

Vink
rockar
loss

Job
Dax

Löntagarens bilaga för yrkesstuderande mars 2008

innehåll

- 4 Omväxlande på bygget
- 6 Konditorn skulpterar i choklad
- 7 Vad göra sen?
- 8 Vink rockar i Ekenäs
- 10 Startpaket för arbetslivet
- 12 Bilmekanikern hittar felet
- 13 Bea jobbar med barn
- 14 Mellanår i Australien
- 14 Facket – vad gör det?
- 16 Vad är ditt drömjobb?

JobDax

JobDax är Löntagarens bilaga riktad till yrkesstuderande i avgångsklassen. Bilagans artiklar är skrivna av Michaela von Kügelgen. Fotografer är Synnöve Rabb och Patricia Rodas. Illustrationen på sidan 10 gjord av Kristoffer Åberg. Synnöve Rabb svarar för bilagans grafiska formgivning.

Pärmbild: Matti Kindstedt i Vink.

Foto: Synnöve Rabb.

Ansvarig utgivare: Hans Jern
hans.jern@sak.fi
tfn 020 7740190

www.lontagaren.fi

2008

Du kan nog!

■ Jag är avundsjuk på människor som är yrkeskunniga. Jag vill ju också kunna bygga hus, klippa hår och fixa min toalett när den läcker, men det kan jag inte. Därför behöver jag och alla andra som inte klarar av det här sådana som kan. Är *du* en sådan som kan, vill jag passa på att gratulera dig, antagligen kommer du inte att vara utan jobb i livet! Samhället klarar sig inte utan yrkeskunniga människor och för tillfället finns det ett skriande behov av människor som kan och vill jobba. Kanske är det just du?

Yrkeskunnighet värderas allt högre i dag och inte utan orsak. Därför är det viktigt att du är stolt över det du gör och inte heller undervärderar dig själv – du kan något som de flesta andra inte kan. Var inte heller rädd att testa något nytt, det är aldrig för sent. Kanske är du en utbildad merkonom som drömmer om att jobba som kock, eller en VVS-montör som vill bli båtbyggare? Ingen panik, du hinner ännu byta inriktning, utbilda dig vidare eller hitta ett bättre jobb. Det viktigaste är att du själv är nöjd med det du gör.

Att välja rätt riktning kan kännas svårt, men det är inte omöjligt. Är du riktigt osäker kan du ta ett "mellanår" från studierna och jobbet och göra något annat i stället. Åk utomlands, flytta till en ny ort eller hitta en ny hobby – möjligheterna är oändliga. I dagens samhälle har man alltid chansen att börja om från början.

Tidningen som du nu håller i handen heter JobDax och är en bilaga till tidningen Löntagaren. Den här bilagan är gjord med tanke på dig som går sista året i yrkesskolan. Du har en studieetapp bakom dig och livet framför dig. Oberoende av vad du har funderat på att göra de närmaste åren, hittar du i den här tidningen mycket info som du kan ha nytta av. Hur söker man jobb eller vad är en förtroendeman? Svaren hittar du här. Du får också läsa om en tjej som rest runt i Australien och jobbat där, kanske skulle det vara något för dig också?

Dessutom får du en kort inblick i hur en rockares arbetsdag ser ut. Det är inte bara glitter och glamour, utan hårt jobb – precis som på alla andra arbetsplatser. Men visst är det roligt också, och så ska det vara.

Lycka till i livet – vad du än väljer att syssla med!

Michaela von Kügelgen
JobDax-redaktör

Yrkeskunniga blir inte utan jobb

Alla brandmän som utbildas får jobb. 15-åriga Niki Soukio från Padasjoki är nu med i frivilliga brandkåren och ser brandmansyrket som ett karriäralternativ.

Budskapet är samma för nästan alla yrkesgrupper – det finns jobb. Snart går de stora åldersklasserna i pension och om bara tio år finns det ett skriande behov av bland annat byggarbetare, chaufförer och VVS-montörer.

De flesta branscherna är i samma situation, de behöver fler kunniga arbetstagare.

– Arbetsgivarna är oroliga över var de kan hitta yrkeskunniga människor, säger **Aija Sievänen**.

Hon fungerar som Eures-rådgivare på Arbetskraftsbyrån i Lahtis. Enligt Sievänen finns det redan nu några branscher som har enorm brist på kunniga och utbildade arbetare. Hon nämner

bland annat metall- och transportbranschen och hälsovården. De finländska yrkesinstituterna och yrkeshögskolorna hinner inte utbilda så mycket ny arbetskraft som skulle behövas. Behovet av arbetskraft växer för varje år när de stora åldersklasserna från 1940- och 1950-talen börjar gå i pension, men det är inte bara Finland som lider av bristen av arbetskraft.

– Det är brist på kunnig arbetskraft i många andra EU-länder också, säger Sievänen.

Läget ser bra ut

I Vasatrakten är det en stor brist på metallarbetare. **Hannu Ollikkala** som är personalkonsult vid Vasa Arbetskraftsbyrå säger att många företag har varit tvungna att anställa utländska arbetare, bland annat från Polen och Ungern.

– Det är helt enkelt svårt att hitta kunnig arbetskraft här hemma, säger Ollikkala.

Över huvud taget går det bra för den som söker jobb, enligt Ollikkala är det lätta-

re att hitta jobb nu än förr.

– Inom servicebranschen och metallbranschen finns det lediga arbetsplatser hela tiden, det är bara att söka.

Sysselsättningsnivån är hög

Enligt rapporten Yrke 2020 som utkom tidigare i vår kommer det att finnas en stor brist på yrkeskunniga inom teknik och kommunikation och inom social- och hälsovården – också på långsikt, fram till 2020.

Redan nu kan man skönja en förbättring inom sysselsättningen bland finlandssvenska yrkesutbildade. I juni 2007 var endast 3,6 procent av de yrkesutbildade utan jobb, medan samma

siffror bara några år sedan var 8 procent.

– Det är inte först om tio år som bristen på arbetskraft kommer att synas, pensions-effekten syns redan, säger **Heidi Backman**.

Backman är undervisningsråd på Utbildningsstyrelsen och ansvarade för Yrke 2020-undersökningen. Utgående från rapporten säger hon att läget ser bra ut för de yrkesutbildade och att sysselsättningsnivån är hög.

– Jag kan inte garantera att alla får ett jobb, det beror mycket på individen, men läget ser bra ut, berättar Backman.

arbetslivets abc

A-kassan betalar ut dagpenning om du blir arbetslös. När du ansluter dig till facket blir du också medlem i arbetslöshetskassan. Anslut dig genast, för du måste vara med i tio månader för att kunna få bidrag.

Anställningsskydd innebär att arbetsgivaren inte kan säga upp dig hur som helst. Det måste finnas sakliga grunder och vissa uppsägningstider skall följas. Det lönar sig att kolla en uppsägning med förtroendemannen på arbetsplatsen.

Arbetskydd. Kolla upp vilka farliga moment som eventuellt finns i ditt arbete med äldre arbetskamrater, undvik fel lyft, akta dig för kemikalier och lösningsmedel. Lär dig genast använda den skyddsutrustning som behövs (tex. hjälm, hörsel-

skydd, skyddsskor, andningskydd). Mera information om arbetskyddsfrågor får du av arbetskyddsfullmäktige på din arbetsplats.

Arbetsavtal skall man göra när man börjar ett nytt jobb. Där bestäms de viktigaste

anställningsvillkoren, som lönegrund, arbetsuppgifter, arbetstid och eventuell provotid. Avtalet kan göras för viss tid eller tillsvidare. Kräv ett skriftligt avtal så har du svart på vitt.

”Det kommer alltid situationer när jag inte vet hur man ska göra. Då frågar jag någon annan eller funderar ut en lösning själv.”

För Thomas Gillberg
börjar arbetsdagen
redan klockan 7
på morgonen.

Estniska timmermannen Kristian Trepp (t.h.) bygger räcken på Kägeluddens bygge. Han jobbar gärna i Finland.

■ Tusentals lastbilar med byggmaterial, flera lyftkranar, ändlösa mängder cement och över 300 byggnadsarbetare. Välkommen till ett av Finlands största byggen.

Varje dag en ny utmaning

På Kägeludden i Esbo, strax utanför Helsingfors, håller SRV på att bygga ett enormt businesscenter. Sammanlagt ska det byggas sex stora kontorshus alldeles invid havet och den gemensamma arealen blir nästan 80 000 kvadratmeter. För att hålla igång ett så här stort bygge är säkerheten mycket viktig.

– Det blev hjälmväng för en tid sedan, men det är bra.

Det tycker 26-åriga **Thomas Gillberg** som har jobbat på bygget sedan arbetet började.

Han är en av de många som sköter VVS-arbetet, vilket innebär många olika arbetsuppgifter – värme, avkylning, avloppsrör...

– Det är roligt att man inte behöver göra samma sak varje dag, utan att jobbet varierar.

Gillberg har studerat i Lojo på yrkesskola och blev färdig till sommaren 2007. Han har också jobbat inom VVS-branschen före det.

Säkerhet viktigt

– Utan hjälm och skyddsväst får ingen röra sig på området, berättar **Pertti Ratilainen** som är byggets fackliga kontaktperson.

Ratilainen ser till att allt på byg-

get går rätt till och det är han som introducerar nya arbetare i jobbet.

– Ingen får börja jobba innan jag suttit ner med personen och gett en introduktion om arbetsplatsen.

Bygget på Kägeludden är ett av Finlands främsta när det gäller säkerheten. Varje vecka gör Ratilainen en säkerhetskontroll för att se till att bland annat alla skyddsräcken är på rätt plats. Eftersom arbetsplatsen är så stor blir det nästan tusen observationer, varav endast en bråkdel visar på att något är fel eller osäkert.

– Vår arbetssäkerhet är nästan fullständig, säger Ratilainen.

När Gillberg jobbar inomhus och det inte finns någon fallrisk behöver han inte ha hjälmen på sig, men utomhus får han inte röra sig utan hjälm och väst. Pertti Ratilainen säger att hjälmanvändningen är hundraprocentig – alla använder hjälm.

– Det är bra med stränga säkerhetsregler, tycker Gillberg.

Vill studera vidare

Enligt planerna ska Kägeluddens bygge bli färdigt våren 2009, men arbetstakten har varit bra och allt kan

stå färdigt redan i år. Två av de sex byggnaderna är redan färdiga och de andra färdigställs i snabb takt. Efter att jobbet på Kägeludden slutar har Thomas Gillberg funderat att börja med distansstudier. Han vill bli VVS-planerare.

– Då skulle jag själv få göra ritningar och planera olika projekt, säger han.

Han säger också att han ännu har mycket att lära sig. Till exempel är det inte lika lätt att svetsa järn som att svetsa koppar.

– Det kommer alltid situationer när jag inte vet hur man ska göra. Då frågar jag någon annan eller funderar ut en lösning själv.

Bristen på kunnig arbetskraft syns också i byggbranschen. Enligt Ratilainen är det ovanligt många unga som jobbar på bygget på Kägeludden.

– Kunnandet är ännu inte perfekt, men de jobbar oftast med någon äldre som hjälper till.

Oberoende av vad Thomas Gillberg bestämmer sig för att göra är han inte rädd att bli utan jobb i framtiden.

– Knappt tar jobbet slut helt genast, funderar han.

abc

Arbetspension tryggar inkomsten också om man drabbas av invaliditet och då en familjeförsörjare avlider. Arbetsgivaren skall se till att pensionsavgifterna betalas.

Arbetstiden är enligt arbetstidslagen högst 8 timmar per dag och 40 timmar per vecka. I kollektivavtalet kan finnas bestämmelser om kortare arbetstid. Om övertidsarbete skall arbetsgivaren komma överens med arbetstagarerna och för övertiden betalas förhöjd lön.

Facket bevakar löntagarnas intressen i arbetslivet. Genom att ansluta dig till det fackförbund som organiserar arbetstagarerna på arbetsplatsen får du trygghet och förmåner.

Förtroendemannen är fackets och arbetstagarernas representant på arbetsplatsen. Hon eller han ser till dina rättigheter och förhandlar med arbetsgivaren om problem som uppstår. Kontakta genast förtroendemannen då du börjar på ett nytt jobb.

Företagshälsovård är varje arbetsgivare skyldig att ordna. När du börjat ett nytt jobb skall du genomgå en anställningsundersökning.

Kollektivavtalet berättar vilken lön du skall ha och om andra villkor som gäller. Avtalet ger minimigränser som inte får underskridas. Kollektivavtalet skall finnas framme på varje arbetsplats.

Lön för sjuktid. Du har enligt lag rätt till full lön den dag du insjuknar och följande sju dagar om anställningen varat en månad. I kollektivavtalen har man ofta avtalat om bättre villkor.

Olycksfallsförsäkring är arbetsgivaren skyldig att teckna för varje anställd. Den ersätter olyckor som sker under arbetet, under arbetsresor och sjukdomar som uppstår pga. arbetet.

19.02. Matti bär in grejer.

19.19. Tomppa reder ut sladdarna.

22.25. Riku knyter slipsen.

00.23. Matti och Tomppa rockar.

Hårt jobb

– Det här blir en lätt spelning, stället fixar allt och det enda vi behöver ha med oss är våra instrument, berättar **Tom Grönroos**.

Han är ny gitarrist i rockbandet Vink sedan ett år tillbaka. Han är den första bandmedlemmen på plats inför fredagskvällens spelning på Rock Club Nr. 1, eller "Ettan" i Ekenäs. Ur bakluckan på sin bil börjar han lasta ut grejer och bära in dem i den dunkla restaurangsalen. Utöver några tidiga middagsgäster är restaurangen nästan tom.

Ungefär tjugo minuter senare kommer resten av bandet på plats och det tar en god stund innan killarna får allt inburet och upp på scen. Trots överenskommelsen om att Ettan ska fixa allt med ljudsystemet, har det skett ett missförstånd. Kill-

arna börjar få lite panik, men efter några snabba samtal är problemet ur världen och Vink får sätta ner sig och äta en stadig middag. Det blir en enorm portion med schnitzel och pommes frites och en öl för att skölja ner det hela.

– Vi kan nog inte dricka för många öl inför en spelning, då går det inte så bra, säger sångaren **Matti Kindstedt** och de andra instämmer.

En allvarlig hobby

Vink kallar sig ett Lojoband, fastän killarna bor utspridda i Borgå, Vanda, Esbo, Lojo och Åbo. Trummisen **Ankka Alanen** och basisten **Riku Loman** är båda från Lojo och har känt varandra sedan lågstadiet. Gitarristen **Tomppa Aremaa** har hängt med sedan killarna gick

i högstadiet, sångaren Matti sedan killarna började spela ihop och gitarristen Tom sedan januari ifjol. Fastän bandet har spelat ihop i tio år, har det inte blivit allvarligt förrän några år tillbaka.

– Vi strävar efter att det någon gång i framtiden skulle vara vårt riktiga jobb, säger Ankka.

Alla i bandet har ett "vanligt" jobb vid sidan om. Därför kan det bli tungt med många spelningar, särskilt mitt i veckan när killarna måste köra bort grejerna efter spelningen. Det är just bärandet och släpandet av grejerna som är det tyngsta.

– Om vi inte alltid skulle behöva "rouda" våra grejer skulle jag kunna spela varje kväll, men så här blir det tungt. Det kan hända att vi inte är hemma förrän fem eller sex på mor-

gonen och har man jobb nästa dag är det inte så roligt, säger Tomppa.

Trots att Vink kräver mycket hårt arbete brinner killarna för musiken och tycker att det är roligt att spela. Hittills har bandet släppt två singlar och en tredje är på väg. Låtmaterial är det ingen brist på och killarna hoppas kunna ge ut en skiva inom några år.

Koppla och bygga

Efter schnitzeln börjar killarna sätta scenen i ordning. I början ser allt bara ut som ett virrvarr av instrument och svarta lådor. Jag undrar om bandet alls ska ha plats på scenen. Trummisen Ankka har den mest arbetsdryga uppgiften. Ungefär en timme håller han på att fixa ihop sitt trumset som består av fjorton

22.42. Anka och Riku förbereder sig för spelningen.

22.15. Matti stryker scenskjortan.

19.11. Tom kollar låtlistan.

SYNNÖVE RABB

■ För Vink-rockarna börjar arbetsdagen redan tidigt på morgonen när de börjar fundera på kvällens spelning och slutar inte kanske förrän fem eller sex nästa morgon. Det är tungt, men också givande och roligt!

olika "saker att slå på". Resten av killarna försöker ha koll på de hundratals sladdarna som slingrar sig kring benen och instrumenten. Dessutom ska instrumenten stämmas så att de låter bra.

Ekenässpelningen är exceptionell för killarna – de spelar på samma ställe två kvällar i rad.

– Det är lyxigt att få lämna grejerna på scenen och att inte behöva bära bort allt mitt i natten, säger Matti.

Efter en dryg timme börjar scenen vara redo för sound check. Matti sätter ännu pricken på i:et och hänger upp en stor och röd Vink-flagga bakom trummorna.

Efter att alla instrument är uppriggade börjar det långtråkiga – sound checken. Anka börjar med att kolla att trummor-

na låter som de ska. Oljudet är öronbedövande.

– Är man med om att sound checka trummorna vet man varför alla andra förutom trumminen hatar det, säger Matti.

Efter Anka får basisten Riku gå upp på scen och testa sin bas och snart också gitarristerna Tomppa och Tom. Som sångare får Matti gå upp sist – sedan när alla instrument är genomgångna. Sound checken är viktig för att se till att allt är i ordning inför kvällens spelning.

Efter att allt låter som det ska lämnar Vink restaurangen för att förbereda sig inför kvällens spelning. I Ekenäs får de bo i en bekants lägenhet. Där öppnar killarna varsin öl och Matti börjar stryka sin skjorta. Resten av bandet undrar om han någonsin hållit i ett strykjärn

förut, men resultatet ser bra ut. Den rödvitrandiga skjortan sitter där den ska. De andra börjar också ta scenkläder på sig och Tomppa lyckas övertyga Riku om att uppträda i kjol. Själv föredrar han shorts.

– Det blir så varmt på scenen annars.

Tar det lugnt

Bandet har ingen gemensam ritual inför spelningarna utan alla förbereder sig på sitt eget sätt. Riku har börjat med att tejp sitt finger så att det inte ska blöda när han spelar – eftersom tejp glider bättre än plåster.

– Så länge vi inte behöver stressa för att gå upp på scen är det bra. Vi vill bara sitta och ta det lugnt, säger Tom.

Efter att Matti fått sin nystrukna skjorta på sig börjar

han och Tomppa sjunga och spela igenom några låtar – så att Matti säkert ska komma ihåg orden under kvällens spelning. De andra tar det lugnt och Anka som känner sig lite sjuk dricker hellre Finrexin än öl.

Ungefär elvatiden bär det av tillbaka till restaurangen. Fredagskvällen är väldigt lugn och det är bara några som har hittat till Ettan. Trots den fåtaliga publiken rockar Vink loss med stor trovärdighet och enorm entusiasm. Följande vecka får jag ett meddelande av Anka "På lördagen var det fullt hus och folk sjöng med i våra låtar. En liten skillnad till fredagen."

Den lilla publiken på fredagen och missnöjet med att vara tvungen att bära alla sina grejer själv syns ändå inte på Vink – rockarlivet verkar som ett roligt jobb.

VINK

BESTÅR AV: Matti som sjunger, Tomppa som spelar gitarr och keyboard, Tom som spelar gitarr, Riku som spelar bas och Anka som spelar trummor.
LÅTAR I RADIOSPELNING: Oblivion, Somersault
DRÖMSPELNING: Ett fullsatt Tavastia
HEMSIDA: www.vink-rock.com

Ovan: I yrkesskolan Optima använder konditorerna en belgisk specialchoklad som är lätt att jobba med. T.h: Diana Granholm är både Johannas Granholms småkusin och arbetspar. Här pressar tjejerna ut chokladen ur den kalla formen.

Choklad är hennes passion

Chokladbakelser, chokladmålningar och chokladskulpturer. När en konditor förenas med choklad har fantasin inga gränser.

Allting började från två prao-veckor i högstadiet. Då jobbade **Johanna Granholm** på ett bageri och trivdes. På nians vår stod valet mellan gymnasium eller yrkesskola och för Johannas del drog yrkesskolan det vassare strået.

Nu går 18-åriga Johanna tredje året i yrkesskolan Optima i Jakobstad och har tyckt väldigt mycket om utbildningen. Varje årskurs har hon lärt sig olika skeden i arbetet, men det tredje och sista året är det roligaste.

– Vi får göra specialpro-

Chokladskulpturen på älgen är otroligt detaljerad. Både vacker och ätbar!

dukter, arbeta med choklad och karamell, göra praliner och jobba med marsipan, berättar hon.

Det första året var allt

nytt och spännande, men det sista året är det intressantaste. Sin yrkeskunnighet har Johanna fått öva på praktik. Varje skoldag kan också ses som praktik.

– De produkter som vi gör under dagen säljs i skolans kafé eller så får vi köpa hem av dem.

Vill inte vakna tidigt

Det roligaste med jobbet är att man får vara kreativ, tycker Johanna. Kreativitet och konstnärlighet är konditorns två grundredskap. Sin kreativitet har hon fått öva när hon format brudpar

av marsipan och gjort chokladskulpturer. Nya moment i arbetet kan vara jobbiga i början, men efter lite övning flyter arbetet smidigare. Till exempel när man jobbar med choklad krävs bara rätta tag.

– Så länge man gör det på rätt sätt är det lätt att jobba med choklad.

Den enda nackdelen som Johanna ser i yrket är de tidiga morgnarna. Under sin praktik började hon sex på morgonen men skulle hellre jobba med ett jobb där arbetsdagen börjar senare.

– Jag vill helst inte börja

jobba fyra-fem-tiden på morgonen, säger hon.

Hoppas på jobb

I vår ska Johanna med klassen till Köpenhamn på studieresa. Pengar har de samlat in genom att sälja bakverk till vänner och släktingar.

– Vi ska bland annat besöka en marsipanfabrik, berättar hon.

Efter resan ska Johanna göra sitt slutarbete, men sedan tar studierna på Optima slut. Johanna hoppas att hon hittar ett bra jobb, men senare ska hon kanske studera vidare.

PATRICIA RODAS

Studiehandledaren Göran Fors känner de flesta eleverna i yrkesskolan Optima och hjälper dem gärna med framtidsfunderingar.

Vad göra nästa år?

Efter yrkesskolan eller gymnasiet vill många ta en andningspaus från studierna och antingen jobba eller kanske åka utomlands för ett år. I dag är möjligheterna oändliga.

I yrkesskolan Optima i Jakobstad försöker studiehandledarna enligt bästa förmåga hjälpa eleverna att hitta rätt riktning efter att studierna på Optima är avklarade.

– Vi försöker hitta rätt lösning till varje person, berättar Göran Fors som är studiehandledare vid Optima.

Redan under hösten på det tredje året får eleverna höra om olika alternativ och sedan får de diskutera med studiehandledaren.

– Vi informerar om de olika alternativen, men eleverna måste ändå själv välja vad de vill göra, säger Fors.

Studiehandledningen slutar inte vid utexamineringen. Fors säger att eleverna har rätt att komma och diskutera olika möjligheter också efter att de längre inte studerar vid Optima. Till exempel är det många killar som efter militärtjänstgöringen vill diskutera de olika möjligheterna. Enligt Fors är det många som börjar jobba, men intresset för att åka utomlands eller att studera vidare växer hela tiden.

PATRICIA RODAS

– Jag kan också tänka mig att öppna ett eget kafé.

Johanna stressar inte för framtiden, utan tar varje dag för sig. Hon hoppas ändå att hon skulle få ett jobb på ett bageri genast.

– Annars glömmer jag bort allt som jag har lärt mig under de tre senaste åren, säger Johanna.

T.h. Johanna Granholm gillar sin klass. På våren ska klassen på resa till Köpenhamn.

Längst t.h. Bland annat de här chokladmoussefyllda bakeselserna säljs i skolans kafé.

■ Ibland kan det kännas kämpigt att söka jobb. Var ska man börja och hur ska man skriva en ansökan eller sitt CV? Det finns inga absoluta råd, men på det här uppslaget hittar du lite idéer och tips.

Redo?

– Det är viktigt att vara väl förberedd när man söker jobb, säger Aija Sievänen i Arbetskraftsmyndighetens infopunkt vid Next-Step mässan.

Hon föreslår att man gör ett färdigt "paket" med CV och ansökningsbrev och bara lite ändrar på paketet för olika arbetsplatser.

– Man ska vara redo att marknadsföra sig själv och sin erfarenhet, säger Sievänen.

Hon påminner också om att i stället för att bli modfärd i en tävlingsituation ska man vända den till sin fördel.

– Fundera på vad just du

– Fundera på vad just du har att erbjuda arbetsgivaren, råder Aija Sievänen.

har att erbjuda arbetsgivaren.

Det viktigaste är att vara ärlig – man ska inte lova något man inte kan hålla. Sievänen förespråkar att man ska vara modig och också ta kontakt med ställen som

inte aktivt rekryterar ny Arbetskraft.

– Ge inte upp om du inte genast lyckas få jobb. Ha ett öppet sinne och kämpa energiskt på, uppmanar hon.

Hur söka jobb?

Var aktiv. Det är heltidsarbete att söka jobb. Ha rätt inställning och ge inte upp fastän du inte genast lyckas få drömjobbet.

Var flexibel. Sök också jobb som inte är nära din hemort. Förbered dig på att jobba kortare perioder, det kan senare leda till en fast anställning.

Sök jobb via olika kanaler. Kolla jobbannonser i

tidningar och på internet. Kontakta också din lokala Arbetskraftsbyrå och delta i rekryteringsevenemang.

Fråga dina bekanta. Det är alltid bra att fråga släktingar och vänner om de skulle råka veta om ett jobb som skulle passa dig. Var inte heller rädd för att använda dig av kontakter.

Tips för att skriva CV

Håll det kort, högst två sidor. Ha med personuppgifter som namn, adress, födelsedatum, telefon och e-post. Berätta om din utbildning i kronologisk ordning från den senaste till den äldsta.

Berätta om din arbetser-

farenhet. Börja med att nämna din senaste arbetsplats och när du var anställd där och vilka arbetsuppgifter du hade. Nämn sedan din tidigare arbetserfarenhet.

Berätta också om dina språkkunskaper, datorkunskaper och förtroendeuppdrag och eventuell värnplikt.

Näm dina intressen och specialkunskaper, var inte rädd att berömma dig själv men kom ihåg att hålla dig till sanningen.

Variera ditt CV för olika arbetsplatser. Betona de egenskaper som är viktiga för just det jobb som du söker.

abc

Permittering innebär avbrott i arbete och löneutbetalning. Om permitteringen skall arbetsgivaren meddela 14 dagar (inom kommunala branschen en månad) i förväg. Den som hör a-kassan kan få dagpenning under permitteringen.

Prövotid kan man komma överens om när man ingår ett arbetsavtal. Prövotiden får vara högst 4 månader. Under den tiden kan avtalet upphävas utan uppsägnings-tid.

Semester. För varje kalendermånad du jobbat minst 14 dagar (i vissa fall, t.ex. vid deltid, 35 timmar) har du rätt till minst två dagar semester med lön.

Semesterersättning betalas då det inte är möjligt att få

semester, till exempel på grund av att anställningen upphör. Rätten till semesterersättning börjar redan efter sex timmars anställning.

Skyddsombudet eller arbetarskyddsfullmäktige är den som för arbetstagarnas

del följer upp arbetsmiljö- och säkerhetsfrågor. Arbetsgivaren skall se till att alla har tillgång till nödvändig skyddsutrustning som hjälm, hörselskydd, andningsskydd, skyddsskor mm. i arbeten där sådan behövs.

KRISTOFFER ÅBERG

Kom ihåg en snygg layout. Glöm inte att läsa igenom texten, språkfel ger en slarvig bild av dig.

Tips för din ansökan

Läs igenom jobbannonsen noggrant – vad söker arbetsgivaren? Skräddarsy din ansökan utgående från det.

Börja med att berätta vem du är och motivera mottagaren att läsa resten av ansökan.

Fundera på varför just du skulle lämpa dig för jobbet. Beskriv dina goda sidor och färdigheter som är viktiga för det jobb du söker. Motivera varför just du skulle vara lämplig för jobbet.

Skriv inte en för lång ansökan, arbetsgivaren läser ofta flera ansökningar. En sida är en ganska lämplig längd.

Nämna dina bilagor längst nere på sidan (CV, arbetsintyg, arbetsprover).

Låt någon annan läsa igenom din ansökan. Det är ett sätt att hitta språkfel och att kolla om du kommit ihåg allt det viktiga. Glöm inte heller att skriva ut datumet på ansökan eller på ditt CV.

Förbered dig för intervjun

Skaffa dig kunskap om företaget och fundera på om du har frågor som du vill

ställa under intervjun.

Klä dig snyggt och enligt det jobb du söker. Det är viktigt att du ger ett bra intryck och själv känner dig bekväm i dina kläder.

Kom i tid och glöm inte att stänga av mobiltelefonen. Det ger ett slarvigt intryck av dig om din mobil ringer mitt i intervjun.

Var dig själv under intervjun. Det är bra att vara lite nervös, men låt inte nervositeten förstöra själva intervjun.

Fundera ut på förhand vad du vill berätta om dig själv så att du inte behöver tänka på det under intervjun.

Tacka efter intervjun och visa att du fortfarande är intresserad av jobbet. Fråga när du får besked om jobbet.

Hur behålla jobbet?

Kom i tid. Ingen arbetsgivare tycker om anställda som försenar sig.

Be om hjälp när du inte vet eller kan något. Det är aldrig fel att göra det, det är värre att göra ett misstag. I början kan det komma situationer när du behöver hjälp och då ska du se till att du får den hjälp du behöver.

Gör ditt jobb – det är inte svårare än så!

Skyldigheter och rättigheter i arbetslivet bestäms i bl.a. kollektivavtal, arbetsavtalslagen och arbetskyddslagen. Det är vars och ens skyldighet, arbetsgivarens och arbetstagarens, att följa de regler som finns. Arbetsgivaren skall följa de direktiv

arbetsgivaren ger om arbetet och finnas på arbetsplatsen under avtalad arbetstid.

Snuttjobb kallas kortvariga och tillfälliga anställningar. Om du snuttjobbar kan det vara skäl att kolla att arbetsgivaren betalat pensionsför-

säkringsavgift och att du får semesterersättning.

Svartjobb är riskfyllt. Om du jobbar svart går du miste om semesterersättning, du har inget uppsägningsskydd, du tjänar inte in pension, du riskerar bli utan övertidser-

sättning, du får ingen arbetslöshetsersättning, du har inget försäkringsskydd.

Uppsägning. Arbetsgivaren och arbetstagaren måste följa uppsägningstiderna som bestäms i kollektivavtalet. Kolla med förtroendemannen.

nyttigt på nätet

Arbetskyddscentralen
www.tyoturva.fi/sv

Arbetskyddsdistrikten i Finland
www.tyosuojelu.fi/sv

Arbetskyddsfonden
www.tsr.fi/svenska

Arbetshälsoinstitutet (f.d. Institutet för arbetshygien)
www.ttl.fi/internet/svenska

Arbetslöshetskassornas samorganisation rf
www.tyj.fi
>välj svenska flaggan

Arbetsministeriet
www.mol.fi/svenska

Europeiska Arbetsmiljöbyrån
<http://osha.eu.int/OSHA>
>välj språk: svenska

Finlands Ungdomssamarbete Allians
www.alli.fi/alli/svenska

Finlex databank (lagar)
www.finlex.fi/svenska

Folkpensionsanstalten FPA
www.fpa.fi

Helsingfors stad (tjänster/arbete, utkomst)
www.hel.fi/svenska

Konsumentverket
www.kuluttajavirasto.fi/ruotsi

Pensionskyddscentralen
www.etk.fi
>välj språk: svenska

Social- och hälsovårdsministeriet
www.stm.fi/svenska

Stakes
www.stakes.fi/SV

Säkerhetsteknikcentralen (TUKES)
www.tukes.fi
> välj språk: svenska

Finn felet

■ I skolan kan en fordonsmekaniker göra misstag, medan det i arbetslivet kan bli dyrt. Därför är det viktigt att ta utbildningen på allvar och att ha rätt inställning.

När 18-åriga Jonathan Björkells BMW krånglar får han fixa på den i skolan. Jonathan studerar fordonsmekanik för tredje och sista året i Östra Nylands yrkeskola.

– Det händer då och då att något är sönder, inte är det ju roligt, säger Jonathan.

I skolan finns största delen av utrustningen som behövs för att hålla bilen i skick. Utöver de egna bilarna, går majoriteten av

tiden ut på att fixa beställningsarbeten för kunder. Varje skoldag är därför som en riktig arbetsdag med verkliga jobb.

Intresset för bilar förenar hela klassen och Jonathans klasskompis Kenneth Karlsson nöjer sig inte med bara en bil.

– Jag har en Ford Escort som jag fixat ihop själv, men den kör jag bara på sommaren när det är fint väder, säger Kenneth.

På vintern kör han i stället

en Fiat Uno. Men inget svar på frågan om det perfekta bilmärket kan killarna ge.

– Alla bilmärken har bra och dåliga sidor, konstaterar Kenneth.

Praktiken är viktig

Både Kenneth och Jonathan är intresserade av bilar, men de säger att man också ska ha rätt inställning om man vill jobba inom bilbranschen. De har någ-

ra tjejer på klassen, men killarna tycker att de är minst lika duktiga som alla andra.

– Vi börjar alla från noll så intresset är viktigt om man vill lära sig, säger Jonathan.

Det första året går undervisningen mest ut på teori och att lära sig de olika delarna. På andra året börjar eleverna redan med enklare serviceuppgifter som bromsreparationer. Det sista året är redan avance-

SYNNÖVE RABB

Alla bilar är olika och inget bilmärke är bäst. Det säger fordonsmekanikerna Jonathan Björkell och Kenneth Karlsson från Östra Nylands yrkeshögskola.

rat och då börjar alla hitta sitt eget område.

– Jag tycker om att jobba med mekaniken, säger Jonathan.

Kenneth är mer intresserad av att jobba med elproblem. Båda tycker att praktiken som hör till utbildningen är viktig – då får man prova på att jobba på en verkstad. Kenneth säger att vissa ställen bara utnyttjar praktikanterna som gratis arbetskraft.

– Vissa fastanställda vill inte själva göra de ”tråkiga” jobben och då får praktikanterna göra det i stället, säger Kenneth.

Praktiken fungerar ändå som en verklig kontakt till arbetslivet. Både Kenneth och Jonathan påminner om att jobbet är ansvarsfullt. Gör man ett fel kan det i värsta fall leda till olyckor i trafiken.

Killarna tycker att utbildningen ger en bra grund som man kan byg-

ga på med antingen vidare studier eller med jobb. Något de sällan får öva sig på är nyare bilmodeller, de flesta väljer att föra en nyare bil till en märkesverkstad.

– Om vi får en nyare bil till verkstaden brukar vi gå igenom arbetet med hela klassen, berättar Kenneth.

Lärarna måste också lära sig nytt

Bo-Henrik Björkell som är en av lärarna för fordonsmekanikerna säger att lärarna hela tiden följer med branschen och försöker hänga med i utvecklingen.

– Vi går på kurser och läser det nyaste, säger Björkell.

Förutom att lära eleverna allt om hur bilens mekanik fungerar är det viktigt att berätta om arbetslivet och ge goda råd för framtiden.

– Här är det okej att göra misstag, men i arbetslivet kan det bli dyrt, säger Björkell.

SYNNÖVE RABB

För närvårdaren Bea Röntyne är jobbet med barn kärt och givande.

Bea brinner för barn

Efter att ha utbildat sig till närvårdare, ville Bea Röntyne studera vidare. Men studierna i yrkeshögskolan motsvarade inte hennes förväntningar och nu jobbar hon med barn.

För Bea Röntyne är det en självklarhet att ta hand om andra människor. Hon kommer från en stor familj med fem barn. Hemma har Bea tagit ”mamma”-rollen på sig och tror att hon säkert därför tycker så mycket om att jobba med barn.

På högstadiet hade hon inte funderat på att söka in till en yrkesutbildning, men hennes studiehandledare fick henne att fundera om.

– Vår studiehandledare var väldigt aktiv och föreslog att jag skulle söka till närvårdarlinjen på Prakticum. Det kändes som en bra idé, jag hade ändå tänkt inrikta mig på vårdbranschen senare, berättar Bea.

Hon ångrar inte sitt val. Bea trivdes bra på Prakticum och tyckte att utbildningen gav en bra grund för framtiden. Under studierna lärde hon sig att ta hand om barn och unga, om äldre människor och handikappade. Det som intresserade henne mest var att jobba med barn.

– Speciellt efter praktiken kände jag att det nog är barn och unga som jag vill jobba med, men jag beundrar dem som jobbar inom äldreomsorgen, det är ett väldigt tungt jobb.

Studerade vidare

Efter närvårdarutbildningen ville Bea fortsätta studera vidare

och sökte till socionomlinjen på Arcada, men studierna motsvarade inte det hon hade hoppats på.

– En stor del av studierna på Arcada liknar väldigt mycket det som vi redan lärt oss i Prakticum, det kändes dumt att börja om från början.

Därför valde Bea att avbryta sina studier och har nu jobbat ett år på heltid. I framtiden vill hon studera vidare, men vet inte riktigt vad som skulle vara det rätta för henne. Hon har bland annat funderat på socialpsykologi och socialt arbete vid Svenska social- och kommunalhögskolan vid Helsingfors universitet.

– Inom vården blir man aldrig färdig, det finns alltid något nytt att lära sig.

Vill hjälpa barn och unga

Sedan ifjol jobbar Bea som sköterska på Folkhälsans barnhem i Helsingfors. På barnhemmet bor barn som har haft det svårt hemma och behöver en andningpaus. Bea säger att jobbet är tungt, men också givande.

– Vi lär barnen rutiner och ger dem trygghet, det är en bra miljö för dem.

På jobbet får hon se mycket hon inte skulle vilja se och har därför tystnadsplikt. Hon säger att det är viktigt att tala om upplevelserna med arbetskollerna eller med arbetsgivaren – hon får inte tala om det med någon annan.

Fastän arbetet är tungt är det också belönande.

– Det känns bra att kunna hjälpa barnen ur en situation som de egentligen inte borde ha varit i från första början, säger Bea.

Året i Australien väckte intresse för turism

■ Tolv timmars arbetsdagar på en stekhet tomatfarm är knappast drömjobbet, men ett effektivt sätt att tjäna pengar när man reser runt i Australien.

Tomatfarmen blev 22-åriga Vivi Avikainens första arbetsplats i Australien. Jobbet var tungt och arbetsförhållandena nästan omänskliga, men Vivi jobbade bara fjorton dagar där. Efter det kunde hon fortsätta vidare på sin nästan tio månader långa resa i landet Down Under.

Förslaget om en Work&Travel-resa fick Vivi av sin kompis Minna. Hon hade själv funderat på att åka någonstans, men inte tänkt på Australien.

– Jag tyckte det lät som en bra idé och hade själv också sett reklam om liknande.

Vivi och kompis Minna började planera resan i god tid och fick hjälp med det praktiska av Work&Travel-byrån. Inför resan är det mycket att tänka på och byrån hjälper den som åker för första gången.

Varierande arbetserfarenhet

Fastän Work&Travel-programmet går ut på att tjäna en del pengar medan man är där, ska man också ha tillräckligt med sparpengar. Vivi hade sparat en hel del och säger att det i efterhand känns skönt att hon inte

behövde oroa sig för om pengarna räckte till.

– Det var många som var tvungna att jobba ganska mycket, annars skulle pengarna inte ha räckt till.

För Vivis del var arbetsuppgifterna varierande. Tomatplockningen var den fysiskt mest krävande.

– Men man kunde hela tiden tänka att man slutar nästa dag om man inte längre ville jobba där. Många tyckte inte heller om ägaren, en dag gav han sparken åt nio personer, berättar Vivi.

Förutom på tomatfarmen jobbade Vivi med att klippa gräs, på en bananfarm, på en passionsfruktfarm och på ett bageri.

– Det var en bra erfarenhet att ser hurdant arbetslivet kan vara.

Träffa nya människor

Nästan alla unga som reser runt i Australien väljer att bo på hotell största delen av tiden. För Vivi och kompis Minna blev det en ny upplevelse.

– I början kändes det konstigt att bo i samma rum som

SYNNÖVE RABB

Vivi Avikainen har många goda arbetskamrater på Nordiska Investeringsbanken med vilka hon gärna tränar på jobbets gym.

sex andra personer, men man vänjer sig nog.

Hostellivet var roligt och Vivi träffade hela tiden nya människor, men efter sex månader tröttnade hon på det. De flesta som reste runt stannade bara för några nätter på varje ställe och ville gärna göra något roligt varje kväll.

– Det var tungt att vara social hela tiden, alltid orkade man helt enkelt inte.

En andningspaus från hostellivet fick Vivi när hon fick bo hos en familj i Melbourne. Där

hade hon ett eget rum och fick leva "vanligt familjeliv". Men hostellivet hade också sina positiva sidor, Vivi var aldrig ensam, fastän hon inte hela tiden reste med kompis Minna.

– På hostellen bildades oftast små grupper och man var som en familj och lagade mat tillsammans och såg till att alla mädde bra.

Kan också fixa själv

Om Vivi skulle åka till Australien på nytt skulle hon inte åka via någon byrå, men säger att

Anna Eriksson berättar om facket

Du har säkert någon gång hört talas om facket, men vad är det egentligen och varför ska man vara med? Det svarar servicefacket PAMs skolinformatör Anna Eriksson på.

– Jag besöker olika skolor och berättar vad facket går ut på, berättar Anna Eriksson.

Eriksson jobbar som skolinformatör för servicefacket

PAM och är dessutom förtroendeman på Anttila i Vasa sedan årsskiftet. Till hennes arbetsuppgifter som skolinformatör hör att berätta åt eleverna i yrkesskolor och institut om facket och om vad medlemskapet innebär. Till servicefacket hör bland annat butiksanställda, lagerarbetare, hotell- och restaurangpersonal, kontorspersonal, fastighetsarbetare, väktare och frisörer.

– Studerande får vara med gratis i facket men njuter ändå

PATRICIA RODAS

Skolinformatör Anna Eriksson jobbar på Anttila i Vasa.

VIVI AVIKAINEN

Arbetet på tomatfarmen passar inte för alla. Man ska tåla hetta, en odräglig arbetsgivare och hårt tempo.

det är bra för den som reser på en liknande resa för första gången.

– Det var mycket som jag inte behövde komma på själv, utan kunde fixa det mesta på förhand med hjälp av byrån.

Bland annat behövde Vivi inte själv fixa visum, bankkonto, telefonabonnemang eller skattekort. För henne var det också skönt att veta att hon hade en startpunkt i Sydney när hon kom fram.

– Det skulle ha varit mer jobb med myndigheterna utan

hjälp som jag fick av byrån, säger hon.

Enligt henne går det ändå att fixa en liknande resa själv, om man är van att resa och bra på att organisera. Väl framme i Australien hänger det ändå mycket på en själv om man hittar jobb eller inte.

Vill planera resor

Under sin vistelse i Australien såg Vivi en stor del av den enorma kontinenten. Under nio månader hann hon besöka över fyrtio städer. Utöver Australien res-

te Vivi också till Fiji och Nya Zeeland, och stannade i Asien på både ditvägen och hemvägen. Det eviga resandet fick henne att bli intresserad av turism. För tillfället jobbar Vivi som bud och reseräkningsgranskare på Nordiska Investeringsbanken, men ska i vår söka in på restonomlinjen till yrkeshögskolan Haaga-Helia i Helsingfors. Hon tycker själv om att resa och tror att ett arbete inom turism skulle vara intressant och givande.

– Det skulle vara roligt att få planera andras resor. En resa till ett stort land som Australien kan se olika ut för olika människor, säger Vivi.

av samma förmåner som de betalade medlemmarna, berättar Eriksson.

De flesta eleverna brukar reagera positivt när de får höra om facket, men det finns alltid sådana som inte bryr sig säger Eriksson. Hon brukar berätta om sina egna erfarenheter som medlem och det brukar väcka intresse.

– Till exempel blir många intresserade när de får höra om att facket ordnar billiga resor.

För tillfället har PAM rekordmånga medlemmar och Anna

Eriksson hoppas naturligtvis att studerandemedlemmarna fortsätter sitt medlemskap efter studierna.

– Det finns ju en risk att de inte längre vill vara med när de är tvungna att betala 1,5 procent av sin bruttolön för att vara medlemmar.

Aktivera dig

Fördelarna med att höra till facket är många. Förutom att man kan åka på billiga resor, får man hjälp och råd i alla si-

tuationer. Arbetslöshetsdagpenningen är också bättre om man är medlem i facket.

– Det är också bra att veta att någon står bakom en och hjälper i tvister, säger Eriksson.

I sitt jobb som förtroendemann på Anttila ger Eriksson råd och hjälper i frågor som behandlar bland annat arbetsvillkor eller semesterdagar. Dessutom försöker hon utveckla arbetsplatsen så att alla trivs och mår bra. Hon påminner att förtroendemannen är en

helt vanlig arbetskompis och att man inte ska vara rädd att fråga om man funderar över något.

– Alla får komma med förslag om de vill ordna något program, till exempel en fotbollsmatch, säger Eriksson.

Hon hoppas att fler människor skulle aktivera sig i facket och bli medlemmar i den egna fackavdelningen.

– Gå ett steg längre och fundera på vad just du kan göra, säger Eriksson.

Hur ser din drömkarriär ut?

**SEBASTIAN
FREDRIKSSON,
17 ÅR**

Studerar till merkonom för första året i Praktikum.
– Jag vill ha ett jobb som jag trivs med. Det är inte så stor skillnad med pengarna, så länge jag är lycklig. Jag vill jobba med handel, på en bank eller kanske ha en egen butik.

**CAMILLA
SANDSTRÖM, 16 ÅR**

Studerar till merkonom för första året i Praktikum.
– Jag skulle vilja jobba utomlands i England eller USA. Jag tycker att människor som kommer därifrån är intressanta. Det är nog inom ekonomi som jag vill jobba och säkert som chef.

MISA TRAN, 17 ÅR
Studerar beklädnad för andra året i yrkesskolan Optima.

– Först bli färdig härifrån och sedan också bli färdig från gymnasiet, jag har gått både gymnasium och yrkesskola. Sedan skulle jag vilja flytta till Stockholm eller Helsingfors och utbilda mig till stylist och senare öppna en egen butik och ha ett eget märke.

**HENRIETTA
KARLSSON, 20 ÅR**
Studerar till frisör för tredje året i Östra Nylands yrkesskola.

– Det skulle vara fint med ett eget spa med en frisörsalong. På hösten skulle jag vilja åka till Stockholm och utbilda mig till spamassör. Jag vill också åka utomlands, typ till Thailand, och jobba på ett spa.

**ANTON KUHLBERG,
17 ÅR**

Studerar bygg andra året i yrkesskolan Optima.
– Jag vill bli byggare; mura och lägga plattor. Efter att jag blir färdig vill jag jobba lite, sedan gå militären och sen antingen jobba eller kanske studera vidare till byggnadsingenjör.

ELIN BACK, 18 ÅR
Studerar till restaurangkok för tredje året i yrkesskolan Optima.

– Jag vill arbeta i någon restaurang, både i köket och som servitör. Tidigare har jag jobbat i Power Park, men det skulle vara häftigt att jobba på någon dyr restaurang. Men egentligen vill jag bli polis, det är min barndomsdröm.