

SAFE

MAGASINET 02

Medlemsblad for sammenslutningen av fagorganiserte i energisektoren. Nr 2 Juli 2007


**Solidaritet i praksis! Nå gjelder det
lønns- og arbeidsforhold i ISO-fagene**

Et rettferdig arbeidsliv


Innhold


- 3** Leder **5** Solidaritet i praksis
8 I bresjen for for konstruksjon og vedlikehold
10 Arbeidsplass Ormen Lange **13** SAFE Ung **14** Ung - gammenl, lik - ulik?
18 Skreddesøm på kurs **22** YS Ung **24** Unge arbeidstakere **26** Prestesyn på sikkerhet
30 Medikamenter i bagasjen **32** Åpenhet og forståelse når en kollega får kreft
34 Shell gransker krefttilfeller **38** Mandater for kreftstudiene er klar
39 Krystasllklar minister **40** Oppvaskmøter om nattarbeid **42** Årsmøter i SAFE

Medlemsblad for sammenslutningen av fagorganiserte i energisektoren .

Ansvarlig redaktør Terje Nustad **Redaktør** Mette Møllerop. Telefon 51 84 39 09/95 73 57 10

Besøksadresse redaksjon Engelsminnegaten 24, Postadresse PB. 145, 4001 Stavanger. Telefon 51 84 39 00. Telefaks 51 84 39 40. E-post safe@safe.no

Layout og oppsett Melvær&Lien Idé-entreprenør **Trykk** Kai Hansen Trykkeri AS

UTGIVELSESPLAN Manusfrist /Utsendelse **Nr. 1** 10.02/10.04 **Nr. 2** 10.06/10.07 **Nr. 3** 14.09/11.09 **Nr. 4** 10.11/18.12

ANNONSEPRISER S/H 1/4 side kr. 2.500,- 1/2 side kr. 5 .000,- **Hel side** kr. 7.000,-

For annonsering ta kontakt med: SAFE på telefon 51 84 39 09/51 84 39 00. E-post mette@safe.no

Kai Hansen v/Torfinn Hansen på telefon 51 90 66 02. E-post torfinn@kai-hansen.no


Leder

Fra politisk skandale til arbeidsmiljøskandale i oljeindustrien?

SAFE har engasjert seg i Statoils oppkjøp av Hydro sin olje- og gassdivisjon og karakterisert den politiske prosessen som en politisk skandale. Det mener vi ut i fra det totalt manglende beslutningsgrunnlag våre stortingspolitikere arbeidet ut i fra. Undertegnede overvar den formelle beslutningen på Stortinget den 8. juni, som også var en selsom opplevelse. Opposisjonspartiene hadde greid å bli enige om 11 endringsforslag til den fremlagte proposisjonen, noe som i seg selv var ganske oppsiktsvekkende i følge de selv. Ingen av disse forslag ble tatt til følge, og da kom beskyldningene om en skremmende maktarroganse fra regjeringens side. Noe de selvfølgelig hadde helt rett i, da regjeringen er fratatt beslutningsmyndighet fordi forslagene skal behandles i Stortinget. Med Siv Jensen i spissen forsøkte opposisjonspartiene gang på gang å få satt Enoksen i skammekroken. Han skulle beklage at rapporten fra Konkurransetilsynet ble hemmeligholdt, noe Enoksen ikke ville beklage. Det merkelige var jo at det fremlagte forslaget ble enstemmig godkjent, og det til tross for opposisjonens mange anførsler og skarpe kritikk. Oljeindustrien med Eivind Reiten i spissen overvar seansen fra VIP-tribunen. Der satt de sammen med statssekretærer fra departementet,

og ministeren kom selv over for en avklaring før han skulle i ilden. Det kan da ikke være nødvendig med noen kritiske analyser som beslutningsgrunnlag for byråkrater og politikere, de har jo et slikt nært vennskap til disse troverdige direktørene i pene Armani-dresser? Reiten koste seg og smilte og nikket i takt med svarene representantene fra de rødgrønne partiene ga i sine forsvarstaler for fusjonen. Spesielt likte han SV sitt svar om fusjonens viktighet for selskapenes internasjonale satsingsstrategier. Bedre kunne ikke Reiten selv eller andre markedsliberalister ha gjort det. SV aksepterte fusjonen fordi staten skulle kjøpe seg opp i selskapet, men når vil de gjøre det? Faktum er at staten selger seg ned ved at Statoil innløser 14 291 848 statlige aksjer og betaler 2 441 899 894 NOK. Hvorfor det, når staten hevder de skal kjøpe seg opp fra 62 % til 67 %-eierskap? Er det kanskje ingen realisme i dette?

Oljeselskapene har drevet en nedbygging av norsk sokkel for å drive kostnadene ned. Industrien angripes nå på en rekke områder hvor de ikke lenger er troverdige og hvor risikobildet har økt som en konsekvens. Flere tilsyn vedrørende forpleining, vedlikehold og håndtering av kjemikalier har avdekket manglende kompetanse og styrings-systemer. Det er direkte skremmende og oppsiktsvekkende. SAFE får altså også

her rett i forhold til vår påstand; den internasjonale ukulturen er i ferd med å etablere seg. Derfor blir regelverket systematisk tilsidesatt av næringen, samtidig som de utfordrer tilsynsmyndighetene. Kompetansen på sokkelen fjernes og flyttes i land, der de igjen distanserer seg fra den operasjonelle driften og forsterker konfliktbildet land/sokkel. Vet de egentlig hva de holder på med? De samme teoretikerne holder på å planlegge såkalte integrerte operasjoner, IO, der alt skal styres fra land. Mye penger å spare, hevder de, og bygger luftslovt med påstander som er lite tilknyttet den virkelige hverdag på sokkelen. Det er selvfølgelig positive elementer ved IO, som optimalisering av bore- og brønnoperasjoner, men da som et supplement til miljøene ute.

SAFE har i juni vært i møte med minister Bjarne Håkon Hansen og næringen om kjemisk helsefare. Ptil sin nylig fremlagte rapport viser næringens totalt manglende respekt for kunnskap om kjemikaliebruk med tilhørende prosedyreverk. De viser unnfallenhet og tilbakeholdenhet overfor problemstillingen, og de viser liten vilje til å tilegne seg ny kunnskap. Snarere betraktes dette som uønsket kunnskap. Vi husker alle hvordan Hydro behandlet deres egen bedriftslege og undersøkte den kreftforskningen som var gjort på landanlegg av deres egne ansatte. Vi


ser at forskere som er kritiske nektes utreise til sokkel for å drive forskning, eller nøytraliseres ved å bli tilsidesatt i forskningsprogram og ved tildeling av forskningsmidler. Det er meget viktig med en nøytral forskning, og faren er at den nå blir så skadelidende at den forvitres?

I et lite samfunn som ønsker å være et kunnskapsamfunn for fremtiden, mener SAFE dette er uakseptabelt. Tunge økonomiske bidragsytere og oppdragsgivere må hindres i å skape en kunnskapsmessig intoleranse fordi sannheten kan være belastende i gitte situasjoner. Det kan bli en stor nok utfordring i seg selv, da staten sitter på alle sider av forhandlingsbordet.

SAFE er den eneste organisasjonen som i mange år har hatt et kritisk blick på oljeindustriens arbeidsmiljø og karakterisert den som arbeidsmiljøkriminalitet. Det kan se ut som situasjonen er verre enn vi tidligere fryktet. Vi ser for oss at oljeindustrien lett kan bli rammet av en arbeidsmiljøskandale med klare paralleller til pionerdykkerne og asbest- og tobakksindustrien. Det nedlagte Sola-raffineriet har nå kommet i fokus grunnet mistanke om ettervirkninger i form av flere krefttilfeller, og da ikke bare for tidligere raffinerarbeidstakere. Også menneskene bosatt i nærmiljøet er rammet. SHELL hevder at de ikke vet

eller har hørt om slike problem eller sammenhenger tidligere, men SAFE har kunnet avsløre det motsatte i USA. Der hadde Shell de samme problem ved et raffineri for over 10 år siden. Menneskene som var bosatt langs veien inn til raffineriet, dømte veien til "Cancer-road", og Shell måtte kjøpe opp alle husene så de kunne flytte. Dette viser industriens motvilje mot åpenhet om viktige globale arbeidsmiljøproblemer. Hva med raffineriet på Slagen? Har Esso utført alle yrkesmedisinske målinger de er pålagt i henhold til lover og regler? Hvorfor døde de tre personene som arbeidet i laboratoriet av kreft? Er det tilfeldigheter? Hva med de andre landanleggene? Bli de systematisk fulgt opp for den eksponering de ansatte utsettes for, og hva med leverandørindustrien? Oljeselskapene har jo en tendens til å overføre "drittjobbene" dit og glemme konsekvensene og ansvaret. SAFE frykter store mørketall og at det finnes mange senskader blant arbeidstakere som holdes "skjult". Mange er flinke til å fortrenge slike plager og lærer seg å leve med dem. Dette er plager som på lengre sikt kan bidra til at andre sykdommer kan få utvikle seg, uten at vi kanskje greier å se en sammenheng. SAFE forlangte derfor overfor ministeren at tilsynsmyndigheten også måtte utarbeide samme type rapport for landanleggene, da situasjonen der

kunne være langt mer alvorlig enn på sokkelen. Han nevnte at de vil ta et initiativ også overfor disse, men sa ikke noe mer konkret om hva det ville bety i praksis.

SAFE kan ikke akseptere næringens fjollede motargument om at det er arbeidstakerens livsstil som er den egentlige årsak til denne typen sykdom. Når OLF lover ministeren at de vil gå inn i problemstillingen og iverksette nødvendige tiltak, har de ikke SAFE sin tillit. Vi har lenge sett hvordan denne "bukken" har passet havresekken. Når en ny rapport nå skal lages for å få et tilfredstillende system, da trenger vi kvalitetssikring av en eksternt og nøytral instans. Noen som kan opptre som en gjetergutt med gjeterstav, klar til å slå løs på bukken om nødvendig.

La oss nå glemme alle "skandaler" og innfinne oss med at nå er sommeren og ferietiden kommet. Den må nytes sammen med familie, venner og annen omgangskrets for å samle opp nye krefter. Utfordringer har vi mange av, og det er viktig at batteriene blir ladet. SAFE ønsker med dette alle sine medlemmer, ansatte og samarbeidspartnere med familie en riktig hyggelig sommer uansett vær og føreforhold.


Solidaritet i praksis

Tekst og foto: Mette Møllerop

Solidaritet er tydeligvis ikke et glemt begrep. SAFE-klubben i ESS Offshore har tatt tak i lønns- og arbeidsforholdene i ISO fagene og gir solidaritetsprinsippet et nytt løft.

- SAFE ønsker å informere om lønnsforholdene i de såkalte ISO-fagene, altså konstruksjon, isolasjon, maling, stillas og så videre. Dette er den gruppen på sokkelen med lavest status og lavest lønn, sier en engasjert klubbleder i ESS Offshore, Oddleiv Tønnessen. - Vi må dele vår erfaring med denne gruppen og fortelle dem vår historie, fortelle dem at det nytter å stå på. Vi må drive folkeopplysning om arbeidsforholdene deres og hjelpe dem å spre dette ut. På bakgrunn av dette har klubben i ESS skrevet et tosiders rundskriv som nå distribueres på sokkelen.

Ikke alle blir like glade for dette som du er?

- Nei, det er nok riktig. I første omgang ønsker vi i SAFE å provosere Kjell Bjørndalen og Fellesforbundet som organiserer et stort flertall av disse arbeiderne, slik at de skjerper seg. Vi tror det eneste som nytter for å få mer aktivitet og handling for ISO-arbeiderne i forbundet deres, er ved å skape blest omkring denne saken.

Du har og reagert kraftig på gapet

mellom en ISO-arbeiders lønn og pensjonstilbudet femtiåtteåringene i Statoil nå får?

- Tidligere kalte vi dette et klasseskille! Kjell Bjørndalen sitter i AP sitt sentralstyre og der har de nylig behandlet fusjonen mellom Statoil og Hydro hvor alle over 58 år skal ut av arbeidslivet med god pensjon. Pensjonen setter en ISO arbeiders årslønn i skyggen. Situasjonen er hårreisende. Det er jo Fellesforbundets medlemmer som gir Kjell Bjørndalen makt og posisjon til å være med å bestemme rammene rundt denne fusjonen. Hvorfor skal vi da akseptere dette, når stillasarbeiderne, malerne, sandblåserne og så videre går på lusedønnen i en industri som flommer over av penger?

Det er grunnen til at vi nå sender ut rundskriv til våre tillitsvalgte på sokkelen og så får vi se om dette gir effekt.

SAFE er akkurat nå ferdig med en opplysningsbrosjyre om ISO-fagene.

Den vil være nyttig i arbeidet med å informere andre innen petroleumsindustrien om arbeidsforholdene i denne bransjen.

Vi sender oppfordringen til medlemmer, venner og kolleger i andre klubber, foreninger og forbund: Ta et tak for ISO-folkene!

Latterlige lønnsforhold

Brevet som er sendt ut fra SAFE i ESS, følger her:

”Mange av våre arbeidskollegaer som arbeider med stillas, sandblåsing, maling og isolasjon går i dag på en latterlig lav lønn. SAFE har i dag flere hundre medlemmer innen dette området og disse har satt seg som mål å bedre lønns og arbeidsvilkårene. Dette er en vanskelig jobb, men en del av det langsiktige arbeidet må være å drive opplysning om de reelle forskjellene mellom lønns og arbeidsvilkårene for denne og andre grupper oljearbeidere. Vi har derfor forsøkt å sette opp en sammenlikning mellom ansatte i ESS Support Service og ansatte i NSL, en


	NSL/FF/LO	ESS/SAFE/YS
Kokk/m fagbrev – maler/m fagbrev 10 års ansiennitet inkl. offshoretillegg	Kr 192.71 pr time Kr 140.75 u/o. tillegg	Kr 275.- pr time
Sokkelkompensasjon	Kr 52,05	47 % av timelønn (Kr 129)
Årstimeverk	ca 1580 offshore ca 1762 land	1460 timer
Nattilegg	Kr 20.10 pr time	Kr 47.- pr time
Overtid arbeid utover 12 timer	Kr 333.55	Kr 454.- pr time
Overtid arbeid utover 14 dager	Kr 333.55	Kr 454.- pr time
Ventetid utover 14 dager	Kr 112.60 pr time	Kr 275.- pr time
Ventetid heliport ved forsinket utreise	Kr 192.71 pr time	Kr 275.- pr time
Ventetid utreise heliport i fritid offshore	Kr 0	Kr 275.- pr time
Helligdagsgodtgjørelse	Kr 333.47 x 7.5 t (kr 2501)	Kr 1.430,- pr dag
Pålagte sikkerhetskurs i fritid (Går inn i årstimeverket!)	(Kr 140.75 pr time)	Kr 454,- pr time
Lønn under sykdom. Dersom ansatt i NSL er mobilisert offshore opprettholdes full lønn ut turen	Offshorelønn avhengig av mobilisering.	Full lønn i 12 mnd inkl nattilegg.
Utgifter helsesertifikat	Dekkes av bedriften. Ikke reiseutgifter.	Reise og legehonorar
Diett ved mobilisering	Reise 4 – 8 timer betales kr 105,-	Statens satser kun ved overnatting
Shuttling/venting i fritid offshore	Kr 192.71	Kr 275.- pr time
Permisjon pga sykdom i familie, fødsel eget barn og dødsfall i nærmeste familie	Lønn inntil 3 dager u/offshoretillegg	Lønn inntil 5 dager
Arbeidsplan	Normalt 2-3, 2-4 Blir endret/ avbrutt hjemsendt uten kompensasjon. Mange har ingen.	2-4 Blir kompensert ved endring
Pensjon	Kun minstekravene i lovpålagt foretaks -pensjon samt AFP.	AFP samt Ytelsesbasert 66 % av lønn ved full opptjening med uføredel. Innskuddsbasert for nye.
Erstatning tap av helseattest	Ingen	Inntil 10G


tilfeldig valgt bedrift innen denne bransjen.

Byggfagene er i utgangspunktet landbedrifter som har bestemte oppdrag på sokkelen. For avlønning offshore er det forhandlet frem et offshorebilag som regulerer lønnsforholdene for arbeid på sokkelen. Vi har satt opp en sammenligning mellom en fagarbeider i forpleining og fagarbeider i NSL. For ufaglært arbeidskraft skiller timelønnen 12 kroner i NSL, mens forskjellen er 31 kroner i forpleining. I NSL utfører faglært og ufaglærte stort sett samme jobb.

Skal vi stilltiende akseptere dette?

ISO-fagene har en felles historie på sokkelen. De er gjerne ansatt i de samme firmaene, har den samme lave lønnen og de dårlige tariffavtalene. De har kjempet i mange år i Fellesforbundet for å tette gapet mellom ISO fagene og de andre, uten å lykkes. De er fortsatt på bunn, og det skyldes nettopp det dominerende forbundet i området, Fellesforbundet. I dag signeres det nye kontrakter hvor disse selskapene forplikter seg til ikke å ta opp spørsmål vedrørende samsoving! Vi registrerer også klubbledere som er glade for at Fellesforbundet holder

igjen, for da beholder de kontraktene! Skal vi stilltiende akseptere dette?

Hvorfor denne store forskjellen?

I alle år har Fellesforbundet lovet bedringer for ISO fagene, men avstanden mellom faggruppene i industrien er heller blitt større enn mindre. De har de tyngste jobbene, er mest utsatt for slitasje, skader og helsefarlige stoffer, så hvorfor denne store forskjellen? Den eneste statistikken de topper, er uførestatistikken. SAFE retter nå fokus på forskjellene det er i oljeindustrien slik at folk blir bevist på et det er A, B og C lag i denne industrien. Ingen er tjent med dette. At de selv må ta kampen er naturlig, men de bør få all den hjelp de trenger fra alle andre kollegaer og forbund.

Vi gjenkjenner situasjonen

Som forpleiningsarbeidere i denne i oljebransjen kjenner vi oss godt igjen denne situasjonen. For 25 år siden startet OFS en langsiktig kamp for sikre arbeidsplasser og rettferdig lønn for oss. Det resulterte i at vi i dag har verdens beste tariffavtale for forpleiningsarbeidere. Vi fikk ikke dette gratis, vi var nødt til å kjempe for kravene selv, men med solid støtte fra de ansatte i

operatørselskapene vant vi frem. Også den gang sto vi alene på barrikadene. LO/NOPEF satt på sidelinjen og motarbeidet oss. Spekkhoggere ble vi kalt!

Konstruksjon og vedlikeholdsarbeidere starter nå den samme kampen og de trenger vår støtte. De skal føre en rettferdig og langsiktig kamp, og som en del av dette arbeidet kan vi drive folkeopplysning om arbeidsforholdene deres. Ta saken opp på medlemsmøter, kopier rundskriv og del det med alle dine kolleger i ulike selskaper på installasjonen. Vi har mistet troen på at Kjell Bjørndalen i Fellesforbundet vil gi disse oljearbeiderne et skikkelig lønnsloft og en sikker langsiktig arbeidsplass. Eneste alternativ er medlemsflukt til SAFE fordi vi tidligere har vist at dette kan vi klare sammen. Nok er nok! Vi må si nei til klasseskille i verdens rikeste industri!”

Med solidarisk hilsen

Oddleiv Tønnessen
Klubbleder ESS Support Services.


I bresjen for konstruksjon og vedlikehold

Tekst og foto: Mette Møllerop

Med Oddleiv Tønnessen, Frode Roberto Rettore, Kari Bukve, en kasse jordbær, kaffe og sjokolade, ble lønns- og arbeidsforholdene til arbeidsfolkene innen konstruksjon og vedlikehold presentert på Sola Heliport.

Folk tok i mot løpesedler, informasjon og diskuterte arbeidsforholdene de ikke kjente så alt for godt til. For oljearbeidere med lang fartstid var gjennomgangstonen omtrent slik: vi vet jo at de har dårligere lønnsforhold enn oss, men vi ikke så mye om arbeidsforholdene. Vi ser at de bygger stillaser, maler og spylar, men de er travle. Vi ser dem ikke i kaffebarene.


Kari Bukve

Bra med solidaritet

Ørjan Øvrebø, ansatt i Seadrill, verneombud, er enig i at solidaritet med grupper som har dårligere lønns- og arbeidsforhold er viktig.

- Vi må gjøre vårt for å få dem opp i lønn, bekrefter han.

Vet du hvor stor lønnsforskjellen er mellom gruppene?

- Jeg vet at de ligger under oss, men ikke hvor mye.

Vet dere noe om arbeidsforholdene for konstruksjon og vedlikehold?

- Ikke så mye, sier Øvrebø.

Frode Roberto Rettore, klubbleder i NSL, supplerer med informasjon om arbeidsmiljø og brudd på regelverket, noe som verneombudet Øvrebø reagerer på. Eksemplene som legges fram, som bæring av vekt på over 25 kilo og brudd på støygrenser når det høytrykksspyles, var ukjente for ham.

Vet gruppene for lite om hverandre?

- Det gjør vi nok, sier Øvrebø. Vi ser jo at de er der og vi ser at de jobber og står

på, men vi vet jo ikke helt hva de gjør. De jobber og så forsvinner de.

- Formennene har mye av skylden for tempo og arbeidsmiljø, sier Frode Roberto Rettore. Øvrebø er enig i det. Det er jo forskjell på dem og, men de skal vise til resultater, og det preger jo tempoet. Dermed presser de folkene under dem.

Det blir ofte litt "cowboy", er de enige om.

Maling og løsemiddelskader er kjent.

Kjell Emberland kommer fra Statoil, er driftsleder på "elektro", organisert i NITO og har sin daglige arbeidsplass på Kårstø. Nå er han på vei ut til Draupner. Emberland mener at folk som har reist ut i Nordsjøen i noen år, kjenner ganske godt til arbeidsforholdene.

- Maling er jo et "sorgens kapittel", sier han. - Vi vet jo at mange får løsemiddelskader og forsvinner ut av yrket etter noen år.

Er det viktig å gjøre noe for denne


gruppen, syns du?

- Det er det. Det er viktig å gi både lønn og arbeidsforhold et løft.

Fint med informasjon

En gjeng fra Haliburton dukker opp. De jobber med brønnservice, har selv tøffe jobber, men kjenner ikke så godt til forholdene for andre grupper.

- Jeg er ganske ny i dette yrket, sier Steffen Øie som er sementer og skal til Ringhorne. På Ringhorne er det ExxonMobile som er operatør.

- Jeg prater jo med folk fra andre arbeidsområder, men det blir ikke så mye informasjon om slike ting. Jeg vet ikke hva de har i lønn, og heller ikke så mye om arbeidsforholdene.

Er informasjon om dette viktig?

- Ja, det er bra at dere er her ute og prater og deler ut materiell, sier Øie og tar med seg løpeseddel og brosjyre for å lese mer på vei en ut til jobb.

Motarbeides av Fellesforbundet

Kjenner du til arbeidsforholdene for konstruksjon og vedlikehold?

- Nei, ikke i detalj, men vi snakker jo litt om det. Vi kjenner til at de har dårligere vilkår enn oss andre. Jeg tror ikke arbeidsforholdene er så forskjellige, men lønnsforholdene er ikke slik de skal være, sier Finn Suhrke som selv er ansatt i ConocoPhillips og skal til B 11. Hva bør gjøres?

- Det må være en viktig sak for foreningen. De må kjempe for sine medlemmer, mener Suhrke.

Oddleiv Tønnessen er på pletten og forteller om "folkeopplysningskampanjen" som nå pågår og som SAFE-klubben i ESS Offshore har tatt initiativ til.

- Vi så at denne gruppen hadde den samme "posisjonen" som forpleiningen hadde tidligere. Vi kjenner oss derfor godt igjen i deres situasjon. På begynnelsen av 80-tallet begynte vi arbeidet med å bedre lønnen og sikre arbeidsplassene våre, og med god hjelp og støtte fra arbeidskollegene hos operatørene, fikk vi verdens beste tariffavtale for forpleiningsarbeidere. Vi fikk det ikke gratis, sier han og beskriver harde tak og manglende støtte fra LO og NOPEF. - I dag opplever konstruksjons- og vedlikeholdsarbeiderne det samme. De blir motarbeidet av Fellesforbundet. Derfor er det viktig at vi trør til og mobiliserer arbeidskameratene våre på tvers av bransjene til å støtte denne gruppen. . Det er ConocoPhillips-folkene enige i og syns stand og løpeseddelutdeling på heliporten er et bra tiltak.


Frode Roberto Rettore


Oddleiv Tønnessen


Arbeidsplass Ormen Lange

Tekst: Roy Erling Furre 2. nestleder i SAFE

Den 20. oktober 2006 ble det stiftet ny SAFE klubb i Shell for de ansatte på Ormen Lange. Klubben heter nå SAFE i Shell Ormen Lange og er den dominerende største i Shell Ormen Lange, teller nå 37 medlemmer og tar sikte på å bli større etter hvert som det kommer flere nyansatte.

Klubben har hatt en hektisk periode siden oppstarten. Mange krevende saker er kommet på plass med en god dialog og godt samarbeid med ledelsen. Arbeidstidsordninger var et hett tema som engasjerte mange utover høsten i fjor. Shell satte en del rammer for hvordan arbeidstidsordningen skulle se ut. Rammene var i korte trekk: Forlengs rotasjon på skiftene dvs formiddag – ettermiddag – natt, max 48 timer pr uke, og minimum 2 dager fri etter siste nattskift før en begynner på skift igjen. Bakgrunnen for rammene var anbefalinger fra forskning som har blitt lagt ned på området.

Et utvalg på vegne av de ansatte ble nedsatt for å utforme forslag til skiftplaner innenfor rammene som Shell hadde satt. Før jul stod det igjen to alternativer som gikk til avstemning. Det ene alternativet fikk 100% oppslutning, samt at det ble valgt en ferieordning som trolig ikke har blitt prøvd før. I sommerferien avbrytes normal skiftgang og det iverksettes 7-7 rotasjon med 12 timers skift. Fordelen med denne planen er at den gir alle teknikere 4 ukers sommerferie innenfor skoleferien. Det blir spennende å se hvordan teknikerne opplever ferieordningen og vi skal følge opp med en evaluering til høsten sier klubbleder

av hele skiftplanen for å avdekke om det er behov for justeringer.

I desember i fjor begynte forhandlingene om opprettelse av lokal særavtale. Forhandlingene var krevende og det var mange runder, men forhandlingsutvalget kom i mål i begynnelsen av mai med et forhandlingsresultat som klubben er tilfreds med.

For årets mellomoppgjør ble det gitt 6 % tillegg på lønn, minimum 20.000,- kr. Det ble også innført et trinn ekstra på lønnstigen slik at det nå er 13 trinn. SAFE i Shell Ormen Lange har hatt et godt samarbeid med Industri Energi lokalt i forhandlingene.

Undertegnede har hatt den store glede av å besøke Ormen Lange anlegget på Aukra to ganger siste tid. Først i forbindelse med årsmøtet 12. april 2007, og deretter da klubben arrangerte sikkerhetsdag 1. juni. Ormen Lange anlegget på Aukra ligger ca 50 minutters reise med buss og ferje, nordvest fra Molde. Det går greit å reise dit fra de fleste steder i landet. Vakker natur og

Lars Arne Raanes. Senere vil vi følge opp med en evaluering **Det gamle styret holder ett møte før årsmøtet.**


Foto til venstre:
Ormen Lange
anlegget.

Årsmøtet 2007
Aukra hotell.


praktfulle omgivelser setter den rette stemningen på vei ut mot anlegget.

Mitt inntrykk er at Ormen Lange anlegget er en god og spennende arbeidsplass der våre medlemmer kan utvikle seg faglig, og ha en trygg jobb for fremtiden. Anlegget er imponerende teknisk nyvinning. Det er nok ikke uten grunn at internasjonalt storbesøk som President Vladimir Putin fra Russland, blir tatt med til Ormen Lange for omvisning.

Årsmøte

Klubben holdt sitt årsmøte 12. april på Hotellet i Aukra. Undertegnede var også tilstede som observatør fra SAFE, og benyttet anledningen til å holde innlegg om ulike aktuelle tema.

Det nye styret som ble valgt består nå av:

Lars Arne Raanes	Leder
Roger Øien	Nestleder
Øivind Andersen	Sekretær
Arnegeir Blakseth	Kasserer
Mona Gjelstenli	Styremedlem
Pål Aure	1. vara
Geir Phillip Håseth	2. vara
Viktor Tøsse	3. vara

Sikkerhetsdag

Fredag 1. juni ble det arrangert en sikkerhetsdag for ansatte i Shell på Ormen Lange anlegget.

SAFE var initiativtaker til dette.

I etterkant av Sikkerhetsdagen mottok klubbleder Lars Arne Raanes positive tilbakemeldinger fra både ledelsen og de ansatte på innhold og gjennomføring.

Hydro som har stått for utbyggingen av

anlegget, har praktisert adferdsbasert sikkerhet, med tungt fokus på bruk av personlig verneutstyr, fraværskader og konsekvensledelse med bortvising av personell som eksempel på straff. Et slik sikkerhetsregime vil medføre at man mister åpenhet om HMS arbeidet, og vil automatisk dreie fokuset mot småskader og på bruk av verneutstyr. Det helhetlige HMS begrepet med støy, kjemisk helsefare, ergonomi, prosessikkerhet, storulykkesrisiko vil tape oppmerksomhet. Det ble satt et kritisk søkelys på bruken av adferdsbasert sikkerhet. Innleggene som ble holdt, satte bruk av slike sikkerhetssystemer i et kritisk lys. Det ble vist til erfaringene fra BP Texas brannen, der 15 mennesker mistet livet. De hadde kjørt alle ansatte gjennom adferdstrening som hadde skrevet ut tusenvis av "STOP"-kort før ulykken. Granskningene i ettertid viste at dette fokuset på småskader og adferd, har medført at BP mistet fokus på prosessikkerhet. Manglende vedlikehold og tretthet var også medvirkende årsaker til katastrofen. Se mer på www.csb.gov om ulykken. Det er all grunn til å lære av de negative erfaringene med ABS når Shell skal overta stafettpinnen fra Hydro og overta drift av anlegget. Det ble holdt foredrag av:
- Historiker og forsker Helge Ryggvik,


Første del
av sikker-
hetsdagen


Roy Erling Furre ved Ormen Lange anlegget

Universitetet i Oslo, TIK senteret.

- Irene Dahle fra Petroleurstilsynet,
- Harald Anthonsen fra Shell som er sjef for Ormen Lange Drift i utbyggingsfasen.
- Roy Erling Furre 2. nestleder i SAFE

Deltagerne på seminaret brukte god tid på å debattere HMS faglige spørsmål. SAFE i Shell Ormen Lange har aktive og engasjert medlemmer som tar til seg kunnskap om HMS. Jeg frykter derfor ikke for utviklingen videre. De

kommer til å følge opp arbeidet med vernetjeneste og AMU i tiden fremover, og delta aktivt i utviklingen av bedriften styringssystemer innen HMS og drift.


Foto til venstre: Irene Dahle holder innlegg.


Hvilestol for power nap i kontrollrommet.

Fakta om Ormen Lange:

Feltet ble funnet i 1997. Utbyggingsløsningen ble valgt i 2002 og godkjent av Stortinget i 2004. Det ble vedtatt at Hydro skulle stå for utbygging, og Shell skal være operatør. Produksjonsstart i oktober 2007. Reservene er anslått til 375,2 milliarder Sm₃ gass og 22,1 Sm₃ millioner kondensat. Utbyggingen er anslått å koste 45,4 milliarder kroner. Reservoaret ligger 2700 – 2900 meter

under havflaten. Havdypet varierer fra 800 til 1100 meter. Dette medfører en komplisert og krevende utbygging med mye bruk av ny teknologi. Det er montert 3 havbunnsrammer som dekker 24 brønner. Utbyggingsområdet ligger i rasgroppen til Storegga-skredet som gikk for rundt 8100 år siden. Dette gir store utfordringer til plassering av rammer og rørledninger på havbunnen. Gassen blir ført i land på Aukra, tørket

og komprimert, før den sendes med Langed via Sleipner til Easington i Storbritannia. Flere internasjonale TV programmer er laget. Blant annet "Lonely Planets" programleder Ian Wright har laget en utrolig historie om hvordan norsk gass kommer til å koke millioner av kopper med engelsk te. Se også www.hydro.com/ormenlange/no/


Kenneth Vaage
og Jone Askeland
forteller om SAFE
Ung på kurset for
tillitsvalgte

SAFE – Ung

Vi vil gjennom denne siden i magasinet informere om SAFE Ung og hva vi driver med fremover.

Alle som melder seg inn i SAFE og som er under 35 år har store fordeler! De er nemlig automatisk medlem av SAFE Ung!

I likhet med SAFE, og alle klubbene i SAFE har også vi et styre. Det er her alt arbeidet skal foregå. Dermed kan du som ikke er med i styret, bare lene deg tilbake å nyte av fordelene, alt du trenger å gjøre for å være et stjerne-medlem er å lese mailene og spørre om det er noe du ikke forstår. Dette kan alle!

En av de viktigste oppgavene til SAFE Ung er å få unge til å engasjere seg i sin egen arbeidssituasjon.

SAFE Ung er nå i ferd med å ta form, men som alle veit, alt trenger forarbeid. Men vi er kommet veldig godt i gang!

Vi har en god fordeling på firmaer og arbeidsområder i styret, og dette er vi veldig fornøyde med. Vi har og en referansegruppe, vi vil bruke til å sjekke ut saker og standpunkter vi vil ha. Her kan aktive medlemmer få være med, og om du kan hjelpe oss med noen innspill eller ideer er det kjempe flott!

Vi har representasjon i forbundstyret, ved SAFE- Ung leder, og vi unge blir tatt mer og mer med i grupper og utvalg forøvrig.

Vi mener det er viktig at unge engasjerer seg. Tenk om det bare skulle snakkes om pensjon og dårlige hofter på møtene rundt omkring?! Det handler om å se forbedringspotensialer og å tørre å si det videre!

Der innimellom har dere oss! SAFE Ung er leddet mellom den dårlige hofta og den spreke foten. Om dere ser litt i bilder, hehe! Men, noe som vi er helt avhengig av for å kunne fungere, er at dere gir oss innspill om hvordan hverdagen er, og hvordan dere mener den bør være! Etter hvert som vi formes, finner vi stadig nye måter å jobbe på! Dette er virkelig gøy! Om en liten stund håper vi på å få en info- side på SAFE sin hjemmeside, denne siden vil blant annet bestå av kontaktpersoner, e- mail adresser og litt om hva vi jobber med for tiden! Slik blir det lettere for dere å følge med!

Vi håper virkelig at dere vil engasjere dere! Systemet er stort, og ofte vanskelig i finne frem i, men SAFE Ung finner frem, uansett!

* Oppfordrer alle til å delta på Tillitsvalgtkurset til SAFE, da dette er meget bra, og gir god ballast som en ny eller kommende tillitsvalgt. (Man trenger ikke være tillitsvalgt for å delta på dette kurset)

* Sjekk ut SAFE- book gruppa på facebook.com , dette er en ny og uformell måte å bli kjent med andre SAFE'ere på.

* Vi har fast Ung representant i Forbundsstyret!

* Har du fått ny mail adresse siden du meldte deg inn i SAFE? Eller mangler adressen helt? Mye av informasjonen blir i dag sendt på mail! Vi oppfordrer alle å ha riktig mailadresse hos SAFE.

* Vi trenger fortsatt kontaktpersoner i diverse klubber, har du lyst til å være med på moroa, send en mail!

* Vedtak i Forbundsstyret om å sikre unge medlemmer i, utvalg og grupper (fadderordning): "Fokus på fadderordninger og observasjons-plasser i forbund og lokale klubber. Vi ønsker at SAFE skal profilere viktigheten av dette, både i infoskriv og i "festtaler". I tillegg ønsker vi at det fokuseres på å få unge observatører med i sentrale utvalg, og ved forhandlinger."

Kontakt SAFE Ung:
ung@safe.no

Leder Kenneth Vaage, PKF:
Mob: 95 84 16 61

Styret:
Marie Tvedt, ESS
Rune Johansen, D&F
Sigve Medhaug, Transocean
Bernt Hodne, ESS
Svend Ove Vedøy, Vetco
Morten Wee Førre, Kårstø
Hilde-Marit Rysst, Statfjord


Irene Wågen og
Anders Lothe

Ung - gammel, lik - ulik?

Tekst og foto: Mette Møllerop

Irene Wågen, lærling i elektrikerfaget i Statoil og Anders Lothe, tillitsvalgt på heltid i SAFE i Statoil, diskuterte utfordringer rundt problematikken ung – gammel i petroleumsindustrien.

Utgangspunktet er spørsmål rundt forgubbing og behov for ”nytt blod”. Er det riktig at flertallet av de mest erfarne tillitsvalgte er i en aldersgruppe som nærmer seg pensjonsalder? Er det riktig at det er få unge som engasjerer seg og tar tillitsverv? Har eldre vanskelig for å dele sin kunnskap med de unge? Er de unge mest opptatt av seg selv og sin egen fritid?

- Vi sliter litt med å få tak i unge folk, sier

Anders Lothe, nestleder i SAFE i Statoil.

- Det er et generasjonsskifte på gang både i fagforeningen og i selskapet.

Begge deler kan by på problemer, på hver sin måte.

Hvordan?

- Når det gjelder selskapet, prioriterer ledelsen unge folk mer enn å ta vare på de eldre. Tilbudet fra Statoil-ledelsen om førtidspensjonering i forbindelse med StatoilHydro, det vi her kaller ”58+”,

altså et økonomisk drømmetilbud om førtidspensjonering av 58-åringene, viser jo ledelsens preferanser i forhold til aldersgrupper. Samtidig avslører det mangel på forståelse for at opparbeidet kunnskap, kultur og holdninger bør fortsette inn i det nye selskapet.

Virker det sårende på folk, tror du?

- Ja, en del folk føler det nok på den måten.

- Det er nok riktig at ledelsen prioriterer de unge, mener Irene Wågen. - Samtidig er ikke systemet lagt til rette for å bygge opp under dette. De unge prioriteres, men da må en sørge for at de unge trives og sikre at ikke alt går på de ”gamles” premisser. Det er en balansegang selvfølgelig, men unge har andre behov enn eldre i mange saker.

- De eldre er mer opptatt av pensjon og slikt, ler Anders og legger til at det er naturlig at unge tenker mer på hus og hjem.

- Framtid og utvikling betyr mye når en er i etableringsfasen og starten av en yrkeskarriere, supplerer Irene.


Å dele kunnskap

Det er ikke vrangviljen hos folk som slår inn når unge opplever vanskeligheter med å få ta del i de eldre erfaring og kunnskap. Anders mener problemet er mer sammensatt. For mange kommer erkjennelsen av aldring og pensjonstilværelse brått på. Årene går fort og plutselig står virkeligheten rett utfor døra. Det kan oppleves som traumatisk for mange. I tillegg er det mye utskiftninger, roteringer, skift og plattformbytter, folk kommer og går hele tida.

- Du blir lei av å stadig lære opp nye folk, eller du føler at du er ikke ferdig med en før du har en ny en. Samtidig skal du ivareta den jobben du egentlig skal gjøre, og det blir stress og tidsnød for å klare begge deler. Det burde ha vært et opplæringsprogram for dette.

- Det blir dårlig med tid for oss og vår opplæring, bekrefter Irene. PKF gjør situasjonen verre. Der har du personer som flyr rundt og gjør forskjellige oppgaver på forskjellige steder i korte perioder. Disse skal jo og læres opp, og det er sikkert frustrerende for dem som har ansvaret for det.

Et annet problem ligger også i gruppen PBV, en forkortelse for prosjektbasert vedlikehold. Her finner du et system som plasserer de mindre kjekke og som regel de tyngste jobbene i den gruppen.

- Du får ikke en passelig fordeling

av alle typer jobber innen et arbeidsområde. Det er et system som både virker urettferdig og som også rammer opplæringen. Vi må jo innom alle arbeidsområder for å få allsidig kunnskap og erfaring, og vi trenger det for å få en god nok oversikt over hele området. Med dagens fordeling får vi ikke det, sier Irene.

Mange av de eldre arbeidstakerne har vært på plattformene siden de ble bygd. De kjenner plattformene ut og inn, og mye av denne kunnskapen finnes ikke på tegninger eller i de tekniske spesifikasjonene. De unge må få tilgang til denne kunnskapen. For å få det til, må det settes av tid til opplæring og opplæringsplaner må settes inn i et system, er Irene og Anders enige om.

Flere kvinner i Nordsjøen

- Da jeg begynte i Nordsjøen var det sparsomt med damer der ute, sier Anders.

Huffa da!?

- Dere hadde ingen ting å ta dere til da, kanskje, ler Irene.

- Nei, det var et kjedelig liv, sukker Anders. - For å være alvorlig, damene har beriket Nordsjøen, det er det ingen tvil om. Vi har hatt godt av dette kulturskiftet. De halvnakne damene på plakatene forsvant og de groveste vitsene ble ikke lenger møtt med latter. Vi ble etter hvert oppdratt, kan du si.

- Selv om de verste utslagene er borte, er miljøet fortsatt tøft og preges til tider av rå humor. Det får en tåle, mener Irene. - Miljøet passer kanskje ikke for hvem som helst. Mange driver fortsatt og tøffer seg når de ser damer der ute.

- Vi lever jo tett på en plattform, sier Anders. - Vi tilbringer ofte mer tid med arbeidskamerater enn med ektefellen.

Da tåles det nok mer tøff humor og, fordi vi kjenner hverandre så godt.

- Ja, vi vet jo hva vi går til. Som dame må du være klar over at det kan bli slengt litt med leppa. Når mange menn er samlet på en plass, blir det sånn. Men det betyr ikke at vi finner oss i hva som helst. Det gjelder å finne tonen og begge parter må jenke seg. Du må leve med de folkene i 14 dager, selv om du ikke ville ha valgt akkurat dem å være sammen med om det var i din egen fritid.

- Du må forholde deg profesjonelt til det, samtykker Anders. Dessuten forstår mannfolk bedre mannfolk enn de forstår kvinnfolk. Men det gjelder jo for dere og, sier han til Irene.

Dette gjelder kjønn, ikke alder?

- He, he, vi setter stor pris på unge damer, selvfølgelig.

- Det er det samme der ute som alle andre plasser i samfunnet. Det er bare mer konsentrert der, mener Irene.

- Mannfolkene prøvde å ikke prate om biler og damer. De holdt det i ei uke, så kom bilene og damene. Det nytter ikke å


være prippen og vanskelig, dessuten er det er jo som regel andre å prate med.

Fagforeningens informasjon

Det sies at fagbevegelsen har et forgubbingsproblem, at det er vanskelig å tak i nok unge, entusiastiske medlemmer som kan overta for de "gamle" tillitsvalgte. Anders og Irene er for så vidt enige i at tendensen finnes, men mener det er forskjeller lokalt og sentralt.

- Vi har fått inn en del yngre folk hos oss i Statoil, sier Anders. Landanleggene har gitt oss dyktige ungdommer med mye kunnskap og pågangsmot, men sentralt? Der er det nok ikke så enkelt.

- Når du er blitt rekruttert inn i fagforeningen, ok, hva nå? Da er det stopp. Irene mener dette blir for lettvindt.

Det er tydeligvis ikke bra nok, Anders?

- Nei, vi burde ha reist ut, pratet mer med de ferske, men igjen er det tid det står på. Vi har 20 plattformer, tre skift og hver utreise tar to til tre dager.

Det blir mellom 120 og 180 dager i plattformbesøk i året. Det kommer i tillegg til annet arbeid. Da blir skriftlig informasjon ofte valgt som den enkleste løsningen.

Hva syns du om info via tekst i stedet for "munn til munn", Irene?

- Jeg forstår jo problemet, men syns ofte

det er vanskelig å få all informasjonen med seg. Det blir mange ord. Kanskje er den og litt virkelighetsfjern, sånn at vi bare skummer igjennom den. Vi må nok lære oss å sile bedre. Hva gjelder oss, hva er viktig for oss. Vi kan jo hoppe over det vi ikke trenger å vite så mye om.

Anders er enig i at det ofte blir mye ord. Når du ikke har erfaring fra møter, forhandlinger, konferanser og lignende, er ikke informasjonen alltid like lett å forstå.

- Formuleringene kan bli interne. Vi må lære mer av Sten Atle Jølle. Han er flink til å informere på en enkel måte.

Kanskje det ikke bare dreier seg om tid da? Det er gjerne vel så viktig å forstå målgruppens behov?

- Det blir et spørsmål om hvor langt du skal gå. Skal du ha mer grunnleggende informasjon som kanskje blir enda mer omfattende? Til slutt sitter du klistret i et informasjonsvelde.

Kurs og kunnskapsutvikling

Kurs gir kunnskap. Kurs vil gi medlemmene bedre grunnlag for å forstå informasjon, samtidig fører kurs gjerne til større aktivitet og engasjement hos den enkelte.

Hva slags kurs ønsker unge seg, det vet fagforeningene ikke så veldig mye om, bortsett fra selvfølgeligheter som "mer

kunnskap om sammenhenger". Tid er kanskje og et problem for unge folk, i hvert fall for dem med småunger.

- Det finnes alltid tid til det du vil, mener Irene. - Fagforeningsaktivitet er på en måte en hobby, og det finner du alltid tid til. Du trenger ikke skamgod betaling for å gjøre ting du liker.

- Vi må gjøre noe på dette området, sier Anders. - Slik som utviklingen er nå, må organisasjonen styrkes og vi må ha sterke, flinke og kunnskapsrike tillitsvalgte.

- Vi får ikke beskjed om at vi trengs, sier Irene.

I gamle dager sloss folk for å beholde posisjonene, sånn er det ikke i dag. Hvorfor vet ikke Irene og andre unge det?

- Ja, si det. Vi har jo sagt det, blant annet på årsmøtet i fjor, men de nye må jo få den informasjonen direkte fra sine tillitsvalgte. Jeg tror jo og at det vil bli bedre når Ung i SAFE blir en fastere organisasjon med konkrete målsettinger, blant annet slik som denne.

Kurs og fleksibilitet

Betyr varighet og sted noe for de unge, eller er innholdet og foredragsholdere kanskje det viktigste.

- Både ja og nei, svarer Irene. - Hvis kursene ligger klare i et lett tilgjengelig


system, er det jo enkelt å plote dem inn. Men fleksibilitet i forhold til varighet og sted er jo bra.

Hva slags informasjon trenger du på forhånd?

- Bare dato og emne, gjerne litt mer enn bare navnet på emnet, litt mer hva det egentlig inneholder. Men interesse er viktig. Har du ikke det, betyr fleksibiliteten ingenting.

Irene mener og at en konkret invitasjon er viktig. Invitasjonen må virke spennende og den må være rettet mot deg.

- Vi hører jo at det er kurs, men vi forstår ikke riktig hvem som kan melde seg på. Hører du dette Anders? Her har klubbene en oppgave.

- Ja, jeg ser jo det. Det ligger et ansvar på foreningen og på de tillitsvalgte. Spør de tillitsvalgte hvem som skal på kurs og hør om dette er noe for deg. Jeg tror ikke det er så enkelt. Dere som er tillitsvalgte må selv gå ut å be ungdommen delta på kurs. Plukk ut folk, plukk ut kurs. Si at vi trenger dem. Be dem konkret om å delta og engasjere seg.

- Ja, vi kan nok være mer pågående, det er klart. Vi kan gå ut å si: hopp i det, du må tørre å delta. Vi må oppfordre dem til å stille spørsmål, være kritiske, utfordre seg selv. Det er gode ordninger for tillitsvalgte og vi har et stort behov

for dere. Vi må tenke tiltak raskt. Til neste år mister vi mange tillitsvalgte. Da vil vi få et problem.

Problemet kommer vel ikke bare i gruppen tillitsvalgte, men rammer hele Statoil-kulturen?

- Ja det gjør det, til tross for at vi har fornyet oss, vi har taklet en rekke omstillinger og vi har mestret alt på skikkelig vis. Dessverre skjer ting fort nå, og den jobben vi skulle ha brukt fire år på i foreningen, den må vi nå gjøre på ett til to år.

- Huff ja, det vil forsvinne mye kunnskap ut i forbindelse med denne prosessen. Det blir vanskelig å nøste opp de sakene vi ikke klarer å få med oss i løpet av den korte tida vi har igjen. Det blir litt skummelt å skulle fylle så store sko...

- Vi håper på mer fleksibilitet i "58+", sier Anders. - Vi trenger en overgangsordning på to – tre år. Vi må finne mer smidige løsninger. Det bør jo

og være i selskapets interesse at vi finner løsninger som gjør at kunnskap og erfaring blir overført til de som fortsetter. Den samme fellesinteressen bør vi ha i forhold til et godt fungerende apparat for tillitsvalgte. Det betinger imidlertid en garanti for at tilbudet står ved lag også etter 2008.


Sven Tore Bjelland
og Sigve Halvorsen

Marie C. M. Tvedt
og Kenneth Vaage

Foto til høyre:
Monica Hamre

Skreddersøm på kurs

Tekst og foto: Mette Møllerop

Vi har prøvd oss med varianter av skreddersydde kurs i flere år, uten helt å ta skrittet fullt ut. Det siste kurset med fire forskjellige prosjektoppgaver basert på deltakernes behov og ønske, viser at vi er på rett vei.

Kombinasjonen kurs + unge er viktig for framtida. En sjekk på forskjellige fagforbunds hjemmesider, viser at svært mange tillitsvalgte neppe kan puttes inn i båsen "ung og lovende" lenger. Flere har atskillige år på baken, de øvrige, med enkelte hederlige unntak, har vært med lenge nok til at de nå kan kalles erfarne.

Vi trenger unge, og vi trenger dyktige og kunnskapsrike unge. For tida rekrutteres det godt, og mange av disse er i "rett" alder. Mange er også villige til å gjøre en jobb for organisasjonen og for å sikre seg selv og sine arbeidskamerater et arbeidsliv med rettferdig lønn og godt arbeidsmiljø. Men hvordan får en det til? Hva skal til for å bli en dyktig tillitsvalgt eller aktivt og engasjert fagforeningsmedlem?

Kurs sydd etter behov

Temakurs, kurs rettet inn mot en konkret gruppe, kurs i forhold til en konkret situasjon/problemstilling, dette er kurs som både egner seg for "skreddersøm" og trenger et eget "design".
Hva med grunnkurs og de tradisjonelle

ukekursene, de kan vel ikke målrettes på samme måte?

Jo da, de siste kursene våre viser at det er fullt mulig. Det betinger imidlertid flere ting:
Faglig dyktige innledere som på kort varsel har evnen til å legge opp innhold og tema slik at de passer deltakerne.
Fleksible kursledere som må være villige til å bruke kveldene til oppsummering og videreutvikling av problemstillingene samt sørge for at nødvendig materiell er klart til neste økt.
Nysgjerrige og innsatsvillige deltakere som tør å hive seg ut i prosjektarbeid.
Tigjengelig teknisk utstyr som gir alle gruppene tilgang på pc og internett, er en selvfølge.

Fire grupper, fire prosjekter

Vårt siste kurs hadde en fin blanding deltakere som representerte de fleste områdene innen vår sektor. Aldersfordelingen var slett ikke verst, det viste prosjektframleggingen til Ung-gruppen. For å "kartlegge oss" ga de alle "gamlingene" beskjed om å sitte i ro, mens de unge skulle reise seg. Det var heldigvis mange som sto oppreist!

Kjønnfordelingen kunne vært bedre, men gjenspeiler nok situasjonen for bransjen totalt sett. Noen områder har en overrepresentasjon av kvinner, på andre områder er det langt mellom dem. Gruppene ble satt sammen på grunnlag av egne interesser og behov. Deltakerne valgte med andre ord selv hvilket prosjekt de ønsket å jobbe med og hvilken gruppe de ville være i. Grunnlaget for valget ble tatt første dag. En gjennomgang av hver enkelt deltakers arbeidsplass, yrke, fagbakgrunn, erfaring med arbeid som tillitsvalgt, ønsker og forventninger til kurset, behov for konkret kunnskap, aktuelle/viktige problemstillinger på jobb og liknende saker, ga oss de første signalene om aktuelle prosjekttema. En rask og målrettet innsats i gruppe, kombinert med påfølgende plenumsdiskusjon og oppsummering, og dermed var rammen for prosjektene på plass. Deretter ble timeplanen lagt og innlederne fikk beskjed om nødvendig innretting og spissing av problemstillinger.


Oppkjøp og fusjoner

To grupper hadde dette som rammer. Flere deltakere i den ene gruppen kom fra et selskap som var i ferd med å bli kjøpt opp av et internasjonalt konsern. De hadde behov for å fremskaffe mest mulig informasjon om sin nye eier. I dette inngikk både eier- og styrestrukturer, økonomi, ansatte, fagorganisering og fagforeningstilhørighet, for å nevne noe. Gruppen gjorde et meget solid arbeid. Presentasjonen den siste dagen var et lærestykke i hvordan nøste opp mer eller mindre usynlige tråder, skaffe oversikt over nettverket til konsernet, stille de riktige spørsmålene og lage en plan for videre arbeid. Både deltakere og kursledere var imponert. I tillegg var presentasjonen meget profesjonelt utført. Gruppen hadde blant annet tegnet opp oversiktskart over nettverket med piler og knutepunkter i forhold til de forskjellige selskapene, ledelser og styre, og på en svært oversiktlig måte viste det oss hvordan båndene mellom selskapene var knyttet sammen. Framføringsdelen var de positivt overrasket over selv. De hadde gruet seg, de følte seg nervøse, men de innså at det ikke var lett for oss publikummere å oppdage det. De baserte seg på rollespill. Presentasjonen var lagt til et årsmøte hvor de også hadde invitert en

”jurist” som skulle ta seg av juridiske problemstillinger rundt de forholdene de hadde avdekket. I spillet var det også muligheter for ”klubbens medlemmer” å stille spørsmål. Flott levert!

Fusjon

Den andre gruppen som jobbet med bedrift og selskapsnivå, rettet sitt arbeid inn mot følgende problemstillinger:

Retten til medbestemmelse
Retten til ansattrepresentant i bedriftsstyre og konsern.
Hvor begynner vi, het punktet som forklarte hvordan de fikk laget et kart eller en veiviser for videre arbeid. Gruppen var i kontakt med Bedriftsdemokratnemnda og bedriftsstyret i sitt eget selskap. De brukte boka ”Styrearbeid” av Gro Grande, de brukte kursleder Tellef Hansen og 2. nestleder i SAFE, Roy Erling Furre. Gruppen fant ut at de hadde rett til å ha to representanter i bedriftsstyret. Når det gjaldt konsern, var svaret fra Bedriftsdemokratnemnda at det ikke er en ubetinget rett å få representasjon som konserntillitsvalgt. Partene må bli enige om at det er ønskelig, deretter må det søkes til nemnda om godkjenning. Gruppen ble enige om å søke om dette. Framføringen var prima! Den var basert på en blanding av muntlig redegjørelse, powerpoint og spørsmål fra salen.

Tiltaksplan for SAFE Ung

Ung-gruppen jobbet med en tiltaksplan for SAFE Ung og satte opp flere viktige spørsmål på planen.

Først og fremst så de på de viktigste utfordringer:

1. Hvordan jobbe synlig?
2. Hvordan få styrekontinuitet?
3. Hvordan holde interessen oppe?

1. Hvordan jobbe synlig?

Sende info/mail
Yrkesmesse
Oljemesse (ONS)
Skoler
Flygeblader
SMS / MMS Tjenester
Oppdatert nettside
Bruke MSN
Forskjellige farger på T-skjorter?
(alternativ til svart?)

2. Hvordan få styrekontinuitet?

Alternative møteformer (telefonmøter, MSN osv.)
Arbeidsfordeling (aksjonslister)
Nok representanter i styret og referansegrupper
Benytte referansegruppe aktivt.
Åpen styresammensetting (mulighet for rullering)

3. Hvordan holde interessen oppe?

Bidra aktivt til videreutvikling av SAFE
Sjekke interessen blant unge, for for


Allan Bach Jensen

eksempel teambuilding/samlinger
SAFE Kongress
Kartlegge unge SAFE medlemmer i de forskjellige byene (med mulighet for uformelle møter)
Historiekurs for alle i styret og referansegruppe.
Alle skal ha tillitsvalgt kurs i styret og referansegruppe.

Gruppen brukte SWOT – analyse for å kartlegge svakheter og styrker.

Styrke:

Vi er en stor del av SAFE
Vi har pågangsmot
Vi jobber i utradisjonelle spor
Vi tenker uformelt
Automatisk medlemskap
Vi skaper engasjement
Referansegruppe
Vi tar avstand fra baksnakking

Svakheter

Uerfarne
Geografisk spredt
Unge medlemmer bytter selskap
Fleste i en etableringsfase
Krever mye engasjement og tid i startfase

Muligheter

Bli større innen SAFE
Nettside
SAFE magasin
Samarbeid på tvers av organisasjoner.

Trusler

Gjennomtrekk av erfaringer
Likegyldighet

En meget muntlig og spenstig framføring av prosjektet viste potensialet til de unge. Det er ingen tvil om at energien til dem som ligger på riktig side av aldersskalaen har mye å tilføre organisasjonen.

Gruppen gjorde det også klart at bruk av SWOT analyse ikke er behandlet av hele SAFE Ung styret. Selv så prosjektgruppen dette som et nyttig verktøy.

Kursdeltakerne som overvar framleggingen gleder seg til fortsettelsen!

Hvorfor SAFE

Den fjerde gruppen valgte å se på argumenter for å velge SAFE som organisasjon. De brukte også metoden rollespill, og tenkte seg en arena hvor forskjellige folk er samlet for å ta stilling til hvilken organisasjon de ønsker å melde seg inn i.

Deler av gruppen var plassert i salen sammen med oss andre. Vi ble dermed deltakere på møtet, alle sammen, og det var opptil den enkelte å stille spørsmål til de tillitsvalgte foran på "scenen".

De fikk en rekke spørsmål, både vanskelige, omfattende og tidvis også provoserende. De klarte seg godt. Streikespørsmålet kom raskt opp, selvfølgelig. Svaret var både fornuftig

og troverdig, og vi tror ikke de mer erfarne tillitsvalgte hadde taklet det på en bedre måte. De fortalte om arbeidet med å synliggjøre organisasjonen og beskrev eventuelle hindringer for å bli sett godt nok. I denne forbindelsen er det kanskje et poeng å bruke tida på å jobbe for saker som er viktige for medlemmene, ikke bruke for mye tid på å diskutere andres saker, eller andres mangel på engasjement for saker. Også medlemsfordelene ble lagt fram for oss, og sammen med en orientering om aktuelle arbeidsområder hvor særlig HMS ble trukket fram, fikk vi en grundig og ikke minst nøktern framstilling av SAFE som organisasjon.
Meget godt arbeid!

Evaluering

Tilbakemeldingene fra kursevalueringene er svært bra. Det er fristende å bruke betegnelsen "på godt og vondt": Det er flott og hyggelig å få bekreftet at vi er på rett vei når det gjelder kurssets ramme, innhold og gjennomføring. Samtidig er det viktig med tilbakemeldinger på ting som kan gjøres bedre. Det er sjelden slik at ikke noe kan endres, fjernes eller forbedres. Her er noen av kommentarene: Jeg mente jeg trengte litt påfyll. Jeg kunne en del fra før etter flere år som tillitsvalgt. Historieforelesningen til Helge Ryggvik var fantastisk. Uten den blir vi som et tre uten rot. Et


kjempekurs. Dyktige foredragsholdere. For lite lokale til så mange deltakere. Dårlige lysforhold og mangelfulle tekniske løsninger. Jeg er positivt overrasket. Har fått fylt opp mange store hull. Opplegget var kjempebra. Engasjement er viktig. Det hadde virkelig foredragsholderne. Prosjektet var matnyttig og veldig bra. Savnet navneskiltene. Medlemmer fra min klubb deltok på forrige kurs. De sa det var kjempebra. De hadde rett. Har lært mye nytt på mange områder. Kjempekjekke og flinke folk og jeg har fått et nettverk. Enig med de andre i alt, bortsett far at jeg syns historiedelen ble for omfattende. Kunne ønske at omfanget ble begrenset og at vi heller gikk mer i dybden på noen områder. Prosjektarbeidene var virkelig geniale. Selskapene våre har noe å se fram til... Hvorfor velge SAFE? Nyttig prosjekt! Vi kunne gjerne brukt mer tid både på advokaten og på Bjørn Tjessems innledning om SAFE i dag. Ellers; jeg brenner for å verve. Jeg har fått påfyll og er kjempefornøyd. Prosjektet var virkelig bra! Jeg hadde ingen forventninger. Var det nødvendig å gå på kurs, egentlig? Har lært utrolig mye og fått mye påfyll. Det er en fin gjeng og vi har hatt flinke foredragsholdere. Jeg er kjent for å sovne på kurs! Dette er første gang jeg ikke har sovnet.

Jeg hadde heller ingen forventninger. Egentlig trodde jeg det var et annet kurs. Litt tung historikk. Ellers helt topp. Veldig sosialt og koselig med spising ute. Ny kunnskap, nye kontakter og bekjenskaper. Veldig bra! En del av lærdommen kommer fordi folk prater med hverandre. Det var det tid og muligheter til. Interessante foredragsholdere. Lokalteter. Vi ble stuert inn. Det tekniske opplegget fra hotellet burde vært bedre. Flott å se at så mange sentrale folk stiller opp. Jeg hadde ingen forutsetninger for å fungere som tillitsvalgt før kurset.. Det har jeg nå. Jeg stilte med blanke ark. De er ikke blanke lenger. Jeg er veldig fornøyd. Det er tyngde i det vi har lært. Nyttig arbeid for framtida i prosjektet. SAFE

har et formidabelt nettverk. Så nyttig! Jeg føler at SAFE tar oss på alvor når vi får presentert slike kursopplegg. Historikken til Helge Ryggvik: jeg ble tent på å sette meg inn i mer historikk. Han var innoen mange emner ja, nå er det opp til oss å fordype oss i stoffet. En fin kombinasjon med informasjon, kunnskap og trygghet på oss selv og i forhold til hverandre. Kunne godt ha spedd på med litt HMS. I denne sammenhengen hadde det passet.

På vegne av kursleder og foredragsholder Tellef Hansen, foredragsholderne Helge Ryggvik, Bent Endresen, Bjørn Tjessem og meg selv, takker vi for en flott uke med engasjerte deltakere! Vi gleder oss til å jobbe videre sammen med dere!


Bente Merete Jensen med ryggen til, Mai Linn Skarsten, Bjørn Johan Kjærvoll og Fred Haakonsen


YS Ung: Se opp for sommerjobbfellene!

Har du sikret deg en sommerjobb? Ikke fortvil, det er fortsatt gode muligheter og mange jobber å velge mellom.

Jobbmarkedet er godt som aldri før og situasjonen gjenspeiles også i markedet for sommervikarer. NAV, Finn og sommerjobb.no fylles over av sesongrelaterte stillinger. NAV har registrert 20 prosent flere sommerjobber hittil i år enn hva tilfelle var ved samme periode i fjor.

YS Ung gir deg tips om hva du bør huske før du begir deg ut på det hete sommerjobbmarkedet.

Lønn. Det finnes ingen lovfestet


minimumslønn i Norge. Derimot reguleres veldig mange arbeidsforhold av tariffavtaler. Er du over 18 år bør du få en lønn på over hundre kroner timen. Hvis du er under 18 år er lønnen 10 - 30 prosent lavere noen steder, mens andre steder er den lik som for de over 18 år. Vikarbyråer YS Ung har snakket med sier de forholder seg til gjeldende tariffavtaler i bedriftene.

Arbeidskontrakt. I henhold til Arbeidsmiljøloven skal det inngås skriftlig arbeidsavtale i alle arbeidsforhold, uavhengig av varighet. Noen arbeidsgivere tror at de ikke trenger arbeidsavtale ved kortere arbeidsforhold eller ved deltidsarbeide. Dette er feil og strider mot norsk lov. På YS Ung sine nettsider kan man finne frem til en standard arbeidsavtale. (HYPERLINK "<http://www.allyours.no/>" www.allyours.no)

Overtid. Selv om du er ansatt som sommervikar har du rett til overtidsbetaling. Har du en alminnelig arbeidstid på 40 timer i uken skal du ha overtidsbetalt når du jobber mer enn dette. Tillegget for overtid er minimum 40% av lønnen.

Oppsigelsestid. I Norge er det minimum en måned gjensidig skriftlig oppsigelse av arbeidsforholdet hvis ikke annet er avtalt skriftlig. Som sommervikar er det naturlig at sluttidspunktet er fastsatt i kontrakten. Merk at en måneds oppsigelsestid også gjelder der det ikke foreligger en skriftlig arbeidsavtale.

Attest. Dersom du slutter i jobben etter lovlig oppsigelse skal du ha en skriftlig attest. Attesten skal minimum inneholde navn, fødselsdato, hva slags arbeid du har gjort og om arbeidsforholdets varighet. Det er ganske vanlig at arbeidsgiver skriver en noe mer utfyllende attest. En god innsats i sommerjobben belønnes ofte med en god og utfyllende attest som kommer deg til gode senere.

Plikter. Selv om YS Ung fokuserer mye på ungdommens rettigheter ønsker vi å understreke at et arbeidsforhold bygger på gjensidighet. Du bør innordne deg etter gjeldende regler på arbeidsteden. Det er viktig at du gjør en god jobb selv om du til tider er lei. Husk at en god attest, nettverk som du opparbeider og referanser er gull verdt og avgjør veldig


mye neste gang du skal søke jobb!

SMS-tjeneste. YS Ung besvarer spørsmål om arbeidslivet per SMS. Er det noe du lurer på om lover og regler i arbeidslivet kan du sende en SMS slik: skriv "ung<ditt spørsmål>" send til 26001. Vi har vaktordninger og er tilgjengelige gjennom hele sommeren. Du får svar innen en til to dager og tjenesten er gratis utover vanlig SMS kostnad. Hjelp får du fra våre engasjerte rådgivere, advokater og medarbeidere som er spesialister på området.

Da er det bare å huske disse tipsene, gjøre en kjempeinnsats i sommerjobben og nyte sommeren.

Kontaktperson:
Goran Scekcic, tlf. 979 50 140
Ungdomskonsulent

Rett lønn i sommer 2007

Anleggsgartner	111,33
Avisbud	113,88
	(68,52 under 16 år/89,86 - 16-18 år)
Badevakt	111,33
Badeland	104
Barnehage	111,33
Bartender	98
	(over 18 år)
Bowlinghall	112,50

	(88,50 for ungdom under 18 år)
Bussjåfør	122,30
Butikkmedarbeider	112,50
	(88,50 for ungdom under 18 år)
Byggindustri	120,50
Dyrepark	112,50
	(88,50 for ungdom under 18 år)
Fergebilletjør	130,50
Ferge kioskmedarbeider	112,50
	(88,50 for ungdom under 18 år)
Gamlehjem	111,33
Gatekjøkken	98
	(over 18 år)
Guider	111,3
	har ikke minstelønn- kommunale ansatte
Gartner og hagehjelp	111,50
Hotellresepsjonist	98
	(over 18 år)
Industriarbeider	108,67
Journalist	126,50
Kelner	98
	(over 18 år)
Kontormedarbeidere	112,50
	(88,50 for ungdom under 18 år)
Kiosk	112,50
	(88,50 for ungdom under 18 år)
Kokk	120,50
Lagerarbeider	107,40
	(over 18 år/93,98 -16-17 år)
Museumsmedarbeider	111,33
Park	104
Portør på sykehus	111,33
Renholdsarbeider	101,6
Reiselivsmedarbeider	112,50
	(88,50 for ungdom under 18 år)

Sentralbord	112,50
	(88,50 for ungdom under 18 år)
Stuepike	98
	(over 18 år)
Sykehjem	111,33
Sykepleier	144,35
Søppeltømmer	98,24
	(17-18 år)
Trailersjåfør	122,30
Treningscenter	112,50
	(88,50 for ungdom under 18 år)
Vakt	125,58
Vaktmester	111,35
Vedlikehold grøntanlegg	111,35
Kommune	111,33

Vi gjør oppmerksom på at de fleste tallene er minstelønn for respektive yrker/bransjer. Noen tariffavtaler har egne satser for de mellom 16-17 og noen for de mellom 17-18, de er forsøkt tatt med.


Fra venstre: Hilde Høgseth (STAFO), Kathrine Fosnes Olsen (STAFO) og Gunn Kristoffersen (YS)

Unge arbeidstakere krever anstendige arbeidsforhold

Tekst og foto: YS Ung

10 ungdommer fra YS Ung deltok nylig på konferansen "Youth Action for Decent Work" i Berlin. 200 ungdommer fra fagforeninger og andre typer organisasjoner fra hele verden utarbeidet krav til G8-lederne som møtes i Tyskland denne uken.


Fornøyde YS-Ungere foran Brandenburger Tor etter to innholdsrike konferansedager. Fra venstre: Njoniza Haziri (YTF), Goran Scekcic (YS), Hilde Høgseth (STAFO), Gunn Kristoffersen (YS), Ann-Cristin Bremnes(Negotia), Hadi Lile (STAFO)

- Altfor mange unge mennesker over hele verden har ikke tilgang på anstendig arbeid. Årsakene er mange: Fattigdom gjennom generasjoner, mangel på jobber og utdanning, usikre arbeidsforhold, ineffektiv overgang mellom utdanning og arbeid, og urettferdig fordeling av velstand og jobbmuligheter, påpeker YS-leder Tore Eugen Kvalheim.

Han mener det er viktig at Norge bidrar med å sette søkelys på temaet i et globalt perspektiv. Vi har vært for lite opptatt av begrepet Corporate Social Responsibility (firmaers sosiale ansvar): - En ting er det at norske firmaer basert i utlandet må sørge for gode arbeidsvilkår og ha respekt for lokalmiljøet. Men vi bør også gå vår egen forbruker-rolle etter i sømmene. Vi bør vurdere hvilke produkter vi kjøper slik at vi ikke støtter de selskapene som utnytter sine egne ansatte, og belaster lokalbefolkning og miljøet. Jeg tror at de virksomhetene som tar et klart samfunnsansvar vil vinne i markedet.

Youth action for decent work. Ungdommer er samlet fra hele verden for å lage krav til G8 landene om at de skal sette fokus på anstendig arbeid.


Konferansen, som ble arrangert av den verdensomspennende arbeidstakerorganisasjonen IFS, utformet 10 krav som ble overlevert den tyske vise-arbeidsministeren Kajo Wasserhövel. Han var imponert over innsatsen og de klare kravene som ble rettet mot G8-lederne. Gunn L. Kristoffersen fra YS Ung forteller at YS-delegatene sørget for å få inn flere viktige elementer i konferansens sluttokument. De fikk gjennomslag for at innsatsen må økes for å redusere diskriminering på alle områder, herunder rase, farge, etnisitet, religion, kjønn, funksjonshindring og seksuell legning. Videre sørget YS Ung for at dokumentet inneholdt krav om at innfødtes rettigheter til land skulle respekteres.

- Ungdomsdelegasjonen fra YS Ung synes det var veldig inspirerende å være med på dette arbeidet. Det er bra å bli minnet på hva vi faktisk har klart å oppnå her i Norge etter mange års kamp om faglige rettigheter. Det gir oss inspirasjon til å kjempe for å beholde og utvikle de faglige rettigheter vi har her hjemme, avslutter Gunn L. Kristoffersen i YS Ung.

10 krav til G8 møtet

På "Youth Action for Decent Work" konferansen som fant sted 1 og 2 juni i Berlin og hvor YS Ung deltok og bidro

i utarbeidelsen av kravene, ble det utformet et offisielt dokument med 10 krav som skal presenteres på G8 møtet den 06.juni

We, young people in progressive political parties, democratic and representative trade unions, NGOs and other civil society organisations have over the course of two days in Berlin met and discussed the urgent need for action in the quest to ensure decent work[1] for all young people. Recognising – yet not approving of it, indeed questioning its legitimacy – the influence the leaders of G8 economies have not only on their own countries but also on the development of most other countries of the world as well as on the international system of global governance, we address our concerns and demands regarding decent work for young people to them.

Young people are deprived of

Gunn Kristoffersen med innspill om at dokumentet til G8 må inneholde alle elementer av diskriminering; kjønn, legning, etnisitet, funksjonshemming, rase, farge og religion.

decent work for a multitude of reasons. These include the unequal distribution of wealth in the world, the general lack of decent work opportunities, the increasing precariousness of work, scarcity in education opportunities at all levels and the incidence of child labour, inter-generational poverty, inefficient transitioning between education and work, and the unequal ways in which labour markets distribute opportunities. G8 leaders must address all these issues, both at home, abroad and in the international arena. We therefore call upon the leaders of the G8 countries to:

<http://www.ys.no/?module=Articles;action=Article.publicShow;ID=2024>


Rune Birkeland,
Arvid Tveit og Gunnar
Mathisen

Prestesyn på sikkerhet

Tekst og foto: Mette Møllerop

Hva syns prestene i Nordsjøen om sikkerheten der ute? Har vi felles oppfatninger, felles arbeidsområder, felles treffpunkt og felles interesser?

Fem av Nordsjøens åtte sjømanns-prester besøkte SAFE-kontoret en dag i vår. Hensikten med besøket var en gjensidig utveksling av erfaringer og informasjon. Hva driver vi med til daglig, hvilke arbeidsoppgaver har vi, har vi områder hvor vi kan bruke hverandres erfaringer til å gjøre en bedre jobb eller samarbeide om oppgaver og prosjekter? Terje Nustad, SAFE sin forbundsleder,

åpnet med å fortelle om bakgrunnen for endringen av organisasjonen og veien fram til SAFE. Han kom også inn på viktige arbeidsoppgaver og trakk spesielt fram arbeidet med mennesker som har pådratt seg alvorlige helseskader etter å ha hatt Nordsjøen som arbeidsplass. Ikke minst gjelder det alle oljearbeiderne med diverse skader etter kjemikaliebruk og oljedamp.

Punktet om skader og arbeidsmiljø, satte uten tvil sitt preg på diskusjonen.

En runde med inntrykk

Løst og fast fra oljeindustrien kom på bordet, og sikkerhet i kombinasjon med press og høyt tempo var felles erfaringer.

Forstår folk som ikke kjenner bransjen at olje ikke bare dreier seg om penger og


Gunnar Mathisen og
Kari Bukve i diskusjon


lønn, ble det spurt?

- En vanlig reaksjon når det gjelder olje og fagforbund er uttalelsen ”ikke mas om oljearbeidere nå igjen”, sa Arvid Tveit som blant annet har Snorre som arbeidsplass.

- Vårt inntrykk er at dere er mindre ”skyggeredde” enn de fleste andre organisasjoner.

- Det vil vi fortsatt være, svarte Terje Nustad.

Roy Erling Furre, HMS-ansvarlig i SAFE, tilføyde at det ikke betyr at vi ønsker å lage konflikter. Heller tvert i mot.

Samarbeid for sikkerhet

Spørsmålet dukket opp raskt. Hvorfor er vi ikke med på ”Samarbeid for sikkerhet”?

En diskusjon rundt bordet hvor blant annet Rune Birkeland påpekte viktigheten av at alle drar sammen i arbeidet for sikkerhet, ga flere innspill. Selv om den diskusjonen ikke fikk noen løsning, var både prester og fagforbund enige om at samarbeid i forhold til sikkerhet er viktig nå, kanskje mer enn noen gang.

Som Rune Birkeland sa; - Det er full fart i svingene i industrien for tida og da er det viktig at vi jobber sammen.

Presset arbeidsstokk

Merker prestene at press og stress ute øker?

- Jeg registrerer at folk er mye alene om ansvaret, men jeg får ikke signaler om at det er blitt verre, sa John Arne Lund.

- Jeg ser at sykefraværet går litt opp. Lund har arbeidsoppgavene sine på Visund, Åsgard A og B, Heidrun, Heimdal, Troll B og C.

Arvid Tveit tok ordet. - På Snorre har de forstått at de ikke kan kjøre så hardt på folk. Det har nok med ulykken å gjøre. Samtidig er oljeprisen høy, og dermed skrus tempoet opp likevel. Summen blir at tempoet er omtrent som før.

- Det blir en kortsiktig planlegging. De ser ikke lenger fram enn tre måneder om gangen. Bonus som knyttes til boring, produksjon og skadereduksjon er en uting. Det fører til at folk heller går med handa i lommen om den er skadet, la Lund til.

Deep Sea Driller

Organisasjonssekretær Kari Bukve ga en orientering om situasjonen i arbeidet for å få Deep Sea Driller-ulykken gransket på nytt. Nordsjøprestene viste seg å være godt informert om situasjonen der, og en konstruktiv utveksling av erfaring og kunnskap fulgte.

Arvid Tveit og John Arne Lund har begge vært involvert i dette arbeidet og syns situasjonen er lite kjekk for pårørende og etterlatte.

- Det er fortvilt når en selv somler og ikke får gjort det en skal, men her er det myndigheter og andre som ”stritter i mot”. Vi sitter med følelsen av at det offentlige trenerer saken, sa Arvid Tveit. - Og forsikringselskapene, la Kari Bukve til.

- Se på eksemplet med helikopter-piloten Amund Bjerkeseth. Halvor Erikstein, yrkeshygieniker i SAFE fulgte opp. - Hver gang du vinner i en rettsinstans, får du en ny omgang. Den såkalte ”second opinion” går igjen og igjen. Forsikringselskapene blir aldri fornøyde.

O-filosofi

Rune Birkeland med ansvar for Statfjord A, Statfjord B, Statfjord C, Sleipner og Draupner:

- At folk blir skadet over lang tid strider i mot o-filosofien til selskapene. Dette må det fokuseres på.

- O-filosofi er ikke bra, mente Roy Erling Furre. - Det snevrer inn Arbeidsmiljøloven (AML).

Leif Netland repliserte: - Det betyr mye for sykepleierne der ute. En blir skviset, kommer i klemme rent faglig. Det er så


mange ting på en installasjon som ikke er bra nok, og som det er vanskelig å få gjort noe med. Til slutt får en problemer med egen integritet. En føler at en ikke klarer å gjøre jobben sin godt nok.

- En har feil fokus, sa Rune Birkeland.
- En fokuserer på småskader, på filleting, mens de store, alvorlige sakene blir lagt vekk.

Arvid Tveit får siste ordet i reportasjen:

- Ta Snorre som eksempel. Om alle hadde riktige briller, hansker, holdt seg i gelenderet, ja sto helt stille, hvilken forskjell hadde det gjort?

Sjømannskirken offshore

”Sjømannskirkens nordsjøprester besøker plattformer, supplyskip og drar på hjemmebesøk. De arbeider blant ansatte i oljesektoren og deres familier. Nordsjøprestene tilbyr familierådgivning, sjelesorg og stressmestring.” Dette står å lese på Sjømannskirkens hjemmeside. Videre har prestene vi hadde besøk av, skrevet dette om seg selv:

Arvid Tveit

Eg er fødd i 1948 og har no vore nordsjøprest sidan 1991. Eg bur på Os utafor Bergen og trivst svært godt med arbeidet mitt. I sjømannskirken har eg

arbeidd sidan 1988. Før den tid var eg feltprest, ungdomsprest og sokneprest.

Eg er prest på desse plattformene som har desse operatørselskapa:

Valhall og Ula (BP)

Gyda (Talisman)

Frigg (Total)

Snorre A og Snorre B (Statoil).

I tillegg er eg koordinator for nordsjøprestgruppa.

Rune Birkeland

Eg har vore nordsjøprest sidan 1995.

Plattformene mine er Statfjord A, Statfjord B, Statfjord C, Sleipner og Draupner. Desse plattformene besøker eg jevnleg og eg er no tilbake i dette arbeidet etter eitt års permisjon for å arbeida ved den midlertidige sjømannskyrkja/ pårørandesenteret i Phuket Thailand.

Samtalen, individuell rådgjeving og sjelesorg er ein sentral del av mitt arbeid. Eg går gjerne i lag med den som slit tungt i motbakken.

Som industriprest støttar eg opp under det arbeidet som blir gjort for å unngå skader og ulykker. “Null-målsettinga” er eit høgverdig mål, - ein vil ikkje akseptera skader eller tap. Fokus må i større grad rettast mot dei bakanforliggjande årsaker til feilhandlingar. Ofte er dette heilt ubevisste forhold. Folk

gjer feil fordi dei ikkje er 100 % tilstades p.gr av trøtthet, personlege problem eller liknande.

Sjølv vil eg gjerne peik på den uttapping som skjer gjennom stress, trøtthet, negativ tenkning og negativt arbeidsmiljø. Eg har skaffa meg ein brei kompetanse innan stressmestring/ oppladning og innan psykososiale miljøprosessar. For nokre år sidan gav eg ut boka ”Oppladning”, mykje med tanke på miljøet i Nordsjøen.

Den spirituelle del av mennesket er og viktig. Dette gjeld oss alle, - uavhengig av kulturell eller religiøs tilknytning. Vi treng alle ein gnist i livet og ei meining i det vi gjer. “Spiritualitet på arbeidsplassen” og “Ny giv” i livet er såleis tema eg gjerne vil vera med å løfta fram. Vil elles nemna at eg er besøkande prest for den norske kolonien i Azerbadijan. Dette miljøet består i det vesentlege av folk innan oljebransjen og folk som er knytta til humanitært arbeid. Eg besøker Baku ca 3 gonger i året og samordnar da også hjelpearbeid som enkelte av mine plattformer engasjerer seg i der.

Gunnar Mathisen

Jeg er prest i ConocoPhillips og ExxonMobil. Ofte er jeg på plattform


og treffer folk der, men jeg kan også kontaktes på land.

Mange av oss blir rammet av kriser eller ulykker. Da er det viktig å ha noen å snakke med - nær familie, kolleger eller kanskje en prest. Jeg ønsker mer enn noe annet å være en støtte for dem som opplever at ikke alt går på skinner, som rett og slett synes livets utfordringer er vanskelig å bære alene.

Jeg besøker "mine" installasjoner 4-5 ganger i året. På plattformen har jeg ikke noe kontor, men går rundt og treffer folk i oppholdsrom eller på arbeidsplassen. De som vil ta kontakt med meg og avtale tid før jeg reiser ut, kan gjøre det. Det henger plakater med visittkort lett synlig.

Først og fremst er jeg prest for ansatte og deres familier, men andre kan selvsagt også kontakte meg.

Jeg følger opp følgende plattformer: ConocoPhillips: Ekofisk Kompleks, Ekofisk Kilo, Tor, Eldfisk A, Eldfisk B, H-7 og B-11.

ExxonMobil: Balder, Ringhorne og Jotun A.

John Arne Lund

Prest og medmenneske. Jeg kommer fra Lillehammer og har tidligere vært prest på Hadeland og på Lillehammer, sjømannsprest i San Francisco og familierapeut på Hamar. Jeg ønsker

å være tilstede og tilgjengelig i et miljø hvor dagene kan være stressende og travle, og avstanden til de nærmeste til tider er større enn ønskelig.

Jeg betjener følgende operatørselskaper og installasjoner:

For Statoil: Visund, Åsgard A og B, Heidrun

For Hydro: Heimdal, Troll B og C

Leif J. Netland

Jeg er nordsjøprest og besøker følgende plattformer med jevne mellomrom: Oseberg Feltcenter, Oseberg C, Grane (Hydro), Kvitebjørn, Troll A (Statoil),

Ringhorne (ExxonMobile).

Ta gjerne kontakt for en prat eller for å avtale tid til et treff. Du når meg på telefon eller e-post.


Medikamenter i bagasjen

Tekst og foto: Mette Møllerop

”Informasjon til deg som reiser offshore”, heter en liten brosjyre utgitt av OLF i mars 2007.


En temmelig anonym brosjyre forteller om vektgrenser for bagasje, nødvendige dokumenter, bagasjefri kabin, generell sikkerhet og hva du skal gjøre om du ønsker å ta med deg medikamenter, vitaminer og lignende ut på arbeidsplassen. Brosjyren skapte raskt problemer, rett og slett fordi den ble oversett. Endret praksis og reglement i forhold til punktet ”Medikamenter, naturlegemidler, vitaminer og kosttilskudd.” ble layoutmessig plassert et godt stykke ned i teksten. Den øvrige teksten var formulert generelt og så ut til å være ”gammelt nytt”. Først da vitaminene og kosttilskuddet gikk i bossbøtta ved innsjekkingen, ble folk klar over at nye regler var innført. - Vi opplevde en del dårlige episoder med krangling og irritasjon, sier hovedverneombud på Statfjord, Thor Ulrik Jacobsen. - Folk ble irritert både fordi informasjonen var uklar og fordi dyrekjøpte vitaminer ble kastet. Medisiner og medikamenter er en personlig sak for folk. De som ble berørt av dette, opplevde situasjonen som en krenkelse av privatlivet.

Nidkjære vakter

Da endringene i reglementet ble innført, tok vaktsselskapet dette seriøst, forteller Jacobsen. .

- Det skal en jo gjøre og, selvfølgelig, men det går an å vise litt smidighet. Noen vakter er alltid mer nidkjære enn andre, og det fører til konfrontasjoner. Hva var det som var blitt ulovlig nå? - Det er ikke lov å ta med vitaminer, kosttilskudd, naturlegemidler, altså ikke-reseptpliktige medikamenter som fraktes i en brutt eller åpnet forpakning. Medikamentene skal være godkjent av ”relevant myndighet i EU/EØS-området”, og skal ikke inneholde stoffer som er ulovlig å bruke her i landet. Dette siste kan jo være vanskelig å finne ut av. Det er slett ikke alltid naturlegemidler og kosttilskudd har en fullgod oversikt på pakningen. En del naturlegemidler er dessuten gjerne ”hjemmelaget” urtemedisin som er helt uskyldig, men altså uten innholdfortegnelse dokumentert av for eksempel Statens legemiddelverk.

Hva skal du gjøre for å få slike ting med deg ut, da?

- Det ene vilkåret er som sagt at

forpakningen må være ubrutt. Det kan være vanskelig å få til, fordi kosttilskudd og naturlegemidler ofte kjøpes i store pakninger. Dette er kostbare medikamenter som det gjerne lønner seg gjerne å kjøpe inn i stort antall, men ofte selges de ikke i småpakninger i det hele tatt. Det du kan gjøre, er å ta med den ubrutte pakningen ut til plattformen og lagre den der. Det betinger selvfølgelig at du vet at dette blir arbeidsplassen din over en lang periode. Har du en jobb hvor du sendes rundt til forskjellige plattformer, blir det straks vanskelig. Alternativet er å få en såkalt ”medbringertilatelse” fra lege, legge medikamentene i en ”medikamentkonvolutt” og påføre de nødvendige opplysninger om medikamentet på en egen blankett. Konvolutten blir så levert til sykepleieren på plattformen, og det er også sykepleieren som godkjenner innhold og bruk av medikamentene.

Bedre informasjon

Alle episodene på heliporten førte til at verneombudstjenesten måtte ta saken opp. Sykepleier og HMS-kordinator


offshore ble kontaktet, og løsninger diskutert.

- Det ene tiltaket er som jeg nevnte


at du må gå til legen din for å få en bekreftelse på at du kan bruke

vitaminer og kosttilskudd. Vi er også blitt enige om at medikamentene ikke kastes om du ikke har med deg bekreftelsen. Du skal kunne sende pakken hjem igjen eller lagre den på heliporten til du kommer i land. Det viktigste er nok likevel en klar og forståelig informasjon. OLF er dessverre en byråkratisk organisasjon. De skrev teksten og trykket brosjyren uten å ha rådført seg med helsetjenesten. Teksten burde selvfølgelig ha vært laget i samarbeid med oss som er i daglig kontakt med de menneskene som blir berørt av det nye reglementet.

OLF må være mer bevisst på kommunikasjon og informasjon, er konklusjonen. Brosjyren dukket opp som troll av eske, det samme gjorde endringene som skulle gjelde fra mars 2007. Det var ingen informasjon eller orientering i forkant, ingen visste at det var endringer i anmarsj. Etter fire måneder med

unødvendige og uheldige erfaringer, lager nå OLF en ny tekst til en ny brosjyre. Her er innvendingene til verne- og helsetjenesten tatt med.

- Vi har nå fått mulighet til å sende inn forslag til endring av tekst. Vi håper dessuten at vi som jobber i vernetjenesten blir høringsinstans i saker som angår vårt område. Vi skal være en ressurs, og da må vi brukes til det. Dessuten har vi samme syn på ulovlige preparater og narko; det skal vi ikke ha på arbeidsplassene våre. Derfor må vi fortsatt ha barrierer som fungerer. Hva med andre former for informasjon?

- Et tiltak blir en godt synlig oppslagstavle i avgangshallen. Det gjør at folk kan forberede seg før de kommer til selve innsjekkingen. Det siste er viktig hvis en skal hindre at folk føler seg tråkket på av sikkerhetsvakter. Blir det bedre, tror du?

- Vi håper det blir bedre nå. Det er irriterende når en klønede måte å takle dette på skaper så mye ekstraarbeid for oss og for sykepleierne ute. Vi håper OLF ser at det er mer lønnsomt å samarbeide om slike opplegg i framtida enn å kjøre soloutspill.

31


Viktig med åpenhet:

Kari-Sofie Jenssen (t.h.) fikk mye støtte og oppfølging av sin sjef, Tone Zander da hun fikk brystkreft

Åpenhet og forståelse når en kollega får kreft

Tekst og foto: Hege Fantoft Andreassen, Kreftforeningen

– Åpenhet fra den ansatte sin side og empati og forståelse hos meg som leder var noe av det viktigste for å takle situasjonen, sier informasjonssjef i Fagforbundet Tone Zander, som opplevde at en medarbeider fikk brystkreft.

Informasjonsrådgiver i Fagforbundet, Kari-Sofie Jenssen fikk brystkreft i september 2004. Da var hennes sjef, Tone Zander, midt i et års opphold i Frankrike.

– Det første jeg gjorde var å ringe til Tone, og deretter ble resten av avdelingen informert. Jeg var opptatt av å være åpen om sykdommen fra første stund, forteller Jenssen.

Hverdagen ble fort snudd på hodet da diagnosen ble kjent. Hun ble operert i løpet av to uker, og deretter fulgte 37 strålebehandlinger på Radiumhospitalet.

– Jeg ble sykemeldt i noen uker etter operasjonen, men var likevel på jobb innimellom. Jeg følte ansvar fordi jeg selv var leder for avdelingen i denne perioden, men jeg merket fort hvilken støtte jeg fikk fra Tone og resten av avdelingen. Det var rørende hvordan de tok vare på meg og hvordan de tok et kollektivt ansvar for avdelingen, sier hun.

Ok å være dårlig på jobb

Tone Zander hadde nær kontakt med Jenssen, og syntes det var vanskelig å være så langt borte fra avdelingen den første tiden.

– Jeg ba Kari-Sofie om først og fremst å tenke på seg selv og bruke tiden og kreftene til å bli frisk. Men jeg er opptatt av at jobben skal være et sted man kan komme til selv om man er dårlig. Jeg kjenner Kari-Sofie godt og vet at det var bedre for henne å komme hit og ta noen telefoner, jobbe litt og snakke med kollegene sine, enn å sitte hjemme alene, sier Zander.

Jenssen begynte gradvis å komme tilbake til jobb på nyåret 2005. Først i 50 prosent stilling, deretter 60 prosent, så i 80 prosent og så full jobb. Hun hadde oppfølgende samtaler både med sin sjef i Frankrike og administrasjonssjefen i Fagforbundet, om hvilke oppgaver hun kunne ta og hvor mye hun burde og ville jobbe. Dette fikk hun styre helt selv.

– Både ledelse og medarbeidere her støttet så godt opp rundt meg, og jeg følte jeg kunne komme når jeg ville og snakke åpent om det jeg gikk igjennom. Det betyr utrolig mye å føle at det er ok å sitte på kontoret og grine, få en klapp på skulderen og en kopp kaffe, sier Jenssen.

Må kjenne medarbeiderne

Zander mener at en leder bør kjenne medarbeiderne sine så godt at man vet hva som skal til for å gjøre situasjonen best mulig for dem.

– Jeg har god innsikt i medarbeiderne mine, vet hvordan de motiveres og hvilken psyke de har. Det er viktig for å kunne handle riktig i tilfeller der de blir alvorlig syke eller opplever en krise, sier Zander. Hun legger likevel vekt på at det er den som blir rammet av sykdom som styrer åpenheten og hvordan situasjonen skal håndteres.

– Hvis Kari-Sofie selv ikke hadde ønsket å prate og informere om sykdommen

Har du spørsmål om kreft? Ring Kreftlinjen på telefon 800 48 210


- Du kan også kontakte oss på:
- > e-post: kreftlinjen@kreftforeningen.no
 - > SMS til 1980 merket Kreftlinjen
 - > eDialog 24 på www.kreftforeningen.no
 - > FAQ / ofte stilte spørsmål

Kreftlinjen er åpen for alle og tjenesten er gratis fra fasttelefon. Den er et tilbud til alle som har spørsmål om kreft. Kreftlinjen bemannes av helsepersonell som har taushetsplikt.

Kreftlinjens åpningstider: > mandag, tirsdag og onsdag: kl. 0900–2000 > torsdag og fredag: kl. 0900–1500

sin, hadde det vært vanskeligere at jeg ønsket full åpenhet, men heldigvis var vi enige om å snakke om det, og prøve å se fremover sammen. Det er også avgjørende at jeg som leder går foran med et godt eksempel, blant annet ved å gi av meg selv og være åpen dersom jeg selv strever med noe. Åpenhet er med på å lette presset, tror Zander.

Mye omsorg i kollegaer

Jenssen supplerer at hun gjennom en skilsmisse noen år tidligere hadde gjort seg erfaringer om at avdelingen var et trygt sted å snakke om problemene sine, noe som gjorde det lettere å åpne seg om kreftsykdommen også.

– Hvis man er åpen om problemene sine oppdager man hvor mye omsorg som finnes i andre mennesker, de fleste har mye å gi hvis de får sjansen, har Jenssen erfart. Hun synes dessuten det var fint

å ha et nært forhold til arbeidsplassen i sykemeldingsperioden, komme innom og følge litt med på det som skjedde.

– Det er mye lettere å komme tilbake på jobb igjen hvis man har vært til stede og fulgt litt med underveis. Det verste, tror jeg, er å bli bedt om å bare holde seg hjemme til man er helt frisk, sier hun. - I hvert fall ville det vært ille for meg.

Håndbok for arbeidsgiver og kolleger
Hvert år rammes over 24 000 nordmenn av kreft, rundt halvparten er i arbeidsdyktig alder. Det betyr at alle - en eller annen gang i livet - kommer i kontakt med kreft, enten som pasient, pårørende, venn eller kollega. Kreft kan derfor bli en viktig del av hverdagen for bedrifter og virksomheter. Mange kreftpasienter kommer tilbake i arbeid etter avsluttet primærbehandling, men det er også mange som ikke gjør det,

eller som strever med å finne seg til rette.

Kreftforeningen har nylig gitt ut håndboken "Når en kollega får kreft", som tar tak i aktuelle problemstillinger man som leder, kreftsyk eller kollega kan møte.

Boken er bygget opp på en enkel og detaljert måte og gir konkrete eksempler på hvordan man kan forholde seg i ulike situasjoner. Den viser eksempler på hvordan man kan gå frem overfor en kreftsyk kollega, slik at man tar hensyn både til individuelle ressurser og bedriftens eller virksomhetens behov. Boken kan bestilles ved å kontakte Kreftforeningen på telefon 07877, eller les mer og bestill direkte på www.kreftforeningen.no/stoett_kreftsaken/for_bedrifter

Har du spørsmål om kreft?

Du kan få svar ved å ringe 800 48 210 eller sende en mail til HYPERLINK "mailto:Kreftlinjen@kreftforeningen.no" Kreftlinjen@kreftforeningen.no E-dialog finner du på nettsiden [HYPERLINK "http://www.kreftforeningen.no"](http://www.kreftforeningen.no) www.kreftforeningen.no. Kreftlinjens åpningstider er mandag og onsdag fra klokken 9 til 20, torsdag og fredag fra 9 til 15.

Fakta om Kreftforeningen

Kreftforeningen er en landsdekkende, frivillig organisasjon. Foreningen er livssynsnytral og partipolitisk uavhengig. Virksomheten er basert på innsamlede midler, og over 110 000 medlemmer og et stort antall givere slutter opp om foreningens arbeid. Denne brede støtten gjør Kreftforeningen til landets største bidragsyter innen kreftforskning.

Kreftforeningen jobber for å bidra til at færre skal få kreft bidra til at flere overlever sykdommen sikre best mulig livskvalitet for kreftpasienter og deres pårørende være talerør til beste for kreftsaken


Shell gransker krefttilfeller

Tekst og foto: Mette Møllerop

Shell setter ned en granskingskommisjon som skal undersøke opphopningen av kreft hos ansatte og i nabolaget. Ekspertgruppen i granskingskommisjon innbefatter kommuneoverlegen i Sola og Shells egen bedriftslege og disse to skal sette sammen gruppen som skal gjøre undersøkelsene.

Flere er allerede døde

Fem av de åtte som arbeidet med analyseprøver i QMI-avdelingen på Shellraffineriet de første åtte driftsårene, har fått kreft. Tre er døde, 45, 51 og 59 år gamle, mens to er uhelbredelig syke. I nabolaget er det til nå rapportert om 30 krefttilfeller. I det nærmeste nabolaget er 13 mennesker rammet. Av disse døde sju i en alder av 50 til -60 år.

Gruppen begynner sitt arbeid i nærmeste framtid og skal ha klart et resultat allerede 15. juli.

Ingen forskning

Selv om internasjonale forskningsresultater viser en klar overrepresentasjon av ulike kreftformer blant ansatte ved oljeraffinerier ute i verden, har det ikke vært drevet noen form for norsk forskning på tilsvarende anlegg. Professor og lege Bente E. Moen, leder for seksjon for arbeidsmedisin, Universitetet i Bergen, sier til Stavanger Aftenblad at til tross for 40 års raffine-

ridrift med ansatte i oljeindustriens mest kreftutsatte jobber, har det ikke blitt forsket på dette feltet her hjemme. "Nylig avsluttet en gruppe ledet av Moen en studie som tok for seg sammenheng mellom benzeneksponering og kreft. De fleste store selskapene på norsk sokkel sa nei til å delta, til tross for at den var anbefalt av Oljeindustriens Landsforening (OLF). Også Shell, ifølge Moen.

- Flere sa rett ut at de ikke våget å delta, i frykt for hva vi fant. Det er jo skrekkelig. Det er å putte hodet i sanden, sier Moen til Aftenbladet. Shell avviser at de har fått noen henvendelse fra Moen og de andre forskerne."

Bedriftslegen avdramatiserte

I utgaven av Stavanger Aftenblad fredag 25. mai avdramatiserte bedriftslege Joao Leitao situasjonen: "Metaanalyser av mange internasjonale studier viser at raffineriansatte lever lenger enn andre, og at de får sjeldnere kreft. Selskapet

vil ta ansvar hvis en 1:1-sammenheng mellom raffineriarbeid og kreft kan dokumenteres."

Halvor Erikstein, yrkeshygieniker i SAFE, mener slike utspill er svært skadelige fordi de svekker den tillitten ansatte skal ha til selskapets bedriftshelse-tjeneste.

- Det gjør sterkt inntrykk å se de ansattes tidligere arbeidsgiver behandle ofrene på denne måten.

Hva mener du kreftofrene bør gjøre?

- De bør organisere seg både for å stå sterkere samlet som gruppe, og for å få avdekket om det kan konstateres forstadier til kreftsykdom eller andre plager blant dem som hadde raffineriet som arbeidsplass i de mest aktuelle periodene.

I tillegg må det bli en uavhengig gransking av kreftforekomsten blant de ansatte i Shell og i nabolaget rundt raffineriet.

Det blir gransking

I en kommentar til nyheten om at nå

Margie Richard


settes ned en granskningskommisjon, sier Terje Nustad, leder i SAFE, at troverdigheten til en slik kommisjonen beror på sammensetning og mandat. - Vi stiller spørsmål ved hvor uhildet og uavhengig denne kommisjonen blir. Når vi vet hvor like imøtekommende oljeselskap har vært når det gjelder å avdekke kjemisk helsefare for de ansatte, frykter vi at den kommende rapporten føyer seg inn i rekken av rapporter som er uten troverdighet. Uavhengige forskere må inn i kommisjonen, i tillegg må også kompetansen som finnes i fagforenings-sammenheng trekkes inn.

Å vokse opp i Canser Alley

På hjemmesiden <http://www.goldmanprize.org/node/100> ligger historien til Shells nabolag i Norco, rundt 25 engelske mil vest for New Orleans. Selv om teksten er på engelsk, er den både lesbar og verd å sette seg inn i.

Growing Up in Canser Alley

Margie Richard grew up in the historically African-American neighborhood of Old Diamond in Norco, La., in a house just 25 feet away from Shell Chemicals plant's fence line. Years later, she would lead the front line of a long, hard-won battle to hold Shell

accountable for the devastating health problems in her community. Richard, 62, whose campaign has been hailed as a landmark environmental justice victory, holds the distinction as the first African-American to win the Goldman Environmental Prize.

Four generations of Richard's family have lived in Old Diamond, a neighborhood within the southern Mississippi River region known as "Cancer Alley." Old Diamond is plagued with reportedly high rates of cancer, birth defects and other serious health ailments among the 1,500 residents who lived on the four square blocks sandwiched between the Shell plant and a Motiva oil refinery owned by a Shell subsidiary. More than a third of

Norco's children suffer from asthma or bronchitis. Richard's sister Naomi died at age 43 from sarcoidosis, a rare bacterial infection. The disease typically strikes one in a thousand people, yet Richard knows of at least three other neighbors who suffer from the same sickness.

Shell has been a fixture in Norco, located 25 miles west of New Orleans, since 1929. Over the years, the plant, with its looming tanks and belching vapor stacks, has grown to the size of nine football fields. The corporation has steadily bought out property from neighboring residents, many of whom were descendants of slaves and sharecroppers who farmed the land in the days before the Civil War.


Other families simply fled to escape the health hazards associated with living in Old Diamond. Most of the ones who stayed were trapped by socio-economic conditions and other family responsibilities.

A Fatal Gas Blast

According to Richard, the defining event in her decision to become an activist occurred in 1973 when a Shell pipeline exploded, knocking one house off its foundation and killing an elderly woman and a teenage boy who was

mowing the lawn. Richard recalls dashing out of her mother's house one block away and spotting a body lying beneath a sheet and the 16-year-old boy, then still alive, covered with raw burns and bubbling blisters. In 1988 another major industrial accident killed seven workers and released 159 million pounds of toxins into the air. Richard got in the habit of sleeping in her clothes so she could be ready to jump out of bed and run for her life if needed. In 1989, Richard, then a middle school teacher, founded Concerned Citizens

of Norco to seek justice from Shell in the form of fair and just resettlement costs for her family and her neighbors.

Fighting Back

Over the next 13 years, Richard led a community campaign that was equal parts hard science, grassroots organizing and media savvy. She joined forces with environmentalists and researchers to release a report that showed that the Shell refinery in Norco releases more than 2 million pounds of toxic chemicals into the air each year. In addition to serving as a community representative on a high-level EPA regulatory

committee, she took her battle to the courts, acting as plaintiff in a high profile but ultimately unsuccessful class action suit against Shell. She has organized press conferences and local "bucket brigades," empowering her neighbors with specially outfitted plastic buckets so they could monitor hazardous air pollutants on their own as well as educational workshops sponsored by Xavier University's Deep South Center for Environmental Justice. Richard also has a sharp eye for political theater. At one point she had a Web camera installed on her trailer home to broadcast live feeds of the refinery spewing petrochemical byproducts. While speaking at an international environmental conference in Holland, Richard approached Shell officials and invited them to take a sniff from a bag of Norco air. Her untiring efforts have attracted powerful allies including U.S. Rep. Maxine Waters and helped spur an investigation by the EPA that faulted Shell for failing to ensure plant safety and for falsifying its emissions reporting, a practice confirmed by a company whistleblower. Throughout the campaign, Richard, who the local media calls Norco's "chief rabble-rouser," faced stiff resistance from Shell officials who aggressively discouraged her group from seeking outside counsel and refused to hold open meetings with


community members.

“There were times I thought it was an impossible task,” Richard recalled. “I remember standing in my yard thinking, ‘Lord, will there ever be hope?’ But a little voice within me kept saying, ‘If we don’t tell them, how will they know?’”

No More Shell Games

In 2000, thanks largely to Richard’s efforts, Shell agreed to reduce its emissions by 30 percent and improve its emergency evacuation routes. Shell also agreed to pay voluntary relocation costs for residents who lived on the two streets closest to the plant. But Richard and Concerned Citizens turned up the heat, leading to a meeting at the Shell offices in Norco where they secured a \$5 million community development fund and full relocation for all four Old Diamond streets. Since the agreement was brokered in 2002, Shell has bought about 200 of the 225 lots at a minimum price of \$80,000 per lot.

A Victory for Environmental Justice

In addition to being the first community relocation victory of its kind in the Deep South, Richard’s success in Norco has been an inspiring example for activists nationwide battling environmental racism in their own backyards. People of color are more likely than whites to live near areas polluted by industrial plants; seventy-one percent of African-

Americans live in counties that don’t meet federal air pollution standards. As a consequence, blacks suffer disproportionately from respiratory and other environmental ailments, studies show. Community protest against these conditions has produced a uniquely American brand of activism that is equal parts civil rights and environmentalism. Richard stands at the forefront of this important social justice movement. “Every time we as black Americans stand up for what is right, they say it’s for greed of money. It’s a fight for longevity,” Richard has said. “If we don’t put a face to it, we can’t make change. Truth and justice for the betterment of life, the environment and government is the stairway to upward mobility.”

Activist-At-Large

After passing her presidency of Concerned Citizens to another member, Richard has become an activist-at-large. She continues to work with Shell on an initiative to improve community and environmental health and safety in Norco. She advises other communities battling corporate pollution including the African-American neighborhood of Westside in Port Arthur, Texas, which borders a refinery owned by Premcor, one of the nation’s largest independent oil refineries. Port Arthur has the highest rates of respiratory illness in the state; more than 20,000 children

in the area are exposed to toxins that can cause cancer, learning disabilities and birth defects, according to a recent study.

Richard’s activism has also taken her abroad. In 2002 she spoke at the World Summit on Sustainable Development and met with citizen groups in South Africa struggling with contamination from industrial run-off. This year, as in years past, she plans to help lead an international delegation to Royal Dutch/Shell’s annual general meeting (April 24-25) in London where she will pressure the corporation to take responsibility for its dirty industrial practices and the medical costs associated with treating environmental illness.

“Whether she’s on the steps of the U.N. or in Nigeria, or in her own front yard, she is not intimidated by whatever circumstances she is faced with,” said Maura Wood of the Sierra Club’s regional office in Louisiana. “She sets out to get the message of her community out to the world.”

Fra venstre; Jan-Erik Tandberg, Jan-Terje Biktjørn, advokatene Kjell Inge Ambjørndalen og Julie Høydal Davik fra Norman ANS, Harry Stiegler Brevik (delvis skjult) fra "MS-saken på Statfjord" og ALF, Helge Wiig fra ALF Offshore, ekspedisjonssjef Gundla Kvam, avdelingsoverlege/forsker Knut Skyberg, avdelingsdirektør Helge Kjus og forskningsdirektør Pål Molande, alle fra STAMI, avdelingsdirektør Tone Kjeldsberg og statssekretær Jan-Erik Støstad.

Mandatet for kreftstudien er klart

Mandatet for studien som Kreftregisteret skal utføre på oppdrag av Norske Shell er nå klart. Studien vil kartlegge om kreftforekomsten blant tidligere ansatte og naboer av nedlagte Sola-raffineriet er høyere enn hos den generelle norske befolkningen. Arbeidet starter umiddelbart, og vil ta to til tre år

Kreftregisteret har opprettet en prosjektgruppe som vil bli ledet av forsker og dr. med. Tom K. Grimsrud som er ansatt i Kreftregisteret. Han har i dag orientert ansatte og tidligere ansatte ved raffineriet, samt beboere i Sola kommune om prosjektet.

- Dette blir et viktig arbeid. Kreftregisteret vil benytte sin fremste ekspertise og beste tilgjengelige data på dette oppdraget. Vi ser fram til et konstruktivt samarbeid med alle involverte parter, og vi vil legge vekt på å gi god informasjon underveis, sier Tom K. Grimsrud.

- Dette er også et utfordrende oppdrag, blant annet fordi at vi her har med små befolkningsgrupper og dermed et lite statistisk materiale å gjøre. Vi håper at studien vil kunne gi vesentlig kunnskap, men vi må være forberedt på at ikke alle spørsmål kan besvares, sier han.

Undersøkelsen vil bli delt i to deler. En

som omfatter tidligere ansatte ved det nedlagte raffineriet og en som omfatter beboere i kommunen.

Første oppgave for prosjektet blir å utarbeide en plan for gjennomføring som blant annet avklarer definisjoner og avgrensninger. Prosjektplanen vil så langt mulig definere aktiviteter, ansvar og roller, milepæler, tidsplan og ressursbruk. Undersøkelsen er beregnet til å koste om lag to millioner kroner.

En ressursgruppe opprettes med representasjon fra Shell, tidligere raffineriansatte, bedriftshelsetjenesten, kommunehelsetjenesten og representanter fra berørte naboer.

Ressursgruppen vil fungere som kontaktpunkt og bli forespurt ved behov for bistand eller informasjon, samt bli konsultert og holdt informert der Kreftregisteret vurderer det som nyttig og riktig.

Kreftregisteret har en uavhengig

rolle og står fritt i sine vitenskapelige vurderinger.

Kreftregisteret er en ledende forskningsinstitusjon i Norge på kreftsykdommer, og er organisert som en frittstående forskningsinstitusjon under helseforetaket Rikshospitalet-Radiumhospitalet.

Sola den 15. juni 2007

Foto til høyre: **Statssekretær Jan-Erik Støstad sammen med fire oljearbeidere som så alt for tidlig måtte avslutte karrieren på grunn av helseproblemer. Fra venstre Jan-Erik Tandberg, statssekretær Jan-Erik Støstad, Jan-Terje Biktjørn, Helge Wiig og Harry Stiegler Brevik.**


Krystallklar minister om kjemisk arbeidsmiljø

26. juni hadde Arbeids- og Inkluderingsdepartementet møte med Arbeidsmiljøskaddes Landsforening avdeling Offshore. SAFE sin yrkeshygieniker Halvor Erikstein deltok også i dette møtet siden han er medlem av ALF sitt fagråd og sterkt engasjert både i den såkalte MS-saken (Multiple Sclerosis) fra Statfjordfeltet som handler om en gruppe fra Statfjordfeltet som har nevrologiske skader etter turbin-oljeeksponering, og i arbeidet for de Ekofisk-skadde som har en svært sammensatt eksponering.

Tekst: Mette Møllerop. Foto: Halvor Erikstein

Statsråd Bjarne Håkon Hanssen i Arbeids- og inkluderingsdepartementet (AID) var krystallklar på problemstillingene rundt kartleggingen av det kjemiske arbeidsmiljøet, sier yrkeshygieniker i SAFE, Halvor Erikstein. Sammen med HMS-ansvarlig i SAFE, Roy Erling Furre, representanter for de øvrige oljerelaterte fagforbundene, arbeidsgiverorganisasjonene og Petroleumstilsynet (Ptil), deltok de på et møte i departementet som blant annet hadde Ptil sin nylig fremlagte rapport på dagsorden.

- Ministeren instruerte arbeidsgiverne, sier Halvor Erikstein. - Han ba en samlet industri komme tilbake med en tiltaksplan i løpet av august. Oljeindustrien fikk altså en del motbør? - Ja, de ble hardt presset både av ministeren og Ptil, bekrefter Erikstein,

som uten tvil har vært den viktigste pådriveren fra arbeidstakerorganisasjonene i å få disse sakene opp og fram i lyset.

Dagbladet.no sin artikkelserie

- I forhold til å få belyst situasjonen de kjemikalieskadde er i, har ikke minst Dagbladet.no gjort en imponerende jobb, sier Erikstein. - Det er på sin plass å trekke fram det omfattende arbeidet som journalist Asle Hansen har stått for sammen med de kjemikalieskadde selv. Det er en artikkelserie det virkelig står respekt av.

Åpenhet fra industriens side har vært en mangelvare, det har både Dagbladet.no og SAFE påpekt gang på gang?

- Fra SAFE sin side har vi forlangt at industrien må følge og respektere kjemikalieforskriften, og gjør de det,

vil vi oppleve positive endringer i det kjemiske arbeidsmiljøet. Men det dreier seg ikke bare om åpenhet. Ærlighet er avgjørende for de skaddes muligheter til å leve med sine skader, få en riktig medisinerings og få de trygderettigheter de har krav på. Selskapets manglende ærlighet er det grunn til å etterlyse. Var de skaddes situasjon et tema på møtet i departementet?

- Ja, vi tok opp den vanskelige livssituasjonen som de skadde er i. Jeg har og hatt innsyn i noen av eksponeringsopplysningene som ConocoPhillips har gitt fra seg til forsikringsselskapet. På bakgrunn av det jeg har sett, har jeg ingen tillit til kartleggingsdataene som selskapet har gitt fra seg.

Hva skjer videre?

Tirsdag i neste uke skal Arbeidsmiljøskaddes landsforening (ALF Offshore) ha møte med departementet. Dette møtet som er i regi av Bjarne Håkon Hansen, har vi veldig store forventninger til.

SAFE er opptatt av å forebygge?

- Ja, og i den forbindelse vil jeg oppfordre folk som er i arbeid i industrien i dag, om å skaffe seg oversikt over sitt eget arbeidsmiljø. Det er for sent den dagen du er blitt syk.


Oppvaskmøte om nattarbeid i petroleumsindustrien

Tekst: Roy Erling Furre - 2. nestleder, SAFE

Foto: Arkivbilder

På sist møte i Sikkerhetsforum torsdag 21. juni 2007, hadde SAFE meldt industriens forhold til nattarbeid opp som sak. Departementet var også til stede for å orientere om myndighetene sitt syn på saken

Nattarbeid er i utgangspunktet ulovlig i henhold til regelverket. Det blir kun gitt unntak for de aktiviteter som er nødvendig for å holde døgnkontinuerlig produksjon i gang.

Dette har OLF ønsket å bestride. De har bestilt en utredning fra Professor Eivind Smith (vedlagt) der de motstrider Ptil sin rett til å kreve tillatelse til å iverksette nattarbeid.

Selskapene har tidligere bombardert Ptil med søknader om nattskift. Dette resulterte at Ptil gikk ut med et fortolkningsbrev om nattskift. OLF svarte da med brevet fra juristprofessor Eivind Smith, og har åpenbart gått til krig mot myndighetene. Oppdraget til Smith var å: "Utarbeide et notat over hvilke krav det kan stilles til det rettskildemessige grunnlag når myndighetene ved Petroleumstilsynet innfører begrensninger i adgangen til

å utføre nattarbeid på norsk kontinentalsokkel..."

Dette har medført at selskapene har endret sin praksis i bruk av nattskift. Jeg har fått tilbakemeldinger på at omfanget av nattarbeid har økt, etter at OLF gikk ut med brevet sitt til selskapene. Vilje til å ta i bruk nattskift har økt. Aktiviteter blir omdefinert til å være "revisjonsstans" for å legitimere bruken av nattskift.

På siste møtet i sikkerhetsforum, sto OLF og selskapene ganske alene mot veggen i hardt skyts fra alle parter i industrien.

AID kommer til å behandle denne saken samtidig med arbeidstidsdirektivet fra EU.

Departementet har også i sitt brev slått fast at det er Ptil sitt fortolkningsbrev som skal gjelde, ikke brevet fra OLF sin juridiske rådgiver!

Se også følgende link fra Ptil sin hjemmeside etter seminaret om arbeidstid:

HYPERLINK "http://www.ptil.no/Norsk/Helse+miljo+og+sikkerhet/Sikkerhet+og+arbeidsmiljo/7_rapport_prosjektarbeidstidsordninger.htm" http://www.ptil.no/Norsk/Helse+miljo+og+sikkerhet/Sikkerhet+og+arbeidsmiljo/7_rapport_prosjektarbeidstidsordninger.htm

Her er mange argumenter for hvorfor bare de aller mest nødvendige oppgavene som må til for å holde produksjonen i gang, kan utføres på natt. Alle andre oppgaver som kan utføres på dag, skal utføres om dagen.

Aktivitetsforskriftens §41 regulerer kravene til nattarbeid på sokkelen. På land er det arbeidsmiljølovens §10-11 som regulerer dette. Se HYPERLINK "<http://www.lovddata.no>" www.lovddata.no for detaljer.


Siste del av aktivitetsforskriftens §31 lyder:

.....Kravet om å utføre mest mulig arbeid på dagtid som nevnt i tredje ledd, innebærer blant annet at nattarbeid begrenses til oppgaver og funksjoner som er nødvendige for å opprettholde forsvarlig virksomhet.

Kravet om nødvendig restitusjon og hvile som nevnt i tredje ledd, innebærer blant annet at alt personell får sove uforstyrret og normalt alene, jf. også § 17 om innkvartering, og at nødvendig transport i oppholdsperioden, deriblant helikoptertransport, foregår i arbeidstiden. Formålet med bestemmelsen er å hindre en uheldig utvikling som gjør at arbeidstakeren ikke sikres tilstrekkelig restitusjon og hvile, noe som kan ha sikkerhetsmessige konsekvenser."

Vi ser at mange forhold knyttet til dette henger sammen med hvordan industrien har planlagt drift og utbyggingsløsninger i lang tid. De fleste boligkvarter er nedskalert og har ikke kapasitet til å ta topper av aktivitet. Samsoving, shutling og nattarbeid blir da et resultat. Når industrien i tillegg ønsker å bruke mer kampanjevedlikehold, så vil dette forsterke

problemene ytterligere. Om sommeren med hyppige revisjonsstanser og vedlikeholdstopper blir det enda verre. Det faktum at ConocoPhillips Norge har stoppet byggingen av ny boligplattform, viser at problemene ikke blir tatt på alvor. Omfanget av samsoving og nattarbeid er allerede et stort problem på Ekofisk.

Tretthet og manglende restitusjon og hvile er både et helse- og sikkerhetsproblem. Når man er trett, vil årvåkenheten bli redusert like mye som når man er påvirket med promille. Industrien er opptatt av at man skal møte edru på jobb, men er mindre opptatt av om man er redusert som følge av tretthet. Det er et tankekors som sier litt om hvor lite man er opptatt av sikkerhet når det kommer til stykket.

SAFE kommer til å følge denne saken videre. Vi ber derfor våre klubber om å se gjennom hvilke aktiviteter som blir utført på natt. Undertegnede

vil ha oversikt på e-post [HYPERLINK "mailto:roy@safe.no" roy@safe.no](mailto:roy@safe.no) eller telefon over status i alle selskaper! Denne saken er også meldt opp i regelverksforum, og kommer til å bli behandlet videre av myndighetene, som blir nødt til å se på om vi kan bruke et funksjonelt regelverk på et slikt område der det hersker så liten grad av felles forståelse mellom partene.


Årsmøter i SAFE

SAFE i Seadrill har avholdt årsmøte

Klubben valgte i år idylliske Håholmen Havstuer. Her var delegatene samlet fra 6. til 8. mars. Årsmøtes fargerike referat er skrevet av Reidar Rikstad. Her er en del klipp:

”Vi var i utgangspunktet klar over at noen kunne bli sjøsyke allerede på vei ut til Håholmen.

Værgudene hadde imidlertid bestemt seg for at Seadrill-Klubben skulle få se det værharde området fra sin beste side og solen skinte på oss under hele oppholdet.

Det var i år påmeldt 30 delegater, men noen måtte ”hjelp” bedriften og reise i Nordsjøen og vi fikk dessverre noe frafall pga sykdom. Vi endte opp med 25 delegater. Noen av delegatene ankom Håholmen allerede den 5. mars og de resterende kom om morgenen den 6. mars.

I tillegg til delegatene, var bedriften representert ved Christian Cappelen Smith, som er bedriftslege i Seadrill. Klubbleder Roy Aleksandersen åpnet årsmøte den 6. mars kl. 11:00. Etter en utmerket lunch, fikk Christian C. Smith slippe til.

Han hadde fått tildelt emne:

- HSM resultater 2006 (Og mål for 2007)
- Sykefravær – krav og forventninger til den ansatte.
- Bruk av egenmeldinger

Tendensen i sykefraværet er stabil og i tider med sterk sysselsetting er kanskje ikke dette så galt. Sykefraværet er likevel for høyt og klubben vil sammen med bedriften jobbe for å få dette ned. Det betyr ikke at folk ikke skal være syke, men vi må kanskje være flinkere til å benytte oss av egenmeldinger.

En annen ting som var oppe og skapte engasjement var lengden på sykemeldinger, korttidsfravær og langtidsfravær og sykemeldinger i friperioder.

Klubben støtter bedriften i deres tolkning av lengden på en sykemelding. Dersom den ansatte var syk i hele offshoreperioden, bør en også være sykemeldt i påfølgende friperiode.

Det vi har litt vanskelig å nå gjennom til medlemmene med er: Dersom en blir syk i friperioden, skal en umiddelbart gå til lege og få en sykemelding. Dette selv om du sannsynligvis blir frisk før ny utreise. Er du syk i friperioden, så er du ikke disponibel for bedriften med tanke på overtidsturer.

Det var meldt inn 4 saker til årsmøtet: SAFE i Seadrill er positiv til økt sikkerhetsopplæring, men tar sterk avstand fra den unødvendige psykiske belastningen det er å bruke tvang ved trening på helikoptervelt under vann. Foreningen vil arbeide for at dette blir en frivillig ordning, og ikke går på bekostning av annen sikkerhets-

opplæring. De som har problemer med å gjennomføre et helikoptervelt under vann, skal gies et utvidet vanntilvenningskurs, der frivillighet og den enkeltes grenser legges til grunn for hvor langt en vil gå.

SAFE i Seadrill krever at røykdykker ikke blir utsatt for helseskader ved testing og kurs.

Kravet om å slepe/løfte på en 80 kilos dukke må endres. Jmf. AML § 4.1.2

Foreningen mener at arbeidstilsynets anbefalinger om at enkeltløft ikke bør overstige 25 kilo, må være retningsgivende. Vi vil arbeide for at en enten må redusere vekten på testdukken eller at testen gjennomføres av to personer.

Foreningen krever videre at yrkesskadeforsikring må dekke alle skader som kan oppstå under sikkerhetsopplæring.

Samsøving; Klubbstyrets innstilling til saken ble vedtatt ”Problemenes knyttet til samsøving tas videre opp med SAFE sentralt og PTIL. Krav om kompensasjon fremmes ved neste tariffkonferanse. Onsdagen var avsatt til tema og vi hadde fått med oss advokat Birgitte Rødsæther fra SAFE, som hadde fått emne AML. Den siste tids mediaoppslag har jo vist oss at dette er et meget aktuelt tema og engasjementet hos delegatene viste også at dette er noe vi trenger å ha på agendaen.

Birgitte hadde fokus på de nye punktene og de vesentlige endringer som er


kommet i AML det siste året.

Årsmøte ble avsluttet med valg av nytt styre til Seadrill-Klubben på torsdag.

Reidar Rikstad ble gjenvalgt som ny nestleder, Lars Pedersen, Arild Jenssen, Knut Storvik ble valgt inn som nye styremedlemmer, og Kjell Gunnar Aga gjenvalgt som styremedlem.

Full styresammensetning og fullstendig reportasje finner du på

www.safe.no

<http://www.safe.no/news.cfm?id=132225>

Årsmøtet 2007 i ESS Offshore

Det er lenge siden så mange tillitsvalgte fra forpleining var samlet til felles diskusjon og tilbakemeldingene på dette fellesarrangementet var meget positive og må gjentas ved senere anledninger.

Fra referatet til ESS Offshore, er dette hentet:

Det årlige møtet i klubbens høyeste organ ble avholdt på St. Svithun hotel i Stavanger. Første dag av møtet ble avholdt sammen med årsmøte delegatene i Universal Sodexho. Her ble det innlegg og debatt om tillitsvalgtes arbeid, fremtidige internasjonale utfordringer og aldringsproblematikk. Dette ble behandlet i felleskap med de tillitsvalgte i Universal Sodexho under dyktig og inspirerende ledelse av Kenneth Hatteberg.

Andre dag av møtet inneholdt de ordinære årsmøtesakene som årsberetning, regnskap, budsjett, innkomne forslag og resolusjoner. Det vedtatte budsjettet tilsier en kontingent økning på kr. 10 pr mnd slik at kontingent fra og med mai blir på kr. 400 pr mnd.

Etter vedtektene i klubben skal det nå gjennomføres nyvalg av tillitsvalgte på alle plattformer og skift. Det skal også velges tillitsvalgte fra vikar og fleksipool. Vi vil om ikke så lenge sende ut materiell og valgskjema som skal brukes i forbindelse med valget og det vil da være viktig at alle medlemmene og de som i dag er tillitsvalgte arrangerer og innkaller til medlemsmøte for å gjennomføre valget.

I den forbindelse skal det gjennomføres en rekke aktiviteter for å gi tillitsvalgte kompetanse og inspirasjon slik at disse settes i stand til møte de utfordringer og oppgaver tillitsvervet innebærer. Her vil vi oppfordre alle medlemmer til å komme med innspill og forslag på tema og arrangementer som kan gjennomføres. Her er det viktig at det også kan være en god sosial profil på slike kurs eller arrangementer. Det ble også en god og grundig debatt omkring 3 forslag til resolusjoner som ble vedtatt og i sin helhet følger med denne info. Resolusjonene blir nå oversendt SAFE til videre behandling.

Resolusjon 1: Tilrettelegging av arbeidsplassene

Årsmøtet i SAFE klubben i ESS ser med stor bekymring på oljeindustriens og myndighetenes manglende vilje til å tilrettelegge arbeidsplassene for ansatte med nedsatt arbeidsevne. Oljeselskapenes anbudspolitikker tvinger frem hyppige bemanningskutt som fjerner enhver reell mulighet for tilrettelegging slik regelverket tilsier. Dette gjør det nærmest umulig å få til gode løsninger som tillater enkeltmennesker med redusert arbeidsevne å fortsette å arbeide på olje og gassinstallasjonene. Dette er i strid med arbeidsmiljøloven og IA avtalen.

Gjennomsnittsalderen er i ESS Support

Services over 50 år, sykefraværet er stigende og er på enkelte installasjoner oppe i 30 %. I tillegg setter trygdelen sterkere sanksjonsmidler for å tvinge syke arbeidstakere ut i arbeidslivet. Dette vil produsere mange yrkesinvalid og store menneskelige lidelser for dem det angår. I tillegg vil dette påføre samfunnet store kostnader. Bedriftens signaler om å overføre arbeidstakere med nedsatt arbeidsevne til landvirksomheten er fullstendig uakseptabel. Tilretteleggingstiltakene skal etableres ute på installasjonene. SAFE klubben krever derfor at oljeselskapene og forpleiningselskapene følger arbeidsmiljølovens bestemmelser


Fra Seadrill sitt årsmøte

slik at det inkluderende arbeidsliv også blir gjort gjeldende for forpleiningsarbeiderne på sokkelen.

Vi kan ikke akseptere at verdens rikeste industribedrifter åpenlyst og med fullt overlegg bryter arbeidsmiljøloven på dette punkt. Dette vil i så tilfelle være et nytt eksempel på arbeidsmiljøkriminalitet som de ansvarlige må stå til ansvar for.

SAFE klubben krever derfor at SAFE sentralt arbeider aktiv med denne problemstillingen og om nødvendig setter makt bak kravet om et inkluderende arbeidsliv for forpleiningsarbeiderne.

Resolusjon 2: Pensjon

Årsmøtet i SAFE klubben i ESS er svært bekymret over utviklingen i spørsmålet om pensjon. Innenfor OLF området har vi ingen tariffestet rett til pensjonsordninger, slik man har på rederiområdet. Når det kun er administrative ordninger frykter vi at det til slutt vil ende opp med lovens minstekrav på 2 % av lønn uten uføredel. Som følge av konkurransefordeler og at det er en administrativ ordning, så endret ESS pensjonsordningen for sine ansatte i desember 2006. Det betyr at vi har endt opp med ulike pensjonsordninger for de ansatte i ESS. Vi har nå fått et A og et B lag på pensjon. Dette

medførte selvfølgelig store protester fra SAFE klubben, uten at vi nådde frem med vår argumentasjon.

Årsmøtet er bekymret med tanke på fremtiden og nye tilbud på norsk sokkel, der utgiftene til pensjonsordninger for de ansatte kan bli et konkurransemoment for å vinne budet. Dette kan bedriftene gjøre lovlig, siden pensjonsordningene ikke er avtalefestet. Årsmøtet er av den oppfatning av at ESS sin fremgangsmåte nå har satt pensjonsordningene på spill. Årsmøtet ber SAFE om å sette denne saken på dagsorden ved neste tariffoppgjør for å få en ytelsesbasert pensjonsordning avtalefestet innenfor OLF området.

Resolusjon 3: Samme arbeidsvilkår som ansatte i operatørselskap.

Årsmøtet i SAFE klubben i ESS mener det må et større fokus på ulikhetene vedrørende lønns og arbeidsvilkårene på sokkelen. Slik det er i dag så er det store forskjeller på å være ansatt i et entreprenørselskap og å være operatørsansatt, også innenfor samme tariffavtale.

Disse ulikhetene mener vi må utjevnes

Vi mener at dette også vil sikre arbeidsplassene i operatørselskapene, da mindre forskjeller på lønns- og

arbeidsvilkår vil gjøre det mindre lønnsomt å sette egne ansatte ut på entrepriser. Årsmøtet viser til at det ved tariffoppgjøret i 2006 ble nedsatt et utvalg som frem mot oppjøret i 2008 skulle se på lønnsutviklingen i tariffområdet. Dette er forhåpentligvis et skritt i riktig retning.

Årsmøtet ber allikevel SAFE sette fokus på denne saken, da det også er store forskjeller utover det som går på selve lønnen, som for eksempel opplæring og sluttpakker.

Årsmøte i Universal Sodexho

Klubbens årsmøte ble avholdt på St. Svithun Hotell i Stavanger den 27-28.mars.

- Den første dagen var vi sammen med SAFE i ESS om en felles temadag, forteller nestleder i klubben, Kai Morten Anda.

Her hadde klubbene satt sammen et felles utvalg som skulle jobbe sammen frem mot denne fellesdelen på årsmøtet. I tillegg hyrte vi inn en tidligere forpleiningsarbeider til å lede dette utvalget, Kenneth Hatteberg.

Inspirerende dag

Utvalget hadde gjort en kjempejobb og denne dagen ble veldig inspirerende, viser tilbakemeldingene fra


deltakerne. Saker som var på dagsorden var: Tillitsvalgtes arbeid, fremtidige internasjonale utfordringer og aldringsproblematikk.

- Denne dagen samlet vi ca 50-60 forpleiningsarbeidere til diskusjon og inspirasjon. Dette er absolutt noe som vi må jobbe for å få til neste år også, sier Anda.

Andre dag av møtet var det de ordinære sakene som skulle opp, slik som årsberetning, regnskap, budsjett, inkomne forslag og valg.

- Dette ble også en bra dag med rekordstort oppmøte av tillitsvalgte. Vi fikk diskutert de saker som var kommet inn.

Kontingent ble holdt uforandret. Det ble satt av penger til videre arbeid i fellesutvalget.

Klubben takker også Svein Lind og Kari Tjøstheim for innsatsen de har gjort for klubben.

Etter valget ser styret ut som følger:

Leder: Olav Lindland (gjenvolgt)

Nestleder: Kai Morten Anda (ikke på valg)

Kasserer: Einar Valheim (gjenvolgt)

1. Styremedlem Anne Mortensen (ikke på valg)

2. Styremedlem Kjell Holgersen (nyvalgt)

3. Styremedlem Randi Junker (ikke på valg)

4. Styremedlem Aud Fuggeli (nyvalgt)

5. Styremedlem Bjørn Lind (valgt for 1. da dette var et suppleringsvalg)

6. Styremedlem Marit Aune (gjenvolgt)

Vara Freddy Løvland (nyvalgt)

SAFE i Esso arrangerte årsmøte

i Amsterdam 9.-11. mars.

I tillegg til delegatene var Bjørn

Tjessem gjest. Bjørn hadde innlegg om OFS/SAFE's historie og utvikling etter sammenslåingen. Møtedeltakerne hadde en del spørsmål til Bjørn, og emner som yrkesskader, matskatt, internasjonalt samarbeid og dykkersaken ble diskutert. Bent Arve Iversen fra Esso Slagen var også invitert, og han orienterte om situasjonen på Slagen, og de utfordringene de står overfor der. Vi har på handlingsplanen at samarbeidet med Slagen skal formaliseres og styrkes.

På kveldene hadde arrangementkomiteen lagt opp til diverse kulturelle innslag, og på dagene ble ledsagerne guidet rundt i Amsterdams severdigheter og markeder av en lokalkjent ektefelle.

Resolusjon fra årsmøtet: Safe i Esso avd. offshore og Slagen, oppfordrer vår arbeidsgiver å kartlegge og etablere tiltak for våre kollegaer med lese og skrivevansker.

Styret i SAFE i Esso 2007

Bjørn Sætervik	Leder
Jan Inge Nesheim	Nestleder
Gunvar Eriksen	Økonomiansvarlig
Monica Marthinsen	
Svein Brekke	
Jan Vaka	
Hans Erik Lie	
Erik Bergan	

Vara tillitsvalgte til styret:

1. vara: Terje Lirhus
2. vara: Kåre Gundersen
3. vara: Morten Øye
4. vara: Tommy Gustafsson

HVO

JotunA/B	Helge Vestad
Balder	Knut Erdal
Ringhorne	Vidar Sivertsen


Det juridiske hjørnet

Rusmiddeltesting og andre kontrolltiltak - fritt frem?

Den nye arbeidsmiljøloven (som etter hvert ikke lengre er så ny) har regler om kontrolltiltak i kapittel 9. Det er nytt at slike regler fremgår av arbeidsmiljøloven, tidligere har kontrolltiltak vært regulert av ulovfestede og personvernrettslige regler og prinsipper.

Kontrolltiltak er en rekke ulike tiltak eksempelvis fjernsynsovervåkning, innsyn i e-post og datalogger, rusmiddeltesting, tidsregistrering eller adgangskontroll.

Mange klubber har gitt tilbakemelding på at bedriftene går lengre i å innføre kontrolltiltak enn tidligere, og har spurt om den nye loven gir arbeidsgiver en utvidet rett i forhold til tidligere når dette ikke var en del av loven.

Svaret er nei.

Vern av den personlige integritet

Retten til å gjennomføre kontrolltiltak er restriktiv, slik den alltid har vært. En hovedgrunn til dette er det vern som finnes av den personlige integritet i form av internasjonale regelverk som Norge har sluttet seg til, som Den Europeiske Menneskerettskonvensjon, Europarådskonvensjonen og EUs personverndirektiv. I tillegg kommer

anbefalinger fra ILO vedrørende vern av arbeidstakers personlige integritet, som man har akseptert som retningsgivende for Norges lovgivning på området.

Så det er nettopp vernet av den personlige integritet som gjør at man har innført kapittel 9 i arbeidsmiljøloven. Vern av den personlige integritet skal derfor i ethvert tilfelle veies opp mot behovet arbeidsgiver har for kontrolltiltaket.

Arbeidsmiljølovens kap. 9 setter altså skranker for når og hvilke kontrolltiltak arbeidsgiver kan forestå. Det samme gjør Personopplysningsloven. Man kan ikke se de to regelsettene løsrevet fra hverandre – er det etter personopplysningsloven forbudt å bearbeide eller oppbevare registrerte opplysninger skal det vanskelig kunne sies at man med arbeidsmiljølovens bestemmelser i hånd skal kunne innhente slike opplysninger. Dette følger av uttalelser fra Personvernemnda.

Etter personopplysningsloven er det altså ingen alminnelig adgang til å behandle personopplysninger som er registrert. Dette kan kun gjøres i særskilte tilfeller, som omhandlet i lovens § 8. Jeg kommer ikke nærmere inn på disse reglene her. Personopplysningsloven

vil jeg imidlertid komme litt tilbake til senere ved omtale om fjernsynsovervåkning, som det er særskilte regler for i personopplysningslovens kap. VII.

Når kan så kontrolltiltak gjennomføres?

Etter arbeidsmiljølovens § 9-1 kan arbeidsgiver bare iverksette kontrolltiltak overfor arbeidstaker når tiltaket har *saklig grunn* i virksomhetens forhold og det ikke innebærer en *uforholdsmessig belastning* for arbeidstakeren. Dette er en såkalt generalklausul. Hvis det er supplerende spesialregler i andre lover vil disse gjelde alene eller sammen med hovedbestemmelsen.

Her er det et prinsippet om proporsjonalitet som gjelder. Dvs. det skal være en proporsjonalitet mellom arbeidsgivers interesser i kontrolltiltaket og den ansattes personvern. Det skal taes hensyn til hvor inngripende tiltaket er eller kan bli for den enkelte samt generell respekt for verdighet og privatliv.

Av lovens forarbeider fremgår det at man skal foreta en avveining av virksomhetens behov for kontrolltiltaket på den ene side og de ulemper arbeidstakeren blir påført som følge av kontrollen på den andre. For at kontrolltiltaket skal være lovlig må denne interesseavveiningen gå i arbeidsgivers favør.

Jo mer inngripende kontrolltiltaket er for den enkelte, jo strengere krav stilles til begrunnelsen og behovet for dette. I saklighetsvurderingen vil det inngå hvorvidt kontrolltiltaket er egnet til å oppnå formålet med tiltaket og om formålet kan oppnås på en annen og mindre belastende måte. Sakligheten må også være vedvarende, dvs. kontrolltiltaket må opphøre når behovet ikke finnes lengre.

Saksbehandlingsregler

Arbeidsgiver *har plikt til å drøfte* behov, utforming, gjennomføring og vesentlig endring av kontrolltiltak med arbeidstakernes tillitsvalgte. Dette følger av arbeidsmiljølovens § 9-2.

Før kontrolltiltaket iverksettes skal også arbeidsgiver gi de berørte arbeidstakerne informasjon om formålet med tiltaket, praktiske konsekvenser/hvordan gjennomføres tiltaket og kontrolltiltakets antatte *varighet*. Som tidligere nevnt kan behovet for tiltak etter en tid ikke være tilstede og det vil dermed ikke lengre være saklig og må opphøre. Dette skal altså vurderes *på forhånd*. Dette er også grunnen til at det i § 9-2 sies at arbeidsgiver *sammen med tillitsvalgte jevnlig skal evaluere behovet* for eventuelle kontrolltiltak.

Særlig om rusmiddeltesting

For urinprøvetaking og blodprøve er det enda strengere regler en øvrige kontrolltiltak i bedriften. Slike tiltak er omfattet av lovens § 9-4 om *medisinske*

undersøkelser. For alkometer vil trolig reglene om vanlige kontrolltiltak være gjeldende og må aksepteres, da det er en langvarig praksis for at man har akseptert slik testing i heleport. Likevel er utgangspunktet at også testing med alkometer skal undergis den samme vurdering som øvrige kontrolltiltak- dvs. om det er *saklig og nødvendig*.

Medisinske undersøkelser er et svært vidtgående inngrep i den personlige integritet og har et meget sterkt vern. Rusmiddeltesting gir dessuten *usikre testresultater* og dette må taes hensyn til. Hvis det gjelder blodprøver må disse selvsagt analyseres, og resultatet er personopplysninger av sensitiv karakter iht. personopplysningsloven.

Reglene for medisinske undersøkelser er slik at arbeidsgiver *kun* kan kreve at medisinske undersøkelser foretas når følgende 3 kriterier er tilstede;

Det følger av lov eller forskrift Stillingen innebærer en særlig risiko Det er nødvendig for å verne liv eller helse

Mistanke er ikke tilstrekkelig til at man kan se bort fra lovens vilkår.

Alle som arbeider offshore må igjen- nom en medisinske undersøkelse av egenvalgt lege for å se at man fyller helsekravene for offshorearbeid. Gyldig helseattest må kunne fremlegges etter forespørsel. Ut over dette har jeg ikke

kunnet se at der er noen særskilt lov eller forskrift som gir arbeidsgiver noen rett til å få utført slike medisinske undersøkelser.

Det fremgår da av helsekravforskrif- tens § 13 at eks. alkoholisme eller narkomani medfører at helsekravene for offshorearbeide ikke er oppfylt.

Hvorvidt stillingen innebærer en særlig risiko mener noen vil være gjeldende for alle stillinger offshore, mens andre mener dette bare gjelder noen utsatte stillinger. Fordi *arbeidsplassen* vil kunne betegnes som er risikoarbeidsplass betyr dette nødvendigvis ikke at selve *stillingen* er av en slik art at vernet mot det inngrepen som en medisinsk undersøkelse er uten videre skal vike. Hvorvidt stillingen innebærer en særlig risiko vil dermed etter mitt syn måtte vurderes individuelt.

Dertil kommer at den medisinske under- søkelse skal være *nødvendig* for å verne liv eller helse. Og for offshorepersonell er min mening at dette aldri vil være nødvendig så lenge man har helsekravs- forskriften med sine særskilte krav til helse. Etter helsekravforskriften § 18 har nemlig arbeidsgiver i form av *operatør* anledning til å be om en ferskere helseattest fra den ansatte, når arbeids- giver finner grunn til det. Offshore er der altså et system som vil kunne føre til at den ansatte via egenvalgt lege må gjennomgå rusmiddeltesting dersom legen anser dette for nødvendig for


å se om den ansatte er berettiget til offshorearbeid.

Offshore finnens dermed en egnet system som også gjør det *unødvendig* med denne type rusmiddeltesting.

Vilkårene for denne type rusmiddeltesting vil dermed neppe være tilstede offshore.

Interesserte kan lese mer om dette i [Personvernemndas kjennelse PVN-2005-6 \(Securitas\)](#). Kan fåes ved henvendelse til SAFE.

OLF og NR har utarbeidet *retningslinjer* omkring dette. Dette er ikke i samarbeid med eller etter enighet med arbeidstakerorganisasjonene.

Fjernsynsovervåking

Fjernsynsovervåking er et kontrolltiltak som det i tillegg er særskilte bestemmelser om i personopplysningslovens kap. VII.

Det fremgår av personopplysningslovens § 38 at fjernsynsovervåking bare er tillatt på steder der en begrenset krets ferdes jevnlig hvis der ut fra virksomheten er et særskilt behov for overvåkingen.

Der skal være en behandlingsansvarlig for disse personopplysningene og opptakene kan ikke leveres ut til andre uten samtykke fra den avbildede, hvis utlevering er fastsatt i lov eller hvis

politiet ber om dette og taushetsplikten ikke er til hinder. På arbeidsplasser der det ferdes arbeidstakere ansatt hos ulike arbeidsgivere kan dette absolutt bli satt på spissen – og slike arbeidsplasser er det jo flere og flere av både offshore og på land.

Det skal også varsles særskilt om overvåket område ved skiltning eller på annen tydelig måte, samt opplyses tydelig om hvem som er ansvarlig for behandlingen av disse personopplysningene.

Helseundersøkelse før ansettelse

Arbeidsgiver kan før ansettelse ikke be om helseopplysninger eller innhente slike opplysninger ut over det som er nødvendig for å utføre stillingen. Dette fremgår av arbeidsmiljølovens § 9-3.

Kravene til nødvendighet skal knyttes til den enkelte stilling og kun de strengt saklige formål skal ivaretas.

Den rett til helseundersøkelse som legen skal forestå for å vurdere om vedkommende er skikket for offshorearbeid er en særskilt rett som kommer utenom.


ADVOKATFIRMA ØVERLAND Ans

Hvem er vi :

I Advokatfirma Øverland Ans er vi 6 advokater og 2 sekretærer. Disse er :
Advokat Ragnhild Øverland
Advokat Thor Gjerde
Advokat Erling Kleiberg
Advokat Kjetil Mjaaland
Advokat Åse Langeland
Advokat Øystein Hus
Sekretær Marian Olufsen
Sekretær Elin Eike

Hvor er vi lokalisert :

Vi holder til sentralt i Stavanger, et godt steinkast unna Tinghuset i Kirkestien 2 opp mot Storhaug.
Her har vi et godt og trivelig arbeidsmiljø med lav terskel oss imellom og til våre samarbeidspartnere. Det vil så godt som alltid være en advokat tilgjengelig på telefon på kontoret. Om ikke så er tilfelle, vil en hyggelig sekretær ta imot beskjed og deretter finne første ledige advokat.

Hvilke type saker har vi ved kontoret :

Våre arbeidsfelt er mange. Dette kan strekke seg fra personskadeerstatninger, saker om fast eiendom, oppgjør i forbindelse med samlivsopphør og separasjon, barnesaker, straffesaker, arveoppgjør, testamenter, samboeravtaler, ektepakter, leiekontrakter.

Vårt firma betjener NAF-medlemmer i Rogaland (Norges Automobilforbund)

og KNA (Norges Kongelige Automobilforbund) via telefonhenvendelser og oppfølging deretter.

Advokat Åse Langeland har oppdrag for medlemmer av Yrkesskadeforbundet.

Om mulig søker vi alltid å løse saker i minnelighet. Vi gir alltid klare råd til klienter hvorvidt søksmål bør anlegges eller ikke. Advokat Ragnhild Øverland er godkjent advokatmekler.

Våre klienter er både offentlige etater, private personer og næringsdrivende.

Vi har alle bred erfaring fra retten og fører jevnlig saker for forlikråd, tingrett


og lagmannsrett. Flere av oss har ført saker for Høyesterett.

Hvordan komme i kontakt med oss :

Vår besøksadresse er : Kirkestien 2
Vår postadresse er : Postboks 557,4003 Stavanger

Telefon : 51 89 52 20

Telefaks 51 89 52 22

E-mail :

Til kontoret : post@advest.no
Ragnhild Øverland

overland@advest.no

Thor Gjerde gjerde@advest.no

Erling Kleiberg kleiberg@advest.no

Kjetil Mjaaland mjaaland@advest.no

Åse Langeland langeland@advest.no

Øystein Hus hus@advest.no

Hjemmeside : advest.no


49


Medlemsfordeler

Foto Tom Haga

Hva får du igjen for medlemskapet?

- Du blir en del av SAFE, energiansattes egen organisasjon.
- Du får direkte innflytelse på dine sosiale og lønnsmessige arbeidsforhold.
- Du får nødvendig juridisk hjelp i ditt arbeidsforhold og juridisk telefon service i andre saker.
- Du får frivillig forsikringstilbud.
- Du får gode vilkår i Gjensidige-bank.
- SAFE avholder jevnlig ulike typer kurs og konferanser.
- Medlemsbladet SAFE magasinet sendes automatisk til din hjemmeadresse.

Grasrotorganisasjon

Du blir en del av energiansattes egen organisasjon hvor medlemmene utvikler og leder organisasjonen. SAFE betegner seg som en "grasrotorganisasjon". Selv om forbundsstyre og arbeidsutvalg står for den daglige driften, er det medlemmene som i siste instans kan avgjøre kursen gjennom uravstemning. Medlemmene er dermed organisasjonens øverste myndighet. Nest øverst står kongressen som velger organisasjonens ledelse, peker ut prioriterte arbeidsområder og foretar nødvendige endringer av SAFE sine lover og målsettinger.

Kunnskap = styrke

Ute på arbeidsplassene har klubber og tillitsvalgte ansvaret for å ivareta medlemmenes interesser. Disse deltar i

møter, kurser og seminarer etter behov. Vårt mål er at alle SAFE sine tillitsvalgte skal være godt skolerte og holdes faglig oppdaterte, slik at de kan imøtegå hverdagens utfordringer. Vi ønsker også at medlemmene deltar på kurs og seminarer. En organisasjon med faglig oppdaterte og kunnskapsrike medlemmer er en sterk organisasjon.

Innflytelse som medlem

Du får direkte innflytelse på dine sosiale og lønnsmessige arbeidsforhold. SAFE oppfordrer klubbene, tillitsvalgte og medlemmene til å holde møter lokalt, slik at lønn og saker som har tariffmessig betydning kan diskuteres, fremmes som forslag og derigjennom bidra til forbedring av tariffavtalen. Det holdes felles tariffkonferanse hvor alle klubber/foreninger er representert. I tillegg til den tariffmessige biten, blir organisasjonen bedre kjent med hverandre og får en god innsikt i de tariffmessige problemstillinger hvert enkelt tariffområde måtte ha. Det styrker samholdet i organisasjonen.

Juridisk bistand

Etter anbefaling fra din klubb tilbyr SAFE advokatbistand i saker knyttet til ansettelsesforhold med videre. Har du spørsmål/ problemer vedrørende ditt arbeidsforhold? Kontakt klubben for bistand. Ved behov vil SAFE sine advokater bistå i saken, selvsagt vederlagsfritt.

SAFE har en samarbeidsavtale med Advokatfirma Vogt & Wiig AS om behandling av yrkesskadesaker for medlemmene. Firmaets personskadeavdeling har lang erfaring i behandling av alle typer personskadesaker for skadelidte. Ta kontakt med advokatene i SAFE for videre henvisning. Du kan også kontakte firmaet direkte på telefon 22 31 32 00. Bergsjø eller Vidhammer er dine kontakter i firmaet. Bistanden er i utgangspunktet gratis for medlemmene.

Gratis juridisk telefonservice i saker av "privat karakter":

SAFE har inngått avtale med Advokatfirma Øverland ANS vedrørende gratis juridisk telefonservice for medlemmer i SAFE. Medlemmene kan ringe i kontortiden mellom kl. 08.30 – 15.30. Ta kontakt på telefon 51 89 52 20. Ytterligere advokathjelp tilbys for kr 300 for første halvtime, deretter kr 1000,- pr time. 25 prosent merverdiavgift kommer i tillegg.

Før du ringer, ha følgende klart:

- medlemsnummer i SAFE (du finner det på baksiden av SAFE magasinet eller gamle OFSA)
- alle dokumenter i saken.

Du får et godt forsikringstilbud i SAFE/YS forsikringene. Forsikringene er et tilbud og baseres på frivillighet. Ingen forsikringer


er derfor inkludert i SAFE kontingenten, med unntak av grunnforsikring i SAFE som gjelder fra 01.01.03. Avtalen er lagt ut i SAFE arkiv.

www.safe.no/dokumenter/ACFA506.doc

www.safe.no/dokumenter/ACFA502.doc

Som medlem av SAFE har du tilgang til bank- og forsikringsavtalen og de tilbud som er forhandlet frem mellom YS og Gjensidige. Les mer på om medlemsfordelene hos Gjensidige og YS Unique – egen konto for YS-medlemmer.

REGLER FOR MEDLEMSKAP

Aktivt medlemskap:

Aktivt medlemskap gjelder fra du melder deg inn til den dag du melder deg ut. For å være aktiv medlem må du betale kontingenten hver måned, hvis ikke annen melding er gitt til SAFE. Dersom du er deltidsansatt og betaler redusert (1/2) kontingent til forening/klubb, betaler du tilsvarende redusert kontingent til SAFE. Forhold som nevnt i § 14.6 kan også innvilges redusert kontingent.

Overføring av medlemskap:

Hvis du skifter arbeidsgiver husk på å gi SAFE og klubben din melding om at medlemskapet skal overføres, slik at vi får gjort de nødvendige rutiner i forbindelse

med opprettholdelse av ditt medlemskap.

Fritak for kontingent

Etter §14.5 kan du for kontingent dersom dokumentasjon foreligger ved følgende forhold:

- a) arbeidsløshet
- b) verneplikt,
- c) skole/kurs, utdanningstid uten lønn
- d) permittering uten lønn
- e) lærlingkontrakt

Passivt medlemskap:

I henhold til SAFE vedtektene § 14.6 kan du søke midlertidig om passivt medlemskap dersom dokumentasjon foreligger ved følgende forhold:

- a) pensjonering
- b) uførhet
- c) attføring
- d) støttemedlemskap

Du betaler da kr. 300,- pr. år i kontingent. Bli du sykemeldt skal trygdekontoret sørge for at trekket blir vedlikeholdt.

Det er arbeidsgiver som skal gi beskjed om dette til trygdekontoret ved oversendelse av inntekts- og skatte-opplysninger. Den enkelte bør imidlertid påminne sin arbeidsgiver om å melde fra om dette. Kontingent til SAFE fastsettes av kongressen/landsmøte.


SAFE
Svarsending 7112
0096 Oslo

Adressaten betaler
for sending i Norge


Distribueres av
Posten Norge

Jeg melder meg herved inn i **SAFE**

BRUK BLOKKBOKSTAVER. SKRIV TYDELIG. IKKE BRUK FORKORTELSER.

Navn: _____

Adresse: _____

Postnummer/ Sted: _____

Tlf.: _____

Fødsel- og personnr. (11 siffer): _____

E-mail adr.: _____

Arbeidsgiver: _____

Arbeidssted/arbeidsplass: _____

Stilling: _____

Lærling f.o.m.: _____

t.o.m.: _____

Fast ansatt

Vikar

Jeg aksepterer at arbeidsgiver foretar månedlig trekk av fagforeningskontingenten.

Jeg melder meg herved ut av forbund: _____

For å ivareta mine medlemsbetingelser samtykker jeg i at SAFE utleverer nødvendige opplysninger om min fagforeningstilknytning til SAFE/YS samarbeidspartnere.

Dato: _____

Signatur: _____

Ønsker du SAFE/YS kollektive innboforsikring fra i dag, eller informasjon om øvrige kollektive forsikringer i SAFE, ring 03100 eller ta kontakt med nærmeste Gjensidige kontor.

SAFE – Sammenslutningen av fagorganiserte i energisektoren
Besøksadresse: Engelsminnegt 24, 4008 Stavanger
Postadresse: Postboks 145 - 4001 Stavanger
Telefon: 51 84 39 00. Telefaks 51 84 39 40
www.safe.no

Et rettferdig arbeidsliv!


Trykkstart!

Vi vet mye om hva som skal til,
for å komme i mål med
en trykksak.


KAI HANSEN 

FØRST OG FREMST - TRYKKERI

Minnestund for Bourbon Dolphin

Paul B Loyd Jnr (PBLJ), en av Transocean sine borerigger på engelsk side, har mannskap som blant annet er organisert i OILC, det britiske oljefagforbundet som tilsvarer vårt norske SAFE. Torsdag 19. april hadde mannskapet en kort minnestund for sine norske kolleger. Riggen deres ligger på feltet Foinaven, vest for Shetland, ikke langt unna der ulykken skjedde. Etter to minutters stillhet ble det spilt en sørgesang på sekkepipe. De som var tilstede, opplevde både stemning, musikk og lysforhold som svært gripende.

Her er brevet som vi mottok:

Yesterday at 17:10, we observed a 2 minute silence on the PBLJ, for our fellow mariners lost West of Shetland last week, on the Bourbon Dolphin.

As the silence was called for, a flurry of snow paid us a visit. It was very poignant standing on the helideck, and the squall whipping around the rig was chilling as we reflected upon those that were lost, and those that have been left without.

The 2 minutes passed, and silence was broken with the lament. As I started playing it seemed as if the sound of the pipes cracked open the sky, the wind dropped somewhat (as it does when squalls pass) and some beautiful beams of sunlight fell on Foinaven.

Now you know I am not a religious man, but I felt an overwhelming peacefulness within that I can't quite explain. I know it was timing and just

the way the weather is up here for the time of year, and it's true, a lament on the pipes will stir the hardest heart - but this was an experience that I will never forget.

The picture attached was taken about 5 minutes after the initial break in the sky, and unfortunately the light had lost some of it's intensity by the time someone got a camera. Nonetheless I'm sure you can see what I mean. I thought you might all appreciate me sharing this with you, albeit, only in the silent moment in time that a photograph gives.

I hope in my heart that those touched by this

terrible tragedy will someday too, feel the inner peace, that I felt during this special moment.

Rest their souls.

Mikey Craig

OILC


Kryssord


Send løsningen på kryssordet inn til SAFE, PB. 145 - Sentrum, 4001 Stavanger, innen 20. august, og merk konvolutten "Kryssord". Riktig løsning på kryssordet i nr. 2 kommer i SAFE magasinet 3 2007

Navn: _____

Adresse: _____

Løsning og vinnere av forrige nummers kryssord

Ingen hadde helt rett løsningen denne gangen, desverre.


Porto betalt
ved innlevering
P.P.
Norge/Norvège

B-BLAD/B-EQONOMIQUE

Returadresse
SAFE
Postboks 145
Sentrum
4001 Stavanger

Medlemsblad for sammenslutningen av fagorganiserte i energisektoren. **Nr 4 Desember 2006**

LEDERE	Terje Nustad Bjørn Tjessem Roy Erling Furre	Leder. Telefon 51 84 39 01/909 07 332. E-post: terje@safe.no 1. nestleder, Tariff. Telefon 51 84 39 02/900 42 387. E-post: bt@safe.no 2. nestleder, HMS. Telefon 51 84 39 03/975 61 889. E-post: roy@safe.no
SAFE TARIFF	Kari Bukve Siegfried Bischler	Org. sekretær, Tariff. Telefon 51 84 39 10. E-post: kari@safe.no Org. sekretær, Tariff. Telefon 51 84 39 31. E-post: sb@safe.no
SAFE ADMINISTRASJON	Torill Lorentzen Mette Møllerop Anita Fløisvik Margrethe Støle	Kontorleder/Økonomi. Telefon 51 84 39 07. E-post: torill@safe.no Redaktør SAFE magasinet, informasjonsansvarlig. Telefon 51 84 39 09/957 35 710. E-post: mette@safe.no Adm.medarbeider, Adv.sekretær, systemansvarlig. Telefon 51 84 39 06/986 09 337. E-post: anita@safe.no Adm.medarbeider, Sentralbord, forsikring, medlemsregister. Telefon 51 84 39 00. E-post: margrethe@safe.no
SAFE JURIDISK	Bent Endresen Birgitte Rødsæther	Advokat. E-post: bent@safe.no Advokat. E-post: br@safe.no
SAFE HMS	Halvor Erikstein	Org. sekretær/Yrkeshygieniker. Telefon 51 84 39 21. E-post: halvor@safe.no