

Hva med oss, Høie?

FOTO: KARI-SOFIE JENSEN

Vil bli sett: Kollegaene ved Lindeberg omsorgssenter er skuffa over helseministeren som utelot dem da han lanserte stortingsmeldinga om framtidens kommunehelsetjeneste. – Vi representerer 125 000 hjelpepleiere, helsefagarbeidere og assistenter. Vi er viktige og gjør en kjempeinnsats. Vi vil også satses på, sier ansatte på Lindeberg unisont.

Les mer side 4 og 5

Sterke møter

Fagforbundets Palestina-ambassadører har vært i okkuperte områder og forteller om en hverdag preget av tvangsutkastelser, trakassering og meningsløs sjekkpunktventing.

Side 2

FOTO: MARTINE GRMYR

Mobiliserer til valgkamp

Fagforbundet ruster til valgkamp. Vi ønsker et politisk flertall som gjør kommunene til framtidsretta og trygge arbeidsgivere

Side 3

ILL.

Kompetent renhold

Renholdere lærer INSTA 800. INSTA er en standard som muliggjør å sikre kvalitet gjennom kontroll. I tillegg er den et verktøy som sidestiller leverandører av renhold.

Side 3

FOTO: KARI-SOFIE JENSEN

NYHET

Mellomoppgjøret:

Fornøyd med helheten

Fagforbundet gikk inn i mellomoppgjøret med ambisjoner om å sikre reallønnsvekst og opprettholde kjøpekrafta. – I sum er resultatet slik vi forventet, sier forbundsleder Mette Nord.

Mellomoppgjøret er en revisjon av tariffavtalen og handler om lønn. For oppgjøret i kommunesektoren, KS-oppgjøret, ble mye avgjort alt ved hovedoppgjøret i 2014.

Et likt resultat som i industrien, var et av LO Kommunes hovedkrav. Omlegging til nytt lønssystem, som ble avtalt i fjor, viser en noe bedre lønnsutvikling for KS-området når tariffperioden 2014 og 2015 ses samlet.

– Det er viktig at tillitsvalgte og medlemmer ser begge åra under ett, sier Mette Nord, det er helheten i oppgjøret som teller, understreker hun.

Partene viser ansvarlighet

Den ønska profilen og de økonomiske rammene er fulgt i årets mellomoppgjør for de avtaleområdene som er ferdig forhandla.

– Det viser at partene tar ansvar og at samhandling mellom arbeidstaker- og arbeidsgiversida er både lurt og riktig, sier Mette Nord.

Det er et stort ansvar å passe på at lønnsutviklinga både fremmer likelønn og motvirker lavlønn. Det ansvaret er ikke blitt mindre ved at antall tariffområder og avtaler øker.

– Andelen kvinnelige arbeidstakere er på over 75 prosent i kommunal tjenesteyting, så alle skritt i riktig retning med tanke på likelønnsutviklinga i Norge er bra, mener Mette Nord.

Pensjon stor utfordring

I KS-oppgjøret er partene enige om behovet for en god og felles offentlig tjenstepensjon og det ble bestemt at et partssammensatt utvalg skal avklare pensjonsspørsmål i KS-området.

– Offentlig tjenstepensjon er ikke tilpassa pensjonsreformen. Vi vet at arbeidsministeren kommer med noe om ikke lenge, forteller Mette Nord, og da må vi gå inn og se på de viktigste prinsippene for offentlig sektor, legger hun til.

– Tre krav er i alle fall viktig; Livslang pensjon, kjønnsnøytral pensjon og, for å bruke et ord regjeringa liker, robuste kasser. Med robuste kasser mener vi at det ikke skal være mulig for private aktører å ha sugerør i pensjonskassen, forklarer Nord.

Privatisering og pensjonskamp

For medlemmer i private virksomheter er pensjonskampen hardere. For ansatte

FOTO: KARI-SOFIE JENSEN

som blir konkurranseutsatt er situasjonen at de mister offentlig tjenstepensjon og overføres, i beste fall, til private ordninger. I Norlandia, som nå har meldt seg inn i Spekter, vil de ikke ha tariff-festet pensjon i det hele tatt. Det betyr blant anna at barnehageansatte som ble solgt ut av Oslo kommune nå står i pensjonskamp. En hybrid pensjonsordning er forhandlet fram mellom Fagforbundet og Virke – det er en mellommodell som du kan lese mer om på nett.

Alt på nett

Fagforbundet har egne tariffsider med nytt og nyttig fra alle tariffområder. Der kan tillitsvalgte og medlemmer finne alle avtaler som er revidert i 2015, og kalender som viser når de gjenværende

Enighet: Forhandlingsleder i KS – Per Kristian Sundnes og forhandlingsleder i LO Kommune Mette Nord.

oppgjøra kommer. Det lages nyhetssak på alle oppgjør.

Kaffekurs

Når det gjelder pensjon er det laget kaffekurs med video der spesialrådgiver Steinar Fuglevaag, steg for steg går igjennom ordninga. Det er et godt hjelpemiddel for tillitsvalgte når det kommer spørsmål om pensjon.

Les alt om tariff 2015 på fagforbundet.no/tariff

RANDI TEVIK

Ambassadører: Tove Elise Frøland, Liv-Else Kallhovd, Magnus Langstrand, Geir Ole Kanestrøm og Pål A. Hauge Christiansen.

Sterke møter i Palestina

Tvangsutkastelser, egne gater og militært sjekkpunkt på vei til og fra jobb. Palestinernes daglige liv er verre enn du kan forestille deg, forteller Fagforbundets Palestina-ambassadører etter en uke i det okkuperte landet.

– Jeg forventet å se et ødelagt land, og det gjorde vi. Men jeg var ikke forberedt på den utrolig omsorgen vi ble møtt med. Jeg har aldri følt meg så velkommen noe annet sted, forteller Magnus Langstrand, nestleder i Fagforbundet Ringerike.

Første uka i mai var han med til Palestina som én av Fagforbundets fem Palestina-ambassadører. Sammen med ambassadør og hovedtillitsvalgt i Fagforbundet i Fredrikstad, Pål A. Hauge Christiansen, besøkte han Gaza for første gang.

Området bærer fortsatt tungt preg av krigsherjingene sommeren 2014.

– Den sterkeste opplevelsen var møtet med den 45 år gamle bonden Ashraf, som bor rett ved grensen til Israel. I en periode under krigen i fjor sommer bodde israelske soldater i familiens hus. En dag da Ashraf ikke var hjemme reiste soldatene og huset ble bombet. Ashraf mistet 13 familiemedlemmer, 54 geiter og hele livsgrunnlaget, forteller Langstrand.

Varme og smil

Ifølge tall fra FN ble 2131 palestinere drept under den 51 dager lange krigen. 1473 av de drepte var sivile, og hele 557 av dem var barn. På israelsk side var tapene lavere, med 71 drepte og 66 av dem sol-

dater. Gaza har av flere blitt omtalt som hermetisk lukket under israelsk kontroll, og ingenting har blitt bygget opp igjen siden ødeleggelsene. Likevel ble vi møtt med åpne armer, forteller Pål A. Hauge Christiansen.

– Til tross for alt dette møtte vi så mye varme og så mange smil, og maten på Gaza var helt fantastisk. Jeg har aldri spist så mye god mat. Det er veldig spesielt med tanke på at dette er mennesker som har opplevd så mye vondt, sier Christiansen.

Samarbeid med Norsk Folkehjelp

Fagforbundets Palestina-ambassadører

er resultatet av en samarbeidsavtale mellom Fagforbundet og Norsk Folkehjelp. Hvert fylke har sin Palestina-ambassadør og barnebykontakt.

Med på Palestina-turen var også ambassadørene Geir Ole Kanestrøm, opplæringsansvarlige i Fagforbundet Møre og Romsdal, Liv-Else Kallhovd, nestleder i Fagforbundet Vest-Agder og Tove Elise Frøland, leder av Fagforbundet Vindafjord. I tillegg reiste Sissel Skoghaug, nestleder av Fagforbundet og Stein Guldbrandsen, leder av SST og medlem av arbeidsutvalget, Ingunn Eriksen, rådgiver i Fagforbundet og Are Stranden, rådgiver i Norsk Folkehjelp.

Total undertrykkelse

Mens Langstrand og Christiansen besøkte Gaza, oppholdt den andre delen av gruppa seg på Vestbredden. På slutten av turen var alle fem enige i hva som hadde gjort sterkest inntrykk.

– Det har vært veldig vanskelig å se den totale undertrykkelsen i alle ledd. Dette er mennesker som lever i en totalt håpløs situasjon, men som likevel er så åpne og inkluderende, og gir fra hjertet, sier Tove Elise Frøland, og får støtte av reisekamerat Liv-Else Kallhovd.

– Vi har sett fysiske stengsler, sjekkpunkter, piggråd og soldater. Det er egne busser for palestinere og israelere og gater som er forbudte for palestinere. Jeg blir helt kvalm og sint, sier Kallhovd.

Geir Ole Kanestrøm, som var med ambassadørkorpsset også i 2012, har en siste hilsen til okkupasjonsmakta.

– Da jeg reiste herfra i 2012 sa jeg at jeg aldri skulle tilbake. De vil gjøre det så ubehagelig som mulig for deg, slik at du ikke vil tilbake. Men den gleden har jeg bestemt meg for at de ikke skal få.

MARTINE GRMYR

Setter standarden for renholdsfaget

20 renholdsentusiaster er kurset på nivå 3 i INSTA 800. De vil gjerne lære renholdere og beslutningstakere i kommunene om verdien av standardisert renhold. Tillitsvalgte kan ta kontakt med fylkets INSTA 800-team.

Etter et kurs på Teknologisk Institutt i Oslo i mai har SST fått 20 toppskolerte INSTA 800-ambassadører med eksamen på nivå 3 og mulighet for Sintef-sertifisering. De fleste av Fagforbundets fylkesvise INSTA-kontakter er selv renholdere, og teamet er etterspurt i foreninger, fylker og kommuner.

Viktig kompetanseheving

– Kurset gjør at vi stiller sterkere når vi skal lære opp andre, uansett om det er praktisk opplæring av renholdere eller ledere som trenger å lære at standarden er bra for økonomien, sier Mette Sætervold, INSTA-kontakt i Sør-Trøndelag og seksjonsleder renhold på St Olavs Hospital.

Kursdeltakerne er ikke i tvil om fordelene.

– INSTA 800 gjør det mulig for oss å vise at vi kan gjøre jobben, og å kontrollere om kommunene får den kvaliteten de skal ha. Alle leverandører av renhold sidestilles, understreker Mette Sætervold. Hun peker på at standarden også synliggjør andre tjenester.

– Mange har tilleggsavtaler om å tømme søpla, re opp senger, være eksamensvakt og annet som må avklares når standarden innføres. Ellers blir dette personavhengig og kan skape usikkerhet og misnøye, forklarer hun.

Ivrige på INSTA 800: Fv Ann Elisabet Sandvold, Mette Sætervold, Mette Røyås og Eva Slemmen fordyper seg i renholdskvalitet. – Vi er klare til å informere der det trengs, sier de.

Måleverktøyene i INSTA 800 lar renholderen vurdere hva som skal prioriteres, ikke bruke tid på unødvendige oppgaver og bli ferdig til tiden.

– Mange jobber tungt og tungvint. Jevnere arbeidsbelastning gir mindre skader, understreker Mette Sætervold.

Brenner for renhold

– De færreste tenker over hvor viktig og givende renholdsykket er, og hvor mye arbeidet vårt betyr for helse og trivsel. Standarden er et verktøy for å få yrket fram i lyset, sier Ann Elisabet Sandvold, medlem av Faggruppe Renhold og vaskeri og renholder i Sandane kommune.

– Vi ønsker å fortelle rådmenn og andre beslutningstakere i Sogn og Fjordane om INSTA 800 for å få dem med på laget, sier Ann Elisabet Sandvold.

Innføring av renholdsstandarder er ujevnt fordelt i landet. Både Hedmark og Nordland har frikjøpt INSTA 800-kon-

takter i en periode for å reise rundt og drive opplæring.

– Vi drar ut på forespørsel, understreker kursdeltakerne.

MARIA WATTNE

NS-INSTA 800

- En nordisk standard som fastsetter og bedømmer rengjøringskvalitet.
- Standardisering gir gjennomtenkte driftsplaner for renhold, bevisstgjør og synliggjør ansvar.
- Kvalitetsnivå og kontroll forankret i INSTA 800, gir like vilkår hvis renholdet skal konkurranseutsettes.
- Standarden kan vise arbeidsgiver at renholderne gjør en god jobb som det ikke lønner seg å sette ut.

Se også Faglig kokebok på s 7 «Slik får du innført INSTA 800 i din kommune».

Mobiliserer for rødgrønne kommuner

Fagforbundets valgkampgeneral, Mette Nord, er tydelig på at et viktig mål for året, er å bidra til at flere kommuner blir rødgrønne. Hun tror Fagforbundet er bedre rustet nå enn på flere år, for å drive valgkamp i alle landets kommuner.

– Halvparten av våre medlemmer skal ved dette valget velge sin arbeidsgiver. Det handler om å stemme på politikere som ønsker at kommunen driver velferdstjenester i egen regi med egne ansatte og god politisk styring. Men det handler også om hvordan en lokalt tilrettelegger for fritidsaktiviteter, kultur og et levedyktig næringsliv, sier Mette Nord.

Nasjonalt valgkamputvalg

Nord leder Fagforbundets valgkamputvalg som har arbeidet kontinuerlig med valgkampsspørsmål siden i fjor.

Gruppen er bredt sammensatt og består av ressurspersoner fra ulike avdelinger, med ulik kompetanse.

– Valgkamputvalget har som mål å koordinere Fagforbundets valgkamp. Valgkamputvalget skal tilrettelegge for at fylkene og de lokale fagforeningene er beredt til å drive valgkamp på en best mulig måte, sier Nord.

Støtter de rødgrønne

Nord forteller til Oss tillitsvalgte at Fagforbundet har bevilget penger til Arbeiderpartiet, SV og Senterpartiet i forkant av årets valgkamp.

Valgkampgeneral: Mette Nord

Det mener hun det er flere gode grunner til.

– 80 prosent av våre medlemmer opplyser at de ville stemt på ett av de tre rødgrønne partiene. 72 prosent av disse sier at de ville stemt Arbeiderpartiet om det var valg i morgen. Det gir oss god legitimitet til å drive valgkamp for partier som vil ha et trygt arbeidsliv, som ønsker frivillighet rundt kommunereformen og som ikke vil privatisere velferdstjenestene for enhver pris, sier Nord.

Viktige datoer i valgkampen 2015:

- Fagforbundssukene: 22. - 28. juni. Perfekt for verving og valgkamp!
- Du kan stemme fra 1. juli 2015 dersom du ikke har mulighet til å stemme innenfor den ordinære perioden for forhåndsstemmegivning, og heller ikke på valgdagen.
- 10. august starter den ordinære forhåndsstemmegivningen. Du kan forhåndsstemme fram til og med 11. september.
- På valgdagen 14. september (og 13. september i kommuner der det er to valgdager) må du stemme i den kommunen du er manntallsført.

Aktiviteter og hjelpemidler fra Fagforbundet:

- Ny tillitsvalgapp! Last ned fra: medlem.fagforbundet.no/app
- Valgkampbrosjyrer blir sendt ut i forkant av Fagforbundssukene.
- Kaffekurs og forslag til leserinnlegg ligger ute på fagforbundet.no/valg
- Kampanjer på sosiale medier i sommer og fram til valget.
- Bobiltur i alle fylker.
- Faktasjekk på politikere. Følg med på sosiale medier og på fagforbundet.no for å se hvem som holder ord!

Besøk fagforbundet.no/valg for mer informasjon om Fagforbundets valgkamp!

KJETIL VEVLE

Hva er de viktigste sakene i kommunevalget der du bor?

Wivi-Ann Digernes, SKA-leder, Fagforbundet Møre og Romsdal

Spørsmålet om kommunesammenslåing er viktig. Sula er blitt en «bokommune» med pendlere og det brukes som et argument for at Sula skal bli en del av Ålesund kommune. Flertallet i kommunen ønsker ikke sammenslåing med Ålesund, heller ikke de omkringliggende småkommunene ønsker sammenslåing med Ålesund. Debatten om bompenger rundt Ålesund by engasjerer også mange.

Trond Finstad, SKA-leder, Fagforbundet Østfold

Viktige saker i valget i min kommune Vestby, er som i mange andre kommuner, kommunereform og kvalitet i skolen. Mer lokalt, men hyperaktuelt, er miljø- og jordvern i forbindelse med den mye omtalte IKEA-etableringa på Delijordet i Vestby.

Liv Eriksen Eide, SKA-leder, Fagforbundet Hordaland

Men, et sterkere AP ønsker jeg at arbeidsmiljøloven fredes, og kommunereform og nedskjæring er bremses opp. Lindås skal kutte 17 mill. fram mot 2017. Dette får stor innvirkning på tjenestene. Dersom kommunesammenslåing blir et faktum, er jeg redd for økt konkurranseutsetting absolutt er tilstede. Det er det viktig å forhindre.

Lena Slåen, SKA-leder, Fagforbundet Oslo

Vi må stemme på lokalpolitikere som jobber for heltid, og mot søndagsåpne butikker, som styrker eldreomsorgen ved å øke bemanninga. I det store og hele, må vi få politikere som påser at arbeidstakerne får bedre lønns-, arbeids- og pensjonsvilkår.

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>

NYHET

– Vi er skuffa

125 000 helsearbeidere ble oversett da helseministeren la fram primærhelsemeldinga. Bent Høie nevnte ikke helsefagarbeidere, hjelpepleiere og assistenter med et ord.

Øversett: Plasstillitsvalgt Mala Sriragulan synes det er merkelig at så viktige yrkesgrupper i helse sektoren er uteglemt.

Mala Sriragulan har 30 års fartstid i helsevesenet. Hun har jobbet som hjelpepleier i 25 år, og før det fem år som pleieassistent.

Hun og kollegaene ved Lindeberg omsorgssenter er skuffa over at helseministeren utelot den største gruppa i helsevesenet, da han lanserte regjeringas

stortingsmelding om framtidens kommunale helsetjenester 6. mai.

Det gjenspeiles i rapporten, hvor folket såvidt er nevnt.

– Jeg ble veldig skuffet. Vi som er hjelpepleiere, helsefagarbeidere og assistenter er også viktige. Alle trengs for å få helsevesenet til å gå rundt 24 timer i døgnet, sier hjelpepleier Mala Sriragulan.

Ønsker videreutdanning

Hun trives veldig godt i jobben.

– Det er travelt mange ganger, men det tenker jeg aldri over siden jeg trives så godt, sier Mala, som gjerne skulle videreutdanna seg i psykiatri.

– Nå ser det ikke ut som det blir noe av på en stund, konstaterer Mala Sriragulan.

Trenger 4 500 nye helsefagarbeidere

Helseminister Høie ramset opp alle yrkesgruppene Norge trenger flere av; leger, sykepleiere, fysioterapeuter, jordmødre, psykologer og helsesøstre.

Helseministeren definerer disse seks helseprofesjonene som kjernegruppene i framtidens kommunehelsetjeneste, og glemte den dermed desidert største gruppa.

Det fikk Fagforbundet til å reagere. I en pressemelding påpekte Fagforbundet at det er dokumentert behov for ca 4500 nye helsefagarbeidere hvert år i tida framover.

– Dette er en total neglisjering av 125 000 arbeidstakere som hver dag gjør en viktig og nødvendig jobb. Det er ikke bare skuffende, men også et alvorlig feilgrep at ikke alle yrkesgruppene får ta del

i kvalitetshevinga, sier Fagforbundsleder Mette Nord til Fagbladet.

Hvorfor er ikke vi med?

Fagforbundet ble ikke inkludert i prosessen med den nye stortingsmeldinga.

– Vi har ikke fått noen begrunnelse på hvorfor vi ikke fikk være med. Vi reagerer på at statsråden har invitert alle andre yrkesgrupper inn i arbeidet, mens vi som representerer helheten ikke fikk være med, sier Mette Nord.

Nord mener det er en undervurdering av organisasjoner som representerer bredden.

– Det er ganske oppsiktsvekkende at departementet ikke har sørget for å involvere alle som kunne bidratt til å løfte denne stortingsmeldinga, mener Nord.

Departementet beklaget

Fagforbundet la ut en etterlysning på Facebook og Twitter, med spørsmål til Høie.

Noen dager senere møtte Mette Nord og Fagforbundet statssekretær Lisbeth Normann (H) for å diskutere stortingsmeldinga.

I møtet beklaget Normann at departementet ikke hadde inkludert Fagforbundet i prosessen med den nye stortingsmeldinga.

– Jeg tror regjeringa er i ferd med å innse at de ikke kan utelukke yrkesgrupper som helsefagarbeidere, hjelpepleiere, helsesekretærer og assistenter som et satsingsområde. Disse gruppene er en sentral del av primærhelsetjenesten og må satses på i lik grad som de andre profesjonene, sa Fagforbundets leder Mette Nord til Fagbladet etter møtet.

– Vi forventer at regjeringa bidrar til å synliggjøre alle ansatte i det framtidige arbeidet med stortingsmeldinga om primærhelsetjenesten. Det viktigste framover vil være å styrke kvaliteten i tjenestetilbudet gjennom rett til kompetanseheving, sier Nord.

Krever oppgavefordeling

Regjeringa legger opp til at sykepleiere med spesialutdanning vil være viktige for å løse framtidens utfordringer i primærhelsetjenesten.

– Fagforbundet støtter tanken om teamarbeid og oppgavefordelingen mellom personellgrupper, men vi mener det

Viktig fagforbundsuke i juni

Da er det tid for fagforbundsuke igjen. I juni skal tillitsvalgte ut og møte medlemmene. Uka er fra 22. til 28. juni.

Fagforbundsukene er delt mellom juni og desember. Dette er verveaker og det er alltid artig å dele både planlegging og opplevelser. I år kan også fagforbundsuka kombineres med valgkampjobbing foran det spennende kommune- og fylkestingsvalget i september.

Verving og valgkamp

Det er viktig å få medlemmer og tillitsvalgte til stemmeurnene. I år kan vi slå to fluer i en smekk. Som tillitsvalgte er

det viktig å se og bli sett. Medlemmene våre synes også det er artig å se dere og sjøl å bli sett.

Tradisjonelt er matpakkeaksjoner, nattpatruljer, arbeidsplassbesøk og utdeling av fruktkurver populære aktiviteter. I år kan det være en ide å legge inn politikk. Det er lokalvalg og sikkert mange aktuelle saker dere kan ta opp på arbeidsplassene og i lokalmiljøet. Det er allerede en god del fagforeninger som har gått sammen om å lage åpne, politiske møter om for eksempel kommunereformen og stilt

spørsmålene; må vi, vil vi og skal vi slå sammen kommunene våre.

I medlemsportalen finner du flere tips til aktiviteter og materiell som kan bestilles.

Kikk både under fagforbundsuka og valg.

Når det gjelder tema for faglige møter har vi laget kaffekurs dere kan holde; Om arbeidsmiljøloven, Pensjon, Hele faste stillinger og Vervekurset, Bli medlem.

Til de tre første kursene er det laget video som enkelt kan vises på fagforeningsmøter eller på et spiserom.

Let på nett og last ned

Det du trenger under planlegging og gjennomføring av fagforbundsuka finner du på nettet. I medlemsportalen og på fagforbundet.no er det materiell og brosjyrer du enten kan laste ned, vise fram på mobil eller nettbrett, eller bestille til utdeling. Bestill på vanlig måte gjennom materiell databasen eller bestilling@fagforbundet.no

Det er heller ikke så dumt å bruke lokale krefter og leverandører når det er lokal aktivitet. Fagforbundet har mange pensjonister som er drevne på dette! Bruk dem.

RANDI TEVIK

FOTO: KARI-SOFIE JENSEN

Vil bli sett: Portør Rovi Sottinalkan, hjelpepleier Ann-Kristin Engelund, aktivtør Kjersti Brelli, hjelpepleier Liv Andreassen, hjelpepleier Nanna Lian. Fra venstre foran: Ass. serviceleder Siva Kanthesaury, hjelpepleier Grethe Trøen og hjelpepleier Mala Sriragulan ved Lindeberg omsorgs-senter.

i alt for liten grad er synliggjort i stortingsmeldinga hvilke oppgaver våre yrkesgrupper kan avlaste andre profesjoner med, sier Nord.

Lovpålagte profesjoner

Primærhelsetjenestemeldinga varsler at det vil bli lovpålagt å ansette følgende seks profesjoner for å løse kommunenes utfordringer i pleie- og omsorgstjenestene; Leger, sykepleiere, helsesøstre, jordmødre, psykologer og fysioterapeuter.

– Vi er for en profesjonsnøytral lovgivning, som gir kommunene rom til å sette sammen en arbeidsstokk som er tilpasset deres behov. Vi er negative til en oppstilling av profesjoner som kommuner skal pålegges å ansette. Dersom denne tankegangen skulle få flertall i Stortinget, er det avgjørende at også helsefagarbeidere er en del av lista, understreker fagforbundslederen.

Godt sammensatt arbeidsstokk

Fagforbundet mener at en godt sammensatt arbeidsstokk av helsearbeidere med ulik kompetanse fra ulike utdanningsnivåer, også i framtida er nøkkelen til gode pleie- og omsorgstjenester.

Vi snakker om hjelpepleiere og helsefagarbeidere, assistenter med høy realkompetanse, aktivtører og andre, som selv sagt også har behov for kompetanseheving i tråd med utviklinga i tjenestene.

Oppsiktsvekkende sier LO-leder

– Det er oppsiktsvekkende at helseminister Bent Høie (H) ikke en gang nevner helsefagarbeidere når han lister opp kjernekompetansen i framtidens primærhelsetjeneste, sier LO-leder Gerd Kristiansen.

– LO er helt enig med helseministeren i at vi trenger et helsevesen som kan gi et helhetlig tilbud til pasienten på en mye bedre måte enn i dag. Vi trenger et helsevesen preget av samarbeid og hensiktsmessig oppgavedeling. Og ikke minst trenger vi flere fagarbeidere. Da kan man ikke starte med å overse disse gruppenes betydning, sier Gerd Kristiansen.

MARIANNE BILLING

Heltidskultur på Haukeland

På Haukeland Universitetssykehuset jobbes det for en heltidskultur med faste ansatte.

– Jeg er lei av å snakke om deltidsproblemer og turnusutfordringer. Vi må snakke om heltid som del av kulturen på arbeidsplassen. Kulturendring tar tid. Ledelsen og de ansatte må forme retningen på den kulturen som får råde.

Klart budskap fra leder for bemannings-senteret ved Haukeland Universitetssykehus, Britt Velsvik, under prosjektledersamlingen for Sammen om en bedre kommune, i Bergen nylig.

Gjennomsnittlig stillingsstørrelse i helse og omsorg i kommunene er 53 prosent. Det er lavt, og gjør det vanskelig å være leder. Det er en større utfordring å lære opp to som skal jobbe 50 prosent, enn en som jobber full stilling.

Hele og faste stillinger

Helse Bergens mål er å tilby hele, faste stillinger. I 2009 hadde Helse Bergen 2700 vikarer. I dag er de nede i ca 750 tilkallingsvikarer. Av disse er 36 prosent studenter. Dette bidrar til bedre kvalitet i tjenestene, mindre administrativt merarbeid og bedre mulighet for planlegging.

– Hvorfor skal et firma tjene seg rike på at vi stadig trenger innleide medarbeidere? Ansett dem heller selv, sier Britt Velsvik, som selv har bakgrunn fra bemanningsbyrået Adecco.

Sykehuset har inngått rammeavtale med noen få rekrutteringsbyråer. Innleie av personell fra byråer har gått ned fra 75 personer i januar 2014 til 17 personer i februar 2015. De leier ikke lenger inn sykepleiere, kun noen få leger. Innen 2035 vil Norge mangle 35 000 helsearbeidere.

– Vi må skape attraktive arbeidsplasser i denne sektoren. Kandidater vil etterspørre fulle og faste stillinger, sier Velsvik.

Juniorpolitikk

Velsvik ønsker en mer aktiv juniorpolitikk for å rekruttere unge til helse- og omsorgsykker.

Tiltak for å fremme heltidskultur

- Endre policy ved utlysning.
- Faste stillinger i kombinasjon mellom avdelinger og bemannings-senteret.
- Kompetanseprogram for helsefagarbeidere som arbeider på flere avdelinger.
- 40 sykepleiere er i traineeordninger for nyutdannede sykepleiere.
- Åtte medarbeidere i 100 prosentstilling arbeider som fastvakter for

FOTO: INGEBJØRG SØRENES

Prosjektledersamling i Bergen: Leder for bemannings-senteret ved Haukeland Universitetssykehus, Britt Velsvik.

– Hvor mange nyutdannede ønsker seg en 50 prosentstilling? Sammenlignet med andre yrker er 60 eller 80 prosent stilling heller ikke nok. Unge vil ha full stilling, og spennende jobber med ansvar og utfordringer. I stedet for å lyse ut en og en stilling, har Haukeland Universitetssykehus samordnet sommerrekrutteringen sin i felles annonser og felles intervju. Dette har gitt gevinst, og vi unngår konkurranse om søkere internt.

Det umulige er mulig

Kanskje har enheten knapt med lønnsmidler. Britt Velsvik oppfordrer likevel til hele og faste stillinger, dersom det eksisterer et faktisk behov. Kriseløsninger og innleie er dyre.

– Mange bekymrer seg for at det blir for dyrt om de ansetter en som ikke fungerer? Ja, men tenk om det går bra! Ingen har strategier for tenk om det går bra, sier Velsvik, som har som motto at «dersom ting ikke er umulig, så er det mulig!»

INGEBJØRG SØRENES

utagerende pasienter i tillegg til at de arbeider i avdeling med pasienter med psykiatri- og ruslidelser.

- Fire medarbeidere i 100 prosentstilling alternerer i fire forskjellige barnehager.
- Tolv medarbeidere jobber i 100 prosentstilling, på tvers av avdelinger.
- 50 studenter arbeider i 22 prosentstilling som faste assistenter hele studieforløpet. De jobber faste helger i året og i timebank ved behov.

Hvordan samarbeider vi som verneombud?

Samhandling i vernetjenesten er en av forutsetningene for å lykkes i vervet. Vi skal ha lav terskel for å kontakte og støtte hverandre også utenom møtene.

Gjennom å dele kunnskap og erfaring skal ingen verneombud kjenne seg alene med en sak. Samhandling er også å dele informasjon. Men glem ikke taushetsplikten i enkelte saker. Ved å samarbeide og dele gode erfaringer kan du få inspirasjon til å arbeide forebyggen- de i ditt eget arbeidsmiljø.

Organisering

Godt samarbeid henger sammen med

god organisering. Det bør være verneombud på de fleste vedtaksnivå i virksomheten. Dette vil medvirke til gode beslutninger. Organiseringen av vernetjenesten må følge med, når virksomhetene endrer seg. Det er arbeidsmiljøutvalget som deler virksomheten inn i verneområder. Vi må hele tida påse at verneområdene er klart definerte og oversiktlige.

Verneombudsmøtene er vår viktigste samhandlingsarena. De må være obligatoriske. I møtene har vi et felles ansvar for å støtte hverandre faglig, dele kunnskap, hjelpe hverandre i krevende saker. Vi må alle bidra til å utvikle møtene slik at de blir gode arenaer for læring på om-

råder som forebygging og problemløsning. Møteplanene bør være satt opp for minst et halvt år av gangen, men helst hele året. Lederne må få møteplanen så tidlig som mulig for å tilpasse arbeidsplanene.

Samarbeid

I arbeidsmiljø saker vil vi ha flere samarbeidspartnere med ulike roller. Samarbeid og forståelse for hverandres roller er en forutsetning for å skape et godt arbeidsmiljø. Ulike roller gir ulike føringer for hvordan vi tilnærmer oss en sak. Det er viktig å være bevisst dette, siden det før eller siden kommer vanskelige saker som må løses sammen

med ledere og tillitsvalgte. Er vi gode på samarbeid innad i vernetjenesten, er vi bedre rustet til å møte de vanskelige sakene på en god måte.

LEIF JOHNSEN,
KONSERNHOVEDVERNEOMBUD I HELSE VEST

PERSPEKTIV

ILLUSTRASJON: BÅRD SKARRA

KOMMENTAREN

Kvinnefiendtlige innvandringsregler

FAKHRA SALIMI,
MIRA-sentreret

Siden denne regjeringen kom til makten har den foretatt flere endringer i utlendingsloven. Noen av disse kommer til å få alvorlige konsekvenser for norske borgere og svekke rettssikkerheten til mange minoritetskvinner.

Da Norge strammet inn innvandringspolitikken på 80-tallet, innførte daværende regjering en 3-årsregel i familiegjeningssaker. Regelen innebærer at nyankommet ektefelle er avhengig av at ekteskapet holder i tre år for å få permanent oppholdstillatelse på selvstendig grunnlag. 3-årsregelen er i praksis en 4-årsregel, og det må dokumenteres at ekteskapet fortsatt består når man søker permanent oppholdstillatelse. Dette skaper en ubalanse i maktforholdet mellom ektefellene. Kvinner som opplever fysisk eller psykisk vold i ekteskapet, blir i praksis tvunget til å bli i et voldelig ekteskap i redsel for å bli utvist fra Norge.

MIRA-Senteret har kritisert 3-årsregelen fordi vi mener at loven er kvinneundertrykkende og ikke tar tilstrekkelig hensyn til innvandrerkvinner rettssikkerhet. FNs kvinnekomité har også vært kritiske til denne regelen, og støttet vårt forslag om at regelen fjernes eller forkortes til ett år. Nå ønsker den sittende regjeringen å stramme regelen inn enda mer, og øke botidskravet fra tre til fem år.

I høringsnotatet begrunner Justis- og beredskapsdepartementet forslaget med at de mener at tre års opphold i Norge gir en begrenset til-

knytning til riket, og at hensyn til kontroll og til regulert innvandring veier tyngre. Dette viser en uheldig utvikling i norsk politikk hvor kontroll er blitt viktigere enn rettigheter. Dette vil få alvorlige konsekvenser for oss alle, men særlig vil innvandrerkvinner rettssikkerhet og vern mot vold i nære relasjoner svekkes ytterligere.

Selv om utlendingsloven er kjønnsnøytral, rammer den i praksis flere kvinner enn menn. Kvinner rammes også fordi de er sårbare i et nytt land, mangler sosiale nettverk og oftere blir utsatt for fysisk og psykisk vold i nære relasjoner. MiRA-Senteret mener at innvandrerkvinner som får opphold på grunnlag av familiegjening er lovlige innvandrere. Derfor må de ha samme rett til beskyttelse av likestillingsloven og straffeloven som alle andre borgere – fra dag én. I realiteten overprøves og annulleres disse kvinnenes rettssikkerhet av utlendingsloven.

Utlendingsloven er en fullmaktslov. Dermed kan den til enhver tid sittende regjering endre lovens praksis via forskrifter, og gjennomføre den innvandringspolitikken de mener er hensiktsmessig. Med en utlendingslov med hovedfokus på å stenge flest mulig mennesker ute, blir respekten for menneskerettighetene svakere. Vi mener at i et menneskerettighetsperspektiv er det hver enkelt innvandrer og flyktnings helhetlige rettssikkerhet som må være avgjørende for deres opphold i Norge. Hver eneste gang. Slik vi en gang hadde tradisjon for her i landet.

OSS DOMMEN HAR FALT

Medleverturnus kan bli kjent ulovlig

Efta-domstolen behandler nå saken om medleverturnusen ved Fossumkollektivet. De skriftlige innspillene ser ut til å være sammenfallende med LOs syn.

– Vi forventer dom etter sommeren, og etter de innspillene som har kommet, kan vi forvente et positivt utfall, sier LO-advokat Lornis Nagelhus, til LO-Aktuelt.

Saken startet sommeren for to år siden.

På grunn av dårlig økonomi ville ledelsen for Fossumkollektivet avskaffe ett av tre skift ved avdelingen Solvold.

Solvold behandler jenter med rus- og psykiatriske problem.

Det er forutsatt at de ansatte skal leve sammen med beboerne. Dette er en del av behandlingen, og arbeidstidsordningen er regulert i medleverforskriften.

Sju døgn i strekk

Den nye arbeidstidsordningen ville føre til at de ansatte måtte være på arbeidet sju døgn i strekk, for så å få en avspæringspause på like mange dager.

Den gamle rotasjonsordningen var med tre dager arbeid, sju dager fri, fire dagers arbeid og sju dagers fri.

Endringen ville øke den ukentlige arbeidstida fra 54 til 84 timer.

Fossumkollektivet sa opp alle ansatte og tilbød dem ny ansettelse på de nye vilkårene. Dette mente de ansatte var ulovlig. De ville ikke gå med på den nye turnusen selv om det ville føre til en lønnsøkning på 50 000 kroner. Fagforbundet og FO (Fellesorganisasjonen) brakte saken inn for retten med støtte fra LOs juridiske avdeling.

LO får medhold

Hedmarken tingrett fant i januar i fjor at oppsigelsene var saklige. Da anket LO saken.

Under behandlingen i Eidsivating lagmannsrett ba LO om at retten måtte sende tre spørsmål til Efta-domstolen.

Tingretten hadde ikke tatt hensyn til EUs arbeidstidsdirektiv – det mente LO var feil.

LO ønsket Efta-domstolens vurdering av om arbeidstidsordningen var lovlige og om oppsigelsene var lovlige.

I tillegg ville LO ha en vurdering av om medleverforskriften er i tråd med arbeidstidsdirektivet. Så langt kan det virke som om LO får medhold på alle tre spørsmålene.

FRA FRI FAGBEVEGELSE

Fagforbundet

– der folk er, også i sosiale medier

Fagforbundet er til stede på facebook, twitter, instagram og youtube – fordi medlemmene er det. Tillitsvalgte kan bidra til å gjøre forbundet tydelig og tilgjengelig for medlemmene også i disse kanalene.

FOTO: TRI NGUYEN DINH/FRIFAGBEVEGELSE

Samlet på Sundvolden

11. til 13. mai var ledere og nestledere av fylkenes ungdomsutvalg samlet på Sundvolden hotell i Buskerud. Etter vårens mange fylkesmøter og ungdomskonferanser har Fagfor-

bundet fått mange nye, engasjerte ungdomstillsvalgte. Konferansen på Sundvolden var en perfekt arena for å bli kjent med hverandre, og ikke minst få både faglig og sosialt påfyll.

Tillit gir mer motiverte medarbeidere

Ifølge forskning er de beste arbeidsplassene preget av:

- Tillit mellom ledere og medarbeidere. Det er fortsatt et grunnleggende fundament hos de beste arbeidsplassene. Dette har bare forsterket seg de siste 15 årene.
- At det snakkes om arbeidsplassens kultur. De erkjenner at det å skape en unik kultur, som støtter forretningsstrategien, er et konkurransefortrinn.

• Ansatte som blir behandlet som merkevareambassadører, som fremmer selskapet. Dette skjer i økende grad gjennom sosiale medier og frivillighet.

• At det legges mer vekt på medarbeideres helse i hverdagen.

Og sist, men ikke minst.

• På de beste arbeidsplassene jobbes det bedre med mangfold og inkludering.

Sosial- og helsedepartementet

Penger til ferien

Ferieloven åpner ikke for at feriepenge kan utbetales på forskudd for at arbeidstaker skal kunne betale billetter, hotell mv til sommerens ferietur. Etter ferieloven er hovedregelen at feriepengene skal utbetales siste vanlige lønningssdag før ferieavvikling.

Loven åpner imidlertid også for at feriepenge kan utbetales i juni, samtidig som lønns trekking for feriedagene tas. Der utbetaling og trekk gjennomføres i juni kan arbeidstaker avvikle feriedagene «med lønn» resten av året.

Mest fornøyde

Offentlig ansatte elsker jobben sin, og er mer fornøyd enn ansatte i privat sektor viser en ny undersøkelse, ifølge Dagsavisen.

Forskjellen er så stor konsernsjefen i Manpower Group, som står bak undersøkelsen, ble overrasket. Ansatte i offentlig sektor er oftere stolte av jobben sin og føler oftere at de bidrar til samfunnet, enn ansatte i privat sektor.

– Det er ingen overraskelse for oss, sier AU-medlem og leder for SHS i Fagforbundet, Raymond Turøy.

Dagsavisen referer i oppslaget 19. mai til ferske tall som Opinion har skaffet for Manpower om meningen med arbeid.

– Vi representerer hele bredden i offentlig sektor og vet at våre medlemmer ivaretar innbyggernes behov, sier Turøy, og legger til at Fagforbundet er glade for å ha stolte medlemmer. Trivsel gir positive ringvirkninger og både arbeidsgivere og brukere høster frukter av at de ansatte trives godt på jobben.

Heltid: Et trippelt kinderegg

Heltidskultur kan ikke bare vedtas.

– Det må skapes en felles virkelighetsforståelse og felles vilje lokalt, mener Fafo-forsker Leif Moland.

7. mai la han fram Fafo-rapporten «Større stillinger og bedre drift». Rapporten viser hvordan noen helseforetak og kommuner har lyktes med å bevege seg fra en ond sirkel med mye deltid til en god sirkel med stadig større andel heltid.

Best effekt får man når man kombinerer tiltakene med kompetanseheving.

– Å kombinere tiltak med kompetanseheving gir mye bedre resultater. Da forsterker tiltakene hverandre og virker mye bedre enn hver for seg, sier Moland.

Et trippelt kinderegg

Direktør i KS, Lasse Hansen, gikk så langt som å betegne heltid som et trippelt kinderegg.

– Forskningen sier at det ligger minst tre gevinster til tre målgrupper i heltid.

Han viser her til den gode sirkelen hvor større stillinger fører til bedre arbeidsmiljø, bedre kvalitet og mer effektivitet.

– Forutsetningen for å komme videre er at alle parter virkelig vil, og at de som har skoa på, de som styrer og de som bevilger penger, jobber sammen for heltid, sa Hansen.

Mer om dette og rapportene finner du på fagforbundet.no/tema/heltid

Nytt fra brosjyrefronten

Husk å sjekke dato-merkinga på brosjyrene. Eldre enn 2014 – kast det!

her: fagforbundet.no/brosjyrene-materiell/

Brosjyrer, tariff-avtaler og annet materiell fra Fagforbundet finner du

Fagforbundet siden sist

■ Fagforbundet gir valgkampstøtte slik: Arbeiderpartiet får fire millioner, Sosialistisk Venstreparti får en million og Senterpartiet får en million.

■ Følg med på Fagforbundets solidaritetsprosjekter i Palestina, Laos og SOS barnebyen i Angola. Gå inn på fagforbundet.no/tema/Solidaritetsprosjekter/

■ I midten av april trakk regjeringa tidligere forslag om å heve minstegrensa for rett til sykepenger fra 1/2 til 1G. Forslaget skapte sterke reaksjoner fra partene i arbeidslivet og ble av den grunn trukket.

■ Ordføreren i Elverum har fått overrakt rundt 3500 underskrifter mot konkurranseutsetting av to sykehjem. Det er de ansatte selv som har dratt i gang aksjonen mot at jobbene deres skal konkurranseutsettes. De opplever enorm støtte.

■ Røros AUF tok eldreomsorgen i egne hender og inviterte til sosialt samvær med kaffe, kaker og film for beboere i omsorgsboligene og sykehjemsavdelingene Øverhagaen og Gjøsvika. Fagforbundet på Røros har gitt 1000 kroner i støtte.

■ Fagforbundet Vestvågøy har nådd en milepæl. Medlem nummer 1000, Anne Grete Olsen, ble tatt godt i mot i kantina av kolleger og ledelsen i Fagforbundet.

■ – 800.000 nordmenn emigrerte til USA, de manglet bolig og arbeid. Godt det ikke var Frp som styrte der borte, sa tidligere LO-leder Yngve Hågensen, på et møte om fagbevegelsens historie, i Fagforbundet Kristiansand.

■ – Hvis vi klarer å holde regjeringspartiene unna politisk flertall i flest mulig norske kommuner ved høstens lokalvalg, kan vi begrense skadevirkningene av den borgerlige politikken, mener Jan Davidsen.

■ Organisasjonsgraden går ned i Norge. I offentlig sektor holder organiseringen seg høy, med et fall på en prosent, fra 80 til 79 prosent. Mesteparten av nedgangen er i privat sektor, fra 44 til 37 prosent.

■ Norsk Folkehjelp og Fagforbundet gir nå ut en håndbok for au pairer og vertsfamilier. Magnhild Otne, leder på aupair-senteret, håper dette vil føre til mindre utnytting av aupairene.

■ Per 20. mai har Fagforbundet 344 524 medlemmer – en økning på 713 i år.

oss faglig kokebok

Innføring av renholdsstandard

Kvalitetsstandarden for renhold INSTA 800 er et godt verktøy for å sikre kvaliteten på renholdstjenestene i kommunen, sikre like vilkår ved anbudsutsetting og hindre henvendelser fra useriøse aktører.

Slik går du fram for å INSTA800 få innført i din kommune:

Hvem bestemmer?

Første skritt er å finne ut hvem som har myndighet til å innføre INSTA800. Noen steder er det rådmannen/administrasjonen som avgjør, andre steder må det vedtas av kommunestyret.

Når du har avklart dette, er det viktig at disse personene får god informasjon. Hold et informasjonsmøte for dem, der du forklarer hva INSTA800 er, og hvorfor

det er viktig at kommunen innfører standarden. Hvis det er kommunestyret som bestemmer, kan det være lurt å ta kontakt med lokalpolitikere og få dem til å fremme saken.

Effektivt og kvalitetsfremmende

For å overbevise, trenger du argumenter. Her er forslag til noen argumenter du kan bruke:

- INSTA800 er basert på god planlegging av renholdet, og gjør det derfor mer effektivt.
- INSTA800 gir objektive mål på kvaliteten, og slik blir det enklere for renholdslederen og kommunen å bli enige om hvilket kvalitetsnivå det er behov for, og hva dette skal koste. Det gir også kommunen mulighet for reell sammenlikning av tilbud, og mulighet til å luke ut tilbud fra useriøse aktører i en eventuell anbudsprosess.

Du kan ta kontakt med INSTA-kontaktene i ditt fylke for flere argumenter.

Hva koster det?

Det vil variere fra kommune til kommune

hvor mye det koster å innføre INSTA800. Kommunen må kjøpe standarden hos Standard Norge, og koster cirka 801 kroner. Det er viktig å sikre kompetanse på INSTA800 i kommunen, og kommunen bør tilby kurs. Både personer i kommuneadministrasjonen, renholdsledere og den enkelte renholdsoperatør trenger opplæring. Fagakademiet holder ulike slike kurs, og du finner priser på deres hjemmesider. Det kan også være aktuelt med intensive kurs med personsertifisering gjennom SINTEF av enkelte renholdsledere.

INSTA-teamet kan hjelpe

INSTA800 krever gode renholdsplaner, og kan ofte integreres i renholdsplaner som allerede eksisterer. God informasjon på arbeidsplassen er viktig slik at alle ansatte er med på laget. Du kan ta kontakt med INSTA-kontakten i ditt fylke for å få hjelp til dette.

HELENE CHRISTIANSEN, RÅDGIVER, SST

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: 22. mai 2015
 OPPLAG: 20 000
 TRYKK: Aktietrykkeriet
 ISSN: 1891-2184

FOTO: KARI-SOFIE JENSSEN

tillitsvalgt min hverdag

oss@fagforbundet.no

Valgkamp: Mariann og Anita Rønneberg står på hver sin partiliste til lokalvalget, men til sammen er de rødgrønne.

Søstrene Rønneberg

Fagforbundet Herøy i Nordland ledes av Mariann Rønneberg og lillesøster Anita Rønneberg er hovedtillitsvalgt. De er tillitsvalgte for 154 medlemmer på Herøy. Det utgjør sånn ca ti prosent av innbyggerne. De jobber sammen i kommunen, i en bolig for psykisk utviklingshemmede.

De er glade i øya si og vil slåss for at befolkningen får beholde det tjenestetilbudet de har i dag. Men politikken har de ikke fått gjennom morsmelka, for å si det sånn. Interesse for politikk tror de begge har kommet gjennom medlemskapet sitt i Fagforbundet.

Det var en aktiv og flink ungdomstillsvalgt som vervet først Anita for ni år siden, og så Mariann for sju år siden.

På hver sin liste

Ikke bare jobber de sammen, er tillitsvalgte sammen – men de står også på hver sin partipolitiske liste til kommunevalget. Storesøster og fagforeningsleder Mariann Rønneberg står på Arbeiderpartiets liste og lillesøster Anita Rønneberg er ordførerkandidat for SV.

De er begge opptatt av samferdsel og kommunikasjon. Noe som selvsagt er viktig når man bor på ei øy. Anita og SV jobber for bedre veier og flere ferjeavganger. Hun har liten tro på at det er mulig å få til bruforbindelse. Mens bruforbindelse ønsker Mariann og hennes parti.

Mariann forteller at det er Arbeiderpartiet som styrer på Herøy i dag og hun regner med at de kommer til å gjøre det fortsatt etter valget. Selv om hun er opptatt av at Herøy kommune skal ha et stendig arbeidsliv og gode tjenester til befolkningen, er hun aller mest opptatt av neste stortingsvalg.

– Jeg ser fram til valget og at vi blant annet skal reversere endingene de blå har gjort med arbeidsmiljøloven. Den er jo et av verktøyene jeg trenger for å gjøre en god jobb som tillitsvalgt, sier fagforeningsleder Rønneberg.

Rødgrønne søstre

Søstrene er tillitsvalgte og rødgrønne. Nå og da blir de konfrontert med det parti-

politiske engasjementet og om det svarer med å være tillitsvalgte i Fagforbundet.

Mariann og Anita er enige om at det er helt nødvendig å jobbe politisk, også. Det er i kommunestyrene vedtakene gjøres.

– Vi jobber sammen med de politiske partiene som vil det Fagforbundet vil, slår Mariann fast. Anita nikker, og legger til.

– Skulle det bli en kræsj mellom det jeg må være med på i kommunestyret og det Fagforbundet står for, så får jeg ta det når det kommer. Jeg kan ikke se at det skulle skje.

Når det gjelder kommunesammenheng er Mariann litt mindre skeptisk enn Anita, men bare litt. Dette spørsmålet utløste full diskusjon hos søstrene Rønneberg.

KARI-SOFIE JENSSEN

Israel går mot ytterste høyre

Seks uker etter at israelerne gikk til valg 17. mars, kunne statsminister Benjamin Netanyahu 6. mai stolt presentere sin nye regjering.

Netanyahu, som før valget forsikret om at det ikke ville bli noen Palestinsk stat så lenge han satt ved makten, har slått seg sammen med den ultraortodokse og nasjonalistiske høyrefløyen og dannet regjering med partiene Likud, United Torah Judaism, Shas, Kulanu og The Jewish Home.

Bygger flere bosetterhjem

Sistnevnte, Jødiske Hjem, er partiet som trekker lengst mot ytre høyre, og har som kjernesak å opprettholde og utvide okkupasjonen av de palestinske områdene – og de kaster ikke bort tida. Allerede dagen etter at regjeringspartiene tok hverandre i hånda, godkjente de byggingen av 900 nye, ulovlige bosetterhjem i det annekterte Øst-Jerusalem.

I et intervju med avisen The Guardian sa leder av Jødiske Hjem, Naftali Bennett, at han «ikke har tenkt til å kaste bort de neste fire årene med å bable om Israel og Palestina». Han står fast ved sin plan om å annektere mesteparten av den palestinske Vestbredden, til tross for at det strider mot internasjonal lov, og legger til at å opprette en palestinsk stat hadde vært en «katastrofe 200 år framover».

«Palestinere er terrorister»

Bennett er ikke den eneste i regjeringen som har vekket reaksjoner. Den ferske justisministeren Ayelet Shaked har allerede måtte skaffe seg livvakter etter at hun fikk en rekke draps-trusler på grunn av en mildt sagt kontroversiell Facebook-post. Like etter at tre jødiske tenåringst gutter ble kidnappet og drept på Vestbredden i fjor sommer, stemplet Shaked på sin side alle palestinere som terrorister og at alle terrorister må drepes. Videre fortsatte hun: «Det gjelder også mødrene deres, som sender dem av gårde med blomster og kyss. Riv også husene deres, hvor de har oppfostret disse slangene.»

Reaksjonene har ikke latt vente på seg, både fra internasjonalt hold, men også i Israel og Palestina. Mange mener at Israel med dette isolerer seg stadig mer fra omverdenen, og at de ved å danne sin mest ytterliggående regjering noen sinne risikerer å miste viktige støttespillere, som USA.

MARTINE GRYMYR

FOTO: CALEB SMITH/FLICKR

Hvor lenge vil USA støtte Israel og statsminister Benjamin Netanyahu?

oss redaksjonen

oss@fagforbundet.no

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

OSS nytt om navn oss@fagforbundet.no

Fagforbundet Oslo: Nav Frogner klubben har hatt årsmøte og tillitsvalgt er **KIRSTI STOPLE**, vara er **LINDA RØRKOLL**. Styremedlemmer: **SIGNE SKJÆR** og **MATCHTORN KANEREUW**.

Fagforbundet Sørlandet sykehus Arendal har valgt **CHRISTIN**

HASLESTAD til ny nestleder. **LINE STØRBU** (bildet) er valgt til ny sekretær. Birgit Halvorsen Løvgren er nytt styremedlem. **JANNE MARIE OLSEN**, **ANJA EILERTSEN** og **ALICE SCHØLBERG TETLIE** er nye plasstillitsvalgte.

Nye plasstillitsvalgte i Fagforbundet Flora: **MAJ LINN SELVIK VON**, Kirkeparken, **WENCHE NORDAL**, Furuhaugane omsorgssenter, **MONIKA SIV N. NORSTRAND**, Barnevern, **MONICA NØTTINGNES**, Flora omsorgssenter, **MONIKA STENSETH**, Jacob Sandevei 5/7, **VIBEKE STEINHOVDEN**, Sørstrand barnehage og **ANNE SOFIE SVARSTAD**, Flora Videregående skule.

Ny opplæringsansvarlig i Fagforbundet Møre og Romsdal. **GEIR OLE KANESTRØM**, Kristiansund.

Nytt ellers fra Møre og Romsdal er:

MARIANN BRUDE KVANDE fra Sunndalsøra er nyvalgt leder SST og **SIGNE TURID BAARSTAD** fra Ørsta er nyvalgt pensjonisttillitsvalgt.

BJØRN ROGER STEEN er valgt til ny leder av ungdomsutvalget. Han er tidligere nestleder i ungdomsutvalget i Fagforbundet Nordland.

I ungdomsutvalget er det også valgt ny nestleder, det er **IDA BJERKLI**.

Fagforbundet Salangen: Ny tillitsvalgt ved Lamo ungdoms-senter, **ANJA SIMONSEN**, med **HILDE BAKKEMO** som vara. **JEANETTE FØRDE** er tillitsvalgt ved Miljøtjenesten EM og **SIV-JUNE OTTESEN** er ny tillitsvalgt ved Miljøtjenesten Ryet i Salangen kommune. **MARKUS FOSSBAKK** er ny fagforeningsleder og **IRENE NYGAARD** er ny pensjonisttillitsvalgt.

Fagforbundet Luster ønsker **ANN ELISABETH SKJERVEN** velkommen som ny nestleder.

HELENE CECILIE CHRISTIANSEN er ansatt som rådgiver i Seksjon samferdsel og teknisk i Keyersgate (K15).