

Slåss 100% for medlemmene

FOTO: JAN LILLEHAMRE

I hundre: Fagforbundet satser for fullt i tariffoppgjøret. For 100% stilling, for 100% økning av helgetilleggene, for 100% likelønn for kvinner og menn, vikarer og fast ansatte, og uttelling for etter- og videreutdanning.

Side 2

Riktig registrerte medlemmer?

Alle medlemmer må være registrert med riktig arbeidsgiver og tariffavtale i Fane 2. Dette er viktig i forhold til konfliktberedskap og uravstemning.

Side 2

Klar til streik?

Sitter du i fagforeningsstyret og kan få ansvar for å organisere streik? Innkall styret og gå nøye gjennom streikehåndboka. Der finner dere svar på hva som kreves av dere i en streikesituasjon. Boka er nyrevidert etter streiken i 2010.

Side 3

Sentralbanksjef på visitt

Sentralbanksjef Øystein Olsen bekreftet at Norge står i en økonomisk særstilling i forhold til mange andre europeiske land. Han tegnet et blekt bilde av resten av Europa og understreket at Norge ville bli påvirket.

Side 3

ILL.FOTO: ANDERS HAMRE SVEEN

FOTO: KARI-SOFIE JENSEN

Er medlemmene riktig registrerte?

Tariffoppgjøret er i gang på noen områder og flere vil starte i løpet av mai og juni. Alle medlemmer må være registrert med riktig arbeidsgiver og tariffavtale i Fane 2. Dette er viktig i forhold til konfliktberedskap og uravstemning.

I Fane 2 er det registrert arbeidsgivere uten tariffavtale. Erfaringsmessig vet vi også at det er en del feilregistreringer i forhold til hvilken tariffavtale som er knyttet til den enkelte arbeidsgiver/arbeidssted. For å få dette riktig må flere ledd i organisasjonen samarbeide. Det er kun kompetansesentrene og forhandlingsenheten som kan knytte tariffavtale til arbeidsgiver/arbeidssted. Kompetansesenteret og/eller forhandlingsenheten er avhengig av tilbakemeldinger fra fagforeninger og tillitsvalgte, når de oppdager feil eller når virksomheter skifter arbeidsgiverorganisasjon.

Tariffavtaler på gang

Det siste året har flere virksomheter meldt seg inn i NHO. Dette gjelder

spesielt private sykehjem, barnevernsinstitusjoner og virksomheter innenfor rehabilitering, rus og psykiatri. Noen har vært medlemmer i VIRKE (tidligere HSH), noen er omfattet av standardoverenskomsten og noen er tariffløse. For private sykehjem har Fagforbundet tariffavtale med NHO Service, Pleie- og omsorgsoverenskomsten. For de andre ovennevnte områder har vi foreløpig ingen tariffavtale, men arbeidet med å få til dette er i gang.

Fagforbundet sentralt får ingen meldinger fra VIRKE og NHO om hvilke bedrifter som melder seg inn der. Begge organisasjonene gir beskjed om hvem som melder seg ut, men det er ganske tilfeldig når disse meldingene kommer.

Ingen automatikk

Selv om Fagforbundet har tariffavtaler med både NHO og VIRKE så er det ikke slik at disse automatisk blir gjort gjeldende for virksomheter som melder seg inn i disse. Avtalen må kreves gjort gjeldene for hver enkelt virksomhet. Å kreve avtalen gjort gjeldende er det kompetansesenteret eller forhandlingsenheten som gjør. For å få gjort det, må vi få beskjed fra tillitsvalgte/fagforeninga om innmeldingen. Det samme gjelder dersom det blir ny arbeidsgiver i forbindelse med anbud. Selv om tidligere arbeidsgiver var medlem av NHO/VIRKE og om-

fattet av en tariffavtale, blir ikke denne automatisk gjort gjeldende for ny arbeidsgiver, selv om denne også er medlem av NHO/VIRKE.

Sier ikke i fra

Enkelte arbeidsgivere informerer ikke tillitsvalgte om at de skifter eller melder seg inn i en arbeidsgiverorganisasjon. Fagforeningene må ta for seg Fane2 og ser på de arbeidsgivere/arbeidssteder som kan være berørt at det ovennevnte. Sjekk dem som ligger uten avtale – hva er årsaken, og for dem som ligger inne med en VIRKE- eller NHO- avtale. Sjekk

med kompetansesenteret eller forhandlingsenheten om det er krevd avtale for virksomheten. Når det gjelder PBL – Private barnehager landsforbund – må barnehagen være meldt inn i PBL A for at de skal være omfattet av tariffavtalen. Er de det, blir PBL- avtalen automatisk gjort gjeldende. Andre tariffområder kan også være omfattet av samme problematikk som nevnt over. Har du spørsmål, ta kontakt med kompetansesenteret eller forhandlingsenheten.

FORHANDLINGSENHETEN

ILL.FOTO: ANDERS HAMRE SVEEN

100% rettferdig

LO Kommune og Fagforbundet krever 100% likebehandling av innleide vikarer og fast ansatte: Lik lønn, like vilkår og like pensjonsrettigheter.

KS-oppgjøret: I det Oss tillitsvalgte går i trykken, er konkrete krav levert, bortsett fra tallene i kroner og øre. LO Kommune krever at innleide arbeidstakere fra bemanningsforetak skal ha samme lønns- og arbeidsvilkår som gjelder i kommunen som leier dem inn.

Rettferdighet for vikarer

– I tariffoppgjøret for frontfagene i privat sektor ble det enighet om likebehandling av vikarer og fast ansatte. I offentlig sektor har vi allerede knesatt

prinsippet om lik lønn. Nå krever vi at hele hovedtariffavtalen skal gjelde for vikarene som brukes i kommunen, sier daglig leder i LO Kommune, Klemet Rønning-Aaby, etter at partene i KS-oppgjøret har møttes for andre gang.

– Det blir stadig mer inn- og utleie av arbeidskraft gjennom vikarbyråer, og høy andel av midlertidig ansatte legger press på avtaleverket. Derfor krever vi også økt grunnbemanning, og langt flere hele og faste stillinger, understreker han.

Tariffoppgjøret

I KS-oppgjøret forhandler Fagforbundet i LO Kommunes forhandlings sammenslutning på vegne av vel 200 000 arbeidstakere. De andre forbundene i LO Kommune er Fellesorganisasjonen, Musikernes fellesorganisasjon, Skolenes landsforbund, EL&IT og Fellesforbundet.

KS-oppgjøret blir en mal for de andre oppgjørene der Fagforbundet er forhandlingspart. Samme holdning og like resultater er viktig for å hindre at arbeids-

givere skal kunne tjene på å «tariffhoppe».

Spekter-oppgjøret (A-delen) følger frontfagoppgjøret i privat sektor. Fagforbundet samarbeider her med LO Stat. I helseforetakene vil Fagforbundets krav formes over samme lest som KS-området.

Også i oppgjørene som følger – Virke, NHO, PBL, KA med flere arbeidsgiverområder – vil krav om generelle lønnstillegg, tillegg for ubekvem arbeidstid med mer og pensjon være utfordrende temaer, og kravene bygget på samme lest.

Lik pensjon for likt arbeid

– Vi krever også pensjonsordning i privatiserte virksomheter. I dag får de ansatte

vesentlig dårligere rettigheter når kommunen setter ut en tjeneste på anbud. Det er urimelig at de får et slikt framtidig inntektstap på 10–15 prosent. Skal det være like konkurransevilkår i våre arbeidskraftintensive velferdsområder, må de private og ideelle virksomhetene gi sine ansatte samme pensjonsrettigheter som kommunens, sier forhandleren.

Del på helgene

LO Kommune krever betydelig økte tillegg for særskilt arbeidstid.

– Til grunn for hele kravet om lør- og søndagstillegg ligger et krav om en jevnere, mer rettferdig fordeling av helgene mellom ansatte og ulike yrkesgrupper. Derfor krever vi at hvis det gis ytterligere helgetillegg lokalt, skal de stimulere til flere hele stillinger og jevnere fordeling av ubekvem arbeidstid, påpeker Rønning-Aaby.

Bedre for frikjøp

LO Kommune krever også bedre rettigheter for tillitsvalgte som er frikjøpt på heltid; både høyere nivå og fast regulering av lønna.

NB! Dette er bare noen av kravene. Les alt på www.fagforbundet.no/tariff og i tillitsvalgtportalen: <https://medlem.fagforbundet.no>

MARIA WATTNE

FOTO: JAN LILLEHAMRE

Hundre prosent: Renholder Mossie er stolt av jobben han gjør, men synes lønna er lav. Han støtter 100%-kravene i oppgjøret.

I tilfelle streik

Streikehåndboka er viktig for alle fagforeninger i forberedelsen fram mot en eventuell streik. Håndboka gjelder for alle Fagforbundets tariffområder.

Den siste versjonen av streikehåndboka ble revidert etter streiken i 2010. Den er beregna på lokale tillitsvalgte i fagforeningene som har ansvaret for planlegging og gjennomføring av en eventuell streik. Spesielt første del av håndboka gir konkret veiledning både i forberedelse og gjennomføring av en eventuell streik.

Streik betyr at alle streiker

Fagforbundet har medlemmer i mange tariffområder. Selv om Fagforbundet bare tar ut enkeltgrupper eller enkeltmedlemmer i streik, betyr det at hele Fagforbundet er i streik. Det er alltid styret i fagforeninga lokalt som er ansvarlig, uavhengig av tariffområde.

Til opplæring

Det er viktig at fagforeninga i god tid setter seg inn i første del av håndboka, og kanskje også tenker igjennom hvem som bør få opplæring i innholdet. Spesielt den andre delen av streikehåndboka egner seg til opplæring i streikeberedskap og streikegjennomføring. Det er viktig at fagforeningene tenker nøye igjennom hvem dette gjelder, særlig med tanke på tariffområder som ikke har stort volum. Alle medlemmer skal ha samme service under en eventuell konflikt.

Materiell

Streikehåndboka bestilles direkte fra

postavdelinga i Fagforbundet sentralt. Alt annet streikemateriell er det de respektive kompetansesentrene som har på lager. Den lokale fagforeninga, streikekomitéen, må undersøke om det er tilstrekkelig med streikemateriell, eller om påfyll er nødvendig. Dersom det er nødvendig med påfyll, kontakt kompetansesenteret. En fortegnelse over nødvendig streikemateriell er listet opp i del B i streikehåndboka.

Rydd og kast

Rydd gjerne i forbindelse med forberedelsene til årets tariffoppgjør. Se på lista i streikehåndboka, og se hva som ligger av utdatert materiell. Det er viktig å

tenke lenger enn bare mai og juni. Det er slutt på den tida da KS (Kommunesektorens organisasjon) var eneste arbeidsgivermotpart. Fagforbundet har medlemmer som er omfattet av totalt 52 avtaler. Det får konsekvenser for forbundet. I praksis betyr det at det forhandles hele året igjennom. KS-oppgjøret er vel vårt «frontfag», men ingen avtaleområder er viktigere enn andre. Alle som er medlemmer i Fagforbundet skal behandles likt.

RANDI TEVIK

Fane2 er superviktig

Det er lenge siden det ble sendt e-post til ressurspersonene for Fane2 for å minne om at alle fagforeninger må sørge for å være klar til å bruke Tariffmodulen i forbindelse med årets hovedoppgjør. Tariffmodulen i Fane2 skal brukes på alle avtaleområder, og alle medlemmer må ha riktig arbeidsgiver, arbeidssted, stillingskode, rapporteringsbenevnelse (der hvor det finnes), yrkesgruppe og arbeidsplasskategori. Kontonummer må sjekkes og endres dersom det er nødvendig.

Bekymret for boligmangel

Sentralbanksjef Øystein Olsen gikk igjennom den økonomiske situasjonen og framtidsutsiktene under sitt besøk hos Fagforbundet i april.

Fagforbundets leder Jan Davidsen understreket at en debatt om økonomi og økonomisk utvikling er viktig for Fagforbundet.

– Det er viktig i forkant av et lønnsoppgjør, men vi ser også at for eksempel debatten om økonomistyring i offentlig sektor blir viktigere og viktigere for Fagforbundet, sa Jan Davidsen, da han ønsket sentralbanksjefen velkommen.

Forbundslederen understreket dessuten at det er flere økonomiske aspekter som er viktige for Fagforbundet og forbundets medlemmer.

– Rentenivået påvirker for eksempel

om det er mulig for mange av våre medlemmer å skaffe seg egen bolig, sa han da han ønsket sentralbanksjefen velkommen.

Øystein Olsen bekreftet bildet av at Norge står i en særstilling i forhold til mange andre europeiske land. Selv om det umiddelbart ikke ser så ille ut for Norge, er det et blekt bilde han tegner for resten av Europa, og som vi må regne med å bli påvirket av.

Mange tall

Det blir som regel mye tall når man har sentralbanksjefen på besøk. Det ligger

an til en vekst i fastlandsøkonomien i Norge på tre prosent (omtrent det samme som i fjor) i motsetning til en nedgang på to prosent i Europa.

Norges Bank tror arbeidsledigheten her til lands kommer til å ligge rundt 2,5 prosent mot 23–24 prosent ledighet i Spania. Samme sted er ungdomsledigheten opp mot 50 prosent. Det er en fortvilet situasjon for mange, mange mennesker. Det er vanskelig å spå hvilke sosiale og politiske konsekvenser dette kan få på sikt. Det viser også at det er mennesker i Europa som kommer til å trenge vår solidaritet i tida framover.

Vi kan forvente en lønnsvekst på mellom tre og fire prosent. I mange land i Europa har det vært en faktisk lønnsnedgang.

Boligboblen

Sentralbanksjefen var bekymret for bolig mangelen og pekte på at det mangler 20 000 boliger i forhold til befolknings-tilveksten i Norge. Det gir stort press i boligmarkedet og gjør det vanskelig for lavtlønte, unge og deltidsarbeidende å komme inn på boligmarkedet.

Det betyr også at selv om boligprisene øker, ser det ikke ut som en overhengende fare for en boligboble akkurat nå.

Han mente også at selv om arbeidsinnvandring kunne øke presset i boligmarkedet vil den være med på å dempe presset i arbeidsmarkedet.

Hvor ligger de største utfordringene for Fagforbundets tillitsvalgte ved innføring av samhandlingsreformen?

Rolf Gyberg,
leder av
Fagforbundet
Vest-Agder.

Tre hovedutfordringer: Å sikre at Hovedavtalen om medbestemmelse for ansatte følges opp av ledelsen. En særlig utfordring ved forskjellige former for interkommunalt samarbeid. Videre må tillitsvalgte få nok tid til å sette seg inn i tiltak som foreslås. Til sist så må kommunaledelsen ha forståelse for at alle ansatte er målgruppe for opplæring og utvikling knyttet til nye oppgaver.

Britt Aas, leder
av Fagforbundet
Troms.

Det viktigste er å være på vakt overfor presset fra private tilbydere som kommer som en følge av reformen. Disse henvender seg ikke i all åpenhet. Våre tillitsvalgte oppdager ved tilfeldigheter at private er i en forhandlingsprosess med kommunen. Videre at omgjørings-spøkelset (omgjøring av stillinger) som vi tidligere har hatt i sykehusene, nå er i ferd med å komme i kommunene. Det er ikke bare de med høgskole som «er gode nok» som ledere eller mellomledere.

Kristine Bjella Stavn, nestleder
Fagforbundet
Buskerud.

Den største utfordringen for tillitsvalgte er at de opplever at det lokalt er for mange arbeidsgrupper de skal sitte i. Det er tidkrevende. I tillegg føler de seg overkjørt i forhold til det høye kompetansebehovet som administrasjon i kommunene legger opp til. Administrasjonen trenger mer kunnskap om hva en helsefagarbeider kan jobbe med og ikke bare begrensningene i forhold til denne utdanningen.

Gunn Elin Flakne,
nestleder
Fagforbundet
Sør-Trøndelag.

De ligger i å få reell medbestemmelse. Alle tillitsvalgte må settes i stand til å bruke de medbestemmelsavtalene vi har. I tillegg er det en utfordring å få fagforeninga til å tenke helhet og ta hele styret i bruk. Alle medlemmer, avtaleområder og seksjoner skal ivaretas.

Sentralbanksjef Øystein Olsen: Sentralbanksjef Øystein Olsen snakker for samfunnsøkonomisk enhet i Fagforbundet.

NILS FREDRIK HANSEN

ILL.FOTO: PER FLAKSTAD

Fagorganiserte varsler mer

Ansatte på arbeidsplasser med tillitsvalgte og verneombud er flinkest til å varsle om kritikkverdige forhold. Og fagorganiserte varsler mer enn uorganiserte.

Det å ha tillitsvalgte og verneombud på arbeidsplassen har stor betydning for om ansatte tør å si ifra om kritikkverdige forhold. Virksomheter med tariffavtale og høy grad av fagorganiserte er ryddigst.

– Kontakt med tillitsvalgte har betydning for om man varsler, om det hjelper, og om man møter sanksjoner eller får ros, sier forskningsleder ved Fafo, Sissel C. Trygstad.

Hun står bak forskningsrapporten «Med rett til å varsle, ... men hjelper det og er det lurt?». Rapporten bygger på en spørreundersøkelse fra vinteren 2010, besvart av 6000 arbeidstakere i privat og offentlig sektor.

Ved å involvere tillitsvalgte, verneombud eller andre personer på arbeidsplassen i en varslingsprosess reduseres risikoen for sanksjoner både fra ledelsen og kolleger under og i etterkant av varslingen.

– Når man involverer tillitsvalgte oppnår man flere ting – for det første er det en slags kvalitetssjekk; Er dette en sak å varsle? Er forholdene kritikkverdige? Dessuten kan en regne med at den tillitsvalgte støtter en. Vi ser mange eksempler på at tillitsvalgte forsøker å sikre varslernes rettigheter, sier Trygstad.

Varslingsrutiner hjelper

Rapporten viser at skriftlige varslingsrutiner har god effekt, og fører til at det varsles mer. Det er flere som varsler i kommunal sektor enn i privat.

– Det er viktig at de tillitsvalgte trykker på for å få etablert slike rutiner, og at de får være med på å utforme dem. Man kan tydeliggjøre ansvaret de tillitsvalgte har i varslingssaker enda sterkere. De ansattes kjennskap til loven er som regel ikke bedre enn hos nærmeste sjef, sier Trygstad.

Norge er det eneste landet i Norden som har lovfestet retten til å varsle, og et eget vern for arbeidstakere som varsler.

Loven om varsling kom i 2005, og var veldig omstridt. De nye varslerbestemmelsene kom inn i Arbeidsmiljøloven 1. januar 2007. Tillitsvalgte har fått en mer sentral rolle fordi det presiseres i loven at varsling til tillitsvalgte og verneombud alltid er en forsvarlig framgangsmåte. Loven er fremdeles omstridt, og skal evalueres.

Rett – ikke plikt

Trygstad mener det er viktig å holde på at varsling fortrinnsvis er en rett, ikke en plikt.

– Det er bare unntaksvis at man har en varslingsplikt. Det er i saker som berører liv og helse, og i saker som omhandler trakassering. Å pålegge arbeidstakere en varslingsplikt er betenkelig – særlig når vi vet at det ikke er risikofritt å melde fra om kritikkverdige forhold. Internasjonalt ser vi eksempler på selskaper som pålegger de ansatte å varsle.

– Det synes jeg vi skal være forsiktige med. Det viktigste er å gjøre varslingen til en utvidelse av de ansattes rettigheter, ikke et verktøy for ledelsen. Det handler om definisjonsmakt, påpeker Trygstad.

Undersøkelsen viser at varslingsaktiviteten i Norge er høyere enn i USA og Storbritannia. Varslerne sanksjoneres sjeldnere og varslingen har oftere positiv effekt.

– Det er rimelig å anta at en arbeidsmiljølov som omfatter majoriteten av norsk arbeidsliv, kollektive avtaler og utstrakt partssamarbeid både lokalt og sentralt, skaper bedre betingelser for varsling enn i land der dette er fraværende, mener Trygstad.

Fanger ikke opp verstingene

Det varsles oftere i offentlig sektor enn i privat, og arbeidstakere i offentlig sektor har bedre kjennskap til varslerbestem-

FOTO: MARIANNE BILLING

Lovfesta rett: – En arbeidsmiljølov som omfatter majoriteten av norsk arbeidsliv, kollektive avtaler og utstrakt partssamarbeid skaper bedre betingelser for varsling enn i land der deler av dette er fraværende, mener forskningsleder Sissel C. Trygstad ved Fafo.

melsene. I tillegg er det vanskelig for forskerne å samle inn kunnskap om den uorganiserte delen av arbeidslivet.

– Antagelig er det slik at de som har det verst, ikke fanges opp. Vi når den velorganiserte delen av arbeidslivet, bekrefter Trygstad.

Stadig flere offentlige oppgaver privatiseres. Kommunale virksomheter blir gjort om til AS og oppgavene settes ut på anbud.

Det kan gjøre forholdene vanskeligere for varslere.

– Veksten i private foretak har vært formidabel. Det lages konstruksjoner hvor ting blir mindre gjennomsiklige. Journalistenes innsynsrett begrenses. En svært enkel test på om det forgår noe kritikkverdige er om handlingen eller praksisen tåler offentlighetens lys, avslutter Sissel C. Trygstad.

Folk forandrer verden

Årets 1. mai-aksjon støtter lokalbefolknings kamp for råderett over egne naturressurser. Det er folk og ikke olje, som bygger landet.

– Hadde vi hatt vår velferdsstat i dag uten råderett over våre naturressurser, uten oljefondet og vannkraft, spør Liv Tørres, generalsekretær i Norsk Folkehjelp.

Kontroll over naturressursene har vært helt sentralt for utviklingen av den norske velferdsstaten. Helt fra hjemfallsretten ble knesatt som prinsipp for norsk

vannkraft for hundre år siden, fram til konsesjonslovgivningen for norsk petroleumssektor. For arbeiderbevegelsen er det en bærende ide at det er fellesskapet som eier verdiene og at fellesskapet derfor får godene som skapes av dem.

I nylig uavhengige Sør-Sudan har utenlandske selskaper kjøpt opp et område tilsvarende Troms fylke.

– Multinasjonale selskaper kappes om å karre til seg naturressurser i Afrika, Asia og Latin-Amerika. Miljøet blir skadet. Småbønder og urfolk mister sitt livsgrunnlag. Inntektene til de store selskapene kommer ikke fellesskapet til gode. Rikdommen blir ikke fordelt og kontrollert på demokratisk vis, forteller Tørres.

– Derfor reagerer folk i mange land. Folk i byer og på landsbygda mobiliserer

og organiserer seg for å få tilgang til og kontroll over vann og jord. De krever styring over mineral- og oljeressursene. Kravet er demokratisk samfunnskontroll. Ressursene skal komme alle til gode. Årets 1. mai-aksjon støtter folks organisering og kamp for demokratisk styring og bærekraftig utnyttelse av ressursene – til beste for hele samfunnet, sier Tørres.

– Denne kampen engasjerer mange i fagbevegelsen. Sammen kan vi være med på å utgjøre en forskjell ved å støtte folk som rammes i kappeløpet om naturressursene, avslutter Tørres.

Norsk Folkehjelp hjelper folk å organisere seg slik at de selv kan kjempe for sine rettigheter.

– Vi skal stille krav til norske selska-

pers investeringer både hjemme og ute og vi skal støtte folks kamp for demokratisk kontroll over naturressursene sine.

– Det er folk som forandrer verden, sier Liv Tørres og oppfordrer alle fagorganiserte til å støtte årets aksjon.

Årets 1. mai-aksjon støtter lokalbefolknings kamp for råderett over egne ressurser. Bli med!

Slik kan du bli med!

- Ta initiativ til en innsamling på din arbeidsplass
- Be klubben din støtte aksjonen og rekruttere bøssebærere
- Arranger et temamøte. Norsk Folkehjelp kan bistå med foredragsholdere
- Nevn 1. mai-aksjonen i appeller og taler

Tøft for tillitsvalgte

Selv når tillitsvalgte følger rutine for varsling kan det gå riktig galt. Da tillitsvalgte meldte fra om trakassering i Åsnes kommune i Hedmark ble de beskyldt for å mobbe ordføreren. Han svarte med å levere de fortrolige varslingsnotatene til pressen.

7. april 2010 leverte hovedtillitsvalgte fra tre fagforeninger: Fagforbundet, Utdanningsforbundet og Nito et varslingsnotat hvor det rettes kritikk mot ordføreren, som beskyldes for trakassering av ansatte. Det framgår av varslingskjemaet at ansatte føler seg mobbet, trakassert og mistrodd i sine stillinger.

De tillitsvalgte fulgte varslingsrutinene, og unnlot å gå til mediene. Det gjorde derimot ikke ordfører Lars Petter Heggelund (V). Han innkalte til pressekonferanse og lekket de fortrolige varslingsnotatene, tilbakeviser alle anklager, og hevder at det ikke fins dekning for påstandene.

– Det var veldig tøft de tillitsvalgte. De tillitsvalgte ble beskyldt for å mobbe ordføreren. Det ble en enormt stor sak ut av det. I ettertid har kommunen beklaget sin framgangsmåte, forteller Knut Arve Malvik på kompetansesenteret for Østlandet.

Klaget inn til ombudsmannen

Saken ligger nå til behandling hos Sivilombudsmannen. Arbeidsmiljøloven fastslår at gjengjeldelse mot arbeidstaker som har varslet på en forsvarlig måte er forbudt.

– Vi har, sammen med de andre fagforeningene, klaget den inn på grunn av ordførerens framgangsmåte.

– Vi vil vite om dette er lovligstridig

FOTO: PER FLAKSTAD

Følg rutinen: Leder for forbundsadvokatene i Fagforbundet, Thrine Skaga, oppfordrer tillitsvalgte å følge virksomhetens rutiner for varsling.

gjengjeldelse. Hvis slike notater kan lekkes til pressen må vi ta det i betraktning når vi lærer opp våre tillitsvalgte. De må vite at det de skriver kan havne i media, sier Malvik.

Leder for forbundsadvokatene i Fagforbundet, Thrine Skaga, mener det er viktig at tillitsvalgte undersøker nøye om det er juridisk grunnlag for varslingen.

– Hvis vi ser at det er juridisk grunnlag for å hjelpe varslerne så gjør vi selvsagt det. Betydningen av å ha aktive ansatte som sier i fra når de ser at noe er feil, er svært viktig. Vår oppfordring er: Følg rutinen. Si fra gjennom de riktige kanalene, og vær saklig hele veien. Sørg for å samarbeide med tillitsvalgte og vernetjenesten underveis.

MARIANNE BILLING

Fakta om varsling

- 34 prosent meldte at de hadde opplevd noe alvorlig, ca halvparten varslet.
- Den vanligste reaksjonen en varsler får er positiv. Åtte av ti varsler ville varslet igjen.
- 56 prosent forteller at forholdet opphørte eller ble forbedret ved varslingen. En av tre melder at det ikke ble noen vesentlig forbedring.
- Det er en sammenheng mellom tilstedeværelsen av tillitsvalgte og fagforening og lovbaserte ordninger som verneombud og arbeidsmiljøutvalg. Arbeidsplasser som har dette i orden har oftere skriftlige varslingsrutiner.
- Rapporten viser at skriftlige varslingsrutiner har god effekt.

- Frykt for represalier, eller at de antok at det ikke ville hjelpe, er viktige årsaker til at halvparten ikke varsler.
- Arbeidstakere i undervisning og barnehage, helseforetak, i pleie og omsorg, samt sosial tjenesteyting i privat og offentlig sektor, varsler mer enn andre arbeidstakere.
- Arbeidstakere innen kultur og forskning i fristilte offentlige eide virksomheter, IKT-sektoren, konsulenter, rådgivningsfirma, forskning eller lignende i privat sektor er de som varsler minst.
- Kvinner varsler oftere enn menn. Det kan bero på bransjeforskjeller.

Kilde: Sissel C. Trygstad, Med rett til å varsle... men hjelper det og er det lurt?

ILL.FOTO: KARI-SOFIE JENSEN

Offentlige innkjøp: Det må gjennomføres gode kontroller av private leverandører. Tillitsvalgte kan bidra til at kontrakter følges opp.

Offentlige anskaffelser – tillitsvalgte har en nøkkelrolle!

Alle innkjøp en kommune gjør, er offentlige anskaffelser. I 2010 brukte kommunene 32 milliarder kroner i til offentlige anskaffelser. Mye penger med andre ord. Tillitsvalgte kan være med på å styre disse innkjøpene.

Tillitsvalgte kan bidra til å redusere antall uheldige innkjøp, bremse privatiseringen og kan kanskje øke trykket for at kommunene kan drive i egenregi. Strategien er å sitte i anskaffelsesutvalg eller ved å påvirke gjennom allerede eksisterende organ og utvalg. Her følger en liten Nescafé-versjon om offentlige anskaffelser.

Hvem bør få levere tilbud?

Som tillitsvalgte kan vi mene noe om kriteriene som skal ligge til grunn for valg av leverandører.

Det er ikke likegyldig hvilke firmaer kommunen inngår kontrakt med. Det kan være useriøse aktører som vil inn i offentlig tjenesteproduksjon.

Kriterier vi kan kreve oppfylt er for eksempel at firmaet må vise til fem års praksis med liknende tjeneste, eller at de har en solid økonomi og kan legge fram bekreftelse på betalt skatt og mva med mer.

Hva kan vi kreve av kontraktene?

Vi må forutsette at kommunen som seriøs aktør samarbeider med andre seriøse aktører. Vi bør kreve at kommunen stiller krav til at leveransene er i tråd med forskrift om lønns- og arbeidsvilkår i offentlige kontrakter. Vi kan også etterspørre lærlingordninger og dokumentere at det er kvalitetsstandarder på tjenestene.

Når det gjelder større leveranser, starter en med utarbeidelse av kravspesifikasjoner. Her kan tillitsvalgte bidra til kartlegging av dagens tjenester og hvilke krav som skal legges inn i kravspesifikasjonen. Det er viktig med en grundig gjennomgang av hva det er kommunen har behov for: Hva har vi i dag, hvordan gjennomføres tjenestene i dag og hva skal med i en anbudsrunde? Med bakgrunn i de behov som avdekkes stilles krav til leveransen.

Ved privatisering er det ofte slik at fortjenesten leverandøren kan hente ut kommer av mangelfulle krav til selve leveransen og ingen krav til tariffnivå på lønns- og arbeidsvilkår og pensjon.

Tillitsvalgtes engasjement på området «offentlige anskaffelser» kan bidra i kampen mot sosial dumping og dårlige leveranser. I tillegg får vi mulighet til å vise hvor godt kommunens eget tilbud er. Vi kan argumentere for at drift i egen regi er det beste og rimeligste alternativet.

Kommunen er ikke forpliktet til å ta det billigste tilbudet, men kan velge å ta det tilbudet som er det mest økonomiske fordelaktig. Kommunen kan vektlegge flere (objektive) forhold av betydning for den leveransen som skal kjøpes. Hvis man velger å tildele kontrakten til «det økonomiske mest fordelaktige tilbudet» må man presisere hvilke elementer som teller i vurderingen. Det kan være kvalitet, service, leveringstid og pris.

Kontroll? Hvilken kontroll?

En offentlig oppdragsgiver har som utgangspunkt ingen myndighet til å blande seg inn i leverandørens forhold til sine ansatte. Det må eventuelt reguleres av kontrakten – på avtalerettslig grunnlag. Dette går stort sett greit. Men, erfaringer viser at kommunene ikke alltid organiserer seg slik at de får gjennomført gode kontroller med de private leverandørene. Tillitsvalgte kan bidra til at kommunen har en strategi for kontraktsoppfølging og at kontraktene er så presist formulert at det ikke er rom for tolkning og uenighet når kontroll skal gjennomføres.

Kontraksregulering av ansattes lønns- og arbeidsvilkår har kun effekt hvis leverandøren risikerer å tape på å bryte vilkårene. Kontrakten bør derfor ha regulering av sanksjoner, dersom vilkår brytes, som ved sosial dumping.

OMSTILLINGSENHETEN

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

STØTT 1. MAI- AKSJONEN!

GIVERTELEFON 901 69 7400
GIVERTELEFON 820 44 750 (200 KR.)

Multinasjonale selskaper kapper om å kare til seg naturressurser i Afrika, Asia og Latin-Amerika, og fratriver lokalbefolkningene deres livgrunnlag. 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

Fakta om 1. mai-aksjonen:

Arbeiderbevegelsens årlig innsamlings- og solidaritetsaksjon

- Kontonummer: 9001 08 76000
- Givertelefon (200 kr): 820 44 750

For mer informasjon:

www.folkehjelp.no/1mai

eller kontakt Norsk Folkehjelp på arest@npaid.org for bestilling av materiell og innsamlingsbøsser.

ØYSTEIN SASSEBO BRYHNI

PERSPEKTIV

ILLUSTRASJON: TRUDE TJENSVOLD

FOTO: PRIVAT

**ROLV RYNNING
HANSEN**

Rådgiver i Fagorbundet,
for tida utplassert i PSI

KOMMENTAREN

Lausarbeid – eller precarious work

Alle tariffavtaler og lovreguleringer av arbeidslivet er en del av klassekampen. Slike bestemmelser reduserer arbeidsgiveres mulighet til å totalt bestemme hvordan arbeidslivet skal se ut. Det legger begrensninger på styringsretten. Men slike avtaler og bestemmelser er ikke vunnet en gang for alle. Med markedstilpassing og fri kapitalbevegelse kommer disse ordningene under press.

Var det opp til arbeidsgiverne, ville vi nok vært et langt stykke nærmere å stå med lua i hånda og underby oss selv for å få et kortsiktig arbeid.

Det er dette som skjer i store deler av verden – det vokser fram en ny underklasse som mangler de mest grunnleggende rettigheter. Dette kalles precarious work på engelsk. På norsk handler det om lausarbeid eller utrygge ansettelsesformer.

Precarious work er kjennetegnet ved:

- Arbeidsforholdets varighet og lengde (deltid, prosjekt-, utleie- og kortidskontrakter)
- Hvem er arbeidsgiver(e)? «Selvstendig næringsdrivende»
- Manglende sosial beskyttelse
- Manglende sosiale ytelser som er vanlige i faste arbeidsforhold
- Lave lønninger
- Betydelige legale eller praktiske hindringer for å organisere seg
- Dårlig eller ingen pensjon
- Manglende mulighet for boligfinansiering
- Fagforeningsfiendtlige arbeidsgivere – uorganiserte arbeidere

Dette rammer i første rekke unge arbeidere, kvinner, innvandrere og ikke faglærte, gjerne i en kombinasjon. Det nye er at stadig flere blir trukket inn i systemet. Sammen med globaliseringa kommer muligheten til å utnytte ulikheter i ulike land for å presse kostnader, og finanskrisa skaper hundretusentalls nye arbeidsledige. Statistikken

forteller nå at det er omtrent umulig å finne en normal jobb i mange søreuropeiske land, deltid – og kort deltid – er det eneste som finnes.

Internasjonale fagorganisasjoner driver kampanjer mot precarious work. For eksempel driver internasjonale næringsmiddelarbeidere en kampanje mot Liptons teproduksjon i Pakistan hvor kun 370 av 8000 arbeidere var ansatt av Lipton – resten var innleide. Dette er et eksempel på at sjøl om vestlig produksjon kan outsources til lavkostland, er det ingen grenser nedover. Også i disse landene driver man intern outsourcing.

Forskning på precarious work viser at hovedårsaken for arbeidsgivere til å bruke ulike utrygge ansettelsesforhold er kostnadsutt, fleksibilitet og konkurransefordeler. Fagforeningene har også vanskelig for å organisere de som er på korte/små kontrakter.

Det finnes et utall internasjonale ILO-konvensjoner (lover) som beskytter arbeidere mot slike arbeidsforhold, men uansett så viser det seg at det beste virkemiddelet er å organisere arbeiderne og forsøke å oppnå noe gjennom forhandlinger og sympatiaksjoner.

Markedsliberale regjeringer forsøker å omgå lover, og de innfører også direkte tiltak for å lette adgangen til å bruke utrygge ansettelsesformer, jamfør innføringa av vikarbyrådirektivet i Norge og EU.

Det viktigste er at dem som nå tilsynelatende er i gode jobber, ser på et slikt lausarbeidersystem som noe som berører dem, og ser at om vi lar det utvikle seg vil det ete seg inn på det som i dag er normale arbeidsforhold. Om vi ikke effektivt stopper den voksende tendensen til lausarbeid, vil knapt noen jobber være normale om 15 år. Arbeidsgiverne vil da nærmest ha gjenvunnet sin totale styringsrett.

oss dommen har falt

Frisørene vant i arbeidsretten

Dommen i saken der frisørene gikk til sak mot NHO Håndverk falt i arbeidsretten den 27. mars. Endelig tolkning av avtalen fra 2010 er nå slått fast.

For to år siden var frisørene en hårsbredd fra streik. Det ble oppnådd enighet rett før 17. mai, men den varte ikke lenge. Året etter tolket Fagorbundet og arbeidsgiverne i Norske Frisør- og Velværebedrifter den inngåtte tariffavtalen vidt forskjellig.

Partene ble i 2010 enige om et minstelønnstillegg på tre kroner som skulle løpe fra og med 1. april 2011. Uenigheten gikk på om det generelle tillegget på to kroner fra 2011 skulle utbetales i tillegg til dette, eller være en del av tidligere avtalt tillegg.

Fagorbundet mener det helt klart skulle komme i tillegg. NHO ved Norske Frisør- og Velværebedrifter mente det måtte anses som inkludert i mellomoppgjøret, siden dette var høyere enn det generelle tillegget.

Veldig glade

Rettens flertall, fire av tre, ga Fagorbundet et medhold i sin tolkning.

– Det er jeg glad for, sier AU-medlem Stein Gulbrandsen i Fagorbundet.

Gulbrandsen påpeker at arbeidsgiver og Fagorbundet var enige om en opptrappingsplan for frisørene.

– Derfor ble vi i mai 2010 enige om at frisørene skulle få ytterligere et tillegg fra og med 1. april 2011. Umiddelbart etter mellomoppgjøret oppstod det uenighet om tillegget, sier han.

I mai møttes partene til tarifforhandlinger igjen.

– Vi har tatt lærdom av dette. Vi kommer helt sikkert til å bli ekstra tydelige på avtaletekstene denne gangen, sier leder for frisørene i Fagorbundet, Ingunn R. Jacobsen.

– Jeg er glad for at vårt syn vant fram, men det er beklagelig at det tok så lang tid. Det er trist å starte årets lønnsforhandlinger med å møte i arbeidsretten for å få avklart forrige avtale, sier Jacobsen.

Nå vil medlemmene bli gjort oppmerksomme på pengene de har til gode. Det dreier seg om etterbetaling på to kroner timen i ett år.

– Dette vil også gjelde lærlinger.

De har rett på et tillegg tilsvarende sin prosentsats av lønna, påpeker hun.

Gode grunner til tvil

Arbeidsgiverenes representant, direktør Olav Eikemo i Norske Frisør- og Velværebedrifter i NHO, understreker at det var gode grunner til forskjellige tolkninger av avtalen.

– Det var tvil om hvordan avtalen skulle tolkes, og det viser dommen at det var god grunn til, sier direktør Olav Eikemo.

Arbeidsgiverforeningen vil nå avklare hvordan medlemsbedriftene skal løse etterbetalingen.

OLA TØMMERÅS

1. mai 2012

Fredrikstad LO har også i år fått en statsråd til byen på 1. mai – finansminister Sigbjørn Johnsen.

I fjor holdt utenriksminister Jonas Gahr Støre talen. Fredrikstad og Sarpsborg LO samarbeider om arrangementet, og Johnsen holder 1. mai-talene i begge byene.

På Hvaler er det Oddbjørg Strømme, leder i Fagforbundet i Østfold, som holder talen.

Jan Davidsen holder 1. mai-talen i Moss.

Arbeidstidsordninger og vernetjenestens rolle

Fagforbundet har i dag til dels store utfordringer med stadig flere arbeidstidsordninger som går utover lovverket.

Kompetansesentrene og Arbeidstil-

synet har i de siste åra hatt en økning av søknader om godkjenning for bruk av slike ordninger, som i all hovedsak gjelder turnusordninger innenfor pleie og omsorgsyrker.

Likestilt arbeidsliv

Fagforbundet ønsker et likestilt arbeidsliv. Et arbeidsliv som kan inkludere flere, forebygge utstøting, og gi alle muligheten til et godt og langt arbeidsliv. For å få til dette, kreves det samarbeid mellom tillitsvalgte og vernetjenesten.

Arbeidsmiljøloven (AML) er en vernelov. Den skal verne arbeidstakerne mot uheldige fysiske og psykiske belastninger. I AML § 10-2 (1) står det at arbeidstidsordningene ikke skal utsette arbeidstakerne for uheldige belastninger, og at det skal være mulig og ivareta sikkerheten. Statens Arbeidsmiljøinstitutt (STAMI) har gjort

en del forskning innenfor arbeidsbelastning for denne type arbeid. Konklusjonen er klar. Det å gå lange vakter er helseskadelig, og i tillegg blir sikkerheten svekket.

Verneombudenes plass

Vernetjenesten må komme på banen, engasjere seg og ta del i planleggingen av arbeidstidsordningene ute på arbeidsplassene. Vi må bruke Arbeidsmiljølovens bestemmelser og påse at det ikke gjøres avtaler som går på bekostning av de ansattes helse og sikkerhet.

Vi må sørge for at arbeidstidsordninger som dette blir tatt opp i Arbeidsmiljøutvalget. Dette kan være en sak hvor tillitsvalgte og vernetjenesten samarbeider om. I tillegg til AML har også de forskjellige tariffavtalene avtaler som omhandler arbeidstid.

GUNN KROGSTAD, VERNEOMBUD

Avtale for barnevernsinstitusjoner

I løpet av det siste året har flere private barnevernsinstitusjoner meldt seg inn i NHO. Fagforbundet har medlemmer ved de fleste av virksomhetene. En relativt stor aktør som er spredt over hele landet er Aleris Ungplan og Boi AS.

Utløper i august

Aleris har vært medlem av VIRKE og er omfattet av tariffavtalen Landsoverenskomst for virksomheter til og med 30. april 2012. Noen virksomheter er også bundet av standardoverenskomsten som inngås med virksomheter som ikke er medlem av noen arbeidsgiverorganisasjon. Denne har utløp 31. august 2012. De fleste av virksomhetene er imidlertid tariffløse per i dag.

Etablering av tariffavtale

Sammen med forhandlingsavdelinga i LO og FO har Fagforbundet vært i dialog med NHO siden desember 2011 med tanke på å få etablert en tariffavtale for

området. LO, herunder FO og Fagforbundet hevder at dette er tariffomt rom. Det vil si det finnes ingen tariffavtale i NHO per i dag som kan benyttes for private barnevernsinstitusjoner.

Til tvist

NHO på sin side hever at avtale 453 – Overenskomst for Norges Blindeforbund, Oslo Kino AS, Hero Norge AS, SF Kino Stavanger/Sandnes AS, Aurora Kino IKS Tromsø og Flyktningsstiftelsen, kan gjøres gjeldende. I og med at partene er uenig om dette, vil saken bli behandlet av den faste tvistenemnda jfr. Hovedavtalen LO/NHO § 3-9 pkt. 4. Tvistenemnda vil da ta stilling til om dette er tariffomt rom eller om avtale 453 skal gjelde. Det er vanskelig å si noe om når saken vil komme opp for tvistenemnda. Mest sannsynlig bli det tidligst høsten 2012.

UNNI RASMUSSEN, FORHANDLINGSENHETEN

Økt nærvær blant renholdere

Det har kommet et nytt hefte i serien Best Sammen som denne gangen er rettet mot å øke nærværet blant renholdere.

Ti eksemplarer av heftet sendes til fylkesorganisasjonene i Fagforbundet. Hvert kompetansesenter har fått ett eksemplar. Ytterligere eksemplarer kan bestilles på posten.

oss faglig kokebok**Vokt dere for foreldelsesfristen**

Har medlemmer pengekrav mot arbeidsgiver, husk den alminnelige foreldelsesfristen på tre år.

Hovedregelen er at foreldelse på fordringer er tre år, jmfør Foreldelsesloven. Fordringer kan være krav om for lite utbetalt lønn, feriepengar og overtid – kort sagt penger som medlemmer mener at arbeidsgiver skylder dem. Merk at pensjon har egne bestemmelser.

Foreldelsesfristen regnes fra den dag da fordringshaveren tidligst har rett til å kreve å få oppfyllelse. Treårsfristen begynner å løpe fra den dagen medlemmet skulle hatt feriepengene utbetalt eller fra lønningdagen, og fordringene forfal-

ler fortløpende. Hvis medlemmet har fått feil utregnet ansiennitet da hun begynte å jobbe i mars 2009, vil kravet for akkurat denne månedslønnen forfalle i tilsvarende dato i mars 2012. Kravet for april-lønna 2009 vil forfalle i april 2012 og så videre.

Tilleggsfrister

Loven tar hensyn til at man ikke alltid vet at man har en fordring. Selv om vi alle har en plikt til å sjekke at lønns slippen er korrekt, er det ikke alle feil som er like lett å oppdage. Oppdager man – eller burde ha oppdaget – at man har fått for lite i lønn over år, løper det en ny foreldelse på 1 år. Denne type krav kan likevel ikke være mer enn ti år gamle totalt.

Hva avbryter foreldelsesfristen?

Hvis arbeidsgiver erkjenner at de har gjort en feil og at de vil tilbakebetale kravet, så avbrytes foreldelsen. Sørg da for at dette blir gjort skriftlig gjennom et brev fra arbeidsgiver eller ved en proto-

koll. Hvis arbeidsgiver ikke erkjenner at de vil rette opp i feilen, må saken til forliksrådet eller tingretten for at fristen skal avbrytes.

At tillitsvalgte sender brev til arbeidsgiver, avbryter IKKE foreldelsesfristen. At arbeidsgiver bruker lang tid på å svare eller lignende, avbryter IKKE foreldelsesfristen. Så hvis dere ser at det er fare for foreldelse, ikke vent på arbeidsgiver, men send saken videre.

Men – når alt dette er sagt, arbeidsgiver MÅ ikke benytte seg av bestemmelsene om foreldelse. Dere bør derfor vurdere å fremme denne type krav selv om de kan være foreldet. Hvis arbeidsgiver da henviser til foreldelsesloven, så appeller til deres gode arbeidsgiverhjerter – pek på hvem som er den profesjonelle part og så videre. Staten har hvert fall tidligere hatt en policy på at hvis det er åpenbart at arbeidsgiver har gjort en feil, så har de sett bort fra foreldelsesloven.

ANNE KAHTRINE ELLILA

Fagforbundet siden sist

■ Kunnskapsminister Kristin Halvorsen og partene i arbeidslivet har undertegnet en ny samfunnskontrakt for flere læreplasser. Målet er 20 prosent flere læreplasser innen utløpet av 2015.

■ Teknisk beregningsutvalg melder at kvinners gjennomsnittlige lønn utgjorde 85,3 prosent av menns i 2011, mot 85 prosent i 2010. For heltidsansatte utgjorde kvinners lønn 87,2 prosent av menns både i 2010 og 2011.

■ Berre to av ti pleiarar på norske sjukeheimar ynskjer sjølve å bli gamle på ein sjukeheim. I TV-programmet FBI-Forbrukerinspektørene for ei tid tilbake vart det presentert ei gransking som NRK i samarbeid med Fagforbundet hadde gjennomført blant 1500 av Fagforbundets helsearbeidarar.

■ Svein Rune Halvorsen har mottatt Arbeidsmiljøprisen 2011 i Oslo. Han har mottatt prisen av bydelen på vegne av Alna renhold og tekniske sentral. Konstituert bydelsdirektør Solveig Sommer Holm i Bydel Alna delte ut den gjeve prisen i samarbeid med leder i Fagforbundet Alna, Mona Martinsen.

■ NHO- medlemsbedrifter har kuttet sykefraværet med 21,1 prosent siden 2001, mens resten av arbeidslivet har kuttet 13,6 prosent. Totalt er fraværet i NHO-bedriftene nå på 6 prosent.

■ Norsk Folkehjelp og Fagforbundet jobber med å dokumentere økonomiske bånd mellom Norge og Israels okkupasjon. 9. mai legges det fram en rapport. Vita-kjeden har meddelt at de stopper salg av produkter fra kosmetikkprodusenten Ahava. Ahava driver produksjonen av kosmetikk i bosettingen Mitzpe Shalem og selskapet eies også av bosetterne.

■ LOs 33. ordinære kongress avholdes 3. – 7. mai 2013. Kongressen er LOs høyeste myndighet. Den avholdes hvert fjerde år, og samler 300 demokratisk valgte utsendinger fra medlemsforbundene i LO og fra fylkene.

■ Ca 72 prosent av Norges befolkning er nå motstandere til norsk medlemskap i EU.

■ I mars 2012: Fagforbundet krever at det ryddes opp i fødetilbudet i Lofoten. Legeforening og Norsk gynekologisk forening slår alarm om fødetilbudet i et bekymringsbrev til Helse og omsorgsdepartementet.

■ LOfavør Konfliktlån kan opprettes av medlemmene dersom det skulle oppstå konflikt i forhold til tariffoppgjøret. Konflikten må være lovlig for å få lånet.

■ Hitil i år har Fagforbundet hatt en økning på 419 yrkesaktive medlemmer.

FAGFORBUNDET

UTGIVER: Fagforbundet
OSS PÅ NETT: oss.fagforbundet.no
ANSVARLIG REDAKTØR: tone.zander@fagforbundet.no
FAGREDAKTØR: kari-sofie.jenssen@fagforbundet.no
I REDAKSJONEN: randi.tevik@fagforbundet.no
 marianne.billing@fagforbundet.no
 maria.wattne@fagforbundet.no
 morten.kristensen@fagforbundet.no

LAYOUT: berit.paulsen@fagforbundet.no
 kjell.olufsen@fagforbundet.no
REDAKSJONEN AVSLUTTET: 20. april 2012
OPPLAG: 17 000
TRYKK: Aktietrykkeriet
ISSN: 1891-2184

FOTO: MARIA WATTNE

Gjertrud Weltzien

Fra januar 2012 besluttet Fagforbundet Rogaland å sette fart i barneby-arbeidet ved å få en kontaktperson i hver forening. Gjertrud Weltzien meldte seg som en av de første. Til daglig jobber pioneren i virksomheten Arealbruk i Sola kommune og sitter i foreningsstyret. SOS-barnebyen har hun vært engasjert i lenge.

– Jeg har vært fast giver helt fra vi startet barneby-arbeidet, og meldte meg fra styret i Fagforbundet Sola. Denne oppgaven er konkret og givende for meg, sier byggesaksrådgiveren.

Verve, ikke mase

Hun begynte med å holde et innlegg på

årsmøtet i januar, der hun særlig fortalte om Rogalandshuset som fylket har tatt på seg ansvaret for. Med forpliktelsene for et konkret hus i barnebyen, blir det viktig å verve flest mulig faste givere.

– Det gjelder å balansere mellom å informere godt og legge et visst press, men ikke mase. Jeg har spredt informasjon i organisasjonen ved å sende epost til alle plasstillitsvalgte og styremedlemmene der jeg fortalte om den nye rollen min. Det blir jo primært å snakke med folk, forklarer Gjertrud Weltzien. Hun har mange tanker om hvordan hun skal få folk i tale om barnebyen, og arrangerer gjerne utlodning i Fagforbundssukene, strikkekafe og andre aktiviteter.

tillitsvalgt min hverdag

oss@fagforbundet.no

Middel mot maktesløshet:

– Med så mye elendighet i verden, er det lett å føle seg maktesløs. SOS-barnebyen i Angola er noe håndfast å engasjere seg i, sier Gjertrud Weltzien. Hun er styremedlem i Fagforbundet Sola og nyvalgt kontaktperson for barneby-arbeidet.

– Jeg vil komme på flest mulig medlemsmøter og prøve å verve så mange som mulig, sier Gjertrud Weltzien med en liten underdrivelse. Er du medlem i Sola-traktene, kan du ikke regne med å unngå henne. Også familie og venner vet hva som teller. I 2011 fikk hun to barnebarn. Begge ble innmeldt som faste givere til barna i Angola den dagen de ble født.

MARIA WATTNE

Innbyggere mot privatisering av vann i EU

På den aller første dagen det ble mulig for EUs innbyggere å foreslå tiltak for EU-kommisjonen, brukte fagbevegelsen retten til å starte en kampanje mot privatisering av vann i Europa. Kampanjen «Water is a Human Right – not a Commodity» (vann er en menneskerett – ikke en handelsvare) ble lansert av Fagforbundets europeiske arm EPSU, hovedorganisasjonen for offentlig ansatte. Én million underskrifter fra minst sju EU-land vil tvinge EU-kommisjonen til å ta stilling i saken.

Du kan støtte kampanjen og abonnere på nyhetsbrevet News Splash på www.right2water.eu.

EUs innbyggerinitiativ trådte i kraft den 1. april og gjør det mulig for EUs innbyggere å foreslå tiltak som EU-kommisjonen skal jobbe med. For at EU-kommisjonen skal være forpliktet til å behandle initiativet må minst én million EU-innbyggere ha underskrevet initiativet i løpet av ett år, og de må komme fra minst sju EU-land.

PSIs verdens-kongress 2012 i Sør-Afrika

Fagforbundets internasjonale faglige organisasjon for offentlige tjenester – PSI – holder sin 29. verdenskonferanse i Durban, Sør-Afrika, 27. til 30. november 2012. Kongressen er PSIs øverste organ og holdes hvert femte år. Handlingsprogrammet for perioden 2013–17 skal avgjøres her. Målet er å skape en bærekraftig og smidig organisasjon som kan takle de store utfordringene for offentlig sektor i en verden preget av økonomiske kriser.

Forrige kongress ble holdt i Wien i 2007. Da ble Peter Waldorff fra danske HK/Stat valgt til generalsekretær.

MARIA WATTNE

oss redaksjonen

oss@fagforbundet.no

Send oss en e-post og si din mening og kom med tips!

OSS NYTT OM NAVNA | oss@fagforbundet.no

Husk å oppdatere hvem som har hvilke verv på foreningas nettsider! Husk å legge inn riktig person med rett verv i Fane2! Da finner medlemmene fram til rette vedkommende, enten de leter på fagforbundet.no eller i medlemsportalen. Og riktig person får tilsendt Oss tillitsvalgte.

Nye tillitsvalgte i Fagforbundet Eidskog er **TORILL REPSHUS** i Boligtjenesten, **TROND ØDEGÅRD** i Boligtjenesten, **BRITT LARSEN** i Sykehjemmet, **ANITA C. HENNØEN** i Sykehjemmet, **ANITA MYRMEL** i Sykehjemmet, **EIDI BRAATEN** i Skole.

SILJE LARSEN er ny ungdomstillitsvalgt i Fagforbundet Arendal. Hun sitter også i ungdomsutvalget i Aust-Agder.

Fagforbundet Trysil har fått følgende nye tillitsvalgte: **BJØRG SVENNINGSEN** for avdeling ved Trysil Sykehjem, **SISSEL BRENDEN** for Barnehagen avdeling Nysted, **GRETHE MOEN** for Barnehagen avdeling Østmojordet og **TROND STENBERG** for avdeling vegavd/marskinsentralen/driftsentralen.

AUD KIRSTEN OLSEN er nyvalgt tillitsvalgt ved Betsy krisesenter i Drammen. Aud er meget dyktig på dialog og samhandling. **THOMAS LØRDAL** er ny tillitsvalgt ved Drammen Eiendom kommunalt foretak.

MAGNUS LANGSTRAND er ny hovedtillitsvalgt og 1. nestleder, og **LISS MARION ISAKSEN** ny som seksjonsleder SHS i Fagforbundet Ringerike.

GJERTRUD WELTZIEN, styremedlem i Fagforbundet Sola er nyvalgt kontaktperson for barneby-arbeidet.

Fagforbundet Lørenskog har endelig fått ungdomstillitsvalgt på plass: **KAROLINE BERGLJOT ASGRIMPLASS** arbeider som Barne- og ungdomsarbeider. Ny kasserer i Lørenskog er **SISSEL RINDALSHOLT** og seksjonsleder for Helse- og omsorg er **JANNE MORK**.

Nytt styre i LO Ofoten: Leder: **LIV SISSEL EILERTSEN**, Fagforbundet Narvik, nestleder: **STIAN NORDSTRAND**, Fellesforbundet, sekretær: **ANITA FJELLFOSS**, NTL og kasserer: **GAUTE YTTERSTAD**, Industri Energi. Styremedlemmer: **BØRRE LIEBECK** Fagforbundet Narvik, **TOMMY KRISTENSEN**, Industri Energi Tysfjord, **BJØRN HANSSSEN**, Fellesforbundet Tjeldsund, **JORUNN HENRIKSEN**, Skolens

Landsforbund, **ANNE LUNDBERG** Fagforbundet Ballangen.

Fagforbundet Engerdal har valgt **MORTEN ØSTMO** som ny leder og **BJARNE GRANLI** som ny hovedtillitsvalgt.

Fagforbundet Stange har ny leder fra 1. februar 2012. Det er **ANNE BERIT NORDBAKKEN**.

LINN HEMMINGSEN fritas fra vervet i LOs representantskap. **OLA HARALD SVENNING** oppnevnes som ny representant, med **CHRISTINA BECK JØRGENSEN** som personlig vara.

EIRIN HALVORSEN LILLEHOF har begynt hos Forbundsadvokatene i K15. Hun er advokat og har i mange år arbeidet med arbeidsrettslige problemstillinger.