

Tøffe tillitsvalgte i Tromsø

FOTO: KARI-SOFIE JENSEN

Travle dager: Anbud og privatisering er hverdagen for tillitsvalgte i de blå kommunene. Tillitsvalgte i Fagforbundet Tromsø har erfart at det kan gi tøffe og slitsomme arbeidsdager. De har også erfart at det er en fordel å være en del av en stor og ressurssterk organisasjon. Les hva de gjør i Tromsø.

Les mer side 4 og 5

Registrer deg

Medlemsportalen er nyttig for både medlemmer og tillitsvalgte. Nå har den fått et ansiktsløft og er bedre tilpasset nettbrett og mobil. Det er også enklere å registrere seg i portalen.

Side 3

ILL.FOTO: KARI-SOFIE JENSEN

Fellesskap gjør sterk

Engasjement mot endringene i AML har inspirert de folkevalgte i opposisjonen på Stortinget. Anette Trettebergstuen fra Arbeiderpartiet sier at hennes parti er på samme side som fagbevegelsen.

Side 6

ILL. BÅRD SKARRA

Ny arbeidsgiver?

Medlemmene trenger tillitsvalgte som vet hva de har krav på når jobben deres blir privatisert. Arbeidstakernes rettighetene ved virksomhetsoverdragelse er regulert av arbeidsmiljøloven kapitel 16.

Side 7

ILL.: TRUDE TJENSVOLD

Ekspertrapport i strupen på parlamentarismen

I 2011 innførte Tromsø kommune parlamentarisme som styringsmodell, med mål om å blant annet synliggjøre det politiske ansvaret og få klarere politiske skillelinjer mellom partiene.

Nå slår en ny ekspertrapport fast at styringsmodellen har en rekke svakheter. De ansatte vil også tilbake til gammel styringsmodell.

Ekspertrapport gir Tromsø stryk

Rapporten «Tromsøparlamentarismen», utarbeidet av forskere ved Universitetet i Tromsø, gir byrådspartiene stryk i håndhevelse av parlamentarismen, fordi:

- ⇒ Et tydelig A- og B-lag i kommunestyret.
- ⇒ Byrådspartiene har fire ganger så mange ansatte som opposisjonen
- ⇒ Kommunestyret føler seg overstyrt.
- ⇒ Et flertall av politikerne mener kommunestyret er et «sandpåstrøingsorgan».
- ⇒ Opposisjonen får ikke tilgang til kommunens fagfolk.
- ⇒ Fag og politikk sauses sammen.
- ⇒ Mange av kommunens ansatte mener parlamentarismen er mislykket, og de ansatte vil tilbake til gammelt styringssystem.

Vil ha mer politisk debatt

Arbeiderpartiets byrådsleder kandidat, Kristin Røyymo, kan ikke love at partiet vil skrote dagens styringsmodell, men ønsker å bidra til at Tromsø igjen blir en åpen og demokratisk kommune.

– Tromsø har alltid vært prega av et høyt politisk debattnivå, der folk snakker med store ord om prinsipielle saker. Men i løpet av de siste årene har byrådet kvalt den offentlige debatten – og det er tap for Tromsø, sier Røyymo.

Så hvordan vil Arbeiderpartiet sikre åpenhet i framtida?

– Det er veldig lett. Det er bare et pennestrøk. I det øyeblikket et faglig arbeid er ferdig utarbeidet av administrasjonen, så skal det være offentlig for alle. I dag har styringa havnet bak lukka dører. Et samfunn kan jo bli lammet av mindre. Hvorfor skal vi ikke kunne diskutere åpent før beslutningene fattes og endelig vedtak er gjort? Det er ikke veldig demokratisk, sier Røyymo.

– Et lukket, autoritært system

Leder i Fagforbundet i Tromsø, Bjørn Willumsen, har siden parlamentarismen

FOTO: KARI-SOFIE JENSEN

Åpenhet: Arbeiderpartiets byrådsleder kandidat i Tromsø, Kristin Røyymo lover mer åpenhet og demokrati når de overtar i Tromsø.

ble innført i Tromsø, vært en innbitt motstander av byrådets håndtering av egne fullmakter. På spørsmål om hvordan han vil beskrive parlamentarismen i Tromsø er Willumsen overraskende kort og kontant.

– Det har blitt et lukket, autoritært system, sier Willumsen.

Tenker du da på hvordan byrådet bevilger seg selv fullmakter?

– Byrådet har tatt til seg alle fullmakter, både politiske og administrative. Fagfolkene i kommunen er parkert, vi har for eksempel en kommunaldirektør som er helt uten beslutningsmyndighet, sier Willumsen.

Må ha respekt for demokratiet

Willumsen gir sin støtte til ekspertrapporens funn om at fag og politikk sauses sammen.

– Fagligheten i Tromsø kommune er borte. Den kommer ikke fram i saksframstillinga til kommunestyret, noe som gjør at beslutningsgrunnlaget er svakere. Et mål for neste periode må være at vi har respekt for faglighet og demokrati, avslutter Willumsen.

Taust fra byrådsleder

Oss tillitsvalgte har ved gjentatte forsøk prøvd å få en kommentar fra byrådsleder Øyvind Hilmarsen uten å lykkes.

KJETIL VEVLE

Rødgrønn suksessoppskrift

100 ungdommer fra Fagforbundet, Senterungdommen, Sosialistisk Ungdom og AUF deltok i februar på Fagforbundet Ungdoms rødgrønne samarbeidskonferanse. De dro hjem med nye venner og politiske samarbeidspartnere.

20. til 22. februar inviterte Fagforbundet Ungdom våre rødgrønne kamerater til en enestående og sjelden mulighet til å dyrke felles politikk og samarbeid på tvers av partiene. Det var klart for rødgrønn samarbeidskonferanse, med Fagforbundet Ungdom, Senterungdommen, Sosialistisk Ungdom og AUF.

På plakaten sto blant andre Linn Hering fra For Velferdsstaten, Ola Harald Svenning og Truls Hansen fra Fagforbundet, og Arbeiderpartiets Gry Haugsbakken. I tillegg bød konferansen på både debatt og valgkamparbeid.

Bli kjent på tvers av partiene

– Kamerater, vi står i en vanskelig situasjon med en regjering som dessverre

ikke ønsker det samme som oss, sa leder av Fagforbundet Ungdom, Christina Beck Jørgensen, da hun åpnet konferansen, og fortsatte:

– Vi er her for å dele erfaringer, dele kunnskap og bli kjent med hverandre på tvers av partiene. Vi i Fagforbundet jobber med lønns- og arbeidsvilkår, men for å få gjort det på en god måte for våre medlemmer, så må vi jobbe politisk. Vi må jobbe med de partiene som vil samme sted som oss, sa Jørgensen til de rødgrønne ungdommene.

Videre samarbeid

I løpet av helga ble deltakerne delt inn i fylkesvise grupper, hvor alle tre ungdomspartiene og Fagforbundet var re-

presentert. På den måten ble det lagt et best mulig grunnlag for å skape et videre samarbeid mellom de forskjellige organisasjonene på lokalt nivå.

– Vi har allerede avtalt et nytt samarbeidsmøte i mars, sier Rebekka Dickson og Elin Johanne Nesslie (begge fra Senterungdommen) og Jeanette Lea Romslo og Christer Sørhaug (Sosialistisk Ungdom).

De er fire av medlemmene i gruppa fra Rogaland fylke, resten av gruppa består av medlemmer fra både AUF og Fagforbundet Ungdom. De har hatt god nytte av gruppearbeidet.

– Vi har brukt tida til å finne ut hvordan vi kan samarbeide best mulig i framtida, på tvers av partiene. Da har vi alle-

Rødgrønt: Slik ser det ut når medlemmer av både Senterungdommen, Sosialistisk Ungdom og AUF samles på Fagforbundet Ungdoms samarbeidskonferanse.

rede funnet flere kjernesaker som vi har felles og som vi vil jobbe med fram mot kommunevalget i høst, blant annet kollektivtransport, kommunesammenslåing og yrkesfag, sier gruppa, og fortsetter:

– Det er mye lettere å få gjennomslag for saker hvis vi står sammen. Da kan vi si at dette er noe ungdommen vil, ikke bare noe Sosialistisk Ungdom vil, for eksempel, avslutter rogalendingene.

MARTINE GRMYR

FOTO: MARTINE GRMYR

Unngikk streik på overtid

Det ble ingen streik i Norlandia-barnehagene 17. mars. Et langt oppgjør ga et anbefalt forslag som nå skal til uravstemning.

Forhandlingene mellom LO Stat og Spekter gikk på overtid både en og to ganger. Dette oppgjøret starta egentlig i fjor høst og har hatt en lang vei fram til løsning. Det er lønnsoppgjøret fra 1. mai i 2014 for ansatte i barnehager, sykehjem og pasienthotell, drevet av Norlandia-gruppen, som er ferdig. Tre separate meklinger har gått parallelt og nå foreligger det et anbefalt resultat i alle tre oppgjørene.

Kom i mål

Forslaget som foreligger gjør at tariffavtale er på plass. Detaljene i avtalen er en utfordring når de ansatte både i barnehager, sykehjem og pasienthotell har hatt ulike arbeidsgivere og ulikt avtaleverk tidligere.

– Meklinga har vært vanskelig. Styrken har vært at arbeidstakersiden, altså LO/Fagforbundet, Unio/Utdanningsforbundet og YS/Delta har kjørt et felles løp, sier forhandlingsleder fra Fagforbundet, Odd Haldgeir Larsen.

Tjenestepensjon

– Pensjon var spesielt vanskelig for barnehagene. Jeg er glad og overrasket over at riksmekler klarte å få fram et forslag til løsning og at det ikke ble streik, sier forhandlingsleder Larsen.

Det var særlig uenigheten om pensjon som førte til bruddet i forhandlingene mellom Norlandia og arbeidstakerorganisasjonene i november 2014.

Striden stod blant annet om et krav fra Norlandia om omlegging av pensjonsordningen. Skissa som partene an-

Ingen streik: Partene i oppgjøret for ansatte i Norlandia-barnehager, sykehjem og pasienthotell endte med et anbefalt resultat. Derfor ble det ikke barnehagestreik.

befaler medfører at det skal nedsettes et partssammensatt utvalg (PSU), som skal legge grunnlaget for en løsning på pensjonsspørsmålet i 2016.

Kronetillegg

I kroner og øre ligger det anbefalte resultatet på nivå med arbeidslivet for øvrig for alle tre områdene. Alle får et generelt tillegg til på 3,4 prosent, minst 10 000 kroner.

– Skissa som anbefales medfører at det skal jobbes i partssammensatte ut-

valg fram til hovedoppgjøret 2016, forteller Odd Haldgeir Larsen.

Når Norlandia nå har meldt seg inn i arbeidsgiverforeninga Spekter, er det en sentral overenskomst med LO, Unio og YS som gjelder. Det som er meklet fram nå, er en B-del for alle områdene eller bransjene.

Detaljert informasjon om det anbefalte meklingsresultatet kan dere lese på tariffsidene til www.fagforbundet.no

RANDI TEVIK

Mobiltilpasset medlemsportal

Medlemsportalen har fått en ansiktsløftning. Nå fungerer den på nettbrett og mobil. Det er blitt enklere å registrere seg. Alt du trenger er mobilnummer eller e-postadresse.

– Medlemsportalen har blitt forandret på tre hovedområder, forteller webmaster i Fagforbundet, Knut Brobakken.

– Det ene er selve registreringen, men også at det er enklere å komme inn hvis man har glemt passord, fordi nå får du en kode på sms.

Kan lage plakat på et blunk

– Den største forandringen er imidlertid at medlemsportalen er responsiv. Det vil si at den fungerer godt på alle typer nettbrett og mobiltelefoner, og at det er lett å bruke verktøyene. For eksempel tar det ikke lang tid å lage plakater og informasjonsmateriell. Man kan lagre og se forandringer umiddelbart, forteller Brobakken.

På Dine sider finner du informasjon om medlemskapet ditt. Du kan endre adresse- og kontaktinformasjon, finne ut mer om tariffavtalen din og hvem som kan hjelpe deg hvis det er noe du lurer på. Der finner du dine tillitsvalgte og din fagforening.

Bedre verktøyside

Verktøysiden for de tillitsvalgte har også blitt pusset opp. Fordi medlemsportalen er mobiltilpasset, kan tillitsvalgte sende sms til medlemmene rett fra mobiltelefon, for eksempel under streik. Det er også enklere å sjekke at opplysningene som er lagt inn om deg i medlemsportalen stemmer. Det har blitt lettere å oppdatere hvis det ikke stemmer.

Både rundskriv, lønnskalkulatorer, turnuskalkulator og pensjonskalkulator ligger lett tilgjengelig.

Innholdet blir ikke vesentlig endret – men noen steder har vi ryddet litt – så

Send melding: Hvis noe ikke fungerer – gi oss beskjed.

portalen ser litt annerledes ut enn tidligere. Hvis det er noe dere savner, eller som ikke virker; send en melding til medlemsportal@fagforbundet.no.

Veiledernet

Instruktørnettet har skiftet navn til Veiledernet og har blitt lettere å bruke. Der finner du informasjon og materiell for å gjennomføre kurs i regi av Fagforbundet.

Materiellsidene har fått et løft

Fagforbundets materiell kan lastes ned av alle. Hefter som ikke er merket med «Last ned», må bestilles.

Dette er bare mulig for tillitsvalgte og ansatte.

Registrer deg!

Vi vil gjerne benytte anledningen til å oppfordre medlemmer og tillitsvalgte til å registrere seg på medlemsportalen. 50 000 medlemmer og 12 000 tillitsvalgte er allerede registrert.

Har du ikke registrert deg? Gjør det nå: <http://medlem.fagforbundet.no>

MARIANNE BILLING

Hva blir viktig for deg i valgkampen i Tromsø?

Bjørn Willumsen,
leder og HTV i
Fagforbundet
Tromsø

– Det viktigste i valgkampen for oss er å få stoppet konkurranseutsettinga og privatiseringa i kommunen her i byen. Det er forresten et område vi kan unnta – det er Frp, Høyre og Venstre – dem skal vi konkurranseutsette! De skal ut og et nytt byråd inn. Vi jobber for å få på plass et styre for byen som ikke ønsker konkurranseutsetting.

Ingrid Lettrem Olsen,
nestleder i
Fagforbundet
Tromsø.

– Jeg synes det viktigste er å få beholde de veldferdstjenestene vi har i offentlig regi! Vi ønsker å styrke tilbudet til de svakeste gruppene i byen vår og ivareta de offentlige arbeidsplassene. Det betyr bare en ting for oss i valgkampen – vi må ha et nytt byråd.

Fred Magne Johansen,
HTV Fagforbundet
Tromsø

For meg er det viktig å få til et politisk skifte i Tromsø. De som styrer byen må vise at de vil satse på de offentlige ansatte og deres arbeidsvilkår slik at kommunen kan levere de beste tjenestene. Det er samme hva folk stemmer, bare de stemmer RØDT.

Britt Ås,
fylkesleder i
Fagforbundet
Tromsø

Å få tilbake et reelt lokaldemokrati, er det viktigste for meg i valgkampen. Det betyr at parlamentarismen må bort som styringsform. Vi trenger et politisk skifte som opphever alt kommunen har satt ut på anbud. Privatiseringen har store negative konsekvenser for arbeidsfolk.

Spar regnskogen

Får du OSS e-post-nyhetsbrev, kan du reservere deg mot å få papirutgaven.

Fyll ut medlemsnummer og navn for bare å få nyhetsbrev på epost og lese OSS på nett:

<http://oss.fagforbundet.no/om>

FOTO: KARI-SOFIE JENSEN

Åpent hus: Midt i sentrum ligger fagforeningskontoret til Fagforbundet Tromsø. Fra morgenen er det åpent hus for de ca 2200 medlemmene i byen. Her møter de vanligvis leder Bjørn Willumsen, HTV Vivi J. Sandberg, nestleder Ingrid Lettrem Olsen og HTV Ragnhild Hakkebo. Rundt lunsjtider kan du få mat og kaffe. Medlemmene vi traff fikk ikke fullrost fagforeninga si.

Blått vannvidd i Tromsø

Fra oktober 2011 har Tromsø by vært styrt av Høyre, Venstre og Frp. Det krever at Fagforbundet Tromsø er på hugget hele tida for å ta vare på medlemmene sine.

Bevæpnet med kunnskap om lov- og avtaleverket, tillitsvalgterfaring, et varmt hjerte og en god porsjon galgenhumor, tar de tillitsvalgte en sak av gangen, et møte av gangen og tvister på det de ikke er enige i. For i Tromsø, som i andre blå kommuner, dreier hverdagen seg om anbud, konkurranse, privatisering, virksomhetsoverdragelse og tvistesaker. For Fagforbundets medlemmer er dette alvor. Privatisering betyr uten unntak nedgang i inntekt og pensjon, og en annen arbeidshverdag.

Utfordringer i kø

Nestleder i Fagforbundet Tromsø, Ingrid Lettrem Olsen forteller at tillitsvalgte og medlemmer hjelper hverandre med å holde kampmoralen oppe.

– Vi har åpent hus. Det er høyt under taket og vi har galgenhumor. Rundt lunsjtid kommer medlemmer gjerne innom og spiser med oss. I tillegg prøver vi å dra sammen på konferanser, eller så lager vi en fest.

Det har vært allmøte i kommunen, og foreningslokalene fylles opp av tillitsvalgte og en politiker fra Arbeiderpartiet.

Konkurranseutsetting eller privatisering av Fagrent diskuteres. Fagrent er kommunens renholdsorganisasjon, en

velorganisert enhet med lite sjukefravær og turnover, og som leverer gode resultater.

– Fagrent er en suksesshistorie, forteller Ap-politiker Kristin Røymo. Hun er oppgitt over at denne enheten nå legges ut for privatisering.

Cowboybransje

Diskusjonen går på fagforeningskontoret. Er dette ren privatisering, siden det kun er private tilbydere? Hva slags bransje kastes ansatte ut i? Erfaringene i byen er at de privatansatte ikke har tillitsvalgte og det er lav organisasjonsgrad.

Leder for Fagforbundet Tromsø, Bjørn Willumsen, forteller at det stadig er folk innom kontoret som har familie i denne bransjen. De kan fortelle at renholderne ikke får overtidsbetalt, ikke hele stillinger, ingen tør ta på seg tillitsverv, de selv må betale bussbillett dersom de har arbeid på forskjellige plasser i kommunen og de får ikke betalt for tida de bruker mellom arbeidsstedene. Det er stor turnover av ansatte her, ca 40 prosent.

– Politikerne tenker at de skal ta pensjonspotten de sparer på å kvitte seg med 58 renholdere og fordele på kommunens øvrige drift. Dette er ren sosial dumping, det er uholdt, sier Willumsen.

Konkurransegruppa

Det er godt å være del av en ressurssterk organisasjon når det blåser som verst i arbeidslivet.

– Ikke bare Fagrent skal konkurranseutsettes i Tromsø. Storkjøkkenet er lagt ut og ISS overtar driften 1. september i år. Innenfor helse og omsorg vil byrådet innføre fritt brukervalg. Det er satt ned en arbeidsgruppe for å se om det er mulig å lage et AS av Kultur- og friluftsetaten. Alt får store konsekvenser for medlemmene våre, forteller nestlederen i Tromsø.

Situasjonen er krevende. Lettrem Olsen forteller at de hadde liten erfaring med det som skjedde innenfor helsesektoren. Og alt skjedde i hurtigtogsfart.

– Vi kontakta forbundet sentralt. Omstillingsenheten og Seksjon helse og sosial stilte opp. Sammen med kompetansesenteret og fylkeskretsen etablerte vi «konkurransegruppa». Vi møtes jevnlig og diskuterer alt som skjer. Det er en trygghet for oss, sier Ingrid Lettrem Olsen.

Mindre avstand

Nestlederen forteller at i Fagforbundet Tromsø snakker de ikke lenger vi og dem, når det er snakk om forbundet sentralt.

– Nå er det vi og kontakten er god. Vi sender kilovis med dokumenter sørover,

får hjelp til gjennomgangen, og tips til hva som bør sees nærmere på.

Noen ganger får vi bekrefta at det vi sjøl har tenkt er riktig, og andre ganger får vi gode råd på veien.

Det holdes jevnlig møter med de plasstillitsvalgte. De hovedtillitsvalgte sikrer seg på den måten at de får den samme informasjonen som de ansatte får av arbeidsgiver. Informasjonsmøter uten at fagforening og hovedtillitsvalgte inviteres er nemlig vanlig fra arbeidsgivers side.

Positive bieffekter

En fagforening som synes, høres og har ord på seg for å si klart i fra, er en vervende fagforening. Fagforbundet Tromsø har sprent alle vervemål for lengst.

– Vi har god oppfølging fra fylkeskretsen og kompetansesenteret. Vi har et godt opplegg for skoloring av tillitsvalgte og vi har mange aktive tillitsvalgte som verver.

I tillegg har det også blitt mye enklere å rekruttere nye tillitsvalgte. Bare innenfor helse og omsorg har vi fått fem nye på kort tid, smiler nestleder Ingrid Lettrem Olsen.

KARI-SOFIE JENSEN OG KJETIL VEVLE

Inviter en ambassadør

Torild Holmedal og Eddie Whyte har blitt ambassadører for Fagforbundets Laos-engasjement. Nå vil de gjerne fortelle om «bombies».

– Vi har opplevd hvordan Norsk Folkehjelps prosjekt gir folk en tryggere hverdag i et land som sliter med arven etter en krig de aldri var part i. Vi har sett med egne øyne hvordan solidaritetsprosjektet kan endre livet for folk på bygda i Laos, sier Eddie Whyte.

– Derfor deler vi gjerne det vi har lært!

Det gjorde inntrykk: De unge, dyktige eksplosivrydderne som hadde edderkopp til lunsj i felten, veveren Kaming som mistet barnebarnet sitt fordi han ville spille petanque og 307 landsbyer som hadde fått mulighet til å dyrke jorda si.

I februar var de to ambassadørene på delegasjonsreise til Fagforbundets solidaritetsprosjekt i Laos sammen med Stein Guldbrandsen og Raymond Turøy fra arbeidsutvalget. De møtte klasebombeofre og eksplosivryddere, og er alle klare for å informere.

Skjulte farer

Laos er ett av verdens fattigste land, inneklemt mellom Thailand, Vietnam, Kambodsja, Kina og Burma. Det er det landet i verden som er hardest rammet av klasebomber og udetonerte eksplosiver. Under Vietnam-krigen, som Laos ikke var en del av, slapp amerikanske fly over to millioner tonn bomber over landet. Det ble sluppet en ladning hvert 8. minutt hver dag hele døgnet, i ni år. Omkring 30 prosent av disse eksploderte ikke da de falt. Derfor ligger det fortsatt, førti år etter at krigen er over, opp til 80 millioner udetonerte klasebomber spredt rundt i landet.

FOTO: MARIA WATTNE

Solidaritetsprosjekt

En udetonert klasebombe ser uskyldig ut, er laget av metall, på størrelse med en tennisball, veier en halv kilo og kalles en «bombie». Selve eksplosjonen har en rekkevidde på 370 meter hvis du hakker borti den, spiller ball med eller prøver å gjøre om bombien til en bruksgjenstand. Bombies dreper fortsatt barn og lemleser voksne i Laos i dag. De skaper frykt, hindrer innbyggerne i å bruke jorda og hemmer landets utvikling. Dette er bakgrunnen for at Fagforbundet støtter et av

Eksplosiv ambassadør: Torild Holmedal utrydder 14 klasebomber under veiledning av Phonexay Silavan.

Norsk Folkehjelps eksplosivryddelag i Saravan, en provins sør i Laos.

Forbundet har støttet Norsk Folkehjelps eksplosivrydding i Laos siden 2009 og landsmøtet i 2013 fornyet vedtaket. Støtten i 2015 er på 300 000 kroner.

For å lære mer

For å avtale besøk på medlemsmøte, forening eller fylke, kontakt: torild.holmedal@fagforbundet.no, telefon 993 64 805; eddie.whyte@fagforbundet.no, telefon 902 77 166; stein.guldbrandsen@fagforbundet.no, telefon 913 90 717 eller raymond.turoy@fagforbundet.no, telefon 995 38 540.

MARIA WATTNE

FOTO: KARI-SOFIE JENSEN

Samarbeid er viktig: Bjørn Willumsen, leder av Fagforbundet Tromsø og AP-politiker Kristin Røyymo i Tromsø

– Vil stoppe all form for privatisering

Kristin Røyymo, Aps byrådsleder kandidat i Tromsø, tror et tett og nært samarbeid med fagbevegelsen er avgjørende for om opposisjonen vinner valget til høsten.

– Det fagligpolitiske samarbeidet mellom Ap og fagbevegelsen fungerer meget godt! Det er et samarbeid vi vil videreføre, også etter at vi har vunnet valget. Det å samarbeide med de ansatte i kommunen for å finne praktiske og gode løsninger i kommunen er viktig. I samhandling med de ansatte skaper vi en god skole og tilbyr omsorg av høy kvalitet, sier Røyymo.

Ideologi framfor ansattes ve og vel
Leder i Fagforbundet Tromsø, Bjørn Willumsen, har i sine år som fagforeningsleder vært en innbitt motstander av hvordan dagens byråd vil konkurranseutsette og privatisere kommunale tjenester. Han tror brede, folkelige allianser vil velte dagens blåblå byråd.

– Vi har vist at vi kan skape brede allianser mot den blåblå politikken. Det føres en politikk som ikke ivaretar de ansattes rettigheter, og som kun baseres på ideologi. Det er rett og slett dumskap, sier Willumsen.

Så hva blir forskjellen om Ap tar over styringa i Tromsø?

– Det blir stopp i all privatisering. Når vi vinner valget vil vi starte med

å bygge kompetanse i kommunen igjen. Godt kvalifiserte medarbeidere er det første vi mister når kommunale tjenester privatiseres. Det er sårbart for kommunene. Vi trenger flere kunnskapsrike medarbeidere i tida framover, sier Røyymo.

Vil konkurranseutsette byrådet

Bjørn Willumsen er klar på at han vil tillate konkurranseutsetting på ett område.

– Det kommer til å skje en konkurranseutsetting med vår velsignelse, og den skjer i september. Da skal vi konkurranseutsette byrådet, sier han og ler.

– Det skal bli en fornøyelse, sier Røyymo og smiler til Willumsen.

Alvoret innhenter Willumsen kjapt.

– Vinner vi valget kan vi berge mange arbeidsplasser. Vinner de blåblå valget er jeg redd for at det blir mange oppsigelser i Tromsø, avslutter han.

KARI-SOFIE JENSEN OG KJETIL VEVLE

Oppdal kommune er med i det nasjonale utviklingsprogrammet Sammen om en bedre kommune. De satser på arbeidsplassen som læringsarena og har laget et hefte om temaet, som allerede har motatt mye omtale og skryt.

Arbeidsplassen som læringsarena

Hjemmetjenesten og sykehjemmet i Oppdal har produsert et omfattende hefte som de håper skal bli en verktøykasse for hvordan en i praksis kan utvikle kompetanse både individuelt og i fellesskap på arbeidsplassen. Arbeidet har vært et samarbeid mellom ansatte, ledere og tillitsvalgte. De ansatte har bidratt med sine ideer og kunnskap rundt temaene heldid- og nærværskultur, kompetanseledelse og omdømme og en prosjektgruppe har sortert og systematisert innspillene. I tillegg har de hentet inspirasjon og læring fra fagpersoner både fra Norge og Danmark. I slutten av 2014 kunne prosjektgruppen vise til et imponerende hefte som er et fullverdig verktøy for kompetanseheving og læring på arbeidsplassen.

Godt for omdømme: Hovedtillitsvalgt i Fagforbundet Oppdal, Anita Aalbu.

Hvorfor arbeidsplassen som læringsarena?

– Det er en stadig større erkjennelse av at den læringen som skjer på arbeidsplassen har stor effekt på verdiskapingen og kvaliteten på tjenesten, sier prosjektleder i «Sammen om» Ingrid Lien.

– Det handler både om det å lære det vi allerede kan, såkalt reproduktiv læring og om utviklingsorientert læring der det fokuseres på endring, nyskaping, innovasjon og kreativitet. I vår kommune ønsker vi å sette fokus på begge områdene, sier hun.

Å gjøre skjult kompetanse åpen

Det snakkes mye om taus kompetanse spesielt i omsorgsyrene. I Oppdal er de opptatt av å gjøre denne kompetansen åpen, og lære gjennom å samarbeide om oppgaver.

Slik skal de dele og utvikle kompetansen i hverdagen på arbeidsplassen:

- Hverdagslæring
- Kollegaveiledning og tilbakemelding
- Refleksjonsgrupper
- Internundervisning
- Møter

- Jobbotasjon/hospitering
- Fadderordning
- Kunnskapsoverføring av kurs og etterutdanning

Fagforbundet involvert

– Dette arbeidet er godt for Oppdal sitt omdømme. Jeg tror nesten hele landet kjenner til heftet nå, sier HTV i Fagforbundet Oppdal, Anita Aalbu.

Forbundet har vært svært delaktig i prosessen. Nærmere 200 medarbeidere innen helse og omsorg i Oppdal er organisert i Fagforbundet og mange av dem har deltatt i idédugnadene i forbindelse med arbeidet rundt heftet.

– Dette er et hefte alle plasstillitsvalgte bør ha, sier hun.

Noe for din kommune?

Dersom du synes dette høres interessant ut, så ta kontakt med Oppdal kommune og bestill heftet «Arbeidsplassen som læringsarena.»

OMSTILLINGSENHETEN

Ta vare på kvarandre på jobben

Det er ein tankevekkar at vi som verneombod høyrer så lite om mobbing og trakassering. Vi veit det skjer, men kvifor er det så få som fortel om det?

Mobbing og trakassering på arbeidsplassane er noko vi snakkar lite om. Alle større arbeidsmiljøundersøkingar viser at mobbing og trakassering er eit betydelig problem.

Det kjem sjeldan opp mobbesaker til verneomboda, og temaet er noko vi snakkar lite om. For nokon er det tabu, ei kjensle av skam som dei vel å tie om. Tar vi for lett på dette, og kan vi gjere noko med det?

Vart lenge

Mange arbeidsplassar er nok flinke til å handtere mellommenneskelege konflikhtar, men eg er rimeleg sikker på at

mykje blir oversett. Felles for dei få sakene som kjem til oss, er at dei har gått føre seg lenge.

Dei som blir mobba kan kjenne at saka deira ikkje blir tatt alvorleg. Mange kan ha ei kjensle av nederlag og trur at dei står aleine. Kvar og ein av oss kan gjere noko – der og da. Når vi ikkje stopper krenkande handlingar, godtar vi at andre har det ugreitt, og i verste fall lir.

Verst for mellombels tilsette

Mobbing på arbeidsplassane kan dreie seg om sosial kontroll, ulike hersketeknikkar, at folk blir oversett, utfryst eller ikkje får oppgåver dei er kvalifiserte til å gjere. Medarbeidarundersøkingar viser og at medarbeidarar i mellombels stillingar vegrar seg for å gi beskjed, av redsel for å miste jobben. Dei fleste verksemdar har gode system for å handtera mobbing og prosedyrar for

konflikthandtering på papiret. Men dokument er ikkje nok.

Vi greier ikkje å fange opp alle sakene, og medarbeidarane må bli flinkare til å gi beskjed. På den måten står alle saman om å skape ein trygg arbeidskultur. Verneomboda har eit spesielt ansvar for å ufarleggjere temaet. Vi må snakke om dette på personalmøter og i alle samanhengar vi kan. Ingen er tent med at det skyvast under teppet. I staden bør både leiarar, tillitsvalde og verneombod gå føre som gode eksemplar.

Les deg opp

Eg vil anbefale boka «Når veven raknar» av forfattar Jon Sjøtveit. Boka handlar om solidaritet, mobbing, samhold og maktmisbruk. Forfattaren skreiv boka for alle som vil bry seg og som kjenner eit ansvar for det som skjer.

Dette er eit ledd i å styrke kompetansen hos verneomboda. Mobbing og trakassering har vore eit prioritert område for oss.

Berre slik kan vi få til målet: Ingen skal utsettas for krenkande handlingar på våre arbeidsplassar!

LEIF JOHNSEN, KONSERNHOVDVERNEOMBOD I HELSE VEST

PERSPEKTIV

ILLUSTRASJON: BÅRD SKARRA

FOTO: KARI-SOFIE JENSEN

ANETTE TRETTEBERGSTUEN,
Ap, medlem av arbeids- og sosialkomiteen

KOMMENTAREN

Felleskap gjør sterk

Streiken mot svekkelsen av Arbeidsmiljøloven ble et massivt oppbud av arbeidsfolk som ga et utvetydig signal til regjeringen om at den er på ville veier. Regjeringen tvinger igjennom mer overtid, lengre arbeidsdager, mer søndagsarbeid og økt bruk av midlertidige ansettelser. Fagbevegelsen og Arbeiderpartiet står sammen i forsvaret av arbeidsmiljøloven.

Mange tusen mennesker i kategorien «folk flest» tok til gater og torg over hele landet for å vise at de takker nei til en hardere arbeidshverdag. Vi sier nei takk til å gjøre midlertidige jobber vanligere. Vi sier nei til maktforskyvningen fra arbeidstagere og fagforeninger over til arbeidsgivere. Demonstrasjonene og streiken rystet regjeringens partiene langt inn i grunnvollene.

Regjeringen forsøker å fremstille motstanden som om at den handler om LOs makt. Men dette handler om folks arbeidshverdag. Demonstrasjonene viste en fagbevegelse som står samlet når YS, Unio og LO mobiliserte medlemmene sine i fellesskap. Jeg er overrasket over at regjeringens partiene er så arrogante at de ikke engang forsøker å late som om de bryr seg om at 1,5 millioner arbeidstakere sier nei til endringene.

Selv var jeg til stede i Oslo. Femten tusen mennesker i sludd og regn og på glattholke var et vakkert syn. Vi demonstrerte alle mot at fagforeningen deres blir svekket. Men også for de som ikke er representert kollektivt, de uorganiserte, de som taper mest på at arbeidsmiljøloven uthules.

For oss i opposisjon på Stortinget var markeringen en inspirasjon til å kjempe videre. Vi ser at flertallet i befolkningen er på arbeiderbevegelsens side. Selve D-dagen blir 24. mars, da skal forslagene fra regjeringen opp til behandling i Stortinget. Men den politiske kampen om arbeidsmiljøloven, arbeidstakernes rettigheter og et trygt arbeidsliv stanser ikke denne våren.

Første revansje blir høstens kommune- og fylkestingsvalg. Da får vi muligheten til å vise en felles front mot regjeringens politikk. Seier i kommunevalget for å prioritere velferd fremfor skattelette, og sikre arbeidsgivere som snakker med de ansattes organisasjoner og lar være å benytte seg av endringene i loven. Jeg håper fagbevegelsen også da vil vise sin styrke i samarbeid med partier som ønsker en annen utvikling for arbeidslivet. Så skal vi reversere endringene når vi igjen kommer i posisjon til det i Storting og regjering.

Arbeiderpartiet ønsker ikke:

- At det gis en generell adgang til midlertidige ansettelser
- Aktivitetsplikt for sosialhjelpsmottaker
- Mer søndagsjobbing og økt gjennomsnittsberegning
- At de som ønsker å jobbe til de er 72 år skal få lov til de

OSS DOMMEN HAR FALT

Dom kan gi klasseskiller

Saken der Fellesforbundet hadde håpet å få bukt med arbeidsgivernes omgåelse av reiseregulene endte i stedet med tap i Arbeidsretten.

9. mars falt dommen i saken mot bemanningsbyrået Brødrene Langset i Molde. En enstemmig Arbeidsrett frifant Brødrene Langset for å ha brutt tariffavtalens regler for dekning av reiseutgifter og kompensasjon for å bo borte hjemmefra i arbeidsperioden.

Sakens kjerne var Brødrene Langsets forretningsmodell, som gjør det langt billigere å leie ut utenlandske arbeidere

(som regel polakker) til norske verft. De polske arbeiderne som forklarte seg i retten sa de følte seg både lurt og diskriminert, da Brødrene Langset i 2010 endret sine ordninger, slik at de fra da av ble ansatt direkte på en underavdeling av firmaet på det verftet der arbeidet pågikk. På denne måten mener Brødrene Langset at de polske arbeiderne må betraktes som lokalt ansatte, og ikke som reisefolk. Arbeidsgiver slipper da å betale dekning av reise, kost og losji – samt tillegget på 20 prosent av lønna man ifølge tariffavtalen skal ha når arbeidet krever at du overnatter borte fra hjemmet.

Ulike tolkninger av tariffavtalen

Arbeiderne fikk fortløpende nye kontrakter på nye underavdelinger, ettersom behovet for arbeidskraft varierte mellom verftene. For de polske arbeiderne var det store summer de gikk glipp av.

Under rettssaken understreket LOs advokat Håkon Angell at dette var en mo-

dell som var utarbeidet for å slippe å betale bortetillegg og reisedekning.

NHOs advokater tolket tariffavtalen helt annerledes enn Fellesforbundet: *Arbeidere som selv velger å bo langt unna arbeidsstedet kan ikke få bortetillegg og reisedekning. NHO argumenterte også for at de ulike avdelingene av Brødrene Langset måtte regnes som fullverdige bedrifter, og at arbeid på stedet man var ansatt derfor ikke utløste noen rett til kostnadsdekning eller bortetillegg.*

Arbeidsretten uenig med LO

LOs advokat Håkon Angell argumenterte med at Brødrene Langsets arbeidstidsordninger på verftene var innarbeidingsordninger som viser at polakkene som arbeidet der, var pendlere. Dette var ikke Arbeidsretten enig i. Heller ikke LOs påstand om at organiseringen med lokale avdelinger ble etablert med det formål å omgå tariffavtalens reisebestemmelser, fikk støtte. Også argumenter om at de

poliske arbeiderne har krav på å få dekket hjemreise til sine faktiske hjem i Polen, ble avvist. Arbeidsretten mener gratis hjemreise gjelder reise til det stedet der man «har ordinært nattkvarter i arbeidsperioden».

Skaper klasseskiller

Arbeidsretten ga NHO og Brødrene Langset medhold i at de lokale avdelingene ved verftsportene må regnes som gyldige bedrifter.

– Godtas denne praksisen vil det bre seg som en farsott og slå beina under alle norske reisebedrifter. Det vil også forsterke tendensen i retning et A-lag og et B-lag i arbeidslivet, sa forbundssekretær Jørn Eggum i Fellesforbundet til Frifagbevegelse.

Kilde: frifagbevegelse.no

NYHET

Fagforbundet siden sist

Trusler og vold på jobb

Lederen av Fagforbundet i Moss og Våler, Hilde Torgersen, konstaterer at de tillitsvalgte og hovedverneombudet er på kollisjonskurs med rådmannen i Moss kommune. Fagforbundet ber nå Arbeidstilsynet sørge for at verneombudene får innsyn i skaderapportene, og tolker AML slik at verneombudene har rett til det. Rådmannen sier nei fordi taushetsbelagt informasjon kan forekomme i skaderapportene. Torgersen forstår ikke problemet siden verneombudene er underlagt en særskilt taushetsplikt.

Nyoppusset medlemsportal

Vi har pusset opp «dine sider» på nettet. Nå kan du se medlemsportalen på mobil og nettbrett. Vi har også gjort registreringa enklere. Du trenger bare mobiltelefonnummer eller e-postadresse for å registrere deg. På dine sider finner du informasjon om medlemskapet ditt, endre adresse- og kontaktinformasjon. Du finner ut mer om tariffavtalen din, hvem som kan hjelpe deg og hvem dine tillitsvalgte er. Har du ikke registrert deg? Gjør det nå: <http://medlem.fagforbundet.no>

Ambulansekutt i Vesterålen

Det konkrete kuttforslaget fra Nordlandssykehuset sier at ved sykdom hos ambulanspersonell, skal det ikke benyttes fast personell på overtid, hvis vikarer ikke er tilgjengelig. Konsekvensene er at ambulansen da blir tatt ut av drift. Utkantene i Vesterålen, Øksnes, Bø og Andøy, er mest sårbare. I løpet av ett år er kommunene mange timer uten fullverdig ambulansdekning, når ambulansen er i oppdrag. Fagforbundets foreninger i Vesterålen ber Helseforetaket Nordlandssykehuset revurdere sine planer om kutt i akuttberedskapen.

Lojal, men rett til å varsle

Arbeidstakere har rett til å varsle om kritikkverdige forhold i virksomheten, både internt og eksternt. Varslere er beskyttet av arbeidsmiljøloven, og har rett til å gi fra seg dokumenter og informasjon om kritikkverdige forhold til media og tilsynsmyndigheter. Arbeidstaker kan imidlertid ikke i ly av vernet for varslere fremme udokumenterte påstander om kritikkverdige eller straffbare forhold, eller for øvrig unødig skade arbeidsgiver.

Nyhet fra Manifest

Regjeringa mener mer konkurranse i velferden vil gjøre velferdstjenestene billigere, bedre og mer effektive. Derfor vil den ha flere privatskoler og flere private klinikker. I kommunene konkurransettes barnehager og sykehjem. Men hvilke konsekvenser har konkurransen for de ansattes lønns- og arbeidsforhold, og for kvaliteten på tjenestene? Og hvem er det som egentlig tjener på mer konkurranse i velferden? I denne pamfletten, den tredje i serien Fellesskap fungerer, ser vi på hvorfor privatisering av velferden ikke er en god løsning.

■ Hovedavtalen 80 år; 9. mars 1935 underskrev Landsorganisasjonen og Norsk Arbeidsgiverforening Hovedavtalen. Avtalen er en viktig milepæl for arbeiderne og en anerkjennelse av fagbevegelsen som den ansvarlig part i arbeids- og samfunnslivet.

■ Fagforbundet Bærum har bevilget 10 kroner per medlem til Fagforbundets barneby i Angola. I tillegg bevilger de 5000 kroner til bøtefondet for havnearbeiderne.

■ Fagforbundet Vadsø har kjøpt inn to hjertestartere til brannvesenet i Vadsø kommune. Den ene blir med i utrykningsbilen, mens den andre er på depotet til brannvesenet i Vestre Jakobselv.

■ Pårørende betaler selv for å få pleiere til å besøke, mate eller sitte nattevakt for sine kjære på underbemannede sykehjem. Fagforbundet og Norsk Sykepleierforbund mener situasjonen er uakseptabel. – Det skal ikke være opp til den enkeltes økonomi å sikre sine eldre en forsvarlig pleie, sier Fagforbundets leder Mette Nord.

■ Ambulansesjåførene er uroa for konsekvensane dersom dei skal overta transport av rusa og psykisk sjuke frå politiet. Ambulansepersonell har verken verneutstyr eller høve til å halde folk tilbake med makt.

■ Bystyret i Flora har sagt nei til å konkurranseutsette arbeidet til de kommunale renholderne. Sortland beholder renholdstjenestene i kommunal regi. Hensynet til arbeidstakerne er en viktig årsak. Selv om et privat firma ble funnet billigere i en test, vil 67 renholdere fortsatt ha Kongsberg kommune som arbeidsgiver.

■ LO og NHO har kommet med sine innspill til regjeringens forslag til ny norsk klimaforpliktelse til 2030 for Energi- og miljøkomiteen på Stortinget. LO og NHO har lenge samarbeidet om, og utfordret hverandre på, klimapolitiske spørsmål.

■ Streiken i Norwegian varte i elleve dager og berørt rundt 150 000 reisende. Lederen for pilotene Halvor Vatnar, mente de fikk igjennom hovedkravene sine.

■ Fagforbundet har fått enda flere medlemmer. Per 18. mars har vi 344 103 medlemmer.

Fallitt. Norske finansielle kriser av Trond Gram

Fra arendalskraket i 1886 til finanskrisen i 2008 har bank- og finanskriser satt sitt merke på det norske samfunnet, ofte i form av arbeidsledighet,

nød og elendighet. Ofrene har vært mange, fra de rikeste av de rike, til de fattigste av de fattige. Dette er historien om noen av disse krisene, hva som skjedde og hvordan de ble håndtert. Ønsker du å bestille bøker fra Republica: e-post: nina.moe@republica.no www.republica.no

Facebook-engasjement om søndagsåpent

Enkelte saker engasjerer mer enn andre, men at dette bildet om søndagsåpent skulle spre seg som ild i tørt gress var det nok ingen som hadde sett for seg. Fagforbundet

Ungdom la ut bildet på sin Facebook-side 26. februar, og tre uker senere hadde bildet blitt delt nær 7500 ganger og blitt sett av nesten 700 000 personer.

oss faglig kokebok

Vilkår ved virksomhetsoverdragelse

Arbeidstakernes rettigheter ved virksomhetsoverdragelse er regulert i arbeidsmiljølovens kapittel 16.

Vi har i en tidligere kokebok beskrevet reservasjons- og valgretten - http://oss.fagforbundet.no/sok/?article_id=57696 – vi skal nå se på rettighetene de ansatte har etter overdragelsen jf. aml. § 16-2.

Hensikten med disse bestemmelsene er å verne arbeidstakerne ved virksomhetsoverdragelse. Ifølge § 16-2 (1) overtar ny arbeidsgiver forpliktelsene som følger av arbeidsavtalen eller arbeidsforholdet, uten at den gamle arbeidsgiveren er helt uten ansvar. Hvis for eksempel ny arbeidsgiver nekter å betale ut feriepenger man har tjent opp før virksomhetsoverdragelsen, kan kravet også rettes mot gammel arbeidsgiver.

Forpliktet

Ny arbeidsgiver er i utgangspunktet også forpliktet til å følge tariffavtalen som gjaldt før overdragelsen, men hvis de skriftlig erklærer at de ikke ønsker å være bundet av denne innen tre uker etter overdragelsen, er de «fri» fra gammel tariffavtale. Dette er arbeidsgiverne flinke til å passe på. I de fleste tilfeller opphører den gamle tariffavtalen å gjelde ved virksomhetsoverdragelsen. De individuelle rettighetene som følger av denne vil likevel fortsette å gjelde for den enkelte ansatte som er overført. Hvor lenge disse rettighetene gjelder er det ikke enighet om, her støtter vi oss på Stein Evju, professor i arbeidsrett.

Hvor lenge

Aml. § 16-2 (2) lyder: «Dette gjelder inntil denne tariffavtalen utløper eller til det inngås ny tariffavtale som er bindende for den nye arbeidsgiveren og de overførte arbeidstakere». Det er snakk om de individuelle vilkårene i den gamle tariffavtalen som nå kan anses som uskreve vilkår som inngår i arbeidsavtalen. Ifølge Evju innebærer § 16-2 (2) ikke at den nye

arbeidsgiveren etter dette tidspunktet uten videre kan endre arbeidsvilkårene. Rettighetene er nå del av arbeidsavtalen som er en gjensidig forpliktende avtale. MEN – hvis noen av disse vilkårene er tariffstridige i forhold til ny tariffavtale, må de vike. Dette følger av ufrikelighetsregelen i arbeidstvistloven (arbtvl. § 6).

Tariffstridig

For å vurdere om et vilkår er tariffstridig eller ikke, må vi se konkret på den aktuelle bestemmelsen i den gjeldende tariffavtalen. Er dette for eksempel en avtale med minstelønnssetser, er det ikke tariffstridig å ha høyere lønn enn disse, mens bestemmelser om andre tillegg kan være det.

Alt håp er ikke likevel ikke ute når det gjelder tidligere rettigheter. De fleste hovedavtalene inneholder en bestemmelse om at det skal forhandles om en overgangsordning. Hva man kan forhandle om, framgår av den nye tariffavtalen.

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
 ellisiv.solskinnsbakk@fagforbundet.no

kjetil.vevle@fagforbundet.no
 martine.grymyr@fagforbundet.no
LAYOUT: berit.paulsen@fagforbundet.no
REDAKSJONEN AVSLUTTET: 20. mars 2015
OPPLAG: 20 000
TRYKK: Aktietrykkeriet
ISSN: 1891-2184

FOTO: RANDI TEVIK

Sefany Mesfin

Sefany er født i Asmara, Eritreas hovedstad. Han har eritreisk mor og etiopisk far, og liker å si at han både er eritreer og etiopier. Han kom til Norge som asylsøker i 1987, og allerede i 1990 ble han medlem av Fagforbundet, eller den gang Norsk Kommuneforbund.

– Det valget var lett. Det var fagforeninga som hjalp meg til fast jobb for 25 år siden, sier Sefany.

Verdsetter verdiene

Sefany arbeider som styrer i Rosktoppen barnehage. Han er medlem og tillitsvalgt i Fagforbundet Hå i Rogaland. Han sitter som sekretær i fagforeningsstyret.

Med en mastergrad i endringsledelse har både Skolelederforbundet og Utdanningsforbundet ønsket han over i sine rekker og prøvd å verve han, men han er lojal mot Fagforbundet.

– For meg er Fagforbundet riktig, sier Sefany.

Han liker Fagforbundet fordi det er en jordnær organisasjon som bryr seg om de svake i samfunnet, også utenfor Norges grenser.

– Jeg verdsetter verdiene Fagforbundet står for som solidaritet, samhold, likestilling, likeverd, rettssikkerhet for alle og et godt og trygt arbeidsmiljø. Det er også mine verdier, understreker han.

Sosial i fritida

Sefany ser på seg selv som en utadvendt og hardt arbeidende person.

– Jeg gir meg ikke før jeg har nådd måla jeg har satt meg. Jeg gjør alt for å få det beste ut av livet. Jeg danser salsa og swing 1-2 ganger i uka, svømmer, står på skøyter og driver med lokalpolitikk, forteller han.

tillitsvalgt min hverdag

oss@fagforbundet.no

Det gode liv: Sefany Mesfin er en aktiv tillitsvalgt med stort engasjement, kvikk dansefot og en positiv innstilling til livet.

Sefany Mesfin er så visst en engasjert og aktiv deltaker i lokalmiljøet på Nærbø på Jæren.

Glad i mat

For virkelig å understreke at det gode liv er viktig, forteller han at han er glad i å lage mat og er i en middagsklubb annen hver måned. Da treffes fem mannfolk hjemme hos hverandre og lager mat sammen.

Og, legger han til, hver lørdag kl. 1430 er det kafébesøk, et viktig treffpunkt for en vennegjeng på rundt ti.

– Ja, jeg gjør en innsats for å få det beste ut av livet, smiler Sefany Mesfin.

RANDI TEVIK

Rydder for trygghet i Laos

FOTO: MARIA WATTNE

Patuma Surivong (25) er en av eksplosivrydderne som jobber for Norsk Folkehjelp i Saravan i Sør-Laos.

Fagforbundets solidaritetsprosjekt går i 2015 til å støtte arbeidet hennes. De påviser, uskadeliggjør og destruerer de livsfarlige restene etter amerikanske klasebomber fra Vietnamkrigen slik at folk kan bruke jorda til å dyrke ris og grønnsaker uten frykt.

Laos er det landet i verden som har flest klasebomber og udetonerte eksplosiver. I februar var Fagforbundets ambassadører i Laos for å se hvordan Norsk Folkehjelp kartlegger og rydder eksplosiver.

Forsørger familien

Avdelingsføreren har jobbet i prosjektet litt over tre år og veldig fornøyd med jobben. Den betyr fast inntekt for storfamilien, og mulighetene den innebærer. Hun har gått gradene fra førstehjelpsansvarlig til eksplosivrydder, før hun fikk opplæring som avdelingsfører. Snart skal hun på ledertrening for å bli leder for hele laget.

– Det beste med jobben er at det er uformelt i Norsk Folkehjelp og at ikke de diskriminerer noen, men behandler alle likt; kvinner og menn og ulike folkegrupper, sier den unge lederen.

En del av hverdagen.

– Det er nok lenge til Laos blir bobefritt! Jeg kan ikke forestille meg det en gang. Ulykker med eksplosiver er en del av hverdagen vår, for eksempel når folk på bygda samler sammen klasebomber og lager bål for å prøve å tilintetgjøre dem. Nei, helt bobefritt tror jeg ikke egentlig på.

Helt bobefritt er heller ikke målet. Farlige områder ryddes etter helsemessig vurdering av hva jorda skal brukes til. Det er et tidkrevende arbeid. Fagforbundet besøkte også Patumas kolleger etter en måneds systematisk arbeid med metall-detektorer der de hadde funnet 14 klasebomber på en rismark. Laos-ambassadør Torild Holmedal fikk æren av å trykke på utløseren og tilintetgjøre bombene. Fire familier får nå en tryggere hverdag.

MARIA WATTNE

OSS NYTT OM NAVN

Fagforbundet Haram har valgt **ANN-MARI SKARBØ** TIL ny nestleder. **AINA GRYTEN** er ny som styremedlem og plasstillitsvalgt, og **SYLVIA FLEM** er seksjonsleder i SHS og plasstillitsvalgt.

Fagforbundet Tromsø kommune har valgt **RAGNHILD HAKKEBO** som ny hovedtillitsvalgt, og **MARTIN RYDNINGEN** som plasstillitsvalgt. Han har også ansvar for nettsider og infomasjon for fagforeninga.

Fagforbundet Vestre Slidre: **ØYSTEIN HØIBY** gikk inn som hovedtillitsvalgt og plasstillitsvalgt i Miljøarbeidertjenesten.

ANNE KARIN RUD TRUBERG gikk inn som seksjonsleder Helse og Sosial

ELDBJØRG M. WIKNES gikk inn som seksjonsleder Seksjon kyrkje, kultur og oppvekst.

SUSANNE OLSEN er valgt til ny leder i Fagforbundet Tvedestrand.

Fagforbundet Inderøya har valgt **LAILA MIDTUN** TIL ny leder i SKA; og **INGRID BARKHALD** som Ungdomstillitsvalgt.

Nye i Fagforbundet Rygge: **KNUT JOHANSEN STRØM**, styremedlem og **BJØRG SØRENSEN**, leder for SST.

Hjå Fagforbundet Fyresdal er leiar, og seksjonstillitsvald SHS, **RITA T. METVEIT** nyvald.

Ny leiar er valt i Fagforbundet Ulvik og Granvin; **ANNLAUG BRANDSTVEIT**.

Fagforbundet Reinsvold har valgt **HENNING ENGESKAUG KARLSEN** som ny tillitsvalgt etter hovedavtalen.

KJELLFRID BLAKSTAD er ny hovedtillitsvalgt i fagforbundet i Gjemnes.

Årsmøte i Fagforbundet Modum og Sigdal valgte ny ungdomstillitsvalgt, **ODA HANSEN**.

Hun er engasjert og ivrig etter å komme i gang.

MARGRETHE KAARVAAG er ny nestleder i Fagforbundet Stavanger.

Fagforbundet Asker og Bærum brannkorpsforening har valgt ny kasserer: **SONDRE MURI**. Vi har også fått nytt verneombud på Bekkestua brannstasjon: **HANS MAGNUS FREDRIKSEN**.

oss redaksjonen

oss@fagforbundet.no

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