene i 75 prosent stilling, og de resterende elleve i 100 prosent. De to siste årene har jeg hatt permisjon i ti prosent av stillingen, men nå får jeg ikke lenger permisjon. Jeg må enten velge å gå permanent ned til 90 prosent stilling eller gå tilbake til full stilling.

Jeg ble 60 år i slutten av februar, og er friskere når jeg har fri annenhver fredag.

Jeg lurer på om det blir noen forskjell på min alderspensjon hvis jeg går ned til 90 prosents stilling på permanent basis? Eller vil jeg bli minstepensjonist uansett.

EA

SVAR: For å unngå å bli minstepensjonist, som tilsvarer 158.412 kroner fra 1. mai 2011 for enslige før levealdersjustering, må du ha minst 20 år i full jobb, og inntekt i 40 år som overstiger grunnbeløpet (1 G) det enkelte år. Godskrevet omsorgspoeng sidestilles med inntekt. Dersom du har opptjening i 40 år, vil størrelsen på din tilleggspensjon være avhengig av de 20 beste inntektsårene. Det er dette som kalles «besteårs-regelen», som benyttes ved beregning av tilleggspensjonen i folketrygden. Dette regelverket gjelder fortsatt for årskullene 1953 og tidligere. Særtillegget for enslige er for tida 79.216 kroner. Dersom

Må jeg være midlertidig?

SPØRSMÅL: Jeg jobber som assistent i en kommune. Her har jeg arbeidet i midlertidige tilsetninger i snart to og et halvt år; i mellom 40 og 60 prosents stilling. Det står i kontraktene mine at begrunnelsen for midlertidighet er ekstraresurser som er tildelt barnehagen som følge av at her er barn med særskilte oppfølgingsbehov. Jeg har forstått det slik at det er ganske vanlig i kommunale (og private) barnehager med barn som utløser slike ekstraresurser. Må jeg finne meg i å gå i usikkerhet fra periode til periode i forhold til om jeg kan forvente fast stilling.

BN

SVAR: For at barnehagen skal ha lov til å ansette deg midlertidig må et av alternativene i arbeidsmiljøloven § 14-9 (1) bokstav a til e være oppfylt. Det er bokstav a) som kan være aktuelt i ditt tilfelle; nemlig at *arbeidets karakter tilsier det og arbeidet atskiller seg fra det som ordinært utføres i virksomheten.*

Det at barnehagen er usikker fra år til år på omfanget av barn som utløser særlige behov, er etter min mening ikke grunnlag for midlertidighet. Dette følger av to avgjørelser i Høyesterett.

I en kommune – der man som et utgangspunkt må se arbeidskraftsbehovet samlet – vil det også være aktuelt å

argumentere for at kommunen samlet har en såpass forutsigbar situasjon i forhold til barn med særskilte behov at dette totalt sett uansett vurderingen av det enkelte tilfelle gjør at kommunen plikter å ansette assistentene fast.

Du må ta kontakt med din tillitsvalgt. Med hjemmel i arbeidsmiljøloven § 17-3 (1) kan dere da kreve forhandlinger og drøfte spørsmålet. Blir dere ikke enige, kan din tillitsvalgt sende saken videre til et av Fagforbundets kompetansesenter som vil vurdere om saken egner seg for rettslig prosess.

Kjetil Edvardsen,
forbundsadvokat

gjennomsnittet av de 20 beste årene av 40 poengår gir et slutt-poengtall som gir en tilleggspensjon som overstiger særtillegget, blir du ikke minstepensjonist.

En inntekt på om lag 268.000 kroner vil gi et poengtall etter dagens grunnbeløp på om lag 2,38. Dersom vedkommende får dette som sluttpoengtall, vil pensjonen fra folketrygden være akkurat på grensen mellom særtillegg og tilleggspensjon.

Du har ikke oppgitt din inntekt, men hvis vi forutsetter en pensjonsgivende inntekt tilsvarende 350.000 kroner, vil dette gi en deltidspersent på ca. 77 prosent, sett i forhold til ovennevnte skjæringspunkt mellom særtillegg og tilleggspensjon. Dette viser hvor negativt deltid kan slå ut, selv om deltidspersenten er relativt høy.

Får ikke godkjent omsorgstimer

SPØRSMÅL: Jeg har stelt min mor i over 9000 timer, det vil si 22 timer ukentlig i ni år. Jeg fikk ingen lønn for dette. Mor fikk 1000 kroner i måneden for å betale meg, og jeg fikk pensjonspoeng for arbeidet.

Nå skal jeg ta praksisprøve som helsefagarbeider, men jeg får ikke godkjent disse timene som praksis. Jeg gjorde akkurat det samme som de som har omsorgslønn – som pleie, dusj, husstell, sårstell, legge medisiner i dosetter, altså alt som hører helsefagarbeidet til. Jeg var nesten daglig i kontakt med hjemmesykepleien, og der er arbeidsoppgavene mine grundig beskrevet.

Jeg synes det er merkelig at

Du har ikke oppgitt om du har hatt annet arbeid i tillegg til nåværende stilling i barnehagen. Dersom du kun har vært yrkesaktiv i 19 år per dags dato, vil du bli minstepensjonist selv om du arbeider i full stilling fram til fylte 67 år.

Avkortingen på grunn av manglende poengår i folketrygden vil nemlig bli betydelig – du mister 1/40 av pensjonen for hvert år du mangler.

Det har i ettertid blitt opplyst at du tilhører PBL-området. Du bør undersøke hvor mye du har opparbeidet av pensjonsrettigheter i tjenestepensjonsordningen. Ordningen gir rett til pensjon som kommer i tillegg til folketrygden. Men her som ellers gir full stilling best pensjonsopptjening.

Arvid Tønnesen, rådgiver i forhandlingsavdelingen

pensjonspoeng og omsorgslønn forskjellsbehandles av opplæringskontoret på denne måten. Er dette riktig?

LW

SVAR: Når det gjelder spørsmålet om pensjonspoeng og omsorgslønn, følger dette av folketrygdens bestemmelser. Ut ifra de opplysninger du gir om stell og pleie av din mor, kan det synes som om praksisen din er relevant i forhold til kompetansemålene i helsearbeiderfaget.

Du sier at din mor mottok 1000 kroner pr. måned for å betale deg. Dersom dette er definert som omsorgslønn, har det stor betydning for resultatet.

Vi råder deg til å ta kontakt med fylkeskommunen, slik at saken blir vurdert på nytt.

Wenche Skorbakk, rådgiver Seksjon helse og sosial

Lov og rett på jobben

Thrine Skaga,

leder for forbundsadvokatene i Fagforbundet

Hvilke saker tar forbundets advokater?

Som leder av forbundsadvokatene får jeg mange henvendelser fra enkeltmedlemmer som har spørsmål innen forskjellige juridiske felt. Vi har ikke anledning til å besvare slike henvendelser, og derfor kan det være greit å forklare litt nærmere hvordan systemet med juridisk bistand i Fagforbundet fungerer.

Som medlem av et LO-forbund har du muligheter for å få juridisk hjelp av dyktige advokater i enten LOs juridiske avdeling eller hos Fagforbundets advokater. Vi kan bare hjelpe i spørsmål som er knyttet opp til arbeidsforholdet, og tilbudet gis der rådgivere i forbundet har konkludert med at saken bør vurderes av en advokat.

Forbundsadvokatene tar derfor ikke inn saker som kommer direkte fra medlemmene. Saksbehandlingsprosedyren i Fagforbundet forutsetter at man bruker tillitsvalgte i foreningen, og dermed prøver å finne en løsning så lokalt som mulig. Dersom tillitsvalgt trenger assistanse, kontaktes kompetansesenteret. Det vil være rådgiverne der som tar stilling til hvorvidt Forbundsadvokatene skal kobles inn.

Arbeidsrettslige problemstillinger dekker et bredt juridisk felt, f.eks. oppsigelser, lønn, permisjoner, trygd, yrkesskader, konsekvenser ved virksomhetsoverdragelser, anbudsproblematikk, store omstillinger osv.

Fagforbundet bærer kostnadene dersom saken er oversendt forbundsadvokatene eller LOs juridiske avdeling og det blir en rettslig prøving av saken. Uten et slikt medlemskap og tilbud, kan det lett bli for dyrt å finne løsning på en sak gjennom rettsapparatet, fordi mange ikke har anledning til å bære den økonomiske risikoen i forhold til et eventuelt tap. I og med at vi jobber med sentrale og viktige problemstillinger innenfor arbeidsrettslige temaer hele tiden, så er kunnskapsnivået i arbeidsrett høyt og tilbudet til medlemmene blir godt. Vi får også prøvd en del saker i rettssystemet som blir prinsipielt viktige også for andre. Forbundsadvokatene ønsker å gi god veiledning og oppfølging i saker hvor du som medlem opplever en vanskelig situasjon på jobb, og stort sett finner vi gode løsninger som de fleste er svært fornøyd med.

CAPE TOWN OG SAFARI

SØR-AFRIKA, SAFARI OG SPRAKENDE STORBYSTEMNING!
- MED ALBATROS-REISELEDER, 10 DAGER

Bli med til Sør-Afrika – kontrastenes land og la deg bergta av vakker natur, millionbyer, ville dyr, spennende historie, deilige viner og fantastiske handlemuligheter.

Opplev storslåtte safariopplevelser i Entabeni reservatet. I dette prisbelønte malariafrie reservatet drar du på safari i åpne kjøretøy. Og på en spennende vandresafari kommer du helt tett innpå det imponerende og eksotiske dyrelivet. Kvelden byr på ekte afrikansk 'boma braai' – grillmiddag under stjernene akkompagnert av løvebrøl og sikadesang.

Etter storslåtte safariopplevelser venter sprakende storbystemningen i metropolen Cape Town, en av verdens vakreste byer. Besøk et av landets flotte og berømte vindistrikter og smak på de edle dråpene. La deg sjarmere av pulserende Victoria & Alfred Waterfront på en havnerundfart. Kikk inn i apartheidens historie på et besøk i en av de berømte township. Gå i Nelson Mandelas fotspor på fengselsøya Robben Island der han satt fengslet. Og møt sel- og pingvinkolonier på en båttur ut til Kapphalvøya.

Her får du Sør-Afrika på sitt mest utildekte, frodige, freidige og givende i trygt selskap med vår kunnskapsrike reiseleder – bli med!

Dagsprogram

- Dag 1 Avreise fra Oslo med kurs mot Johannesburg
- Dag 2 Johannesburg – Entabeni Game Reserve
- Dag 3 Entabeni-reservatet og safari
- Dag 4 Entabeni-reservatet og safari
- Dag 5 Entabeni-reservatet. Fly fra Johannesburg til Cape Town
- Dag 6 Vinlandet & Township-besøk
- Dag 7 Båtturflukt til Robben Island
- Dag 8 Kapphalvøya
- Dag 9 På egen hånd. Hjemreise
- Dag 10 Hjemkomst Oslo

Avreise 26/11 2012 kr. **18.990,-**

Reis med
Fagbladet og
Albatros

Prisen inkluderer

- Norsk/svensk reiseleder
- Fly Oslo – Johannesburg og Johannesburg – Cape Town – Oslo
- Safarier og utflukter ifølge program
- 4 hotell-overnattinger i Cape Town, 3 netter på Entabeni Game Reserve
- Frokost daglig, øvrige måltider ifølge program
- Skatter og avgifter

«Bibliotekene har et stadig behov for faglige utviklingsprosjekter og for individuell etter- og videreutdanning.» Side 38

Seksjonsleder Mette Henriksen Aas

Kirke, kultur og oppvekst

■ Det beste til de minste

En drømmebarnehage skal ha kompetente, reflekterte voksne som gjennom danning skaper gode samfunnsborgere, sa kunnskapsministeren da hun markerte barnehagedagen på Grefsen i Oslo. Side 29

■ Veksthus for ledere

Åtti ledere har fullført Rissa kommunes lederprogram. Det unike med dette opplegget er at kommunen har satset spesielt på mellomledere. Side 30

■ Folkekirkens rolle

Den norske kirke er på sitt beste når den våger seg inn i vanskelige og kontroversielle verdispørsmål og taler mot nærsynt grådighet, engasjerer seg i klimaspørsmål og står opp for asylsøkere og for barns rettigheter, skriver biskop Tor B. Jørgensen. Side 36

Foto: Kjell Inge Søreide

Aktiv barnehage i passivhus

384 solcellepanel på taket gir strøm til Møllestua barnehage i Kristiansand. 14 av de 95 ungene har hørselshemming, så miljøhuset har også tekniske løsninger som teleslynger og høyttalere. Side 32

100- og 200-årsjubileum

Barnehager og skoler skal spille en sentral rolle i markeringen av 100-årsjubileet for allmenn stemmerett i 2013 og 200-årsjubileet for Grunnloven året etter.

Innholdet skal være forankret i etablerte rammer og læringsmål i barnehage og skole. Aktuelle temaer er demokrati, samfunnsstrukturer, makt og styring, likestilling, menneskerettigheter, ytringsfrihet, religionsfrihet og integrering.

Tema for den nasjonale markeringen er demokratiets betydning og utfordringer i samfunnet vårt, samt betydningen av bredt engasjement og deltakelse i demokratiets institusjoner. IVR

Illustrasjonsfoto: colourbox.com

Mer makt til kirka

Hvis Stortinget vedtar den varslede grunnlovsendringen 21. mai, blir mer makt overført fra det statlige kirkestyret til Den norske kirkes egne organer.

Endringen av Grunnloven har øyeblikkelig virkning, og Stortinget vil samtidig endre kirkeloven. Forslaget er at Kirkerådet skal tilsette biskoper mens bispedømmerådet skal tilsette proster.

– Kirkerådet har lenge bebudet en bred høring om modeller og veivalg for en framtidig kirkeordning etter at statskirkeordningen ble endret og mer makt overført til kirkas egne organer. På møtet i

april vedtok imidlertid Kirkerådet at det bare skal sendes ut et refleksjonsnotat med en del spørsmål uten at modeller presenteres, sier Trygve Natvig, avdelingsleder i Seksjon kirke, kultur og oppvekst (SKKO).

Før Kirkerådets møte var Fagforbundet med på et brev fra flere arbeidstakerorganisasjoner hvor de ba om at årets høring om ny kirkeordning bidrar til å angi retning for det videre arbeidet.

– Vi ba om flere høringer og gjorde oppmerksom på at alle ansatte vil bli berørt av endringene og at det må gis tid slik at alle grupper blir inkludert i arbeidet.

Foto: Per Flakstad

BER OM HØRINGER: Alle ansatte i Den norske kirke blir berørt av at makt overføres fra staten til kirkelige organer, mener Trygve Natvig.

Seksjon kirke, kultur og oppvekst forbereder en konferanse om disse spørsmålene i Oslo 18. og 19. juni med deltakelse fra alle fylkene.

Tekst: INGEBORG VIGERUST RANGUL

Mangler førskolelærere

Norske barnehager mangler 6000 førskolelærere, ifølge Utdanningsforbundet.

Det fins en reservestykke på rundt 10.000 førskolelærere som har gått ut av yrket. Ferske tall fra kommunene viser at antall dispensasjoner fra utdanningskravet i barnehagen har økt med seks prosent fra 2010 til 2011. IVR

Rent vann til alle

Da Ann-Helen Porsmyr i Fredrikstad var på solidaritetsreise til Tanzania, så hun med egne øyne konsekvensene av mangel på rent vann.

22. mars markerte Fagforbundet FNs vanndag. I Fredrikstad delte forbundets tillitsvalgte ut vannflasker og informasjon.

– For oss som bor i Norge er det lett å glemme at mangel på rent vann er et av de virkelig store problemene i verden, sier Ann-Helen Porsmyr som er leder for Fagforbundets Seksjon samferdsel og teknisk i Østfold.

– Det er viktig å spre informasjon om hva rent vann betyr, og at Fagforbundet mener Norge bør spille en aktiv rolle som pådriver til FNs tusenårs mål om å halvere antall mennesker som ikke har tilgang på rent drikkevann innen 2015. PF

Det beste til de minste

Drømmebarnehagen til kunnskapsminister Kristin Halvorsen har kompetente, reflekterte voksne som gjennom danning skaper gode samfunnsborgere.

I Gulldalen barnehage på Grefsen i Oslo var barna klare for å fortelle sjefen over alle skoler og barnehager hva som er deres drømmebarnehage.

Venner og uvenner

Kunnskapsministeren var med på feiringen av årets barnehagedag 13. mars. Det er åttende gangen på rad at Fagforbundet og Utdanningsforbundet markerer dagen.

Gulldalen barnehage har jobbet med vennskap, og de eldste barna har vært på fotojakt etter hva venner gjør, valgt ut bilde og overført situasjonen til en titteboks. De yngre barna har vært med og snekret og malt titteboksene. Alt er fotografert og dokumentert av de voksne.

Utstillingen heter «Nøkkelen til vennskap», og den ble høytidelig åpnet av statsråden.

Kvalitet i barnehagen

Halvorsen mener at hun har valgt

å besøke en drømmebarnehage, en barnehage som vektlegger de viktige verdiene som ligger i å lære å skaffe seg venner og å beholde dem.

– Dette er viktig sosial kompetanse.

I tillegg ønsker Halvorsen at de som jobber i barnehagen skal få bedre lønn og at alle assistenter får ta fagbrev.

– Vi må tenke større om de små, og prestisjen for dem som jobber med de små må høynes.

Bare det beste

Årets slagord for barnehagedagen var «Det beste til de minste». Det handler om at barna skal oppleve en meningsfull hverdag, at deres behov for omsorg, lek og læring blir ivaretatt, at de møter voksne

MER TV OG PRINSESSER: Ella, Marius og Emil viser fram tegninger og forteller Kristin Halvorsen om sin drømmebarnehage.

som respekterer dem, lytter til dem, forstår dem og går inn i et engasjert samspill med dem.

Tekst og foto: INGBORG VIGERUST RANGUL

Konsert på jobben

Fagforbundets hovedkontor i Oslo var første arbeidsplass som fikk høre Fannaråken i Rikskonsertenes kulturelle nistepakke. Sammen med Nasjonalbiblioteket er de tildelt rollen som nasjonale aktører og formidlere av kultur på arbeidsplasser.

Målene for Den kulturelle nistepakke er at flere skal få et profesjonelt kunst- og kulturtilbud gjennom arbeidsplassen. I tillegg

skal kunst og kultur innlemmes i mål knyttet til et inkluderende arbeidsliv. Kultur kan altså benyttes for å styrke trivsel og miljø på arbeidsplassen.

I første omgang er dette et prøveprosjekt, og tilbudet er gratis. På sikt planlegges en abonnementsordning som sikrer konsertbesøk hvert år.

Mer informasjon på www.rikskonsertene.no

IVR

Foto: Kyrre Lien

Prisverdig ledersatsing

Kommunale mellomledere er viktige for god kvalitet på tjenestene, men får ofte mindre kompetanseheving enn andre ledere. Rissa kommune baner vei for lederopplæring til alle.

Tekst og foto: MONICA SCHANCHE

Rissa kommune i Sør-Trøndelag har gjennomført et stort ledertutviklingsprogram for samtlige ledere i kommunen. Ledertutviklingsprogrammet «Veksthus for ledere» har gått over to år med samlinger og oppgaveskriving underveis. Nitti deltakere var med fra starten. Åtti har gjennomført hele programmet.

Får studiepoeng

– Vi er glade for at så mange som seksti deltakere også velger å gå opp til eksamen, sier personalsjef Geir Are Nyeng, som selv tar eksamen i vår. Bestått eksamen gir

30 studiepoeng, og kan bygges videre til en master i ledelse, opplyser personalsjefen.

Sammen med personalkonsulent Kristin Bakøy har han vært kommunens representant i ledertutviklingsprogrammet som er et samarbeid med KS-konsult og Universitetet i Tromsø.

– Det har vært viktig å ha med lokale prosjektmedarbeidere som kunne motivere og justere kursen underveis. Det har nok bidratt til at så mange har fullført, framholder de to.

Gammelrådmann Oddbjørn Ressem er den som tok initiativet til det hele. Han har selv gjennomført det

TAR INITIATIV: Primus motor for «Veksthus for ledere» er fra venstre, personalsjef Geir Are Nyeng, tidligere rådmann Oddbjørn Ressem, personalkonsulent Kristin Bakøy og Fagforbundets hovedtillitsvalgt Kurt Rønning.

individuelle lederprogrammet «Krefter i bevegelse», og ønsket å arbeide videre med lederne i egen kommune. Og slik gikk det til at ikke bare topplederne, men også mellomlederne fikk delta i lederutviklingsprogrammet «Veksthus for ledere».

Mellomlederne blir bevisst å se seg selv først og fremst som ledere og ikke bare som fagpersoner.

KLP-pris

Personalsjef Geir Are Nyeng er stolt og glad over at Rissa kommune er tildelt KLPs arbeidsmiljøpris for ledersatsingen.

– Prisen på 150.000 kroner tilhører de ansatte og de åtti deltakerne som har gjennomført opplegget. Nå utfordrer vi dem til å foreslå hva prispengene skal brukes til, sier personalsjefen til Fagbladet.

Ti ansatte som kunne tenke seg en lederrolle, har også deltatt i lederopplæringen. Blant dem er hovedtillitsvalgt Kurt Rønning i Fagforbundet

– Det er morsomt at to allerede har fått mellomlederstillinger, sier Rønning. Den ene som inspektør på en skole og den andre som fagleder i en vernet bolig.

Engasjerte forbundsmedlemmer

Sammen med de andre deltakerne leverer Rønning siste skriftlige oppgave nå i vår. – Alle har funnet sin måte å løse oppgavene på ut fra sitt ståsted. Jeg ser at det går an å overføre flere ting fra en profesjonell kommuneorganisasjon til en fagforening. Det gjelder både arbeidsmetoder, struktur og gjennomføringsevne, sier Rønning som nå opplever større engasjement i egen organisasjon.

– Vi har mobilisert de plasstillitsvalgte til å ta opp viktige temaer som samhandlingsreform og krav i lønnsoppgjøret på de månedlige arbeidsplass-samlingsene. Det har aldri kommet inn så mange krav foran et tariffoppgjør som denne gangen, forteller Rønning.

Ressurs på rådhuset

Mari Kilen har en todelt stilling som økonomikonsulent i stab og merkantil medarbeider i den nye interkommunale barnevernstjenesten. Snart skal hun vikariere for kommunens økonomisjef som går ut i pappapermisjon.

– Hun har så allsidig kompetanse at enhetene på rådhuset slåss om henne, sier Kurt Rønning anerkjennende

– Lederopplæringen har gitt meg mye i forhold til å sette grenser, og ta mer ansvar for min egen dag. Og jeg har fått et annet syn på dem vi skal lede. Å lede er relasjonsbygging, og det å få autoritet blant de ansatte, er ingen selvfølge. Du må fortjene den og vinne den, mener Mari Kilen.

Hun har også oppdaget betydningen av god møtestruktur, tidstyver i hverdagen og økt konsentrasjon om oppgaven.

– Jeg synes det er flott at kommunen har gjennomført et slikt tiltak der vi ble prioritert, sier Mari Kilen. Hovedtillitsvalgt Kurt Rønning er enig.

– Kommuneadministrasjonen ble tømt for alle ledere i 20 dager, og alle stolte på at de som ble igjen, kunne gjøre jobben. Det er en tillitserklæring, og det er modig gjort, sier Fagforbundets hovedtillitsvalgt.

Trygghet i lederrollen

Enhetsledere i kommunen opplever stort utbytte av lederopplæringen.

Klara Adolfsen, enhetsleder i Barnehageenheten, er glad for å ha fått opplæring sammen med de pedagogiske lederne.

– Vi har felles utgangspunkt. Vi har brukt tid – også vår egen fritid til å utvikle oss. Vi har brukt oppgaveskriving til å få en felles fagforståelse. Og vi ser nytten av å bli kjent i kommunen på tvers av arbeidsoppgaver, og av å dra i lag, sier Klara Adolfsen.

LAGÅND: Lederutvikling sammen med de pedagogiske lederne bidrar til felles fagforståelse og lagbygging, mener enhetsleder Klara Adolfsen i Barnehageenheten.

STORTRIVES: Assistent
Siren Grummedal
sammen med Hibag,
Oline og Lenny.

BARNEHAGE MED KRAFT- VERK PÅ TAKET

Inni det høyteknologiske passivhuset er det full aktivitet for både hørende og hørselshemmede barn. I tillegg produserer Møllerstua barnehage i Kristiansand strømmen sin selv.

Tekst: TITTI BRUN Foto: KJELL INGE SØREIDE

Kunsten på barnehagens yttervegg avspeiler strømbruken. Har sola strålt og været vært varmt, lyser installasjonene grønt. Da kan barnehagen selge reststrøm til Agder Energi. Rødt lys betyr utgifter. Denne februar dagen lyser det rødt.

Barnehagen er bygget miljøvennlig både utenpå og inni, og i tillegg er den spesielt tilrettelagt for barn med hørselshemninger.

Barnehagen er støyisolerert på en god måte for de 14 av 95 barna som har en hørselshemming. Det er lagt vekt på tekniske løsninger med teleslynge, høytalere og lyddeppe folderør mellom basene.

– Teknikken i huset er fantastisk. Støyisolasjonen fungerer så godt at den er god for både store og små. Vi måtte justere litt da vi ved første brannøvelse oppdaget at ingen hørte alarmen i et av rommene. Vi er jo

prøvekaniner, og ting må få tid til å gå seg til, forteller enhetsleder Marit Solstad Sværd entusiastisk.

Leser på munnen

Vindusrutene er store, godt isolerte og gir mye lys. Tykke, tette yttervegger gir dobbelt-dype vinduskarmer, som er gode for prat og lek. I en av dem sitter barne- og ungdomsarbeider Janne Lunderød og lille Rebecka og snakker både med munn og hender.

Barnehagen har stor kompetanse på hørselshemming. Det er en fordel for både barna og for døve foreldre med hørende barn.

Det er mange enkle grep som kan gjøres for å lette kommunikasjonen for barn med

Kjennetegn på dårlig hørsel:

- Konsentrasjonsvansker.
- Dagdrømmere.
- Isolerte i sosiale aktiviteter.
- TV og radio står høyt på.
- Ser mye på ansiktene til de som snakker.
- Høy/lav stemme.
- Spør om igjen.
- Uttalefeil, begrenset ordforråd.
- Uklar oppfatning av begreper.
- Usikker setningsstruktur.
- Problemer med å uttrykke egne tanker.
- Problemer med å delta i gruppesamtaler.

Fysisk tilrettelegging:

- Tepper/mykt gulvbelegg, duker og gardiner.
- Knotter/tennisballer på stoler og bordbein.
- Kle hyller, skap og tak med absorberende plater.
- Ikke bakgrunnsmusikk, lukke dører.

MILJØVENNLIG: Med en brikke registrerer barn og voksne det kildesorterte søppelet. Bak gjerdet står sykkeltilhengeren til utlån for foreldre.

TEGN TIL TALE: Rebecka og fagarbeider Janne Lunderød prater sammen med både lyd og bevegelser.

Kommunikasjon:

- Gummiterninger/kurver/myke byggeklosser.
- Tetningslister på dører og vinduer.
- Små grupper/hesteskoplassering.
- Godt lys på den som snakker.
- Skjerme visuell støy.

- Prikk på skuldra når du skal ha kontakt.
- Se på barnet, kort avstand.
- Sitt overfor eller skrått ved siden av barnet.
- Korte naturlige setninger i rolig tempo.
- Bruk verbale og nonverbale gester.
- Stemmekvalitet, ikke hvisking.

- Tenk på støyen.
- Bli kjent med barnets talemåte.
- Lær barnet opp til å lytte.
- Styrk barnets mot til å få gjentatt et budskap.
- Navngi gjenstander, ikke si «den».

PRAKTISK:
Assistent Tabita Pogan triller tøystativet inn i tørkerommet.

Møllestua passivhus

- Har 384 solcellepanel og 12 solfangere på taket.
- Panelet konverterer solenergi til elektrisk energi. Solfangerne og ei varmepumpe henter energi fra uteluft som føres ned i en tank og videre ut til det vannbårne varmeanlegget i gulvet, og til tappevannet.
- Barnehagen har en ekstra el-kjele som kan tas til hjelp i oppvarming på ekstra kalde dager. Huset har ekstra tykke og tette vegger for å holde på varmen. Vinduene har elektronisk solskjerming.
- Barnehagen produserer selv strøm for salg på solvarme dager. Det er installert bevegelses- og lydtektorer, elektroniske termostater og nattsinking av temperatur. Ventilasjonen er behovstyrt. Belysning, ventilasjon og varme styres fra kommunens driftsentral. Kildesortering med elektronisk melding til Renovasjon Sør når søppelkassene er fulle.
- Passivhuset har ikke parkeringsplasser, men sykler og sykkelhengere til utlån.
- Barnehagen er spesialtilpasset hørselshemmede. Den skal få økologisk kjøkkenhage, drivhus og gjenbruksentral for barneklær og -utstyr
- Den er et godkjent pilotprosjekt for Framtidens byer. Meningen er at andre barnehager nasjonalt kan høste erfaringer fra prosjektet.
- Til nå er det ti godkjente pilotprosjekter i Framtidens byer: Familieboliger Rosenvang, Vålandshaugen barnehage og Husabøryggen bofellesskap i Stavanger, Rådalslien bofellesskap og Sollien barnehage i Bergen, Kvamstykke barnehage og Sommerlyst skole i Tromsø, Svartlamoen i Trondheim, Krisesenteret i Skien og Møllestua barnehage i Kristiansand.

hørselsproblemer, som også kommer hørende barn til gode.

– Både lyd- og lysforhold er viktig. Barna må ha godt lys for å kunne munnnavlese. Her har vi mulighet til å la mindre grupper leke, spise og lytte sammen. Dermed er det også rom for å utvikle språket hos barn med minoritetsbakgrunn, påpeker audiopedagog Therese M.O. Widerøe, som er ansvarlig for internopplæringen.

Miljøhus

Passivhuset er aktivt på mange måter. Alt er bygget i naturmaterialer. Sjøppelsystemet er basert på kildesortering, og med elektronisk melding til Renovasjon Sør når det er fullt. Det er installert bevegelses- og lydtektorer i rommene. Vinduene har elektronisk solskjerming.

– Det er et deilig hus å bevege seg i. Lyset slås av når vi forlater rom, vannet i kranene slår seg på ved bevegelse. Hjemme prøver jeg stadig å bevege hånden foran kranen – uten av det skjer noe, ler Widerøe idet vi titter inn i personalets eget arbeidsrom, der de i fellesskap kan forberede aktiviteter.

– Det er til og med følere som leser av og regulerer luftkvaliteten. Jeg har astma, og

kjenner at det er uvanlig godt å puste i disse rommene, legger leder Solstad Sværd til.

Grønn profil

Møllestua barnehage har i tråd med bygget valgt en grønn profil i all aktivitet.

– Vi er spesielt stolte av nanobordet, et lysbord der barna kan gjennomlyse planter og smådyr, og studere dem.

Barnehagen åpnet i oktober, og foreløpig laver snøen ned på det nye drivhuset utenfor, men planene er klare. Det skal bli en økologisk grønnsakshage, foreldre får låne sykkeltilhengere, og det skal bli byttedager for å øke gjenbruket av klær og utstyr. De eldste barna skal få lære om produksjon av strøm og resirkulering. I dette huset skal det spire og gro både ute og inne.

KUNSTEN LYSER:
Når det lyser rødt som denne vinterdagen, bruker barnehagen mer strøm enn den produserer.

Gode leker:

- Butikk-lek.
- Speiling.
- Haien kommer.
- Finn kjøttbeinet (lyttetrening).
- Kongen befaler (lyttetrening).
- Kims lek.
- Dukkehus.
- Auditiv hukommelseslek.
- Lotto og rimspill.

Kilde: Audiopedagog Therese M.O. Widerøe

Fagskoleutdanning kombinert med jobb

Folkeuniversitetets helsefagskole i Akershus

- Aldring, helse - aktiv omsorg
- Rehabilitering
- Barsel- og barnepleie
- Kreftomsorg og lindrende pleie
- Psykisk helsearbeid

Gratis utdanning!

Klasseromsbasert undervisning på deltid kombinert med jobb - søk nå!

Fortløpende opptak.
Studiested Lillestrøm.

folkeuniversitetet.no tlf: 03838

KURSTILBUD

AFTENSKOLEN Region 1

• Kveldsklasser • Fjernundervisning • Nettforelesninger

KUNNSKAPSKURS

- Helseassistent
- Legemiddelhåndtering
- Pedagogikk
- Sosialpedagogikk
- Spesialpedagogikk
- Krisepedagogikk
- Sorg og sorgreaksjoner
- Utviklingspsykologi
- Kommunikasjon
- Ledelse

VIDEREUTDANNING

- Barsel- og barnepleie
- Psykisk helsearbeid

Se www.aftenskolen.com

Tlf. 73572800

VIDEREGÅENDE SKOLE

- Helse- og sosialfag
- Barne- og ungdomsarbeider
- Helsefagarbeider
- Aktivitør
- Fellesfag (allmenne fag)

FAGSKOLEUTDANNING

- Autismeomsorg
- Eldreomsorg
- Kreftomsorg og lindrende pleie
- Rehabilitering
- Spesialpedagogikk
- Veiledning

e-mailadresse:

trondheim@aftenskolen.no

www.aftenskolen.com • E-post: trondheim@aftenskolen.no • Telefon: 73 57 28 00

STUDIER INNEN PEDAGOGIKK

Jobber du i skole, barnehage eller SFO? Vi har mange

med barn og ungdom. Alle studiene har løpende opptak hele året.

- Bachelor i Pedagogikk 180 stp • Pedagogikk årsstudium 60 stp
- Barne- og ungdomsarbeider • Pedagogisk medarbeider

For mer informasjon se: www.nks.no/pedagogikk

BRANCA LIE

Førsteamanuensis, spesialpedagogikk

NKS Nettstudier

PÅ NETT MED DE BESTE

På 50- og 60-tallet spådde mange at kirkens og religionenes tid var forbi. De tok feil.

Tor B. Jørgensen
Biskop i Sør-Hålogaland
og medlem av Fagforbundet.

Folkekirken etter 22. juli

Tekstforslaget til den nye kirkeparagrafen i Grunnloven (§ 16) viser det: «Den norske kirke, en evangelisk-luthersk kirke, forbliver Norges Folkekirke og understøttes som saadan af Staten». Forslaget stammer fra kirkeforliket som ble inngått i 2008. Hvem hadde trodd dette på 1950-tallet? Og at Arbeiderpartiet skulle få en «aktiv støttende religionspolitikk»? Hva kan det skyldes?

Faktorene er mange og kompliserte. På den ene siden er historien kommet til en slags veggende ende. Vi har ikke lenger noen klare visjoner og samlende fortellinger om framtida. Vi leter etter verdiforankring og retning. På den andre siden utfordres vi av nye religiøse og kulturelle strømninger. Norge er blitt en del av en europeisk arena for en spenningsfylt og uforutsigbar multikulturell smeltedigel. I denne prosessen blir vårt eget verdigrunnlag utfordret. Den «kristne kulturarv» blir viktig. «Folkekirken» blir et anvendelig begrep, og Den norske kirke en nyttig institusjon.

Men hva betyr egentlig

«folkekirke»? På ett nivå er det et politisk sekkebegrep som rommer alt som har med kirke og kristendom å gjøre – fortrinnsvis det som gir «folk flest» en opplevelse av at

kirken er der for dem. Denne kirken må derfor i sitt vesen være åpen og inkluderende. Raus og folkekjær.

En slik visjon er det lett å harselere over. Men for mange er kirken viktig når det røyner på. Det vet vi mye om, vi som representerer folkekirken på lokalplanet. Det var dette som slo ut 22. juli og i dagene som fulgte. Folkekirken bare var der. Ikke som strategi og som prosjekt. Men som et naturlig og etablert nærvær.

Kirken som rom ble viktig til ettertanke og stillhet. Til gamle og nye ord som uttrykte deltakelse og medfølelse i det voldssjokket som

har kirken dessverre vært preget av tanker om et a- og et b-lag. Noen er innenfor og andre utenfor. Slik språkbruk setter grenser.

Vi trenger en folkekirketeologi med et annet fokus, begrunnet i kirkens egentlige mysterium: Guds nærvær i Jesus Kristus. Han sprengte sosiale og kulturelle barrierer. Han utfordret dem som hadde religiøs makt. Hans budskap åpnet og frigjorde. Han overskred hatets og ondskapens grenser med en kjærlighet som ikke skygget unna for døden. Ja, som beseiret også denne siste fienden. Slik sett er kirken der for alle. Den er en kirke for folk.

«Etter mitt skjønn er kirken nettopp på sitt beste når den våger seg inn i vanskelige og kontroversielle verdispørsmål.»

rammet oss alle. Prester og andre kirkefolk viste sin kompetanse og kapasitet ved et varsomt nærvær. Slik vi ofte gjør i ladede situasjoner.

Folkekirkens oppgave som ressursleverandør av tradisjon og høytid, er en viktig rolle. Men langt fra den eneste. Folkekirken har for meg en dyp teologisk klangbunn som angår alt folket og hele livet. Ofte

En folkekirke som henter inspirasjon fra Jesu liv, hans holdninger og handlinger, blir samtidig en utfordrende kirke. Derfor taler vi også mot nærsynt grådighet og selvopp-tatt overflodsfest, og engasjerer oss i klimaspørsmål.

I 2009 gikk et samlet kirkelig lederskap inn for et oljeletingsmoratorium. Det ble stor ståhei og sterke reaksjoner, også fra deler av

LO. Noen meldte seg ut av kirken i protest. Men jeg tror både fagbevegelse og politiske partier bør være varsomme med å be kirken tie. Etter mitt skjønn er kirken nettopp på sitt beste når den våger seg inn i vanskelige og kontroversielle verdispørsmål.

Det er dessverre altfor mange historiske eksempler på at kirken har tiet når den burde tale. Å være folkekirke dreier seg om noe annet enn å tekkes alle. Det handler om å reise grunnleggende verdispørsmål. Og her har fagbevegelsen og kirken etter mitt skjønn felles interesser. For sosial bevissthet dreier seg om mer enn snevre organisasjonsinteresser. Det dreier seg om samfunnets verdigrunnlag.

Hvis vi nå vender tilbake til 22. juli, møter vi tilsvarende utfordringer. Det var ikke bare en grusom serie av voldshandlinger. Handlingene hører hjemme i en større ideologisk kontekst. Anders Behring Breivik mente at han handlet som en trosforsvarer 22. juli. I hans hode har kirken og hele vår kulturkrets sviktet: Vi har forlatt våre kristne røtter, og stilt landet åpent for fremmed og farlig innflytelse. Arbeiderpartiet har ifølge ham vært den fremste aktør for dette sviket. Derfor ble regjeringen og ungdomsorganisasjonen AUF angrepet.

Aksjonen var tenkt som et vekkerrop for å starte den kulturelle gjenreisningen og nedkjempe det

multikulturelle prosjektet. På veg mot 2083 – 400 år etter den store seieren over tyrkerne utenfor Wien i 1683.

Anders Behring Breivik er ikke alene om å ha slike ideer. Frykten for verdioppløsning og islamisering av samfunnet vårt er utbredt. Folkekirkens svar på disse utfordringene er å tale mot forenklete fiendebilder. Vi er opptatt av åpne og ærlige møter, preget av kunnskap og respekt, der vi søker våre felles, menneskelige verdier, enten vi er muslimer, kristne eller ikke-troende.

Visjonen om et slikt omfattende fellesskap er selve grunnpilaren i vårt velferdssamfunn. Det angår både fagbevegelse og kirke.

Biblioteksjefen – en potet

Poteten kan som kjent brukes til alt. Det samme kravet stilles til biblioteksjefer i små kommuner. De skal kunne alt.

Det er en klar sammenheng mellom bibliotekpersonalets faglige kvalifikasjoner og kvaliteten på bibliotek tjenestene. For biblioteksjefene er det viktig både å kunne det bibliotekfaglige, og å kjenne de politiske og organisatoriske prosessene for å nå fram til de som fordeler ressursene og fatter vedtak.

En undersøkelse gjort av Bok og Bibliotek viser at det gjennomgående er bibliotek i kommuner med godt under 10.000 innbyggere som melder om nedskjæringer og trusler om nedleggelse og kutt. Det er de samme småkommunene, med ett årsverk eller mindre i biblioteket, som sliter med å oppfylle lovkravet om at biblioteksjefen skal ha fagutdanning.

Bare seks av ti av norske kommuner har fagutdanna biblioteksjef i hel stil-

” Bibliotekene har et stadig behov for faglige utviklingsprosjekter og for individuell etter- og videreutdanning.

ling. Mange bibliotekarer jobber alene eller i små fagmiljøer. De fleste har god realkompetanse. Likevel har bibliotekene et stadig behov for faglige utviklingsprosjekter og for individuell etter- og videreutdanning.

Dette viser at det er på tide å tenke nytt – også utdanningsmessig. Fagforbundet ønsker et 60 studiepoengs opplegg for kulturarbeidere, fordelt på tre kurs à 15 poeng innen områdene personalledelse i offentlig forvaltning, økonomi for ikke-økonomer og ledelse. Det siste kurset skal være spesialtilpasset fagområdet den enkelte kommer fra, for eksempel bibliotek. Dette kurset vil ikke gå hvert år i det enkelte fagområdet, men endre seg på rundgang. Så langt er det tenkt kurs innen bibliotek, kirke og arkiv.

Ved å gjennomføre et utdanningsopplegg, blir biblioteksjefene faglig trygge, og dermed mer synlige innad i den kommunale forvaltninga og utad overfor politikerne. Biblioteksjefer som har god faglig kompetanse, har trygghet nok til å våge å selge bibliotekproduktet med selvtillit og tyngde.

Mette Henriksen Aas
METTE HENRIKSEN AAS

Kultur for ungdom

I november blir det konferanse for ansatte i fritidsklubber og ungdomshus, og Seksjon kirke, kultur og oppvekst (SKKO) lover en spennende konferanse med fokus på kultur!

Konferansen arrangeres sammen med Ungdom og

Fritid i Haugesund 5. og 6. november.

Sett av datoen allerede nå, og følg med på seksjonens hjemmesider og nyhetsbrev. Mer informasjon om program og foredragsholdere kommer etter hvert.

IVR

Arbeidsmiljøet skal undersøkes

I 2012 skal det gjennomføres en sentral arbeidsmiljøundersøkelse i Den norske kirke. Dette er et prosjekt som både arbeidsgivere og arbeidstakerorganisasjonene stiller seg bak, og alle kirkelig ansatte blir i løpet av april/mai invitert til å delta.

Formålet er å belyse forhold

som kan bidra til å forebygge psykososialt stress blant kirkelige tilsatte, og dermed bidra til en positiv arbeidsplassutvikling.

Arbeidsforskningsinstituttet står bak undersøkelsen, og planen er at resultatet skal presenteres i løpet av høsten 2012.

IVR

Stipend til Oddvar Thorsen

Styret i Fagforbundets Seksjon kirke, kultur og oppvekst (SKKO) har bestemt at Oddvar Thorsen får årets stipend for å delta på kongressen til Den internasjonale føderasjonen av bibliotekorganisasjoner og -institusjoner (IFLA).

Oddvar er 27 år og jobber i

voksenavdelingen på Deichmanske bibliotek i Oslo.

Stipendet skal gå til et bibliotekansatt medlem under 35 år. Stipendet dekker reise og opphold i forbindelse med årets IFLA-kongress i Helsingfors.

IVR

Kurs i digital kinodrift

Fagforbundet har inngått en avtale med Film & kino om å utvikle et kurs for ansatte i digitale kinoer.

Etter at nesten alle kinoene i landet har fått digitalt framvisningsutstyr, er det behov for et oppdatert kurs i kinodrift. Kurset vil ta for seg alle sider ved det å drive en digital kino. Film & kino har det faglige ansvaret for innholdet i kurset, og vil sørge for praktisk tilrettelegging for deltakere.

Kurset blir et nettbasert

«brevkurs» med fem-sju besvarelser, og avsluttes med en praktisk prøve på eget arbeidsted. Kurset er planlagt ferdig til oppstart i januar 2013, og medlemmer i Fagforbundet kan søke om stipend til å dekke deler av deltakeravgiften.

Ellen Ovenstad, SKKO

NYNORSK FRÅ SKULESTART

TEKST OG FOTO: IRENE GARNES HAREIDE

«Her kjem lesetoget, å lesa er bra!» Lesetoget er eit opplegg med stasjonslæring, og toget går mellom stasjonane Leseland, Datadalen, Skrivestova og Lesekos. Rulleringa mellom stasjonane skjer sjølvstøtt ved togtransport, og elevane kosar seg når dei får gå i tog og synge: «Her kjem lesetoget, å lesa er bra!»

NYNORSK FRÅ SKULESTART

Det er samlingsstund for første og andre klasse ved Søre Fusa oppvekstsenter.

Fem gutar og sju jenter sit på låge trebenkar med blikket vendt mot lærar Marit Bergheim Lyhammer. Marit held opp ein blå plakat med eit dikt om månen, som er skriva av Halldis Moren Vesaas. — Kan vi ikkje lese det sånn hakkete? spør ein av elevane. — Jau, men først tek vi det med vanleg stemme og på vanleg måte, svarer Marit. Og så les dei i kor:

MÅNEN

MÅNEN ER SÅ GUL OG RUND.
AUGE HAR HAN, NASE, MUNN.
INGEN BEIN DET EG KAN SJÅ.
ENDA KAN HAN STÅ OG GÅ,
STÅ OPP, GÅ NED, RUND OG
GUL.

PYTT, HAN TRILLAR SOM EIT
HJUL!

Av Halldis Moren Vesaas

Så er det endeleg tid for å lese hakete, med trykk på kvar staving. Etterpå får kvar elev velje ei oppgåve: Dei kan anten ringe rundt ein å-bokstav, ringe rundt to ord som rimar, eller ringe rundt eit ord som har to stavingar. Elevane er konsentrerte og ivrige. Til slutt les dei diktet i kor igjen. Det er lett å merke at dette er eit opplegg elevane kjenner. Marit er oppteken av å bruke poetiske tekstar. — Eg har ei spesiell tru på å bruke poetiske tekstar med dei yngste. Elevane lærer mykje av det, og det er ein svært god måte å jobbe på for å byggje opp språkleg medvit, forklarar ho. Kvar veke får elevane møte eit nytt dikt på nynorsk.

*Lærer Marit Bergheim
Lyhammer ved Søre Fusa
oppvekstsenter har ei spesiell tru på å bruke poetiske tekstar i språkarbeid med dei yngste. — Elevane lærer mykje av det, og det er ein svært god måte å jobbe på for å byggje opp språkleg medvit, forklarar ho.*

seg ved pultane sine. Skiver med leverpostei, fårepølse og brunost dukkar opp frå fargeglade matboksar, og Marit finn fram boka *Vaffelhjarte* av Maria Parr. Dei snakkar litt om handlinga i boka, tenner «leselyset», og så er det tid for høgtlesing.

Etter langfriminuttet står Lesetogtet på planen. Dette er eit opplegg med stasjonslæring, og toget går mellom stasjonane Leseland, Datadalen, Skrivestova og Lesekos. I Leseland får elevane lesetrening gjennom rettleidd lesing med Marit, i Datadalen jobbar dei sjølvstendig med språkstimulerande aktivitetar og spel på nettsidene Berte og Iver, i Skrivestova skriv dei eigne vinterdikt på datamaskin saman med assistent Maud Markhus, og på stasjonen Lesekos les dei i koseboka si. Rullinga mellom stasjonane skjer sjølvsgagt ved togtransport, og elevane kosar seg når dei får gå i tog og syngje: «Her kjem lesetogtet, å lesa er bra!»

Skuledagen er over for dei yngste elevane ved Søre Fusa oppvekstsenter. Nokre skal heim, andre på SFO. Akkurat kva dei tenkjer på når dei går ut i snø og sludd denne tidlege ettermiddagen, veit vi ikkje, men vi kan sjå for oss at dei nynnar litt på songen om Lesetogtet eller ei strofe eller to frå månediktet på vegen heim.

NYNORSKSENTERET

er eit nasjonalt ressurscenter for nynorsk i grunnsopplæringa og barnehagen. Senteret driv ulike utviklingsprosjekt for å styrkje nynorskopplæringa.

På nettstaden Nynorsksenteret.no finn du nyttige ressursar for skulen og barnehagen, til dømes teikneseriar på nynorsk, boktips om nye nynorske bøker og døme på undervisningsopplegg. Her finn ein òg aktivitetssidene Berte og Iver, der barna kan utforske ulike rom med språkaktivitetar, spele spel, sjå animasjonsfilmar og mykje meir. Alle ressursar er sjølvsgagt på nynorsk og er gratis og tilgjengelege for alle.

Klassa har sidan hausten 2011 vore med på prosjektet «Nynorsk frå skulestart». Åtte skular rundt om i landet er med på dette prosjektet, som fokuserer på at elevane skal møte det nynorske skriftspråket tidleg, gjerne i form av nynorsk barnelitteratur. Marit har valt å fokusere på bruk av nynorske dikt og bøker i samband med skrivingaktivitetar. Dikta og bøkene blir modellar for elevane, og Marit understrekar at gode modellar er viktige: — Mange kommersielle og masseproduserte bøker har eit språk som er vanskeleg å lese for elevane, og dette gir dei eit dårleg utgangspunkt. Eg legg vekt på å bruke gode bøker og prøver å inspirere foreldre til å gjere det same, fortel ho.

Det er tid for matpause, og elevane set

Bokmeldingar

HEMMELIGHETEN

Dette er ei fargerik og sjarmerande biletbok der me møter Andrik, som har blitt forelska. Han er kjempeforelska i Anda, men det er ein løyndom ingen må få vite. Likevel, det er vanskeleg å halde på slike løyndomar, og Andrik møter veninna Gåsa, som han trur seg til. Og plutselig er det ganske mange som veit at Andrik er forelska i Anda.

Boka er gjennomført, med detaljrike teikningar og fine og vare pastellfargar. Spesielt er det tydelege og gode ansiktsuttrykk på dyra; hanen som er så stolt og rakrygga, hunden som ertar Andrik fordi han er forelska, og gåsa som ikkje klarer å halde på løyndommen fordi han

René Guichoux,
illustrert av Marc
Boutavant
Magikon Forlag 2011

bles seg opp i brystet, klatrar oppover i halsen og trengjer seg ut gjennom nebbet.

Til og med dei minste borna veit litt om kor vanskeleg det er å halde på løyndomar, kor lett det er å fortelje vidare noko ein eigentleg ikkje skulle sagt, kor spanande det er å vite noko ingen andre veit. Denne boka viser oss på ein fin måte kva som kan skje dersom ein fortel noko vidare litt for raskt.

Judith Sørhus Litlehamar

MARIE PÅ BASAR og fire andre forteljingar

Dette er den andre boka om Marie og barndommen hennar. Den første boka kom i 2009 og vart veldig populær, i barnehagar, men òg på mange aldersheimar. Forteljingane om korleis det var å vekse opp i ei lita bygd på 50-talet, fengjer tydelegvis mange.

I denne boka er det nettopp den gode forteljinga som er det berande elementet. Teikningane, derimot, er nesten som små stoppestader langs historia, dei fylgjer forteljinga og bygger opp under handlinga. Me kan drøyme oss vekk til ei anna tid, ei tid då veslebror til Marie, Magnar, skulle sykle til Buo — som butikken vart kalla — og kjøpe brød. Brøda gløynde Magnar på butikken, men hunden

Av Olaug Marie Bjørndal
Illustrert av Anja
Tveiterås
2011

deira, Sonja, ho passa på slik at brøda kom på rett plass dagen etter.

Me høyrer også om når Marie mista støvelen sin i kuskiten, om kosebamsen som forsvann i høyet, om Marie som gjekk på basar og fekk ein uventa gevinst med seg heim, og ikkje minst om den store hoggormen som storebror Arne drap i hagen.

Dette er kvardagshistorier fortalde i eit levande og naturleg språk. Små stoppestader i boka, med forklaringsar på vanskelege ord eller gjenstandar, som til dømes åre-sal på basar og «å stia», gjer boka lettare å lese også for dei som ikkje har dagleg kontakt med bygdelivet eller landbruk.

Judith Sørhus Litlehamar

PIT PARION

Barnebokmonsteret kjem! Kodeord: Dumme spørsmål.

Eg er eit monster. Eg er sint! Det har ikkje alltid vore slik. Før var eg blid og glad. Eg har nemleg hatt den store gleda, for det har det verkeleg vore, å lese alle nynorske barnebøker og reise rundt i det ganske land, sånn omtrent, og fortelje om dei.

I fem år! Det som opprører meg meir og meir til meir eg driv på, er denne setninga her: – Det finst så lite på nynorsk. Fordi denne setninga alltid blir sagt, same kvar eg kjem og kven eg snakkar til. Ta no og slutt med det der, elles blir eg eit monster!

Ser eg ikkje sint ut? Nei, eg gjer kanskje ikkje det. Eg smiler og svarar alltid eitkvart diplomatisk. Eller? Eg er sanneleg ikkje heilt sikker lenger, etter kvart blir det vanskelegare og vanskelegare å klistre på smilet og nikke forståelsesfullt når denne setninga kjem. I pausen over den lunkne kaffinen eller i plenum rett før lunsj, når alle tenkjer på mat. – Men du? Koffår finnes det så liite på nynorsk? (Ja, dei er faktisk oftast frå Bergen, dei som tek ordet og spør om slikt.)

Det kjem mellom seksti og sytti nye titlar for barn og unge på nynorsk kvart år. Det er sjølv sagt færre titlar enn på bokmål. Som de skjønar, er eg i det lunefulle hjørnet, så eg vil ikkje skrive kor mange som kjem på bokmål. Det er ikkje viktig i det heile teke! Ikkje i denne samanhengen. Det vi skal konsentrere oss om, er alle som kjem på nynorsk. Dei skal vi snakke om, dei skal vi lese, dei skal vi låne, og dei skal vi kjøpe. Og så skal vi slutte å klage, vi har nemleg ingenting å klage på! Tvert i mot.

«Skal den nynorske barnelitteraturen overleve, må han vere best.» Slik formulerte Einar Økland og Guri Vesaas grunnsetninga

om korleis dei ville arbeide for utviklinga av barnelitteraturen tidleg på syttitalet. – Det er med nynorsken som med kvinnene; kvinnene må vere ekstra flinke, og dei nynorske bøkene må vere ekstra gode, forklarte Guri Vesaas, den gongen nyttilsett barnebok-redaktør i Det Norske Samlaget.

Så gjekk det som det gjorde, vi fekk fram ei perlerad av dyktige forfattarar, fantastiske illustratørar og altså: skikkeleg gode bøker for born. Og ikkje så reint få heller! Dermed har vi ei fullstappa, førsteklasses barnebokhylle med bøker for dei aller minste, som Mopp og Mikko og serien om Veslefanten, bildebøker i massevis av aller beste kvalitet, bøker om bokstavar, tal, former og fargar når den tid kjem, bøker til å lese sjølv, lytte til som lydbok og best av alt: bøker til å lese høgt. Bøker som blir omsett til russisk og kinesisk fordi dei er så utruleg gode! Bøker til å vente ved postkassen for kvar einaste dag; kanskje kjem neste bok i serien om Cherub-agentane i dag? Neste bok om Drakeguten? Neste bok om Harry og Ivar? Seriøst, folkens! Det finst ikkje lite på nynorsk. Det er ei myte som vi forsterkar kvar gong vi gjentek spørsmålet. Klart vi ynskjer oss meir! Meir lettlest, meir fagprosa, fleire grøssarar, meir, meir, meir. Eg skriv akkurat på ein slik grøssar, forresten. Om laboratoriet eg har i løa, der eg snart vil bli til barnebokmonsteret på ekte! Kodeord: dumme spørsmål! Det er ikkje det at eg ikkje skjønar kvifor folk spør. Dei spør fordi dei ikkje finn bøkene på bokhandelen. Kanskje ikkje alltid på biblioteket heller. Det er ei anna sak. Det er eit problem, men det kan løysast. Fordi bøkene finst, og fordi bøkene er gode. Det er ekstra viktig at dei borna som skal lære å lese og skrive nynorsk på skulen, blir lesne for på nynorsk i barnehagen. Det skal eg skrive om neste gong det er min tur i denne fine spalta. Vil eg framleis vere eit monster? Det kjem an på spørsmålet!

© Astrid Eljehjelmland

Janne Karin Støylen
Litteraturmedarbeidar, Nasjonalt senter for nynorsk opplæring

FØLG OSS PÅ FACEBOOK OG TWITTER

Bli tingar og få Pirion i posten 8 gonger i året for kr 235,-

Pirion-kurs

Les meir på www.pirion.no

Pirion

Tips oss på pirion@norsk-plan.no Me vil gjerne ha tips og innspel om det er noko du syns me bør ta opp, eller om du har tips om bøker me bør skriva om. Sjå og www.pirion.no

Alle priser nå med
FRI FRAKT!

VÅRENS NYHETER!

Den ekstremt støtdempende **GRETE WAITZ** SÅLEN i alle modeller!

Grete Waitz

799,-

Art **253** Koboltblå. Str.35-42.
Finnes også i sort.

1.150,-

Art **211** Lilla. Str.36-42.
Finnes også i sort og hvit.

1.150,-

Art **213** Koboltblå. Str. 36-42.
Finnes også i sort og lilla.

OBS! Fri retur.

Bestill nå!

www.footcare.no

Tlf. 67 97 80 40

post@footcare.no

Foot Care as
Pb 75 | 1471 Lørenskog

FootCare

TA VARE PÅ FØTTENE DINE.

Besøk vår netbutikk og se mange spennende produkter!

Ny vår i Burma

Shwedagon Pagoda bader i ettermiddagssola. Troende og turister strømmer til Rangoons landemerke og største turistattraksjon. Men under den vakre helligdommen er livet, etter mange år med undertrykkelse, fortsatt vanskelig for mange.

Etter tiår med internasjonal isolasjon og for-dømmelse våkner Burma (Myanmar) sakte opp til en ny hverdag. Nå diskuterer folk politikk på åpen gate, Aung San Suu Kyi er fri, og 1. april var det parlamentsvalg. En lett bris av optimisme blåser gjennom Rangoons gater.

Foto: KEN OPPRANN Tekst: KEN OPPRANN og TITTI BRUN

Aung San Suu Kyi holder et høyt tempo. Flere hundre tilhengere hadde møtt fram da hun talte på universitet i Rangoon.

For få måneder siden var det helt utenkelig at bilder av Aung San Suu Kyi skulle pryde gatebildet i Rangoon. Nå fins det knapt et kvartal hvor det ikke selges postere av den populære politikeren.

Ungdommen i Rangoon er som ungdom flest. Mange er mer opptatt av å stå på rullebrett enn av den politiske utviklingen.

Langsomt forandrer Rangoon seg. Nå har shoppingssentre inntatt byen. Inngangspartiet til Ruby Mart likner til forveksling sikkerhetskontrollen på flyplassen. Sikkerhetsvakter med metall-detektorer gjennomser kundenes vesker. I fem knøttsmå etasjer selges alt fra rullestoler, klær, kjøleskap til tegnestifter. I mangel av andre handelspartnere, har landet hatt tett kontakt med Kina. Burmesiske myndigheter er bekymret over Kinas aggressive handels- og utenrikspolitikk, og ønsker ikke å være så avhengig. Mange mener det er bakgrunnen for den politiske oppmykningen.

Mens nysgjerrige kunder vandrer rundt på shoppingssenteret, strømmer en lokal rappeutgave av Richard Marx sin «Right here waiting for you» fra høyttalerne.

Mobiltelefoner er langt fra vanlig i Rangoons gater. Simkortene kostet tidligere 1500 dollar, men nå har prisen gått ned til 700 dollar. En uoverkommelig pris for de fleste. Små telefonkiosker som dette, er et vanlig syn.

På dagtid er fortauene fulle av små salgsboder. Når mørket senker seg over Rangoons gater, pakkes varene ned og små restauranter overtar. Folk blir begeistret når de møter nordmenn. Burmeserne har ikke glemt at Norge ga fredsprisen til Aung San Suu Kyi.

THE LADY Aung San Suu Kyi (67 år) har tilbrakt nesten 20 år i fangenskap. Hun er datter av Burmas nasjonalhelt, Aung San, som forhandlet fram uavhengighet fra britene i 1947. Faren ble myrdet av motstandere samme år.

Aung San Suu Kyi studerte ved Oxford, der hun traff sin britiske mann som hun fikk to sønner med. I 1988 dro hun tilbake til Burma for å stelle sin syke mor. Landet var sterkt preget av politisk uro, som militæret slo hardt ned på. Hun engasjerte seg politisk, og ble fengslet i 1989. På tross av dette, vant hennes parti 80 prosent av setene i parlamentet. Militærregimet anerkjente ikke valgresultatet og startet en klappjakt på opposisjonelle. Hun fikk aldri se igjen sin britiske ektemann som døde i 1997. Hun ble satt fri november 2010. Aung San Suu Kyi fikk Raftoprisen i 1990 og Nobels fredspris i 1991.

Democratic Voice of Burma har radio- og tv-base i Oslo. Den ble startet av burmesiske flyktninger etter opprøret i 1988. Radioen sender usensurerte nyheter til Burma, og er viktig for frigjøringsprosessen.

Nå står landet på terskelen til å inkluderes i det internasjonale samfunnet, men det er en lang vei å gå.

Etter mange år i husarrest har Aung San Suu Kyi jobbet døgnet rundt for et demokratisk Burma.

FRA KRIG TIL HÅP

Noen har allerede signert leieavtaler, andre har påbegynt prosessen. En av de største landinvestorene er det norske selskapet Green Resources. 179.000 hektar skal i løpet av de neste årene omgjøres til kommersiell skogproduksjon og produksjon av karbonkvoter.

Lokalbefolkningen bestemmer

I et unnselig kontor i en brakkerigg i Juba, Sør-Sudans ferske hovedstad, arbeider Ingebrigt Mollan. Han er sjef for Green Resources datterselskap i Sør-Sudan – Tree Farms Sudan – og ansvarlig for landinvesteringen i Tindilo, i samme delstat som hovedstaden.

Landområdet selskapet leier tilsvare omtrent fire ganger Oslos areal, og eies av lokalbefolkningen. Forhandlingene med de lokale landeierne begynte allerede i 2007.

– Det er lokalbefolkningen som sitter på rettighetene til jorda, så det nytter ikke å gå oppover i systemet om de sier nei, sier Mollan.

En lokal styringskomité med 12 representanter fra området var skeptiske til å begynne med.

– Nå er de glad for at vi er her, sier Emmanuel, en av de ansatte ved Tree Farms pilotprosjekt i Tindilo, og selv fra landsbyen.

– Tidligere var det ingenting her. To hjelpeorganisasjoner var her i seks og åtte år, men nå har de forsvunnet igjen. Landsbyen er i ferd med å forandre seg takket være Tree Farms.

De fem siste årene har 28 utenlandske og nasjonale selskaper innenfor jordbruk, skogbruk og biobrensel meldt interesse for å leie store landområder i Sør-Sudan.

Tekst: KARI NØST HEGSETH

Foto: Kari Nøst Hegseth

FRAMTIDSTRO: Emmanuel har fått seg jobb i Green Resources og håper investeringen vil føre til flere arbeidsplasser i lokalsamfunnet.

Sentrum i Tindilo består av en liten klynge hus rundt en åpen slette, hvor Sør-Sudans nye flagg blafrer i vinden. Rustne stridsvogner vitner om borgerkrigen som førte til Sør-Sudans uavhengighet 9. juli 2011.

– Tree Farms betyr arbeidsplasser. Når folk tjener penger, kan de skaffe seg ting de ikke hadde råd til før. Green Resources var det første selskapet som kom hit og ba om jord, og derfor er det som vår mor eller søster, sier Emmanuel.

I Tree Farms prøveprosjekt er det plantet 370 hektar teak, eukalyptus og mahogni, men prosjektet er stilt i bero fordi den endelige godkjenningen av kontrakten fra sørsudanske myndigheter lar vente på seg. Planen er å bruke 20 prosent av området til kommersiell skogsdrift. De resterende 80 prosent er urskog som skal bevares og sertifiseres til å kunne produsere karbonkvoter for internasjonalt salg.

Storinvestor for småpenger

Over ni prosent av Sør-Sudan er leid bort til investorer, ifølge New Frontiers, en rapport om landinvestering i Sør-Sudan fra 2011 som er utført på bestilling fra Norsk Folkehjelp.

David Deng er en av dem som står bak rapporten. Han har mange betenkeligheter ved Green Resources plantasjeprosjekt, blant annet prisen selskapet betaler for jorda. Avtalen Green Resources har inngått med Tindilo, sier at selskapet skal leie området for 12.500 dollar i året – ca. 40 øre per hektar.

Mollan mener dette er en urettferdig måte å se regnestykket på.

A photograph of four children sitting on a rusted, abandoned tank in a rural, hilly landscape. Two children stand in the back, one in a blue patterned outfit and one in a grey suit. Two children sit in the front, one in a grey t-shirt and one in a red t-shirt. The tank is heavily rusted and has some white paint splatters. The background shows green trees and brown hills under a clear sky.

NYE TIDER: Ungene fra Tindilo leker på restene fra borgerkrigen. Her har norske Green Resources «leid» et område fire ganger større enn Oslo. Befolkningen håper på investeringer og arbeidsplasser, mens kritikerne kaller det globalt landtyveri.

FOLK
FORANDRER VERDEN!
**STØTT 1. MAI-
AKSJONEN!**

- Arbeiderbevegelsens årlige innsamlings- og solidaritetsaksjon.
- Overordnet tema er «Folk forandrer verden».
- I år går innsamlingen til å støtte folks kamp for råderett over egne naturressurser i Sør-Sudan.
- Kontonummer: 9001.08.76000.
- Givertelefon (200 kr): 820 44 750.

SLIK KAN DU BIDRA:

- Ta initiativ til en innsamling på din arbeidsplass.
- Be fagforeningen din om å støtte aksjonen og rekruttere bøssebærere.
- Arranger et temamøte. Norsk Folkehjelp kan bistå med foredragsholdere.

- Nevn 1. mai-aksjonen i appeller og taler.
- For mer informasjon: www.folkehjelp.no/1mai eller kontakt Norsk Folkehjelp på arest@npaid.org for bestilling av materiell og innsamlingsbøsser.

Norsk landinvestering i Sør-Sudan

– Den største fordel for lokalbefolkningen blir arbeidsplassene og lønnsinntektene. Du kan ikke se på leieprisen pr. hektar og si at de bare får småpenger. For hva er alternativet? Det er null, det, sier Mollan.

Svakt lovverk

Green Resources har inngått en kontrakt som varer i 99 år. Ifølge Sør-Sudans lovverk skal ikke slike kontrakter vare lenger enn 60 år, men det har ikke selskapet visst om, ifølge Mollan. David Deng mener derimot at både selskap og myndigheter har valgt å overse loven i iveren etter å få nye investeringer.

– Det er lett for selskaper å få det de vil ha, fordi den sørsudanske regjeringens strategi er å tiltrekke seg så mye utenlandsk kapital som mulig for å bygge landet. Da er ikke detaljene i avtalene så viktige lenger, heller ikke det å følge egne lover.

Mangler kunnskap

Mesteparten av jorda i Sør-Sudan eies av lokalsamfunn, og disse stiller svakt i forhandlinger med selskapene fordi de ikke har kunnskap til å gå foreslåtte avtaler etter i sømmene, ifølge Deng. I tillegg misforstår mange hva slike investeringer i virkeligheten innebærer, mener han.

– Folk assosierer investeringer med bistandsorganisasjoner og utvikling, ikke forretningsvirksomhet. De tror selskapene kommer for å hjelpe dem.

Green Resources søkte om støtte til skogbevaringsprosjektet fra Norad, men fikk avslag blant annet fordi ikke alle formalitetene var på plass. Saksbehandleren fra Norad skrev også i et notat at lokalbefolkningen hadde urealistiske forventninger til prosjektet, ifølge Bistandsaktuelt.

Lover lokal utvikling

På de 179.000 hektarene Green Resources nå disponerer rundt Tindilo, bor det over 15.000 mennesker. Et av hovedargumentene for å rettferdiggjøre den lave leia, er at investeringen skal føre med seg lokal utvikling. Selskapet har inngått en avtale med landeierne i Tindilo med beskrivelse av hva de skal gjøre for å utvikle lokalsamfunnet.

Mollan vil ikke vise fram avtalen, men han forteller at selskapet blant annet skal bore brønner, bygge skoler og helsesentre og forbedre veiene.

I Tindilo har Emmanuel tro på at selskapet vil holde hva det lover.

– Vi trenger dette for å sikre våre barns framtid. Jeg tror Green Resources vil gjøre sitt aller beste, sier han.

SØR-SUDAN

Areal: 644.329 km²

Styreform: Republikk, president Salva Kiir Mayardit

Befolkning: 10,6 millioner

Hovedstad: Juba

Barnedødelighet: 72/1000

Lesesyndighet: Menn 40 prosent, kvinner 16 prosent.

Borgerkrig mellom regjeringen i nord og opprørsbevegelsen i sør i to perioder: 1955–1972 og 1983–2005. Landet feiret sin frigjøring fra Sudan 9. juli 2011.

Landet er rikt på naturressurser: Vannkraft, rikt jordbruksland, olje, gull, diamanter, kalkstein, jern, kobber, krom, sink, wolfram, glimmer og sølv.

Internasjonale selskaper satser kommersielt

Internasjonale og vestlige selskaper kjøper opp land for kommersielt bruk på hele det afrikanske kontinentet. Kritikerne kaller det et globalt landtyveri, og advarer mot at oppkjøp i denne skalaen vil frata småbønder viktige naturressurser, undergrave matvaresikkerheten og forverre befolkningens landrettigheter. De hevder at selskapene stenger folk ute fra jorda for å produsere billige matvarer og energi til folk i egne land.

De som forsvarer investeringene, mener de gir muligheter for utvikling og arbeidsplasser på landsbygda.

Ett av selskapene som nå investerer stort i landeiendommer i Sør-Sudan er Tree Farms Ltd, som er et datterselskap av det norske treplantingsselskapet Green Resources. Selskapet har siden 1995 kjøpt opp jord i flere østafrikanske land. De selger blant annet klimavoter til det norske Finansdepartementet.

Tren mens du går!

Komfort-BH
3 farger-sett

Veil.: 599,-
Kun
399,-
sett av 3

hud + svart + hvit = 1 sett

Komfort-BH, en drøm å gå og trene med!

- Ingen irriterende og forstyrrende hemper
- Mykt fleksibelt materiale, sømløs
- Ekstra bred skulderstropp
- Fantastisk passform, støtte og funksjon
- Sett av 3 stk. i fargene: hvit, sort, hud
- Finnes i str. M, L, XL, XXL

POWERMAXX

Informasjon og bestilling:
www.powermaxx.no
Tlf: 38 26 45 52

WALKMAXX®
FITNESSKO

SANDAL beige

Fås også i sort

SPORT hvit/blå

Fås også i hvit/sort

BALLERINA sort

Fås også i beige

BASIC sort

Fås også i hvit

SPORT hvit/rød

Veil.: 999,-
Kun
599,-

WALKMAXX fitnesssko aktiverer (+ 30%) muskulaturen i legger, lår, rumpe.

- Fysiologisk buformede såle • Kan forebygge cellulitt • Reduserer belastning på ledd og rygg
- Fungerer som trenings/arbeids/hverdagssko • Gir god holdning
- Farger: sort, hvit, hvit/rød, hvit/blå • Slitesterk gummisåle med sklissikkert veigrep
- Passer både kvinner og menn • Leveres i str. 37 - 45

Sjekk våre nettsider for mage-/ryggtrener, massasjeapparat, romaskin, gymmatten, crosstrener og andre gode tilbud!

UTTALELSE

Varsku om vikarbruk

Fafo presenterte en kartlegging for Fagforbundets landsstyre som viser at sju av ti kommuner har leid inn arbeidskraft fra bemanningsforetak. Det ble vist til at dette er et økende fenomen, særlig innenfor helse, barn og oppvekst.

Fagforbundet advarer mot den stadig økende bruken av bemanningsbyråer i norske kommuner. Spesielt pleie- og omsorgssektoren vil oppleve stor økning i behovet for arbeidskraft framover. Vikarbyråer er den dårligste måten å løse dette behovet på. Det finnes store muligheter til å bruke arbeidskrafta vi allerede har på en bedre måte, for eksempel gjennom å øke stillingsstørrelser, redusere sykefravær, tilrettelegge for yrkeshemmede og gjøre det mulig for ansatte å stå lengre i jobb. Samtidig viser denne undersøkelsen fra Fafo at mange tillitsvalgte får kjennskap til kritikkverdige forhold om arbeidstid og lønn. Det kommer klart fram at altfor mange kommuner ikke kontrollerer og følger opp de innleide arbeidstakerne, og ikke sørger for at de jobber på de vilkår de skal og får den lønn og pensjon de har krav på.

Fagforbundet ser at vikarbyråer blir stadig oftere brukt fordi arbeidsplassene har for lav grunnbemanning. Dette er i strid med arbeidsmiljøloven og svekker kvaliteten på tjenestene. Innleide vikarer kjenner sjelden de som bruker tjenestene godt. Mer innleid arbeidskraft løser opp fellesskapet på arbeidsplassen og svekker mulighetene til medbestemmelse. Videre undergraves omstilling og utvikling som har sin bakgrunn i de ansattes erfaring.

ASYLPOLITIKK

Til de voksne!

Edelt er mennesket, jorden er rik.

Finnes her nød og sult skylds det svik.

«Mer åpenhet,» sa Jens etter 22. juli 2011.

«Inkludering,» sa Jens. «Raushet,» sa han.

«Bry oss om hverandre,» sa Jens.

Alle ble vi involvert i tragedien.

Alle ble vi berørte og mente det samme.

Det samme som Jens, og vi var stolte av hans tydelighet.

Skaper vi menneskeverd, skaper vi fred.

«Returnektene,» sa Lønseth i januar 2012.

«Asylbølge kan komme,» sa Faremo.

«Luksus å tenke enkeltindivider,» sa Stoltenberg.

«Følelsmessig engasjerte kan ikke regjeringa være.»

Det sier Faremo, Stoltenberg og Lønseth i dag!

Er 450 asylbarn lykkejegere? Kanskje det er foreldrene som er kriminelle? Tenk å skyve barn foran seg for å oppnå trygghet, verdighet, et liv med mindre bekymringer!

«De burde reise frivillig,» sier Faremo og Lønseth!

Selv om UDI og UNE ikke har vurdert barnas beste!

«Reis frivillig,» repeterer Faremo og Lønseth!

Busslaster med svenske arbeidssøkere kommer over grensa

for å avhjelpe vår kritiske mangel på arbeidskraft. Svensker er

jo nesten som oss, prater nesten som oss. Ser ut som oss!

«Vi skal ha en streng, men rettferdig asylpolitikk,» sier Faremo.

«Innvandringsregulerende hensyn,» sier Faremo.

Innvandringsregulerende hensyn?

Streng, men rettferdig asylpolitikk?

Jeg forbeholder meg retten til å tenke enkeltindivider, mennesker.

Jeg kan ikke annet.

Jeg velger å bry meg om mennesker.

Jeg kan ikke annet.

Jeg velger å vise raushet i forhold til mennesker.

Jeg kan ikke annet.

Jeg forbeholder meg retten til å inkludere mennesker.

Jeg kan ikke annet.

Jeg vet vi har plass til disse 450 barna med sine familier.

Jeg føler en plikt til å påvirke dere, Jens, Grete og Pål.

Jeg tror det hjelper.

Jeg vet vi er mange med varme hjerter og kalde hoder.

Solskinn og brød og ånd eies av alle.

Vi vil ta vare på skjønnheten, varmen

som om vi bar et barn varsomt på armen!

Helge Hole, Støttegruppa for Yalda og Allan, og tillitsvalgt i Fagforbundet

Trepartssamarbeid forutsetter stabilitet hos de ansatte. Vi ser at unge menneskers muligheter til å skape et godt liv for seg og familien blir svekket dersom det blir stadig vanskeligere med trygge og forutsigbare jobber.

Fagforbundet vil styrke

årvåkenheten i egen organisasjon. Vi skal i sterkere grad bruke retten vår til innsyn og medbestemmelse til å stille krav om å begrense bruken av bemanningsbyråer, og forlange oppfølging når innleid arbeidskraft brukes. Vi vil ikke minst

kreve at administrasjon og politikere tar sitt ansvar som arbeidsgivere på alvor, og lager gode strategier for hele, faste stillinger, vikarpooler og en grunnbemanning som er høy og robust nok til å håndtere et vanlig fravær.

Vedtatt av landsstyret i Fagforbundet

MIDTØSTEN

Hva driver dere med?

Er ikke Fagforbundet en organisasjon for arbeidstakere innenfor offentlig sektor? Skulle ikke forbundet være upolitisk? Vi er veldig mange som slett ikke er enige i den retningen forbundet nå går i. Jeg sikter bl.a. til deres storstilte støtte til den gruppen som kaller seg palestinere.

Vet ikke Fagforbundet at det aldri har eksistert en palestinsk stat, og at Israel aldri har okkupert det de kaller «palestinsk jord»? Området ble okkupert av Jordan i 19 år, fra 1948 til 1967, da Israel *gjenerobret* området, samt Gaza som hadde vært okkupert av Egypt. Det er uendelig trist at mitt gamle Kommuneforbund har lagt Israel for hat. Både Fagbladet og forbundets holdninger syder av antisemittisme. Og det har nå gått fra prat til praksis, idet Fagforbundet i fellesskap med Norsk Folkehjelp har anmeldt Karmel-instituttet for at de hjelper fattige jøder i Israel med å få bygget seg et hjem. Faller det virkelig Fagforbundet så tungt for hjertet at fattige jøder også får økonomisk hjelp? Karmel-instituttet hjelper jødene med penger som norske israelfvenner sender hver måned, og hittil har gavene kunnet føres som fradrag på selvangivelsen. Men nå vil Fagforbundet og Norsk Folkehjelp straffe dem som vil

UTTALELSE

Gi asylbarna en ny sjanse

I prinsipp- og handlingsprogrammet slår Fagforbundet fast at vi ønsker en mer human flyktningpolitikk.

Videre konstaterer vi at det er om lag 40 millioner flyktninger og internt fordrevne i verden, og krigshandlinger er den viktigste årsaken til at mennesker drives på flukt.

Internasjonal solidaritet, internasjonale konvensjoner og medmenneskelighet tilsier at Norge skal føre en human asyl- og flyktningpolitikk nasjonalt og internasjonalt. En verdig asyl- og flyktningpolitikk må være i samsvar med rådene fra FNs høykommissær for flyktninger (UNHCR).

Situasjonen med barn uten oppholdstillatelse, men med

STØTTESPILLERE: De mindreårige asylbarna som har bodd lenge i Norge får massiv støtte fra både enkeltpersoner, partier og organisasjoner.

lang oppholdstid i Norge, er særlig vanskelig. Barn knytter seg raskt til nye steder og mennesker. De lærer seg språk og tilpasser seg kulturelle ulikheter langt raskere enn voksne, samtidig som barn raskere glemmer forholdene i hjemlandet sitt.

Regjeringen er i gang med å skrive en melding til Stortinget om barn på flukt. Der vil vi få en bred og samlet gjennom-

gang av sentrale problemstillinger knyttet til dette. Vi vil understreke de særlige forpliktelsene Norge har til å vurdere barn som selvstendige individer. Barn som har bodd lenge i Norge, må få en individuell behandling, etter utlendingslovens § 38:

«Oppholdstillatelse på grunn av sterke menneskelige hensyn eller særlig tilknytning til riket.» Der dette ikke er

gjort, krever Fagforbundet at så skjer.

Etter FNs barnekonvensjon er det hensynet til barnas beste som skal veie tyngst. Det er åpenbart at barn som aldri har bodd andre steder enn i Norge, og som ikke kjenner språk og kultur i foreldrenes hjemland, har en særlig tilknytning til riket. Fagforbundet mener det ikke er riktig å sende disse asylbarna på flukt ut av landet til en usikker framtid. Stortinget må få anledning til å få debattert og tatt stilling til den varslede stortingsmeldingen om barn på flukt. Dette er en sak Stortinget må få anledning til å ta stilling til. Fagforbundet forventer at denne meldingen vil klargjøre og styrke barnas rettigheter, og at det kommer nye regler på plass langs de linjer som asylbarnas sak skal prøves etter.

Vedtatt av landsstyret i Fagforbundet

hjelpe Israel med å frata dem denne rettigheten.

Nå betyr det ikke så mye for oss om det er skattefritt eller ikke, men vi ser jo med gru det mørket som er i ferd med å legge seg over det offentlige Norge. Verden settes på hodet. Galt er blitt rett, rett er blitt galt, ondt er blitt godt og godt er blitt ondt. Min anbefaling er at dere legger om kursen, og ikke lar dere manipulere av de arabere som seiler under falsk flagg og kaller seg palestinere. Jødene har all mulig rett til å bo i landet som Gud ga dem. Araberne fikk land østenfor Jordanelva Skulle Israel avstå land fra den lille flekken de har? Tenk selv, og avstå fra å støtte terror. Den dagen araberne anerkjenner Israels rett til å eksistere, blir det fred.

Jorun Paulsen, Sarpsborg

VIKARBYRÅDIREKTIVET

Direktivet og fagbevegelsens framtid

Noen innenfor fagbevegelsens rekke støtter det prokapitalistiske vikarbyrådirektivet fra EU og forræderske fagforeningsbyråkrater i ETUC (EU-LO) som støtter EU-imperialismen og de massive angrepene på arbeiderklassens hardt tilkjempede faglige, sosiale og demokratiske rettigheter. Med den kapitalistiske krisen skjerpes klassekampen, også i Europa, og det kan man se tydelig med alle streiker og demonstrasjoner i for eksempel Spania, Portugal og Hellas. I Norge demonstrerte tusenvis av fagorganiserte sin utvetydige motstand mot EU/EØS og det

arbeiderfiendtlige vikarbyrådirektivet i den politiske streiken i januar under parolen: Ja til faste ansettelser – nei til EUs vikarbyrådirektiv.

Derfor må vi stille spørsmålene: Hvilken fagbevegelse trenger vi? En fagbevegelse som aksepterer kapitalismens utbytting og borgerskapets herredømme? En fagbevegelse som samarbeider med kapitalistene i utbytting av arbeiderklassen; som støtter nedskjæringer, privatisering og aksepterer dårligere lønns- og arbeidsvilkår?

Eller skal vi ha en fagbevegelse som uavkortet kjemper for arbeiderklassens objektive helhetsinteresser, som forsvarer våre rettigheter og går til kamp mot EU/EØS? En fagbevegelse som kjemper imot kapitalistene og det kapitalistiske systemets utbytting og kriger, en fagbevegelse som vil ha folkemakt og sosialisme?

Reis klassekampens fane i Norge! Nei til vikarbyrådirektivet – Norge ut av EØS!

Vegard Thonstad, tillitsvalgt i Fagforbundet Trondheim

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.**

Ola Diger heter han, det er gutt som spise kan.
Spiser mer enn hundre mann, det er rart at det går an.
Ja, han spiste hele dagen og han ble så stor i magen.
Moren visste ingen råd. Hvordan skulle dette gå?

Ingeborg Gjærum

Miljøverner, student og rådgiver i Burson-Marsteller.

► Følg Fagbladets faste gjesteskribenter:

Hans Olav Lahlum

Historiker og forfatter, kommentator og debattant.

Hannah Wozene Kvam

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

Mohammed Omer

Journalist og fotograf fra Gaza.

Ola Diger

Torbjørn Egner døde da jeg var fem år. Klatremus Lillemann, Tante Sofie, Karius og Baktus var likevel gode barndomsvenner. Først som voksen oppdaget jeg Ola Diger. Gjennom Halvdan Sivertsens rocka utgave av gamle Egners barnerim, møtte jeg denne Ola som eter og eter uten å bli mett. «He's on the top of the world – aleina,» synger Sivertsen som refreng mellom oppramsingen av all maten Ola klarer å trykke i seg.

*Tidlig, tidlig våknet han,
tømte først et melkespann
og drakk fire bøtter vann,
men det monnet ei det grann.
Han tok gryta, spiste grøten,
gikk i bua drakk opp fløten,
åt en panne full av fett.
Ennå var han ikke mett.*

En handlekraftig type, det skal han ha. Men umettelig. Til forveksling lik den sittende olje- og energiministeren. Det siste året har det vært gjort store funn på norsk sokkel. Skrugard, Havis og Avaldsnes var blant oljefunnene som ga det oljedirektør Bente Nyland kalte et «Annus Hurrabilis» – et overraskelsens år – i 2011. «Helt konge,» sa Nyland.

Ola Borten Moe var også fornøyd. «Jeg ser ingen grunn til at dette skal bli spesielt kontroversielt,» sa han til Dagbladet da det ble klart at Statoil hadde funnet mer olje i Barentshavet i januar.

Mon det. Barentshavet er et unikt og verdifullt havområde, rik på uerstattelig natur. Her er det oljelobbyen nå vil ha fotfeste. I ei tid der varsellampene uler mot oss: Klimaet er i endring; det går raskt, og endringene er alvorlige. Klimaforskere advarer om at vi allerede har funnet mer olje og gass enn klimaet tåler uten å endre seg dramatisk – og likevel, Ola vil ha mer.

*Moren kom med mere mat,
kjøtt og fleisk på svære fat,
fire kilo med spinat,
gulrøtter og salat,
syltetøy og søte saker,
femognitti pannekaker,
og en høne og en and –
Ola åt opp hvert et grann.*

Egners Ola spiser ikke bare usunt. Spinat, gulrøtter og salat står også på menyen. Ola Borten Moe vil ha fornybar energi også. 1. januar

«Selv om havet stiger, er vi fortsatt tørre på beina her i Norge.»

trådte det såkalte grønne sertifikat-systemet i kraft. Det er en støtteordning som skal gi mer fornybar energi. Det trengs – og de rødgrønne fortjener ros for å ha fått det på plass!

Men jobben er ikke over. Nå gjenstår å velge de beste planene,

slik at vi kan få bygget fornybar energi uten å gjøre for stor skade på naturen. Det er også på tide å minne om hvorfor vi har jobbet for å få mer fornybar energi: For å erstatte fossil og forurensende energi, og på den måten kutte ned på de farlige klimagassutslippene. Vi bygger ikke ut fornybar energi for å få strøm til å varme opp oppkjørselen eller for at prisene skal bli lavest mulig så vi kan bruke mer. Fornybar energi trengs for at mer olje og gass kan forbli ubrukt. Først da gjør den fornybare energien virkelig nytten sin. Olas diett blir ikke sunn av å slenge ei gulrot på toppen av de femognitti pannekakene.

Fornybar energi og norsk olje ser heller ikke ut til å være nok. Ola Borten Moe har vært på besøk i Canada for å se på Statoils oljesandprosjekt i Alberta, og skapte

kaos da han ga sin støtte til den omstridte og skitne oljeproduksjonen. Han har også vært i Europa for å sikre at de vil benytte seg av norsk gass når de i år skal legge fram sin energimelding, hvor Europas energiframtid skisseres opp.

Foto: Scampix

Borten Moe har gjort det han kan for å sikre at europeerne skal huske å få lagt inn fossil gassbruk i sin energiframtid.

Er du mett allerede? Canadisk oljesand, europeisk gasslobby og storfund i norske hav. Ola vil ha mer. Han vil toppe det hele med kull fra Svalbard. Før sommeren i fjor skulle Borten Moe erstatte kull med gass. Da høsten kom, ville han sende mer kull fra Svalbard til de tyske kullkraftverkene som han før sommeren skulle legge ned med norsk gass. Forstå det den som kan.

Det blir mye energi med dagens politikk. Men det blir ikke klimakutt. Der fokus burde vært på smartere og mer effektivt energibruk, teknologiutvikling og en skånsom utbygging av fornybar energi, forsvinner i dag pengene, ingeniørene

og den politiske viljen ned i bakken på leting etter fossil energi. Ikke fordi alternativene ikke finnes, men fordi viljen til å ta alternativene i bruk ikke finnes.

Utfordringen går derfor til oss. Til deg og meg. Det er på tide å si ifra. Den politiske viljen skapes av nok press. Det er på tide å tenke nytt, og å få de fornybare løsningene opp fra tegnebrettet og ut i det virkelige livet.

Denne våren skal regjeringen legge fram Norges nye klimapolitikk i ei stortingsmelding. Den har vi ventet på i flere år, og vi får tro den har hevet og godgjort seg. Håpet er at vi får en skikkelig hestekur for en klimapolitikk som så langt har betydd mer olje, gass og forurensning. Håpet er at de fantastiske mulighetene vi har til

å skape ei miljøvennlig framtid, blir tatt i bruk.

Det er ikke godt å si hva Egners Ola hadde syntes om lavkarbo, men vi må minne dagens Ola om at tiden for en lavkarbon-kur er kommet.

Selv om havet stiger, er vi fortsatt tørre på beina her i Norge. Vi er «on the top of the world», og kan så langt sitte trygt på toppen av verden, mens verdens fattigste sliter med et stadig vanskeligere klima. Spørsmålet er hvor lenge vi kan ha det sånn?

Nei, det var nok ikke lett å få Ola Diger mett.

Tenk han åt og spiste så at alle hus ble altfor små. Ikke fikk han plass i stua, ikke fikk han plass i bua. Nå bor Ola for seg selv Øverst opp på Dovrefjell.

VENTER FORANDRING: Gjesteskribenten håper at regjeringens klimamelding blir en skikkelig hestekur for en klimapolitikk som så langt har betydd mer olje, gass og forurensning.

Siste jubileum i Bjarkøy

Fagforbundet avd. 475 Bjarkøy har hatt årsmøte med tildeling av 40-årsnål til Svein Edvard Nergård og Walther Dagfinn Eilertsen. Sissel Granås Eilertsen fikk sølvnål for 25 års medlemskap i forbundet.

På bildet er leder May Unni Ertsås omkranset av 40-årsjubilarer Svein E. Nergård (t.v.) og Walther D. Eilertsen.

I tillegg har Bjørg Figenschau fått 40-årsnål og diplom tilsendt i posten.

Fra neste årsmøte blir avdelingen slått sammen med Fagforbundet Harstad fordi de to kommunene Bjarkøy og Harstad slås sammen fra nyttår.

Tekst: May Unni Ertsås

Jubilanter i hovedstaden

Det ble holdt merkefest for medlemmer i avd. 022 Bymiljøetatens fagforening med 25 års medlemskap i Fagforbundet og 40 års medlemskap i LO. 32 medlemmer hadde vært 25 år i forbundet og 16 medlemmer 40 år i LO.

16 av jubilarer deltok på festen der de fikk tildelt sine merker og diplomer. Vi hadde også besøk av Grorud arbeiderkor.

En aktiv tillitsvalgt, Steinar Bertinussen, fikk tildelt gullnål for 20 år som sammenhengende tillitsvalgt.

Tekst: Lars-Petter Einarsen

Fra venstre: Sissel Vestby, Marit Aurstad, Åse Mina Haugen, Anne Berit Bækken og Ingrid Slettvoold.

Nål- og merkeutdeling

Fagforbundet avd. 106 Nord-Odal gjorde stas på medlemmer med lang fartstid på årsmøtet i slutten av januar.

Renholder Åse Mina Haugen fikk diplom og nål for 40 års medlemskap,

og fire medlemmer fikk merke og diplom for 25 års medlemskap.

Edel Norli, Bjørg Sæther, Kari Hagen Gravli, Frede Engebråten, Gerd Lerdalen, Tom Erik Helstad, Lise Myhre og Britt Lerdalen er 25-årsjubilarer som ikke var til stede. Tekst: Bjørn Tore Skogli

Åtte jubilarer i Eidskog

Under årsmøtet til Fagforbundet avd. 193 Eidskog var det merkeutdeling for 25 års medlemskap i forbundet og 40 års medlemskap i LO.

De som var til stede er bak fra venstre: Roald Bodding (25), Kari Engebråten (25), Johnny Breisjøberg (40), Thea Stangnes (25) og leder Geir Magne Melbye.

Foran fra venstre: Kari Nymoen (25), Elisabeth Børrud (25), Kari Mette Opseth (25), Agnar Thorstensen (40) og merkeutdeler Stian Daniel L. Eggen fra fylkeslaget. Tekst: Odd S. Jahren

25-årsjubilanter på Røros

Fagforbundet Røros har hedret fem medlemmer med 25-årsmerke. Disse er fra venstre: Mildrid Gullbrekken, Oddny Bukkvold, Anne Britt Dille, Ann Helen Svendsen Stolt og Rannveig Aunmo. Tekst: Siri Kristin Konstad

Hedersbevisning

Fagforbundet Namsos kommune og Fagforbundet Sykehuset Namsos hadde felles arrangement med utdeling av hedersbevisninger 21. januar.

På bildet er leder i sykehusfor-
eninga, Trine Haugan, sammen med
Margareth Olsen, Arne Skage, Bente
Strøm, leder Karin Sinnes i
kommuneforeninga, Randi Skage og
Arild Kvilt. Tekst: Hege Trana

Heider og ettertanke

Mange skulle heidrast for lang teneste i Fagforbundet med blomster og nåler i sølv og gull då Fagforbundet Herøy var samla til årsmøte.

Oddbjørg Kvalsund fekk gullnål for 20 år som tillitsvalt. Sølvnål for 25 års medlemskap blei tildelt Åse Brekke, Torny Torvholm, Inger-Liv Sporsheim og Oline Bakken.

Dina M. Voldsund, Kristin Hjelmeseth og Inger Marie Leikanger var ikkje til stades.

Årsmøtet ga ei pengegåve til Fagforbundet sin barneby i Huambo Angola, og vart avslutta med ettertanke og ståande song av Til Ungdommen av Nordahl Grieg. Tekst: Eli K. Kvalsund

Jubilanter i Flatanger

Fagforbundet Flatanger avd. 606 har hedret sine medlemmer som har vært 25 år i forbundet og som har vært 40 år i LO. Fra venstre Mildrid Finnehaug, 25-årsjubilantene Arnhild Heimdal og Kari Olsen, Laura Sve Øie og Merethe Hepsø. Tekst: Sissel Skorstad

Godord til jublantene

Fagforbundet UNN Harstad hedret jublantar med nål, diplom, rød rose og gode ord på årsmøtet i slutten av januar. Sju medlemmer kunne feire 25 års medlemskap i Fagforbundet og to har 40 år i LO. Fire av jublantene var til stede og ble hedret for langt og trofast medlemskap. Det står respekt av deres bidrag til solidaritet og samhold i fagbevegelsen. Tekst: Randi Steinli Pedersen

Tekst: Randi Steinli Pedersen

Stilfull feiring i Ålesund

Fagforbundet Ålesund avd. 214 har hedret medlemmer med 25 års medlemskap i forbundet og 40 år i LO. Mange av jublantene møtte opp på årsmøtet hvor de fikk sine diplomer og nåler. Tekst: Laurits Funch

Tekst: Laurits Funch

25-ÅRSJUBILANTER: Rigmor Leine, Hjørdis Rørvik, Therese Dale, Anne Marie Rekdal, Ingrid Nedregård Hansen, Elin Ekroll, Kari Skuseth, Ragnhild Wolstad og Ove Standal.

FORSINKET HEDER: Solveig Hauge og leder i Fagforbundet Ålesund avd. 214, Liv Sissel Eikrem, fikk også 25-årsnåler.

40-ÅRSJUBILANTER: Svein Lergrovik og Oddvar Bjørnsen.

Kryssord

Gnisning	↓	Fengsle	↓	Hermod © 364 12-2011		Fantastisk	↓	Belønne	↓	Myldre	Glitrende	↓	
Smiler		Pike navn				Kopi		Tall					
						Be-sitter					Organ		
Nedbør				Brennevin				Folk					
Fly-selskap										Man			
Innpakning		Gå				Innsats							
Magi	Gå	Utstå	Løs- ulla	Ransake	Over- hode					Pike navn	Tall		
↳											Epoke		
						Horde				Grinda			
						Romslig							
Foruro- lige					Drysse			Avvente		Hast		Skynde	
										Språk			
Akte						Knaus	Skade				Patte- dyr	Patte- dyr	Avta
Humre			Inven- tar		Avis	Fartøy				Norsk dikter			
		Gjev		Dans							Fisk		
				Kjør				Eks- press			Enorm		
								Belegg					
Glimt	50					⇐	⇐		⇐		Omsette		
↳					Styrt								
					Artik- kel					Svar		Båt	Mester- skap
Varme- kilde	Vekt fork. Spania			Spania			Parkere						
				Vana- dium									
↳						Natur- lig				Mann		Harsk	

Løsningen på kryssord nr. 4 må være hos oss innen 10. mai!

Merk konvolutten med «kryssord nr. 4» og send den til:

Fagbladet, Postboks 7003 St. Olavs plass, 0130 Oslo

OBS! Legg ikke annet enn kryssordet i konvolutten.

NAVN _____

ADRESSE _____

POSTNR./STED _____

NÅR MOTTOK DU BLADET? _____

VINNERE av kryssord nr. 1

Vi har trukket tre vinnere som hver får 10 flaxlodd:

Dagrun Meltveit Røgenes
4130 Hjelmeland

Aud-Jorunn Bondevik
6993 Høyanger

Vigdis Myrstad Hovden
6740 Selje

GODE FERIETILBUD VIA FAGBLADET

©2012 The LEGO Group

★★★★ hotell
5 mil fra LEGOLAND®

Når turen går til Danmark

- 5 overnattinger med frokostbuffé
- Innendørs basseng
- Internett-café for barna
- Mange aktiviteter både ute og inne på hotellet
- Gratis parkering hvis ledig
- Kun 53 km til LEGO® parken i Billund

KUN
1549,-
per pers. i dbl.rom
Spar inntil 577,-

Gled dere til en alle tiders sommerferie i Danmark og i verdens morsomste land LEGOLAND®. Her bor dere på et av Danmarks mest kjente hoteller – det 4-stjernede Pejsegården i Brædstrup. For de lekeglade finnes et vell av fasiliteter, så som lekeplass med hoppepute, bowling og biljard. Årets store nyhet i LEGLOLAND® heter Polar Land og er deres største og vildeste påfunn noensinne!

Ankomst: Søndage 01.07 - 26.08.2012. Valgfri 12.10 - 16.10.2012.

Gode barnerabatter: 1 barn til og med 8 år gratis i foreldrenes seng.
2 barn til og med 14 år gratis på madrass i foreldrenes rom.

Hos oss kan du bestille Stena Line billetter, og du får alltid den laveste pris.
F.eks. Stena Line Oslo-Frederikshavn t/r for 5 pers. og bil fra kr. 780,- ekskl. lugar på nattoverfarten.

Sol og sommer på Bornholm

★★★★ hotell

★★★★ Hotel Ryttergården ligger like utenfor Bornholms hovedstad Rønne. Her får du moderne komfort i store og lyse rom, enten med balkong eller terrasse, alle med hagemøbler og utsikt til naturparken rundt hotellet. Bornholmer-idyllen, den finner du rundt hver eneste sving, så hvorfor ikke leie eller ta med sykler, så kommer dere ennå tettere på sommeren og Bornholms fine stemning.

- 7 overnattinger
- 7 frokostbuffer
- 1 gratis runde minigolf pr. person/opphold
- Oppvarmet svømmebasseng
- Gratis internett
- 2 fine golfbaner i nærheten av hotellet

KUN
3199,-
per pers. i dbl.rom
Spar inntil 619,-

Ankomst: Valgfri 28.04. - 14.10.2012.

Ekstra døgn med frokostbuffé kr 459,-.

Gode barnerabatter
– se www.dtf-travel.no

Billig og med mye ekstra

Vänern

- 5 overnattinger med frokost
- 3 to-retters middager/buffer med kaffe
- Ettermiddagskaffe med kake
- Gratis softis og popcorn til barna
- Gratis adgang til spa- og treningsavd.
- Innendørs svømmebasseng
- Rabatt på SPA-pakke

KUN
1999,-
per pers. i dbl.rom
Spar inntil 746,-

Quality Hotel Vänersborg ligger sør for badeparadiset Väneren. Her får du badeopplevelser uten maneter og salt som svir i øynene på ytterst barnevennlige og langgrunne strender. De flotte badestrendene ligger som perler på en snor, og sørstrandens idylliske badeviker er virkelig imponerende. På en tur med kanalbåtene på Göta älv og Dalslands kanal kan dere virkelig kose dere.

Ankomst: Juni: 19. 24. 29.

Juli: 4. 9. 14. 19. 24. 29. Aug.: 3. 8.

Gode barnerabatter
– se www.dtf-travel.no

Bestill nå på 800 300 98 eller www.dtf-travel.no
Opplys annonsekoden Fagbladet
Se hele vårt utvalg på www.dtf-travel.no

Avbestill helt uten grunn med vår angreforsikring, fra kr. 79,-.
Med forbehold om utsolgte datoer og trykkfeil. Ekspedisjonsavgift maks. kr 89,-. Se betingelser på www.dtf-travel.no.

En god gave hele året rundt
– et gavekort hos DTF travel
www.dtf-travel.no

Se våre sommerferier
Fra kr. 93,- pr. pers./natt
www.dtf-travel.no/sommerferie

OM ET OLJEFUNN ER POSITIVT ELLER NEGATIVT, AVHENGER AV HVOR DU BOR.

Photo: Werner Aulderson

GIVERKONTO 9001 08 76000
GIVERTELEFON 820 44 750 (200 KR.)

Multinasjonale selskaper kappes om å kare til seg naturressurser i Afrika, Asia og Latin-Amerika, og frarøver lokalbefolkningene deres livsgrunnlag. Vis solidaritet og støtt deres kamp om råderett over egne naturressurser. Ditt bidrag er viktig i kampen for rettferdighet.
Folk forandrer verden!

Norsk Folkehjelp
www.folkehjelp.no

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
Telefon 23 06 44 48

Ingeborg Vigerust Rangul

ingeborg.rangul@fagforbundet.no
Telefon 23 06 44 33

Monica Schanche

monica.schanche@fagforbundet.no
Telefon 23 06 44 31

Karin E. Svendsen

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

Ola Tømmerås

ola.tommeras@fagforbundet.no
Telefon 23 06 44 50

Vegard Velle

vegard.velle@fagforbundet.no
Telefon 23 06 44 53

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 46Annonsemateriell sendes til
annonser@fagforbundet.no

Faks 23 06 44 07

REPRO/TRYKK
Aktietrykkeriet AS

Brudne kar

Under krigen ble offentlige funksjonærer stilt overfor et krevende valg da Quisling-styret og okkupasjonsmakten forlangte et lojalitetsløfte av dem. De fleste besto prøven.

Med regjering og kongehus i eksil etter kapitulasjonen i juni 1940, kom dagliglivet forbausende snart i «normalt» gjenge. Utover sommeren og høsten fungerte offentlige institusjoner nokså uberørt av okkupasjonen. Arbeidslivet gikk sin gang.

I fagforbundene satt ennå flertallet av de tillitsvalgte i sine verv, og etter krigshandlingenes opphør opplevde flere bransjer et økonomisk oppsving. Også den kommunale virksomheten økte, og tallet på ansatte steg faktisk kraftig i løpet av krigen. Men i motsetning til privat industri, var lønningene i offentlig sektor frosset i årevis mens prisene steg.

Mens forbundene fremdeles drev brødpolitikk for å forsvare reallønna, økte kritikken mot samarbeidslinja med okkupantene. Da tyskerne strammet grepet, svant illusjonene om vanlig faglig virksomhet hos stadig flere.

I kommunene ble «førerprinsippet» innført fra topp til bunn. Med nazimyndighetene som arbeidsgiver ble funksjonærene utsatt for et særlig press. «Den ringeste form for sviikt» var nå en statsfiendtlig handling, og «drastiske straffer vil heretter ramme enhver fiende av staten».

Kommunefunksjonærene i Bergen, både i og utenfor Kommuneforbundet (NKF), gikk i spissen for den gryende sivile motstanden. Inspirert av lær-

Arkivfoto

SVIKERE: Olaf Ødegaard (t.v.) var NKFs nestleder fra 1935, og ble i 1943 kommissarisk leder av Norsk Forbund for Offentlige Yrker. Halvard Olsen, var i 1941 Nasjonal Samlings kandidat til ledervervet i LO.

erne, som også skulle avkreves lojalitetsløfte, ble myndighetene møtt med egne «mønsterklæringer» fra funksjonærene. «Jeg kan ikke erkjenne at skrivelens innhold berører mine kommunale tjenesteplikter,» var svaret «innenriksminister» Hagelin fikk.

Etter unntakstilstanden 10. september 1941, med henrettelser og en arrestasjonsbølge av fagorganiserte var det slutt på all «normal» virksomhet. Utallige organisasjoner ble forbudt, og i LO og forbundene troppet nye «kommissariske» ledere fra NS opp sammen med tyske politifolk. NKFs leder Torbjørn Henriksen, som var arrestert og sendt til Grini for andre gang, ble erstattet av Håkon Meyer.

I mellomkrigstida var Meyer

en framtrepende ideologisk lederskikkelse i Arbeiderpartiet. Etter 9. april var han imidlertid drivkraften i den såkalte Fagopposisjonen av 1940, som hevdet at fagbevegelsen var best tjent med en egen ordning med tyskerne. Han gikk over til NS).

Meyer ble snart avløst av Erling Olsen, en overløper fra den gamle NKF-ledelsen. Også Olaf Ødegaard, som overtok etter Olsen hadde lang fartstid fra NKFs ledelse.

Under landssvikoppgjøret slapp Ødegaard fra det hele med to års fengsel, mens Erling Olsen fikk sju år.

De som deltok i frihetskampen måtte betale, en høy pris: 30 NKFe ble skutt eller døde i fangenskap. Nesten 500 ble arrestert.

FAGFORBUNDET

Postadresse:

Postboks 7003 St. Olavs plass,
0130 Oslo

Besøksadresse:

Keyzers 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: Jan Davidsen.
Nestleder: Mette Nord
Nestleder: Geir Mosti
Hovedkasserer: Elin Veimo
Jan Helge Gulbrandsen
Odd Haldgeir Larsen.
Kjellfrid T. Blakstad, leder SHS
Stein Gulbrandsen, leder SST
Gerd Eva Volden, leder SKA
Mette Henriksen Aas, leder SKKO

Informasjonssjef

Tone Zander, tlf. 23 06 44 21

Serviceorget

Tlf. 23 06 40 00
E-post: servicetorget@fagforbundet.no

Kompetansesentrene

Østlandet: (Akershus, Buskerud, Østfold, Hedmark og Oppland)
Postboks 8819, Youngstorget, 0028 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: Bjørnsgate 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,
Postboks 806 Sentrum, 7408 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
Besøksadr: Hammersborggt. 9, 6 et.
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

Haugesgate 1, 3019 Drammen
Tlf. 32 89 80 90
E-post: Fylke_Buskerud@fagforbundet.no
www.fagforbundet.no/forsida/Fylkene/
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

Strømsbusletta 9 b, 4847 Arendal
Tlf. 37 02 52 53/37 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 54, Nygårdstangen, 5838 Bergen
Besøksadresse: Bjørnsgate 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

Postboks 806 Sentrum, 7408 Trondheim
Besøksadr. Dronningensgt. 10
Tlf. 73 87 41 20 • 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 • Faks 75 52 08 00
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 26 29
E-post: Fylke_Finnmark@fagforbundet.no
www.fagforbundet-finnmark.on.to/

ANNONSEFRISTER

Fag>bladet

Blad	Ann.frist	Utgivelse
NR. 5	30. APRIL	18. MAI
NR. 6/7	29. MAI	15. JUNI
NR. 8	7. AUG	24. AUG
NR. 9	4. SEPT	21. SEPT

Mens antallet milliardærer har økt kraftig i Norge de siste tiårene, blir de fattigste stemplet som late i den offentlige debatten. Boligprisene eksploderer, antallet fattige barn har økt, stadig flere jobber i midlertidige stillinger og klasseskillene i skolen er økende. Det er grundig dokumentert at samfunn med små forskjeller har langt færre sosiale problemer. Fordeling er et spørsmål om maktforhold i samfunnet. Vi har invitert femti eksperter, politikere, debattanter, aktivister og organisasjonsledere for å bidra til debatten om hvordan vi kan redusere forskjellene. Meld deg på Velferdskonferansen i dag!

Velferdskonferansen 2012

Fordeling - et spørsmål om makt

Oslo kongressenter, Folkets hus, mandag 21. mai – tirsdag 22. mai
For informasjon og påmelding: www.velferdsstaten.no/velferdskonferanser

Sommerens vakreste eventyr!

Vi ønsker deg velkommen til
**Fagforbundet Ungdoms sommer-
konferanse i Stavern 15.–17. juni!**

Lær om politikk, solidaritet og
samhold! I tillegg til faglige
verksteder og foredrag blir det
stand-up, dj-er og mye annen moro.

Meld deg på i dag! Frist: 1. mai.
ungdom.fagforbundet.no/stavern

– Jeg har aldri vært komfortabel med å stå på en scene. Hver gang jeg entrer den, gjør jeg noe jeg egentlig ikke tør.

Alltid på farten

Grete Bossart

Navn: Grete Bossart

Alder: 47 år

Jobber: Assistent i Polarflokkens barnehage i Longyearbyen, kasserer og seksjonsleder i Fagforbundet.

Sivilstand: Gift, to barn på 15 og 17 år.

Hobby: Revy, kor, leikarring, boksirkel, snøscooterkjøring, hytta.

Svalbardsamfunnet er et sted hvor folk ofte spør om du vil være med på ulike aktiviteter. Og Grete Bossart vil være med på mye.

– Den første onsdagen i måneden er det boksirkel på biblioteket. Da prater vi om bøker og koser oss. Ekstra hyggelig er det at biblioteket har skjenkebevilling for oss denne kvelden.

Revy var det første Grete startet med da hun flyttet til Longyearbyen, og hun synger i kor også.

– Vi har nettopp gjort ferdig kjempeprosjektet Carmina Burana av Carl Orff. Dirigent og solister fra Den norske Opera deltok. Nå øver vi til sommerkonserten.

Noen av fritidsinteressene deler Grete med ektemannen. En gang i uka er de med på Polarleik.

– Det er leikarring hvor vi danser alt fra polka til tango og swing, sier hun.

Mannen kommer fra Sveits, men har norsk mor fra Oppdal. Og det var på dansegulvet på Oppdal de to møttes første gang. Søt musikk oppsto, og de bosatte seg først i Sveits. Men da de fikk barn, gjorde de nordmenn av seg.

– Etter fem år fikk Patrick hjemlengsel og mente at barna måtte lære tysk. Derfor satte vi kursen sørover igjen.

Grete jobbet med psykisk utviklingshemmede og tok vernepleierutdannelse. Ektemannen hadde alltid drømt om Alaska, fabulert om Svalbard og abonnerte på Svalbardposten. Der så han annonsen fra SAS som utlyste en åtte prosent stilling.

Sikker på at mer jobb ville dukke opp, dro han igjen nordover. Det var ikke vanskelig å overtale Grete til å komme etter.

Fra Sveits skrev hun til barnehagene og skolen at hun var på jakt etter jobb, og jobb fikk hun i Polarflikken barnehage med en gang.

Grete er ingen sofa-sliter. Hvis hun skulle slumpe til å være hjemme en kveld, sitter hun på syrommet. Og hun drar mer enn gjerne på hytta. For å være der, har hun lært seg å skyte.

– Det må vi kunne når vi går tur med barnehagen også. Skal jeg ferdes utenfor byen, må jeg ha gevær.

Isbjørn har hun bare sett én gang på de fire årene hun har bodd her.

Familien har fire scootere. En til hver i familien.

– Vi har tenkt å holde oss friske og raske, kjøre snøscooter og bli pensjonister på Svalbard.

B-Postabonnement

Returadresse:
Fagforbundet
Postboks 7003 St. Olavs plass
0130 Oslo

En av oss

Fagforbundet har 325.000 medlemmer. De representerer over 100 yrker, som alle trengs for å holde hjulene i gang i store og små virksomheter over hele landet.

Foto: Erik M. Sundt

LEK OG LÆRING

Torunn Arctander har livlige og krevende arbeidsdager på SFO på Hallermoen skole i Drammen. Her sammen med Markus Nilsen Stenberg (bakerst), Sarah Linea Hyttedalen, Nora Nilsen Stenberg, Elise Hansen Hellerud og Anna-Cornelia Bergheim Mortensen. Torunn er en av 880 SFO-ansatte organisert i Fagforbundet.