

FAGFORBUNDET

omtanke
solidaritet
samhold

O S S

TILLITSVALGTE

INFORMASJONSBLAD TIL TILLITSVALGTE

| DESEMBER NR. 1 | 03 | ÅRGANG 1 |

Alle fylkene har nå avviklet fellesorganene, avholdt årsmøter og etablert Fagforbundet. Her er fra en av de mange avstemmingene på årsmøtet i Fagforbundet Hordaland.

Fagforbundet etablert i fylkene

■ Det er mye som skal på plass både lokalt og sentralt i nytt forbund. I løpet av høsten har fylkene avholdt sine årsmøter. Fellesorganet er avviklet og Fagforbundet er etablert.

| TEKST: KARI-SOFIE JENSSEN | FOTO: KARI-SOFIE JENSSEN |

Fylkene har også valgt ledelsen for sine fire seksjoner. I de fleste fylkene har Fellesorganet kommet til enighet om lederkabalene og årsmøtene har tatt dette til etterretning.

Det har vært kabaler som skal legges og aller helst gå opp. Komiteer for valgsaker har tatt hensyn til tidligere forbund, kjønn, tidligere tillitsverv og geografi når de har innstilt på kandidater til de forskjellige vervene.

På årsmøtet i Hordaland var situasjonen ekstra spent. Tre kulturer; NKF Bergen, NKF Hordaland og NHS skal smeltes sammen til Fagforbundet Hordaland. I tillegg har de problemer i tre av fagforeningene sine innenfor Seksjon samferdsel og teknisk.

Fellesorganet i Hordaland innstilte på at de to tidligere lederne av henholdsvis NKF og NHS skulle dele perioden som leder/ nestleder og vice versa, mellom seg.

Dette aksepterte ikke årsmøtet og forlangte en leder for hele perioden. Årsmøtet tok pause og Fellesorganet måtte samles og komme opp med et nytt forslag til årsmøtet. Det gikk ut på at leder velges fritt og at nestleder kommer fra det forbund som ikke har lederen.

Resultatet var at årsmøtet fremmet en ny kandidat, Roger Heimli, i tillegg til de to Fellesorganet fremmet. Roger Heimli ble valgt med med stort flertall. Lillian Eriksen fra NHS ble valgt som nestleder, uten motkandidat.

Roger Heimli er 35 år, rørlegger og kommer fra en av de tre fagforeningene i Hordaland hvor det har vært splittelse, utmelding og misnøye. Flere av årsmøtedeltakerne mente at nettopp det var en god side ved å velge Heimli som ny fylkesleder. ■

Jan Davidsen både tordnet og inspirerte på Fagforbundet Hordalands årsmøte. **Se side 3.**

Velkommen til nytt blad

| TEKST: KARI-SOFIE JENSSEN |
E-POST: kari-sofie.jenssen@fagforbundet.no

Fagforbundets nye tillitsvalgtblad heter OSS tillitsvalgte. O for omtanke, S for solidaritet og S for samhold. Smart, ikke sant?

Vi som har jobba med tillitsvalgt-informasjon i begge forbund har etter diskusjoner blitt enige om at Aktuelt for tillitsvalgte, Norsk Kommuneforbunds tillitsvalgtblad, mer eller mindre skal videreføres i Fagforbundet.

I Norsk Helse- og Sosialforbund fantes Forbundsnytt. Dette bladet tok for seg endringer og forklaringer av lov- og avtaleverket. Dette er også viktig for våre ca 20 000 tillitsvalgte. Det var et område som ikke ble dekket godt nok gjennom Aktuelt for tillitsvalgte. Målet nå blir å lage en fin miks av Aktuelt for tillitsvalgte og Forbundsnytt. Men litt mer i formen til Aktuelt for tillitsvalgte.

I OSS tillitsvalgte vil vi belyse samfunnsaktuelle og forbundsaktuelle saker. Vi ønsker å gi informasjon på en sånn måte at dere tillitsvalgte føler at dere har bruk for bladet; at det hjelper dere i deres daglige arbeid med å finne gode argumenter og bli kjent med forbundets politikk på forskjellige felter.

Nå i begynnelsen satser vi på utgivelse en gang i måneden. Vi legger også bladet ut på nettet, så dere kan hente det der og distribuere det videre.

FAGFORBUNDET

Utgiver: Informasjonsavdelingen i Fagforbundet

Ansvarlig redaktør: Tone Zander
tone.zander@fagforbundet.no

Fagredaktør: Kari-Sofie Jenssen
kari-sofie.jenssen@fagforbundet.no

Opplag: 20 000
Trykk: Aktietrykkeriet

Fagligpolitisk samarbeid gir resultater

| TEKST: TROND JENSRUD |

Ofte er diskusjonen om fagligpolitisk samarbeid knyttet til representasjon, bevilgninger, medlemskap osv. Men i praksis handler det fagligpolitiske samarbeidet om hvilken innflytelse fagbevegelsen skal ha overfor politiske myndigheter.

LO har gjennom det fagligpolitiske samarbeidet med Ap, sikret at det var fagbevegelsens krav som stod øverst på partiets liste når de skulle forhandlingene med regjeringen om statsbudsjettet for 2004.

Avtalen om neste års statsbudsjett mellom Ap og regjeringen er et viktig gjennomslag for LOs krav. Budsjettavtalen innebærer at regjeringens forslag om økt bruk av midlertidige tilsetninger er fjernet, og sendt tilbake til arbeidslivslovutvalget slik LO krevde. Økningen i arbeidsgivers lønnsplikt under permittering blir på ti og ikke tretti dager. Rådet for fagopplæring blir ikke nedlagt, slik regjeringen foreslo. AFP-ordningen videreføres som den er i dag. Det skal brukes 340 millioner kroner mer på arbeidsmarkedstiltak enn det regjeringen la opp til. Bevilgningene til næringsrettet forskning og utvikling økes. Kommunene får en vitamininnsprøytning på to milliarder mer i frie inntekter. Lånerammen for oppussing av skolebygg økes med en milliard. I sum gir dette en positiv sysselsettingseffekt.

Helseforetakene har fått et ekstra år på seg før de må være i økonomisk balanse, og en halv milliard i økte bevilgninger, hvorav 350 millioner er ren rammeoverføring. Dette gjør at de varslede nedleggelsler av lokalsykehus og akuttberedskap, som heleforetakene har varslet, kan unngås. Regjeringen hadde foreslått å øke egenandelen på frikort for offentlige helsetjenester. Dette fikk Ap stanset, slik at egenandelen forblir uendret. Fagforbundet og LO kunne tenkt seg å gått ennå lenger på mange punkter, men er fornøyde med den retningen budsjettforliket går i. Ap har i forhandlingene med regjeringen prioritert saker som har vært viktige for fagbevegelsen. I sum viser Aps krav at det faglig-politiske samarbeidet gir resultater.

I en situasjon med over 100 000 arbeidsledige er det viktigere med sysselsettings-tiltak, enn med kutt i alkoholavgiftene.

GERD-LIVS SYV RETTE:

- 1 Flere tiltaksplasser**
LO krevde styrking av arbeidsmarkeds-tiltakene med 5000 nye plasser. Arbeiderpartiet fikk gjennomslag for 6000 nye plasser i statsbudsjettet.
Prislapp: 340 millioner
- 2 Nettolønnsordningen**
LO krevde at nettolønnsordningen til sjøfolk ble gjenreist. Arbeiderpartiet fikk gjennomslag for dette i budsjettet.
Prislapp: 270 millioner
- 3 Permitteringer**
Bondevik-regjeringen ønsket å stramme inn permitteringsordningen, men ga opp dette i budsjettavtalen med Arbeiderpartiet - slik LO krevde.
Prislapp: 260 millioner
- 4 Rådet for fagopplæring**
Regjeringen ville legge ned Rådet for fagopplæring, noe Arbeiderpartiet stanset i budsjettavtalen - akkurat slik LO krevde.
Prislapp: 15 millioner
- 5 AFP-ordningen**
LO fikk gjennomslag for at avtalefestet pensjon fra 62 år (AFP) videreføres som i dag. Regjeringen ønsket å kutte i ordningen.
Prislapp: Syv millioner
- 6 Midlertidige ansettelser**
LO fikk gjennomslag for at lovforslaget om midlertidige ansettelser sendes tilbake til Arbeidslivutvalget.
Prislapp: Ikke mulig å beregne
- 7 Økt bruk av naturgass**
LO krevde et program for innenlands bruk av naturgass. I budsjettavtalen skal Regjeringen komme med et slikt forslag til våren.
Prislapp: Ikke mulig å beregne

SAMLET GEVINST: 892 MILL. KR.

Faximile fra VG 11.03

Det er også riktig å prioritere bedret kommuneøkonomi framfor skattelettelsler slik regjeringen hadde gjort i sitt opprinnelige budsjettforslag. En positiv følge av at det satses mer på å få folk i jobb, er at man kan regne med å spare 200 millioner i utbetalinger av dagpenger. Neste års statsbudsjett hadde blitt dramatisk hvis regjeringen hadde inngått kompromiss med FrP framfor Ap. Da ville forslaget om midlertidige ansatte blitt banket gjennom, skatte og avgiftslettelsler ville blitt prioritert framfor sysselsetting, og den sosiale profilen ville trolig blitt verre. Da regjeringen og FrP ble enige om budsjettet i fjor, var det de arbeidsledige som betalte den største prisen. Arbeidsledige fikk om lag 20 000 kroner mindre å rutte med i året, gjennom fjerning av feriepengene, flere ventedager og økt stillingsgrad for å få rett til dagpenger. I år ville man neppe fått hindret avkorting av avtalefestet pensjon (AFP) mot pensjon fra arbeidsgiver fra 2004, el-ler styrket kommunene med to milliarder. ■

– Ta kontakt med medlemmene

| TEKST OG FOTO: KARI-SOFIE JENSSEN |

Forbundsleder Jan Davidsen var klar som blekk.

– Det er ute på arbeidsplassene vi treffer medlemmene, det er også der vi kan verve nye. Erfaringene fra buss-turneen forteller oss hvorfor så mange fortsatt er uorganiserte.

Forbundslederen både provoserte, tordnet og inspirerte, på det første møtet i Fagforbundet Hordaland; årsmøtet i slutten av oktober.

– Dette treet råtner på rot, dersom tillitsvalgte ikke kommer seg ut blant medlemmene. Vi har for eksempel brukt mye ressurser i valgkampen og fått kritikk for det. Det er da tillitsvalgte må ut og fortelle sammenhengen. Fortelle at forbundet bruker mye penger i de Høyre- og Frp styrte kommunene på advokat-honorarer, fordi arbeidsgiverne ikke respekterer lover og avtaler i arbeidslivet og at ansatte skyves ut av arbeidslivet på usakelig grunnlag. Da synes vi det er mer fornuftig å satse sånn at kommunene ikke blir styrt av disse partiene.

Vi ser at også at regjeringa ikke bekymrer seg det minste for å legge seg ut med fagbevegelsen. Det kan de gjøre fordi de er sikre på at vi ikke klarer å få medlemmene våre til å gå til stemmeurnene

og få kasta dem. I Oslo og Bergen vil Høyre-byrådene konkurranseutsette alt. De bryr seg ingenting om verken OECD-rapporter eller NOU´er som sier at konkurranseutsetting både er dumt og gammeldags.

Jan Davidsen understreket at på enkelte arbeidsplasser de hadde besøkt hadde det ikke vært en tillitsvalgt på flere år. – Det er de tillitsvalgte som skal ut til medlemmene, ikke medlemmene som skal komme til de tillitsvalgte, var budskapet.

Jan Davidsen oppmuntret forsamlingen. – Vi må ut på arbeidsplassene og snakke politikk og forklare sammenhengene.

En pluss en pluss en

Det er ikke bare to kulturer, men tre kulturer som skal smeltes til en i Hordaland. Henholdsvis NKF Bergen og Hordaland og NHS Hordaland skal nå til sammen danne Fagforbundet Hordaland. I tillegg har regionen spesielle problemer med tre fagforeninger som er splittet og medlemmer har meldt seg ut.

Lillian Eriksen (tidligere leder NHS-Hordaland) ønsket velkommen på vegne av Fellesorganet i Hordaland. Hun opplyste de i underkant 150 delegatene om

at lederkabalene har vært et puslespill og at det ikke hadde vært en lett sak å komme fram til en enstemmig innstilling fra Fellesorganet. Bernt Vederhus fra Gaia, ble valgt til dirigent og oppfordret til at årsmøtet skulle preges av omtanke, solidaritet og samhold.

«Vi må ut på arbeidsplassene og snakke politikk og forklare sammenhengene».

Se framover

Jan Davidsen oppmuntret forsamlingen. – Om noen år vil det som nå oppleves nytt og utrygt, være det som er det trygge. Utryggheten er forbigående, sa han og gikk over til å snakke mer om utfordringene framover.

Pensjon er en av de aller viktigste sakene vi jobber med. Det lekker fra tid til annen fra Pensjonkommisjonen eller Johnsen-kommisjonen (skal avgis innstilling 15. desember). Det som kommer derfra er mer enn grunn god nok til å bli bekymret. LO-økonom Stein Regård anslår at dersom du tjener 300 000 i året kan du tape opp til 60 000 kroner per år, dersom de endringene som kommisjonen foreslår går gjennom. Særlig hardt vil de som

av forskjellige årsaker må gå av tidlig rammes, best kommer de ut av det som står i jobb til de er 70. De vil faktisk få en økning på ti prosent. Det er de sjuke, lavtlønte og arbeidsledige som igjen blir taperne. En reduksjon i alderspensjonen vil også gjenspeile seg i redusert uførepensjon.

– Dette krever at fagbevegelsen står sammen og at vi er medlem i en sterk hovedorganisasjon.

Daidsen mener dette dreier seg om veivalg og politikk.

– Vi skal ta veivalgene våre basert på menneskeverd.

Når det gjelder de politiske veivalgene kom Daidsen med en oppfordring til de politiske partiene.

– Det er opp til partiene hva de gjør om vi skal støtte dem. De må slutte med pragmatismen som gjør at de søker inn mot midten. Da er vi ikke interesserte.

Vanskelig valg

Det er ikke bare i politikken det er vanskelige valg. På årsmøtet i Hordaland var situasjonen spent foran valget av ny ledelse.

Fellesorganet innstilte på at de to tidligere lederne i henholdsvis NHS, Lillian Eriksen og NKF, Ronald Berntsen, skulle dele perioden som leder, henholdsvis nestleder mellom seg. Dette ønsket ikke årsmøtet. De ville ha en leder i hele perioden og mente det var et helt feil signal ut i organisasjonen at de ikke klarte å velge en leder for Fagforbundet Hordaland. Det ble understreket at situasjonen i Hordaland, med vanskeligheter i tre fagforeninger i Teknisk, krevde en sterk og klar ledelse.

Det ble foretatt en prøvotering som klart viste at årsmøtet og Fellesorganet var i utakt. Lillian Eriksen samlet Fellesorganet og de kom med ny innstilling; leder velges uavhengig av forbund og

En av de utallige skriftlige avstemningene på årsmøtet i Fagforbundet Hordaland

Roger Heimli tar mål av seg til å få de tre kulturene; NKF Bergen, NKF Hordaland og NHS til å dra i samme retning.

nestleder velges fra det forbundet som ikke har lederen. Dette var forsamlingen fornøyd med.

Ny leder i Hordaland

Fellesorganet hadde to kandidater til ledervetet; Lillian Eriksen og Ronald Berntsen. Fra salen ble Roger Heimli (35) fra TAFO foreslått.

Roger Heimli vant med overveldende 74 av de 136 avgitte stemmene. Det var kun et forslag til nestleder og Lillian Eriksen ble enstemmig valgt.

Komiteen for valgsaker hadde fått inn ca 400 forslag til kandidater til forskjellige komiteer og utvalg. Dette er en styrke for en organisasjon og det ble foretatt skriftlige avstemninger på medlemmer i en rekke komiteer og utvalg.

Velkommen tilbake

Rørlegger Roger Heimli er nyvalgt leder i Fagforbundet Hordaland. Han har vært tillitsvalgt i forskjellige verv siden han ble valgt som ungdomstillitsvalgt i NKF Bergen i 1996. Siste vervet før ledervalget var som hovedtillitsvalgt opp mot Bergen kommune.

Heimli kommer fra TAFO, en av de tre problemforeningene.

– Vi er jo vant til både opprør og misnøye, det har jo blåst på møtene våre tidligere, også. Likevel er det spesielt nå at flere medlemmer har meldt seg ut og over i et annet forbund. Likevel har jeg tro på at de fleste vil komme tilbake til Fagforbundet. Det er bare vi som kan ta oss av medlemmene totalt sett med

lønn, forsikring og opp mot arbeidsgiver. Det vil de utmeldte erfare. Vi er klare til å ta i mot de som kommer tilbake.

«Vi må få alle til å føle seg som en organisasjon og føle samhörighet».

Bare vi nå får avholdt årsmøter, valgt styrer og kommer ordentlig i gang med arbeidet i fagforeningene, så blir den viktigste jobben for de tillitsvalgte å komme seg ut på arbeidsplassene. Vi må informere og snakke med folk. Det er den eneste måten vi kan få medlemmene våre tilbake på.

Heimli ser det som aller viktigst å få organisasjonen til å fungere. Det ligger en utfordring i å få de tre kulturene til å dra i samme retning.

– Vi må få alle til å føle seg som en organisasjon og føle samhörighet. Det er viktig at seksjonene kommer i gang med arbeidet sitt, sier Roger Heimli. ■

Kan bestilles

Vi har nå ferdig:

- **Pappmapper/omslag**
til bruk på konferanser mm.
- **Ferdige plakater i A4-format med: «Fagforbundet informerer» og «Møteinnkalling»**
- **I tillegg kan dere bestille Fagforbundets egen veggkalender for 2004**

til kr 100,- og ved kjøp av mer enn 50 kalendere koster den kr 50,- per stykk. Fin julegave!

Denne kan bestilles enten på:

telefon: 23 06 25 49

faks: 23 06 27 01

e-post: intern.postavd@fagforbundet.no

eller skriftlig til:

Fagforbundet

Postavdelingen

Pb. 7003 St. Olavs plass

0130 Oslo

Mari Sanden, fylkesleder for Fagforbundet i Oslo:

«Dette er det råeste byrådet vi kunne fått»

| TEKST: HANS JACOB JACOBSEN |

Hvis jeg med ett ord skal beskrive Høyre/Frp-byrådet vil jeg si: Rått. Dette er det råeste byrådet vi noensinne kunne fått. De kommer til å fortsette med det Oslo har fått mer enn nok av før – privatisering/konkurransutsetting, storstilt salg, budsjettkutt, brukervalg og nedlegging av tjenester. I tillegg til et svært stramt budsjett, har Oslo etter valget oppdaget at det er 900 millioner kroner mindre skatteinntekter enn forventet. Statsbudsjettet forverrer denne situasjonen med 200 millioner kroner, antagelig.

– Hvorfor klarte vi ikke å forhindre at de borgerlige vant ?

Men de vant jo ikke. «De røde partiene» fikk flertallet av stemmene. Men valgordningen gjorde at de borgerlige fikk flertall med ett mandat. Husk på at høyresiden har styrt Oslo i tretti år.

Det var bare mellom 1991 og 1995 at vi fikk et pusterom med AP-SV byrådet. Jeg tror at folk ikke er oppmerksomme på at de velger sin egen arbeidsgiver. I tillegg har vi ikke vært flinke nok. Våre tillitsvalgte står i fare for å bli, hva jeg vil kalle «kontorrotter», i stedet for «politiske dyr». De er mest opptatt av tariffforhandlinger med arbeidsgiver. Politiske saker blir nedprioritert. Dette er en farlig utvikling. Lønns- og arbeidsvilkår er viktig, men vi må ikke glemme organisasjonen og det samfunnspolitiske arbeidet.

– Hva bør Fagforbundet gjøre ?

Vi bør fortsette arbeidet med å bygge politiske allianser. Foran Stortinget i 2005 bør våre partier stille sine kjepphester på båsen. Vi bør foreksempel gå for en ny regjering i stedet for en ny EU-sak, sier Mari Sanden, fylkesleder i Fagforbundet Oslo. ■

NAVO forhandlinger avsluttet 31.10

Hovedavtaleforhandlingene i NAVO ble avsluttet 31. oktober.

| TEKST: CLAES ARCTANDER-ARONSEN |

LO Stat og Fagforbundet fikk gjennomslag for en del viktige endringer og presiseringer, blant annet i bestemmelsene i §§ 30 og 31 om arbeidsgivers plikt til å drøfte med de tillitsvalgte virksomhetens ordinære drift og betømmelsen om drøftingsplikt ved omlegging av driften - forberedelser til konkurranseutsetting er nå nevnt spesielt.

Vi fikk også inn forbedrede bestemmelser om konsernutvalg og konserntillitsvalgte, blant annet er det nå åpnet for at

dersom man lokalt ikke blir enige om etablering av en konserttillitsvalgtordning, så kan spørsmålet bringes inn for hovedpartene, LO Stat og NAVO.

Hovedavtalen gjelder fra 1. november 2003 til 31. desember 2007.

Protokollen er utsendt til kompetansesentrene, og kan fås derfra. Så snart den nye hovedavtaleteksten er tilgjengelig i elektronisk versjon, vil den bli distribuert per mail. ■

Tariffavtalene gjelder fortsatt

| TEKST: MORTEN LUNDSTEIN |

At Norsk Kommuneforbund og Norsk Helse- og Sosialforbund har dannet Fagforbundet, har ikke fått noen negative konsekvenser for tariffavtalene som de to forbundene har inngått. Samtlige tariffavtaler videreføres i det nye forbundet og gjelder fram til utløpsdato.

Rett etter stiftelseslandsmøtet inviterte Fagforbundet arbeidsgiverorganisasjonene for å stadfeste at vi nå overtar partsforholdet i alle eksisterende tariffavtaler. Deretter orienterte vi de arbeidsgivere vi har direktoverenskomster med om endringen. Vi har ikke mottatt noen innsigelser, og dermed regnes Fagforbundet som part i alle eksisterende avtaler inngått av NKf eller NHS og de aktuelle arbeidsgiverne.

Lokale arbeidsgivere

Kompetansesentrene har fått råd om å informere fagforeningene om denne omdanningen av partsforholdet. Dermed kan fagforeningene informere de lokale arbeidsgiverne om at Fagforbundet nå har overtatt partsforholdet i alle aktuelle tariffavtaler fra de to tidligere forbundene.

Fordeling av tillitsvalgte

Dannelsen av Fagforbundet endrer heller ikke på fordelingen av tillitsvalgte i den enkelte kommune eller på den enkelte arbeidsplass. Både tillitsvalgte og hovedtillitsvalgte fra tidligere NHS og NKf kan fortsette i sine verv, men nå selsagt som tillitsvalgte for Fagforbundet. Først når avtalene utløper på regulært vis bør fordelingen eventuelt endres. ■

Fagforbundet satser på ungdommen

| TEKST: RANDI TEVIK | FOTO: KARI-SOFIE JENSSEN |

Fagforbundet har vedtektsfestet en sterk satsing på ungdommen og ungdomsarbeid.

Til å følge opp og profilere dette sentralt, har ungdommen selv valgt Kristian Tangen som ungdomstillitsvalgt og leder av det sentrale ungdomsutvalget, og Linn Hemmingsen som ungdomssekretær og nestleder i utvalget.

Begge de valgte har vervet sitt på heltid, og har kontor i Fagforbundet sitt lokale i Kristian Augusts gate 23 i Oslo.

– Den største utfordringa nå er å gjøre seg kjent i organisasjonen og bidra til at ungdomsarbeidet lokalt kommer på beina, sier Kristian og Linn. Et resultat av denne målsettinga, er at de begge to er

mye ute på reise, og sånn sett virkelig tar organisasjonen på pulsen.

Av og blant

Kristian og Linn ble valgt av, og blant ungdommer på den første sentrale ungdomskonferansen i Fagforbundet i midten av august. Til sammen førti delegater var samlet på Sørmarka utenfor Oslo, og i likhet med det konstituerende landsmøte for Fagforbundet i juni var prosessen forut for konferansen en styrt prosess. Medlemmer og varamedlemmer til det sentrale ungdomsutvalget, ble satt sammen med bakgrunn i tidligere forbundstilknytning, kjønn, seksjon, geografisk og alder. I tillegg er det selvsagt tatt hensyn til egnethet, tillit, evne til nytenk-

ning og tidligere organisasjonserfaring. Kristian og Linn mener selv de leder et veldig godt team som består av Linda Jeanette Jahr, Trine Flatin, Helene Skeibrok og Olav Andresen. I tillegg kommer varamedlemmene.

Store utfordringer

Å bygge opp ungdomsorganiseringa i et så stort forbund som Fagforbundet, er en formidabel jobb. Den skal inkludere unge arbeidstakere, lærlinger, studenter og elever i videregående skole. Og den skal tilfredsstillende både organisatoriske og yrkesfaglige behov.

– Vi begynner heldigvis ikke på bar bakke, sier Kristian, som kommer fra et engasjement som prosjektleder for LOs student-

Kort om Linn Hemmingsen (23) fra Tromsø.

Elevmedlem i NHS fra 1996/97. Ferdig utdannet hjelpepleier juni -99. Arbeidserfaring fra hjemmesykepleien og sykehjem. Plasstillitsvalgt fra oktober 2001. Ungdomstillitsvalgt og medlem av det sentrale felles ungdomsutvalget for NHS/NKF fra januar 2003. Valgt til ungdomssekretær og nestleder i det sentrale ungdomsutvalget i Fagforbundet i august 2003. Linn liker urbant caféliv og er glad i fart og spenning, bilkjøring og musikk. Tillitsvalgtjobben har også vært som en hobby å regne, for Linn har brukt mye fritid på å sette seg inn i lov- og avtaleverk, og organisasjonsarbeid generelt. Det har vært både spennende og interessant, sier Linn.

Kort om Kristian Tangen (27) fra Klæbu i Sør-Trøndelag.

Lærlingmedlem i NKF siden 1995. Utdannet omsorgsarbeider, med grunnfag, lederutdanning for helsepersonell. Har permisjon fra Trondheim kommune, der han er ansatt i pleie- og omsorg. Har vært ungdomstillitsvalgt i Helse- og

Omsorgsarbeidernes Fagforening i Trondheim og sittet som ungdomstillitsvalgt i fylkesstyret i NKF Sør-Trøndelag. I tillegg bakgrunn som leder av LOs ungdomsutvalg i Sør-Trøndelag. Har også vært medlem i prøvenemnda for omsorgsarbeiderfaget. Kommer nå fra et engasjement som prosjektleder

for LOs student- og elevmedlemskap. Kristian er utbredt sosial og liker det meste. Interessene er for så vidt altomfattende, men det meste dreier seg om politikk og Fagforbundet. Valgt til ungdomstillitsvalgt og leder for det sentrale ungdomsutvalget i Fagforbundet i august 2003.

og elevmedlemskap. Han har også erfaring fra ungdomsarbeid i tidligere Norsk Kommuneforbund. De politiske føringene for ungdomsarbeidet ligger fast i prinsipp og handlingsprogrammet som Fagforbundet vedtok på landsmøtet i juni. Ungdomskonferansen i august utarbeidet en egen handlingsplan tuftet på disse føringene.

Utfordringa blir å iverksette målretta tiltak på bakgrunn av disse dokumentene, og bidra til at unge medlemmer engasjerer seg politisk. Den økende arbeidsledigheten viser virkelig hvor viktig det er å være fagorganisert, mener Kristian og Linn, ikke minst for de med høyere utdanning. Bedre blir det ikke dersom forslaget til statsbudsjett for 2004 blir vedtatt. Der er det kraftige angrep på studiefinansiering, og innstramning i dagpengeordninga og kutt i tiltak retta mot arbeidsledige.

– I tillegg krever ungdommen i Fagforbundet i likhet med LO sentralt at ungdomsgarantien gjeninnføres, sier Kristian og Linn.

«Den økende arbeidsledigheten viser virkelig hvor viktig det er å være fagorganisert»

Må slippe til

Begge to håper at både fylkeskretsene og fagforeningene tar ungdomssatsinga på alvor slik at det som er vedtektsfestet gjenspeiler seg i hele organisasjonen. – Ta vare på alt ungdommelig engasjement og gi ungdommen ansvar, oppfordrer de to. Samtidig utfordrer de alle unge medlemmer til å verve flere ungdommer, og kaste seg inn i aktivt fagforeningsarbeid. Det mangler ikke på arbeidsoppgaver, og sammen står ungdommen sterkere.

– Omtanke, solidaritet og samhold må bli in igjen, og da må vi vise at det bare kan skje gjennom aktiv handling, oppfordrer Kristian og Linn. ■

På hjul med Fagforbundet

| TEKST: MARIANNE SOLEM HANSEN || FOTO: RANDI TEVIK |

Som noen av dere allerede har sett – og deltatt i – har fire busser fra Fagforbundet vært på veien rundt i hele landet denne høsten. Avgang ble blåst med et åpningsarrangement i Oslo lørdag 13. september, med påfølgende oppstart fire forskjellige steder tirsdag 16. september. Målet med turneen var å markedsføre Fagforbundet og verve nye medlemmer gjennom å vise både bredde og dybde; hvem vi er og hva vi engasjerer oss i.

med. Det kunne være lokale saker, eldre kampanjen, ungdomsarbeid lokalt, lokale saker fra valgkampen og internasjonalt arbeid som foreninger rundt om i landet engasjerer seg i.

Reiseruten

På nettsidene til Fagforbundet kan du lese reisebrev fra de fire ansvarlige på bussene. De som var ombord i bussene forteller om mange morsomme opplevelser rundt om i landet, og de rapporterer om stort engasjement.

Det er mange lokale krefter som har vært i sving. Alle fylker har valgt en ansvarlig på oppgaven.

Har du kommentarer eller spørsmål til hele aktiviteten, ta kontakt med prosjektleder Marianne Solem Hansen på telefon 23 06 27 38.

Turneen ble avsluttet med et stort arrangement i Trondheim, lørdag 18. oktober. ■

Lokal tilpasning

Turneen ble tilpasset lokale forhold og alle fylkene skulle besøkes. Hva som skjedde på de ulike stedene, ble bestemt lokalt. Det ble gjennomført arbeidsplassbesøk, skolebesøk, martnad og markedsdager, medlemsmøter og andre typer lokale aktiviteter. Vi benyttet sjansen til å ta opp mange ulike saker som Fagforbundet jobber

Illustrasjonsfoto: Kari-Sofie Jenssen

Tillitsvalgtskoleringen i Fagforbundet

| TEKST: MORTEN LUNDSTEIN |

Rask opplæring av ferske tillitsvalgte og grundig innføring i tillitsvalgtrollen er to viktige bærebjelker i den nye tillitsvalgtskoleringen i Fagforbundet.

Både Norsk Kommuneforbund og Norsk Helse- og Sosialforbund satsset mye på å skolere sine tillitsvalgte. Det er derfor mange nyttige erfaringer å bygge på når det i dag utvikles en ny tillitsvalgtskolering. Også i denne sammenhengen er målsettingen å bygge på det beste fra begge de tidligere forbundene.

Den nye skoleringen består av tre trinn – Fase 1, Fase 2 og Fase 3. For tillitsvalgte fra tidligere NKF er satsingen på eget instruktørkorps den viktigste nyskapingen. Disse får opplæring og oppfølging fra forbundet sentralt. Instruktørene skal rekrutteres fra tillitsvalgtapparatet. For tillitsvalgte fra tidligere NHS blir det en ny erfaring at store deler av skoleringen desentraliseres. Her følger en kort gjennomgang av tillitsvalgtskoleringen i de tre fasene.

Fase 1 «Straksopplæring»

Dette er et 16-timers kurs som den tillitsvalgte skal gjennomgå senest tre måneder etter valg. Kurset skal gi minimumskunnskap for å kunne fungere i rollen fram til øvrig skolering starter, og omhandler først og fremst lokal fagforening. Den lokale fagforeningen arrangerer kurset ved hjelp av lokale krefter. Fase 1 skoleringen danner grunnlaget for å kunne gå videre til Fase 2.

Fase 2 «Grunnopplæring»

Når Fase 1 er vel gjennomført, skal den tillitsvalgte innkalles til Fase 2 skolering i løpet av et halvt år. Fylkeskretsen, ved opplæringsansvarlig, får ansvar for at de 100 undervisningstidene i kurset gjennomføres i løpet av to år. Godkjente instruktører får ansvar for selve undervisningen. Kurset skal sikre at den tillitsvalgte:

- Blir kjent med Fagforbundets overordnede mål og organisasjonsoppbygging.
- Blir kjent med det mest sentrale i lov- og avtaleverk og lærer seg å handle ut fra denne kunnskapen.
- Forstår hensikten med tillitsvalgtfunksjonen.
- Får kunnskaper om saksgang i

Fagforbundet og saksgang i forhold til egen arbeidsgiver.

- Får kunnskap om rettigheter og plikter som tillitsvalgt.

Alle nye tillitsvalgte skal gjennomgå Fase 2, men skoleringen vil ha ulike temaer for organisasjonstillitsvalgte og for tillitsvalgte i de ulike avtaleområdene.

Fase 3 «Sentralt forbundskurs»

Forbundet sentralt har ansvaret for Fase 3. Dette trinnet består av to ukesamlinger med prosjektarbeid i mellomperioden. Fase 3 både utdyper og utvikler temaene i den tidligere skoleringen. Egenutvikling, samfunnspolitisk bevisstgjøring og innøving av arbeidsmetoder for å gjøre tillitsvalgtrollen enklere, inngår også som en del av denne opplæringen.

«Temakurs»

Den tillitsvalgte vil også få tilbud om forskjellige temakurs. Kursene kan gjennomføres lokalt eller sentralt. Slik opplæring kan gjennomføres enten ved hjelp av godkjente instruktører eller lokale ressurspersoner. Temakurs kan for eksempel være: Turnus, Forhandlinger, Media, Ny Giv, Fane 2 og kassererkurs. ■

Det er på arbeidsplassen det skjer

| TEKST OG FOTO: KARI-SOFIE JENSEN |

På arbeidsplassene skal de tillitsvalgte kjenne og kunne avtaleverket, være aktive i debattene, bidra i omstillingsarbeidet, overvåke og komme med innspill i budsjettdiskusjonene, tilby yrkesfaglige kurs og konferanser og slåss for medlemmenes lønns- og arbeidsforhold.

Fagforbundsleder Jan Davidsen mener at de tillitsvalgte er de som virkelig kan sørge for at forbundets viktigste jobb blir utført; ivareta medlemmenes interesser.

Nærmest medlemmene

Den store busskampanjen er over og Fagforbundet har besøkt hundrevis av arbeidsplasser. Mange av medlemmene påsto at det var første gang de fikk besøk av tillitsvalgte fra Fagforbundet.

– Er dette riktig så må det skje en endring. Skal våre tillitsvalgte ha noen mulighet til å gjøre en god jobb for medlemmene og verve nye medlemmer så kan de ikke sitte på fagforeningskontorene, men de må ut blant medlemmene, sier Davidsen. Han mener de tillitsvalgte må jobbe mer oppsøkende.

– Tillitsvalgte er forbundets fremste ambassadører. Fagforbundets politikk må synliggjøres, både muntlig i samtaler med medlemmene, på medlemsmøter, men også med oppslag på arbeidsplassene og være aktive i forhold til lokalmedia. De lokale tillitsvalgte står nærmest medlemmene og oppfattes som Fagforbundet.

Løse problemer

– Det er viktig at vi klarer å løse de små lokale spørsmålene. Hvordan kan noen ha tillit til oss i de store spørsmålene, hvis vi ikke løser de små? spør Davidsen. Han understreker at vi, som en stor nasjonal organisasjon, kjenner og vet at samhold gjør sterk. Vi vet at det er samspill og solidaritet mellom mennesker som gir effekt. Våre tillitsvalgte har

jobben med å synliggjøre den praktiske betydningen av alt dette.

– Tillitsvalgte må ut på arbeidsplassene. De må snakke med folk, høre hvordan folk har det, hvilke problemer som finnes, hvordan hverdagen er og fortelle medlemmene hva Fagforbundet jobber med, sier Jan Davidsen.

Tøft å være tillitsvalgt

– Vi har jobbet de siste femti årene med å sentralisere lov- og avtaleverket. Nå går det i motsatt retning. Høyresiden og arbeidsgiverne ønsker at stadig mer av lønnsdannelsen skal skje lokalt. Saker som tillitsvalgte skal sette seg inn i produseres av personer med spisskompetanse og krever at de tillitsvalgte har stadig mer kompetanse.

Det ser ut til at arbeidslivet blir mer og mer desentralisert. Det sentrale avtaleverket på lønn- og arbeidsavtaler utsettes for press. Lønnsforskjellene øker. Det betyr også at det rett og slett blir vanskeligere og mer krevende å være tillitsvalgt. Davidsen ser også at det økte presset på arbeidstakerne gjør at tillitsvalgtarbeidet i større grad utføres av frikjøpte tillitsvalgte.

– På arbeidsplassene utføres stadig mer arbeid av færre personer. Dette har selv sagt flere sider. En viktig side er at det ikke lenger er rom for å utøve et tillitsverv i tillegg til jobben. Dette er også et hinder for at medlemmer skal si ja til å stille til

valg som tillitsvalgt. Det er i tillegg et hinder for aktiv deltakelse på arbeidsplassene utover det å gjøre jobben din. I neste omgang er det et angrep på demokratiet på arbeidsplassene.

Støtte når det trengs

Forbundslederen er opptatt av at Fagforbundets tillitsvalgte skal føle at de har den støtten og det tilbudet om opplæring som de trenger for å gjøre en god jobb som tillitsvalgt

– Når tillitsvalgte trenger bistand skal vi være der. Vi skal ha nok kompetanse så vi kan bistå i alle spørsmål, mener Davidsen.

Han sier at det likevel må være helt klart at det er de tillitsvalgte sjøl som skal utføre jobbene. Det er de som er valgt av medlemmene til å representere dem.

– Vi skal kunne sende ut personer fra fagforeningen, fylket eller kompetansesenteret for å bistå plasstillitsvalgte. Men det kan ikke være sånn at vi sender proffer ut for å løse problemer. Det er de valgte som sjøl må være aktive og operative.

Vi må legge forholdene til rette for at tillitsvalgte har tilgang til god interninformasjon, at de har tilgang til internett og epost. Da blir de tillitsvalgte bedre representanter for Fagforbundet og gjør en bedre jobb for medlemmene.

Annen type støtte

– Vi er klar over at den støtten tillitsvalgte trenger i en desentralisert hverdag er noe helt annet enn de trenger i en sentralisert hverdag. I den desentraliserte hverdagen er det høyresiden og arbeidsgivernes normer som gjelder. De tillitsvalgte får korte frister i hørings-situasjoner, jevnbyrdigheten er borte og respekten for avtaleverket er lav.

Davidsen vet godt at det kanskje ikke er så attraktivt å gå rundt på arbeidsplassene for de tillitsvalgte. De konfronteres med mange problemer og det stilles stadig større krav til de tillitsvalgte om at de må løse problemene. ■

Brukervalg i

| TEKST: BJØRN KRISTIAN RUDAA
FOTO: WWW.SPEAK.ST |

Friere brukervalg av offentlige tjenester blir søkt innført på ulike typer tjenester. Oslo kommune har innført fritt brukervalg av hjemmetjenester i to bydeler. Her skal de eldre selv kunne velge mellom private og kommunale leverandører.

Det er vanskelig å se at det er noen annen brukergruppe som er mindre egnet til å agere som kunder i en markedsmodell med fritt brukervalg. Forskning innen eldreomsorgen viser at ca halvparten av landets 60.000 aldersdemente er hjemmeboende og at nesten 40 prosent er plaget av nervøsitet og depresjon. Vil denne gruppen på en rasjonell måte kunne velge de beste leverandørene – eller kontrollere at tjenesten er i samsvar med hva kommuner har vedtatt?

I en periode med stramme økonomiske rammer for kommunene, kan en modell med brukervalg virke fristende. Modellen innebærer at kommunen definerer visse minimumstjenester i eldreomsorgen, som kommunen skal betale for. Tjenester utover dette blir definert som tilleggstjenester, som de eldre selv må betale for. Byrådet i Oslo har fremmet en sak – en «faglig» plattform, om fritt brukervalg. Her nevnes fem fordeler for brukerne ved denne modellen. Ulempene glimrer med sitt fravær.

Ulemper

For velstående og ressurssterke innbyggere vil fritt brukervalg kunne bety bedre tjenester. Det er avhengig av at det vokser fram et marked med omfattende tilleggstjenester. For mindre velstående brukere kan basistjenestene bety et vesentlig dårligere kommunalt tilbud enn i dag.

Selskaper med gode tilleggstjenester vil lettere ha råd til å skaffe seg den best kompetente arbeidskraften. Det betyr at innbyggere med liten betalingssevne vil kunne oppleve at det er mindre ressurser igjen til å ivareta deres basisbehov. Hva skal de da med valgfrihet? Frihet til å få

det dårligere er ingen frihet man kan smykke seg med. For å illustrere dette poenget:

Dersom det blir økt etterspørsel og tilbud på kosmetisk kirurgi, blir det mindre ressurser i helsevesenet til basisoppgavene – å sikre liv og helse. Ligger det ikke også noe uetisk i at omsorgstrengende av kan bli utsatt for aggressive salgsframstøt fra ulike leverandører av hjemmebasert omsorg – nær sagt straks de kommer seg ut av sykehussenga.

Markedsføringen kan dreie seg både om å bli benyttet som leverandør av de tjenester som kommunen har vedtatt skal gis den enkelte bruker – og salgsframstøt knyttet til tilleggstjenester. Brukerne kan lett oppleve å bli utsatt for at leverandørene nærmest presser på tilleggstjenester de egentlig ikke har særlig behov for eller ønsker om.

Spør dem det gjelder

Den politiske begrunnelsen som gis ved å innføre brukervalg er at man ønsker å gjøre kommunen mer brukerorientert – ved at innbyggerne selv kan få større påvirkning på hvilken leverandør man vil benytte. Men har Oslo kommune i det hele tatt spurt om det er fritt brukervalg de som benytter seg av hjemmetjenester ønsker seg? De fleste vil kanskje svare at manglende ressurser er det største problemet. Det avspeiler seg også i de to bydelene i Oslo som skal være pilotprosjekter for brukervalg for hjemmetjenester. Antall årsverk til hjemmetjenesten er i begge disse bydelene gått ned sett i forhold til befolkningen over 67 år.

En kommune i Sverige, Vaxholm avviklet kundevalgssystemet etter fire års erfaringer blant annet med bakgrunn i at mange av de eldre brukerne var så syke at de var ute av stand til å foreta at aktivt. Det viste seg også at andelen som benyttet seg av valgmulighetene var liten.

Lite fleksibelt

Fra en brukerundersøkelse i Oslo fra 2001 var mange misfornøyde med

eldreomsorgen

hjemmetjenestens manglende fleksibilitet, når det gjelder tilrettelegging av måltid og å få hjelp til endrede behov. I tillegg var de misfornøyde med at omfanget av tjenestene var for lite. Friere brukervalg høres ut som et fleksibelt system. I virkeligheten vil det forsterke de hjelpetrengendes opplevelse av manglende fleksibilitet – i alle fall for de som ikke har råd til å kjøpe seg tilleggstjenester.

Systemet med brukervalg innebærer at kommunen skal definere detaljert hvilke type tjenester som brukeren skal motta. Innenfor offentlige tjenester som eldreomsorg vil dette behovet være ustabilit. Det fordrer hyppige endringer i hva som skal omfattes av basistjenester. Dagens system hvor endringer i behov løses i direkte kontakt mellom de som har behov for hjelp og personale blir mindre byråkratisk. Ofte blir kommunal produksjon kritisert for den lite fleksible måten de leverer tjenester på. Kontraksstyring gir i alle fall ikke rom for kjappe korrigeringer i tjenestene knyttet til endringer i omsorgsbehov. Da kreves det kontraksendringer.

Brukervalg vil også føre til mindre fleksibilitet med å utnytte personalets uformelle kompetanse. Ved brukervalg vil det gjerne bli definert med strenge grenser for hva den enkelte tjeneste skal

omfatte. Dette skaper lite rom fleksibel bruk av arbeidskraften. Det vil også virke lite motiverende for de ansatte når de sjøl i mindre grad kan vurdere behov og arbeid som skal utføres.

Økt byråkrati

Fritt kundevalg vil også føre til økt utrygghet både for innbyggerne og de ansatte. Fra Stockholms kundevalg-modell har en for eksempel fra bydel Enskede-Årsta erfart at to av fem leverandører trukket seg ut av markedet. Det betyr at brukerne må forholde seg til stadig nytt personalet og et personale som selv opplever økt utrygghet i sin arbeidssituasjon.

Den største politiske bekymringen som tilhengerne av fritt brukervalg har, er kanskje knyttet til at brukervalg blir meningsløst å innføre om det ikke framskaffes en viss ledig kapasitet på tilbudsiden. Å velge skole, sykehjemsplass med mer, krever selvsagt at det finnes ledige plasser ved flere aktuelle steder. Dette vil igjen kreve økte investeringer. Dagens kommuneøkonomi kjennetegnes ikke av overskudd på investeringsmidler. Systemet med brukervalg vil også bli kostbart å administrere. Mange selskaper skal gis autorisasjon og brukernes basisbehov for offentlige tjenester må bli gjenstand for løpende evaluering, som

krever flere kontrollører (økt byråkrati). Dette rimer jo dårlig med regjeringens ønsker om å effektivisere offentlig sektor. Det kan være nyttig å ha i mente hvilket ståsted den som benytter seg av tjenestene har. Det er stor forskjell på ressurssterke foreldregrupper med behov for barnepass og eldre og syke mennesker med behov for omsorg og pleie.

Lommeboka viktigst

Ressurssterke grupper, som mottar en sjekk fra det offentlige til å skaffe seg nødvendige basistjenester basert på et kommunalt vedtak, vil kunne skaffe seg informasjon om hvilke selskaper som også tilbyr gode tilleggstjenester utover nevnte basistjenester. De vil kunne velge ut fra egne ønsker og betalingsevne.

Det legger igjen opp til et system hvor tilgangen til gode tjenester i større grad vil bli avhengig av lommebok og evne til å skaffe seg informasjon.

Fritt brukervalg innebærer at de som er misfornøyde raskt skal kunne skifte leverandør. Det reduserer muligheten for at de kan komme inn i en prosess om å utvikle bedre tjenester. I modellkommunene, som Fagforbundet har tatt initiativ til, er en slik tett og løpende kontakt mellom de ansatte og innbyggeren, for å utvikle gode tjenester helt sentral. ■

| TEKST: TROND JENSRUD |

Eldrekampanjen *startet for et år siden og har til nå vært en suksess. Vi har fått mange positive tilbakemeldinger. Kampanjen har vært med å sette eldres rettigheter på dagsorden.*

Nå nærmer vi oss avslutningen på underskriftskampanjen. Har du ennå ikke skrevet under, gå inn på:

www.anstendighet.no

Fagforbundets ti krav for eldre mennesker vil være sentrale i vårt politiske arbeid framover. Derfor vil eldrekampanjen leve videre også etter avslutningen av underskriftskampanjen. Vi må arbeide for å få gjennomslag for våre

politiske krav som vil gjøre det mulig å gjennomføre disse ti punktene. De viktigste kravene er bedring i kommuneøkonomien, kvalitetskrav og bemanningsnormer i eldreomsorgen.

Mange fylker og fagforeninger har gjort en kjempeinnsats med eldrekampanjen. Det har blitt samlet inn underskrifter og delt ut brosjyrer til pårørende og ansatte. I Oppland har det vært arrangert flere «drømmedager» på sykehjemmene, der man synliggjorde hvordan Fagforbundet mener at eldreomsorgen skal være. I Tromsø og Askvoll har det vært avholdt rundebordskonferanser om

eldreomsorgen. Målet med eldrekampanjen er at alle pleietrengende eldre skal sikres et trygt, aktivt og anstendig liv. Siden det er et godt stykke fram til at dette er situasjonen i alle landets kommuner, er oppfordringen å fortsette arbeidet med eldrekampanjens budskap. Still krav til kvaliteten i eldreomsorgen i kommunene. Arranger rundebordskonferanser og møter om eldreomsorgen. Del ut brosjyrene «tips til pårørende» og «tips til ansatte».

Dere kan bestille flere brosjyrer hos **Fagforbundets postavdeling, telefon 23 06 25 49** eller **intern.postavd@fagforbundet.no**

Sykehusreformen:

Store utfordringer

| TEKST: UNNI HAGEN - SYKEHUSGRUPPA |
| FOTO: KARI-SOFIE JENSSSEN OG TROND JENSRUD |

Fagforbundet står foran store utfordringer i spesialisthelsetjenesten. Erfaringsutvekslingen om sykehusreformen i alle fem helseregioner tidligere i år ga et entydig signal til det nye forbundet om at kunnskapsutveksling, kompetanseoppbygging og gode nettverk må videreføres med uforminsket styrke.

Aksjon for lokalsykehusene samlet rundt 1000 mennesker i Spikersuppa i oslo i midten av oktober

Hva er situasjonen etter halvannet år med reformen? Politikerne prøver å skape et inntrykk av at sykehusreformen så langt har vært vellykket. Det vises særlig til at ventelistene og ventetidene har blitt kortere, at det er etablert systemer for brukermedvirkning og pasientrettigheter, og at det er iverksatt tiltak for effektivisering og kostnadskontroll. Mange biter har falt på plass i det nye sykehussystemet. Den viktigste effekten av fristillingen av helseforetakene er at politikerne har mistet innflytelse, og den demokratiske kontrollen har blitt dårligere.

Nedbygging

Sykehusene strever med økonomien. For å møte kravene om innsparing og effektivisering må kostnader kuttes. Helseforetakene må kutte milliarder. Sykehusreformen setter helseforetakene i en økonomisk skvis som tvinger dem til å forsøke metoder som er stadig mer

markedsstyrt. Driften ved flere norske sykehus skal reduseres. Nedbygging og sentralisering er virkemidler som tas i bruk nå når helseregionene skal omstruktureres. Våre tillitsvalgte sliter mange steder fortsatt med en ny bedriftskultur, hvor medbestemmelsesretten og opparbeidede rettigheter i lov- og avtaleverk neglisjeres, og muligheten til å påvirke er betydelig redusert. Utskilling, og privatisering er i gang i mange helseregioner. De neste reformskrittene tyder på at vi står foran store og omfattende endringer på sykehusene. Kort oppsummert er det de bedriftsøkonomiske prinsippene som styrer utviklingen.

Som vi fryktet

Forskningsinstitusjonen De Facto har på oppdrag av Fagforbundet foretatt en første evaluering av reformen. Denne ble offentliggjort 8. september. Rapporten forsterker det vi fryktet, og gir oss klare

i vente

samfunnsmessig konsekvensanalyse. Uten nødvendig politisk styring.

I strid med målene

En undersøkelse Riksrevisjonen foretok tidligere i sommer viser at norske sykehus prioriterer de mest lønnsomme pasientene for å bedre økonomien. Det store er også forskjeller i tilgjengeligheten i tjenestene avhengig av hvor i landet du bor. Dette er stikk i strid med hovedmålsettingene i den norske helsepolitikken.

Hensikten med sykehusreformen var å få et bedre helsetilbud. Dette var en reform som skulle sette kvalitetsutviklingen i sentrum. Målet for et offentlig helsevesen er å sikre omsorg og behandling basert på likhetsprinsipper, så effektivt som mulig – med pasienten i sentrum. Den nye organiseringen går altså i motsatt retning. Krav om effektivisering og bedre inntjening øker faren for press, mer marked og mindre helse. Resultatet blir kvantitet framfor kvalitet.

indikasjoner på retningen. Rapporten dokumenterer at reformen så langt verken har fått kontroll med økonomien i sykehusene, eller klart å løse de problemer den var ment å løse. Nedskjæringer, oppsigelser og nedbygging foregår nå i alle helseregioner, og fjerning av akuttberedskap og fødeavdelinger er vedtatt ved flere av landets lokalsykehus. Dette skjer på tross av at helseministeren tidligere i sommer uttalte at noen av forslagene til nedbygging går altfor langt. Samtidig med at de offentlig sykehusene nedbygges, øker antallet private sykehus. Etter at Staten overtok driften av sykehusene kan dette skje uten at politikerne stilles til ansvar. Dette var nøyaktig hva vi i Fagforbundet fryktet da sykehusreformen ble vedtatt.

Økonomisk krise

Foretaksreformen har ikke ført til at man har fått kontroll med økonomien i syke-

hus-Norge. Foretakene har lagt fram årsrapporter som viste et samlet «offisielt» underskudd for 2002 på drøyt 760 millioner kroner. Det virkelige underskuddet, basert på vanlige regler for god regnskapsskikk, var betydelig høyere. Utsiktene for 2003 er enda dårligere. Stortinget har vedtatt at helseforetakene skal drive i balanse fra 2004. Dette framstår mer og mer som et umulig mål. Enten må sektoren tilføres flere milliarder i ekstra tilskudd, eller så må flere sykehus legges ned og bemanningen reduseres med mange tusen årsverk. Den økonomiske krisen i helseforetakene betyr sannsynligvis at de vedtak om å bygge ned aktiviteten og tilbudet ved flere lokalsykehus som ble fattet på forsommeren bare er begynnelsen. Det vil komme mange flere forslag om nedlegginger av tilbud og ny oppgavefordeling mellom sykehusene. I alle regioner arbeides det med planer for nye nedskjæringer. Dette skjer uten nødvendig

Vise alternativene

Den nye virkeligheten krever at vi jobber systematisk og målrettet. Alle tilbakemeldinger tyder på at vi står foran store og omfattende endringer. Vår viktigste oppgave er å fortsette arbeidet med full tyngde for å påvirke reformutviklingen politisk, og gjennom arbeidet i styrene og helseforetakene. Vi må synliggjøre oss med klare alternativ til privatisering, og jobbe offensivt for å påvirke det nye systemet i en annen retning. Opp-læring, kompetanseutvikling og nettverksbygging vil være helt avgjørende for resultatene. ■

Nye koster

| TEKST OG FOTO: RANDI TEVIK |

Kompetansesenteret i Trondheim er det eneste gamle forbundskontoret fra NKF sine dager som har ny leder.

– Vi fikk en brå start med mye nytt og flytting midt i sommerferien, forteller Hanne Arntzen, leder av kompetansesenteret.

– Trøndere er kanskje kjent for å være trege, men det gjelder i hvert fall ikke når det kommer til omstilling, sier Hanne, som opprinnelig kommer fra Nordkisa på Romerike.

Hanne Arntzen berømmer alle de ansatte for en formidabel innsats disse første hektiske månedene etter landsmøtet i juni. Tida har, foruten det rent praktiske med å komme i orden i nye lokaler, gått med til å samordne og kartlegge ressursene internt.

– Jeg har hatt medarbeidersamtaler med hver enkelt, og vi har hatt gode diskusjoner felles, forteller Hanne. Kontoret drives etter «gofot-teorien» i Rosenborg, det er samhandling som gjør det mulig å gjøre hverandre gode.

Når det gjelder oppgavefordeling har Hanne og de tre forbundssekretærene kommet fram til at hvert fylke får sin faste kontaktperson.

– De tillitsvalgte i de respektive fylkene skal ha ett kjent ansikt å forholde seg til, men når det gjelder saksområder har vi en åpen linje. Med tette skott mellom forbundssekretærene vil vi bli altfor sårbare, legger Hanne til.

Store utfordringer

Hovedoppgaven til de ansatte på kompetansesenteret er å veilede lokale tillitsvalgte. Tradisjonelt har det vært mest på tariff, men oftere og oftere kommer det saker relatert til omstillingsprosesser, konflikter og yrkesskader. De lokale tillitsvalgte må forholde seg til nye former for samhandling i kommunene og mellom kommunene, og til nye arbeidsgiver-sammenslutninger.

En aktuell problemstilling nå er overføringen av en rekke kommunale og fylkeskommunale oppgaver til statlige

Bygger nytt:

Leder for Kompetansesenteret i Trondheim, Hanne Arntzen, og påtroppende fylkesleder for Fagforbundet Arne Jan Skjærdingstad, ønsker å bygge ett nytt, åpent og inkluderende møtested for Fagforbundet i Midt-Norge.

forvaltningsorgan fra 1. januar 2004. Det gjelder mattilsyn, konfliktråd, barne- og familievern og rusomsorg. For Fagforbundets medlemmer betyr det ny arbeidsgiver og ny forhandlingsmotpart. – Dette krever av oss at vi samordner oss i forhold til hvordan de tillitsvalgte skal forholde seg for å ivareta de medlemmene dette vil berøre, sier Hanne.

Markedsføre kompetansesenteret

Markedsføring av kompetansesenteret som en ressurs regionalt er viktig. Samtidig er det nødvendig å presisere at alle henvendelser til kompetansesenteret fortrinnsvis skal gå via den lokale tillitsvalgte. Kompetansesenteret er et nytt administrativt ledd i forbundet, men for tidligere NKF-tillitsvalgte er det likevel ikke så nytt. Tillitsvalgte med NKF-bakgrunn er vant til å henvende seg til de gamle regionale forbundskontorene, mens tidligere NHS-tillitsvalgte gikk rett på fylkesleddet.

– Vi må gi de gamle NHSerne tid til å venne seg til det nye, og denne læreprosessen har vi som jobber på kompetansesenteret ansvar for sammen med fylkeskretsene og de lokale fagforeningene, understreker Hanne.

Åpen dag

Kompetansesenteret er samlokalisert med Fagforbundet Sør-Trøndelag, og 9. oktober ble det arrangert åpen dag for alle som vil komme å se på de fine, lyse og nyrenoverte lokalene midt i hjertet av Trondheim.

Den åpne dagen var en positiv opplevelse.

– Vi hadde besøk av en førtitalls medlemmer samt representanter fra Norsk Sykepleierforbund, LO, AP, SV og RV, forteller Hanne.

Det ble servert kaffe og kaker, og det var mange hyggelige og konstruktive samtaler rundt kaffebordet hele dagen. Leder av kompetansesenteret, og ledelsen i fylkeskretsen håper at kontoret skal bli et møtested og et kraftsenter for Fagforbundet i Midt-Norge. Og innstillingen til framtida er klar;

– Vi vil lykkes, og det skal vi klare til beste for medlemmene og for hele Fagforbundet, avslutter en engasjert Hanne Arntsen. ■

Kompetansesenteret i Trondheim

Dronningensgt. 10, 3 etg.
Telefon: 73 87 41 20
Telefaks: 73 87 41 21

Leder: Hanne Arntzen

Forbundssekretærer:

Marius Granås (Møre og Romsdal)

Liv Nordås (Sør-Trøndelag)

Margrethe Fossland (Nord-Trøndelag)

Øvrige ansatte:

Randi Kristine Johnsen, kontorleder

Solveig Sand, kontorsekretær/
resepsjon

Sølvi Rolfsen, renholder

Ny kabal i Sør-Trøndelag

På fylkesårsmøtet i oktober ble totalt 4,4 årsverk med frikjøp fordelt på tillitsvalgte i Fagforbundet Sør-Trøndelag. Fellesorganet la en kabal og den ble vedtatt.

– Fylkesårsmøtet gikk fint og det var god stemning, sier påtroppende fylkesleder Arne Jan Skjerdingsstad. Nå er det bare å ta fatt i alle utfordringene som ligger der, og særlig er han opptatt av at seksjonsbygginga må komme fort i gang.

For å få kabalen til å gå opp i forhold til frikjøpt tid, har leder, nestleder og opplæringsansvarlig fortsatt 100 prosent frikjøp. Den ungdomstillitsvalgte går fra 50 prosent til 40 prosent frikjøp, og Seksjon helse og sosial og Seksjon samferdsel og teknisk får 30 prosent frikjøp hver, mens Seksjon kontor og administrasjon og Seksjon kirke, kultur og oppvekst får 20 prosent hver.

Bildetekst: Mange hoder, mye kompetanse: Samlet har Kompetansesenteret i Trondheim og Fagforbundet i Sør-Trøndelag stor kapasitet og mye kompetanse. Her er et knippe av de du møter på kontoret i Dronningens gate 10.

– Dette er en måte å fordele frikjøp på matematisk, men vi vil naturligvis sette inn krefter og ressurser der de trengs mest til enhver tid, sier Arne Jan. Kabalen er ikke lagt for evig tid, erfaringer må vinnes og arbeidsfordeling og behov fra medlemmene må evalueres kontinuerlig.

Reiser mye

De tillitsvalgte på fylkeskretsen har brukt tida etter landsmøtet, og særlig etter skolestart, på besøk i de lokale fagforen-

ingene. Det går stort sett bra med oppbygginga av nye lokale ledd, men situasjonen er preget av at de små fagforeningene sliter med å få medlemmene til å ta på seg tillitsverv.

– Dette er verv som må utføres på fritid, og hverdagen til folk er pressa nok som den er, forteller Arne Jan.

Han forteller at det nok finnes motsetninger fremdeles noen steder, men at de ofte er personavhengige og av gammel karakter. Han framhever at også Trondheim har store utfordringer, den såkalte storbyproblematikken, og at han regner med at fylkeskretsen vil bli tatt med på råd videre omkring de problemstillingene.

Er til for medlemmene

Fylkeskretsen og fylkeskontoret i Trondheim håper de blir den ressursen for de lokale fagforeningene som de har

ambisjoner om å bli. Spesielt blir det en stor utfordring å samordne all skoloring. Det gjelder både organisasjonsmessig og yrkesfaglig. Seksjonsinndelinga er ny for alle og vil kreve mye framover, og Arne Jan håper at medlemmene gjennom sine lokale fagforeninger og sin seksjonstilhørighet tydelig uttrykker hva de har behov for av skoloringstiltak.

– Vi ar avhengig av både ros og ris og gode ideer for å gjøre en best mulig jobb, understreker Arne Jan, og ønsker både medlemmer og tillitsvalgte velkommen innom i Dronningens gate. ■

Leder:

Arne Jan Skjerdingsstad
(sitter i landsstyret)

Nestleder:

Gunn Elin Flakne
(sitter i landsstyret, vara til forbundsstyret)

Opplæringsansvarlig:

Judith Refsnes

Organisasjonssekretær:

Knut Erik Soknes
(til 01.01.04)

Ungdomstillitsvalgt:

Runar Holm (40%)

Seksjonsledere:

Seksjon helse og sosial (SHS)
Siri Kristin Konstad

Seksjon samferdsel og teknisk (SST)
Børge Tingstad

Seksjon kontor og administrasjon (SKA)
Sverre Tangen

Seksjon kirke, kultur og oppvekst (SKKO)
Svein Olav Aarlott

Ansatte:

Liv Bolme, kontorsekretær

Elisabeth Eidem, ontorsekretær

Else Thorstensen, kontorsekretær

Returadresse
Fagforbundet
Kr. Augustsgt. 23
N-0164 Oslo

Almanakk-rot

Alle medlemmer av Fagforbundet har fått utsendt en almanakk, som vedlegg til Fagbladet for november. Dessverre er det et par feil i almanakken. Oversikts-

kalenderen for 2004 inneholdt nemlig to januarmåneder, mens september måned manglet. Denne feilen skyldes Almanakkforlaget som har produsert kalenderen. Det finnes dessverre også feil i informasjonen om Fagforbundet. Den groveste feilen er at det mangler

store og viktige yrkesgrupper i oppstillingen over yrkesgrupper som Fagforbundet organiserer. Dessuten omtales kollektiv gruppelivforsikring fra Vesta – et tilbud som kun gjelder tidligere NHS-medlemmer. Vi beklager sterkt feilene som er oppstått. ■

Fagforbundet er LOs største forbund med i underkant av 300 000 medlemmer. Fagforbundet organiserer arbeidstakere i kommunale, fylkeskommunale og private virksomheter.

Pris per stk. kr 100,-
inkl. mva og porto
Ved kjøp av flere enn
50 kalendere ... kr 50,- per stk.

Kun skriftlige bestillinger til:
Fagforbundet, Postavdelingen
Postboks 7003 St. Olavs plass
0130 Oslo
eller telefaks: 23 06 27 01

Bestill FAGFORBUNDETS egen kalender for 2004

I 2004-kalenderen presenterer vi noen av yrkesgruppene Fagforbundet organiserer.

Antall

Navn:

.....

Adresse:

Postnummer: Poststed:

FAGFORBUNDET

www.fagforbundet.no

GOD JUL OG GODT NYTTÅR

til alle tillitsvalgte i Fagforbundet