

- Jennimaria arbetar grönt
- Framtidens jobb – här finns de
- Studieliv på fem orter

Jobb Dax

Löntagarens bilaga för yrkesstuderande mars 2010

innehåll

- 3** En arbetsplats i tiden
- 4** Framtidsprognos
- 6** Facket – din vän
- 8** Det glada studielivet
- 10** En militär och civil dagbok
- 12** CV-guide
- 13** Så fick jag jobb
- 14** Andra villkor i Namibia
- 15** Plan B

JobDax

JobDax är Löntagarens bilaga riktad till yrkesstuderande i avgångsklassen.
Redaktörer: Jens Finnäs och Johan Gullmets.
Grafisk formgivning: Synnöve Rabb.

På pärmbilden: Jennimari Hyvärinen.
Foto: Johannes Tervo.

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

www.lontagaren.fi

2010

Våndan att välja

Nå, vad ska du göra nu när du blir färdig? Börjar du vara trött på frågan redan? Känns den stressande?

Ta det lugnt. Det gör ingenting om du inte vet vad du ska göra i höst, om ett år eller om tio år. Det är omöjligt att planera sitt liv speciellt långt på förhand. De som försöker tvingas i regel ändra sina planer förr eller senare. När man minst anar det får man drömjobbet i Rovaniemi eller så blir man kär i en polska. Sânt vet man inte på förhand.

Ändå måste man välja, vilket så klart kan kännas jobbigt. Att välja A är att samtidigt välja bort B. Hur ska man veta att A verkligen är bättre än B?

Svaret är att man inte kan veta det. Du kan aldrig gå tillbaka och göra om ett val för att testa om B kanske trots allt hade varit bättre än A. Tyvärr. Den goda nyheten är att det därmed är onödigt att ens tänka tanken, det vill säga sätta energi på att ångra sina val.

I vår vardag är vi överösta med val som måste fattas. DNA eller Saunalahti? Cykel eller buss? Capricciosa eller Hawaii? Det är inte osannolikt att du som nu går ut yrkesskolan kommer att hinna byta bransch ett par gånger innan du blir pensionär.

Omkring 40 procent av de som arbetar i dag har hunnit pröva på två eller tre olika yrken. Lika många har varit inom samma bransch hela sitt liv. Resten har bytt yrke fler än tre gånger.

Den här tidningen är gjord för att du ska få inspiration att välja vad du vill göra de närmaste åren. Jag säger medvetet "inspiration att välja" och inte "välja rätt" eller "göra ett klokt val".

Det är nämligen fel att tänka att det skulle finnas en enda rätt väg att gå i livet. Sanningen är att det finns en massa olika vägar som leder till olika mål och som alla är bra på sitt sätt. Var öppen för att välja och att välja om, men vad du än gör, slös inte bort ditt liv på att ångra de val du gjorde.

JENS FINNÄS

Här smids en grönare framtid

Företaget The Switch drar nytta av att efterfrågan på grön teknologi nu är större än någonsin, men inte i Finland – utan i Kina.

Jennimaria Hyvärinen sadlade om från artesan till elmontör och är nu varje arbetsdag med om att ta fram teknologi som ska minska utsläppen.

TEXT: JOHAN GULLMETS FOTO: JOHANNES TERVO

Montören Jennimaria Hyvärinen arrangerar listor på komponenter som ska installeras i effektomvandlarna.

– I januari 2008 blev jag arbetslös. Jag hann bara vara arbetslös en vecka innan jag började studera på en rekryteringskolning som The Switch ordnade tillsammans med Vasa vuxenutbildningscenter, säger Jennimaria Hyvärinen.

Hon är en av tolv montörer som gick rekryteringsutbildningen den våren och som alla anställdes på The Switch i maj 2008. Därmed inledde de sitt andra skede av utbildningen som ger dem en yrkesexamen som elmontör.

85 procent går till Kina

The Switch är specialiserat på elsystem för förnyelsebar energi. I dag är det system främst för vindkraft men det kan också vara solkraft, bränsleceller, vågkraft eller ebb- och flodkraft.

The Switch gör två typer av produkter. Generatorer som omvandlar mekanisk energi till elektricitet samt effektomvandlare som anpassar elen till det lokala elnätet. The Switch utvecklar och testar de här produkterna tillsammans med kunden men gör inga stora mängder själva.

– Vi tillverkar enbart prototyper och nollserier, det vill säga några skåp av samma modell. Men så fort kunden vill beställa en större mängd är det våra partners i Finland och Kina som står för volymproduktionen, säger ekonomidirektör Dag Sandås.

Företaget har vuxit kraftigt varje år sedan starten 2006. Hela 98 procent av alla produkter går till export. Cirka 85 procent går till kunder i Kina.

– Det som är underligt i Finland är att här finns massor med teknologi för förnyelsebar energi men ingen hemmamarknad, säger Dag Sandås.

Jennimaria Hyvärinen jobbar vid en dator i produktionshallen. För att underlätta arbetet vid skåpen gör hon en översikt över vilka komponenter som behövs för ett visst arbetsskede. Då behöver inte montören gå runt och leta efter specifika komponenter hela tiden utan kan koncentrera sig på att installera dem.

Jennimaria Hyvärinen har varierande arbetsuppgifter. Ibland gör hon innehållslistor som i dag, ibland installerar hon komponenterna i skåpen och ibland gör hon arbetsbeskrivningar. Hon tar fram ett häfte med arbetsbeskrivningar. Bilder visar hur olika delar ska sättas in i skåpen och text på engelska och kinesiska förklarar.

Läser till ingenjör

Jennimaria Hyvärinen är 29 år och har redan två grundexamen som både möbeltapetserare och artesan. Nu får hon dessutom yrkesexamen som elmontör. För Jennimaria Hyvärinen är det här ändå inte tillräckligt. Hon läser nu maskinteknik för att bli ingenjör inom fyra år.

– Jag blev väldigt intresserad av hur saker och ting görs och hur produktionen är uppbyggd här på fabriken. Jag är nyfiken på hur maskinerna fungerar. Jag vill ha mångsidigare arbetsuppgifter och möjligheter att avancera, kanske på planeringsidan, säger hon.

Jennimaria Hyvärinen ser på sin varierande studiekarriär med ro. Hon säger att i hennes fall har det alltid hjälpt att vara öppen för nya möjligheter och fortsättningsstudier. Som nytexaminerad kan man inte genast få det drömjobb man vill ha.

– För mig är det viktigt att få vara med om en process som bidrar till att minska utsläpp. Jag är också intresserad av ny teknik.

Ekonomidirektör Dag Sandås tycker det är märkligt att Finland är väldigt bra på ny teknologi för förnyelsebar energi, men att det saknas hemmamarknad.

HÄR FÖRVÄNTAS JOBBEN FÖR SVENSKSPRÅKIGA NYUTBILDADE FINNAS ÅREN 2005–2020

Heidi Backman på Utbildningsstyrelsen säger att det nu är en god tid att satsa på utbildning. Inom några år behövs arbetskraft inom nästan alla sektorer.

Gröna jobb ingen revolution på arbetsmarknaden

Borde vi alla satsa på att bli miljöexperter för att hitta jobb i framtiden? Är det företag som The Switch som är framtidens stora arbetsgivare?

Dag Sandås, som är ekonomidirektör på The Switch, tror inte att företaget inom förnyelsebar energi kan skapa arbetsplatser i Finland i någon större utsträckning. Efter att ha byggt upp den "kritiska massan" i Finland, som kan hjälpa till att utveckla företaget på den internationella marknaden blir det inte särskilt många fler arbetsplatser i Finland.

Vi kan helt enkelt inte konkurrera om masstillverkning med Asien. Men i en mindre skala finns det möjligheter.

– Bara man är beredd att resa och vara flexibel kan vi skapa en del arbetsplatser i Finland. Många av våra anställda har fått åka till Kina och hjälpa till att starta upp produktionslinjer där. Inom service i form av experthjälp kan finländare rycka ut för att serva eller rådgöra via telefon kring teknologin, säger Dag Sandås.

Det är alltså teknologisidan med ett gott kunnande som kan vara Finlands nisch. Det här betyder ändå knappast några större omställningar för den nuvarande arbetsmarknaden i Finland.

Snart kommer pensionsboomen

Just nu har vi en kännbar arbetslös-

het i Finland. Förutom inom vården finns det inga säkra arbetsplatser i dag. Men om några år kommer allt att se ljusare ut. Heidi Backman på Utbildningsstyrelsen tror att den industri som Finland har satsat på kommer att finnas kvar i framtiden.

– I år kommer de stora årsklasserna att börja gå i pension och det kommer att synas ganska tydligt på arbetsmarknaden. I ett lite längre tidsperspektiv kommer Finland till och med att ha en brist på arbetskraftsbrist, mest på grund av pensionsboomen, säger Heidi Backman.

Finland har förbundit sig att minska sina utsläpp betydligt i framtiden. Heidi Backman tror ändå inte att det här betyder att arbetsmarknaden kommer att omstruktureras så väldigt mycket. I alla fall inte inom en överskådlig framtid.

– Jag drar paralleller med it- och mediehypen i slutet av nittiotalet. Då uppstod många populära it- och medieutbildningar. Men det visade sig att arbetsmarknaden inte alls behövdes så många som utbildades. It-teknologin var något som infördes i alla yrken och det gav inte egentligen upphov till några helt nya yrken. Jag tror att det är samma sak med miljömedvetenheten. Den kommer att genomsyra alla yrken men inte egentligen ge upphov till några helt nya yrkeskategorier, säger Heidi Backman

JOHAN GULLMETS

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.

Arbetsarkydd. 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, hörselskydd, skyddsskor, andningskydd). Mera information om arbetarskyddsfrågor får du av arbetarskyddsfullmäktige 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.

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 arbetstägaren och

för övertiden betalas förhöjd lön.

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

Förtroendemannen är fackets och arbetstagarnas 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 p.g.a. arbetet.

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.

På arbetarnas sida

Visste du att du som arbetstagarer kan kräva ersättning om du tvättar dina kläder hemma? Du har fler rättigheter än du tror. Fråga din förtroendeman om du är osäker på vad du kan begära av arbetsgivaren.

Ensam är *inte* stark. Inte på en arbetsplats. Därför finns fackförbund, för att arbetstagarer ska kunna ställa gemensamma krav.

På järnaffären Hartman i Vasa hör ungefär 90 procent av de anställda till facket. **Jonas Palmén** är förtroendeman. Det betyder att han för de fackanslutnas talan. Det betyder också att det är till honom de anställda vänder sig om de har frågor om sina rättigheter.

– Jag ser bland annat till att nya arbetsavtal är korrekt skrivna. Om en nyanställd till exempel får en visstidsanställning måste det motiveras i kontraktet varför anställningen är tidsbegränsad. Annars handlar det om en tillsvidareanställning.

Ibland är frågorna stora, som när någon riskerar bli uppsagd eller permitterad, men oftast är frågorna små. Det kan handla om semesterarrangemang eller rätten till arbetskläder.

– Om du till exempel har en fysiskt krävande arbetsuppgift kan du ha rätt att kräva att arbetsgivaren fixar arbetsskor åt dig.

Fler blir medlemmar i osäkra tider

Det vanligaste argumentet mot att gå med i facket brukar vara att det kostar. Ungefär 1,5 procent av lönen går till fackförbundet. Fördelarna med att vara medlem märker man ofta först om det uppstår trubbel.

– De som står utanför facket märker att de borde ha skrivit in sig alltför sent, när problemen redan uppstått, säger Jonas Palmén.

Alla arbetstagarer har visserligen – oavsett om de hör till facket eller inte – samma lagliga rättigheter gäl-

Det var arbetskamraterna som föreslog Jonas Palmén som förtroendeman. Valet, att tacka ja, var en självklarhet för honom.

lande lön och arbete. Skillnaden är att de som hör till facket alltid har någon att vända sig till om det uppstår problem. Då är det bra att ha en stark organisation som backar upp en.

När de ekonomiska tiderna är dåliga är fackets roll extra viktig. Varje gång det blir tal om uppsägningar samlas arbetsgivarna och förtroendemännen till så kallade samarbets-

förhandlingar. Enligt Jonas Palmén har flera anställda gått med i facket under det senaste året när osäkerheten har ökat.

Men finns det inte en risk att arbetsgivaren ska bli arg om man går med i facket och börjar kräva saker?

– I så fall är det en väldigt trångsynt arbetsgivare. De flesta arbetsgivare är positivt inställda till fack-

” De som står utanför facket märker ofta att de borde ha skrivit in sig alltför sent, när problemen redan uppstått.

NÄR DU BÖRJAR JOBBA

- Läs arbetsavtalet ordentligt. Kolla till exempel hur din arbetsuppgift är formulerad. Om det står att du ska sitta i kassan "plus övrigt" kan du kräva att arbetsgivaren förklarar vad detta betyder.
- Kontrollera lönen. Stämmer den överens med branschens kollektivavtal?
- Fråga arbetsplatsens förtroendeman om du är osäker. Arbetsgivaren är skyldig att meddela vem det är.

Fem frågor om facket

Antti Lindtman, som är ungdomssekreterare, vid FFC svarar.

Vad är facket?

– Facket är arbetstagarnas förbund, som bevakar arbetarnas och framför allt de fackanslutna arbetarnas intressen. Fackets viktigaste uppgift är att förhandla med arbetsgivaren om arbetsavtal och till exempel se till att alla får en skälig minimilön. Facket övervakar också att de här avtalen följs.

Vad kostar det att vara med i facket?

– Det varierar, men ungefär 1,5 procent av lönen. Det blir inte många tiar i månaden eftersom man får dra av avgiften i beskattningen.

Vad får man för pengarna?

– En av de viktigaste förmånerna är att man får en arbetslöshetsförsäkring som är bunden till din lön. Det betyder att om du till exempel tjänar 2 000 euro i månaden och blir arbetslös får du drygt 1 000 euro av facket i arbetslöshetsunderstöd. Om du inte är medlem får du bara FPA:s understöd på ungefär 400 euro.

Finns det en risk att arbetsgivaren ser det som ett problem att man är med i facket?

– Mycket sällan. Över sjuttio procent av alla arbetstagare i Finland är medlemmar i facket. Risken att bli illa eller olagligt behandlad av arbetsgivaren minskar om du är medlem i facket.

Vad får man för förmåner som studerandemedlem?

– Du får nästan alla förmåner som vanliga medlemmar får, utom till exempel arbetslöshetsunderstöd eftersom du inte jobbar. Att vara medlem som studerande är i regel gratis. Om man jobbar vid sidan om studierna kan det kosta en del.

På www.facket.fi hittar du ditt eget fackförbund.

et. Det ligger i deras intressen att samarbetet med arbetstagarna fungerar väl.

Själv är han nöjd över samarbetet med arbetsgivaren. Under hans tid som förtroendeman har det inte uppstått några större konflikter.

Det sista och starkaste vapnet de anställda har vid en konflikt är att strejka. På Hartman har detta inte varit aktuellt de senaste åren.

– Beslut om strejk kommer vanligen från förbundet så att hela branschen strejkar samtidigt. Jag har nog svårt att se att bara vi skulle börja strejka här på arbetsplatsen.

Det är arbetarna som väljer vem som ska vara förtroendeman. Som förtroendeman heter det att Jonas Palmén får sätta fem timmar i veckan på uppgifter som hör till uppdraget. Som lön får han en rätt blyg-

sam ersättning på femtio euro i månaden.

– Man gör inte det här för att bli rik, utan för att man vill. Som förtroendeman ska man vara en problemlösare och ha en vilja att driva arbetstagarnas sak. Jag tycker om att veta vad som händer och sker och det skadar aldrig att kunna lite lagar och regler.

JENS FINNÄS

JOHANNES TERVO

Studielivet är livet

Presentationer av utbildningsprogram, inträdesförhör och olika examina har du redan hört. Men hur är det *på riktigt* att studera i de olika studiestäderna? Vi lät fem helt vanliga studerande berätta om sin vardag.

MARIEHAMN

I Mariehamn finns Högskolan på Åland med cirka 400 studerande. Sjöfartsutbildningen är populär, men man kan också studera bland annat IT, företagsekonomi och vård här.

Oscar Johansson, från Borgå, studerar maskinteknik för tredje året.

Hur är det att studera på Åland?

– Litet och idylliskt. Någon storstad är ju Mariehamn inte. Alla känner alla och det är lätt att komma in i samhället.

Hur stor del av dina studiekamrater är ålänningar, fastlänningar och svenskar?

– På vår klass är det ungefär fyrtio procent ålänningar, fyrtio procent fastlänningar och resten är från Sverige.

Hurudana är ålänningarna?

– De är trevliga. De känner förstås varandra sedan tidigare och har sina insideskämt, så det kan vara svårt att hänga med på allt. I studielivet är vi fastlänningar lite mera aktiva, i och med att flera av ålänningarna bor utanför Mariehamn.

Hur stor är risken att man fastnar på Åland om man åker dit för att studera?

– I mitt fall är den nog minimal. Jag tänker inte stanna kvar här efter studierna, även om jag trivs med att bo här nu.

Varför ska man börja studera på Åland?

– Utbildningen är bra, man har goda möjligheter att påverka i studielivet, Mariehamn är en idyllisk småstad och det är lätt att få kontakt med alla.

RASEBORG

Novias enhet i Raseborg har ungefär 500 studerande. Här kan man bland annat studera till agriolog, skogsbruksingenjör, miljöplanerare och byggmästare.

Matias Mannfolk, från Åbo, studerar automationsteknik för första året.

Hur är det att studera i Raseborg?

– Det är förstås mindre än Åbo, Helsingfors och Vasa. Runt skolan, som ligger en kilometer från centrum, har man byggt ett kampus med hundra-femtio studieboheter. Där ordnar vi fester varje onsdag och film- och spelkvällar varje tisdag.

Vad utmärker Raseborg som studiestad?

– Stämningen blir rätt annorlunda när skolan är liten och kampuset är så pass koncentrerat till ett ställe.

Valde du själv Raseborg som studiestad just för att du ville bo där?

– Ska jag vara ärlig så såg jag staden snarast som ett minus. Men jag har blivit positivt överraskad. Det är inte

så litet som man tror. Här händer mycket och det tar bara en och en halv timme att ta sig till Åbo och Helsingfors.

Varför ska man söka till Raseborg?

– Närheten och sammanhållningen i studielivet. Lärarna är mycket bra och lätta att få kontakt med. Dessutom finns det nya fina studieboheter som blev klara i fjol.

HELSINGFORS

I Helsingfors och Esbo finns över 80 000 studerande. På Arcada studerar 2 500 personer bland annat vård, ekonomi och media. Novia har också en mindre enhet där man kan studera kulturproducentkap.

Johanna Syrén, från Petalax, studerar fysioterapi för tredje året på Arcada.

Hurudan är Helsingfors som studiestad?

– Här finns ett stort utbud på allt – skolor, utbildningar, studieliv. Det är störst helt enkelt. Här finns någonting för alla. Trots storleken känns det ändå som en studiestad i och med att man hela tiden rör sig i studiekretsar.

Vilken är årets höjdpunkt för en Helsingforsstuderande?

– För mig har det varit årsfestveckorna. Årsfesten är årets finaste fest för varje nation och förening. Alla är där och dessutom lär man känna studerande från andra städer när

vänföreningar deltar i festen.

Hur är det att studera på Arcada?

– Överlag bra. Arcada har fått en hel del skit, som jag inte tycker att man förtjänar. Visst finns det saker som kunde vara bättre, men jag har själv trivts mycket bra.

Varför ska man välja Helsingfors som studiestad?

– Som österbottning är det roligt att se någonting nytt. I Vasa stannar man lätt kvar i samma kretsar som tidigare och Åbo känns som ett litet Österbotten. Helsingfors är kanske inte världens mest spännande stad, men den är i alla fall det mest spännande vi har i Finland.

I statens tjänst – i uniform

Janne Wass valde av ideologiska skäl att inte göra militärtjänstgöring, utan gör istället civiltjänstgöring på vänstertidningen Ny Tid.

16.11.2009

Civiltjänsten inleds med en fyra veckor lång utbildningsperiod i Lappträsk i östra Nyland. Min resa började med en bussresa från mitt hem i Mejlans, Helsingfors kl. 5.45 i morse in till centrum.

Första dagen passerade med en hel del slöande utan nånting att göra och en massa käkande. Av någon orsak förväntas man äta hela tiden här. Jag är glad att jag tagit med

mig en bok och min laptop, eftersom möjligheterna till fritidsaktiviteter är tunnsådda.

Aijo, och jag delar rum med en kille som heter Juuso, som fick nog av armén efter åtta dagar. Han återvände just från en öl på den lokala bensinmacken.

18.11.2009

På hälsoinskrivningen tog en fantastisk gammal dam, som måste ha varit runt sextio, emot mig. Hon hade satt en Bob Marley-flagga i väntrummet och berättade hur mycket hon älskade att jobba här och bekanta sig med de unga männen. Då jag berättade om min lätta hypokondri, berättade hon

om en ung man som hävdade att hans inälvor fladdrade och hans hjärna attackerades av kalla vågor.

Nåja, trots min övervikt, mitt rökande, kaffedrickande, min dåliga hörsel och faktumet att jag brukar ligga vaken om nätterna och oroa mig för att jag har hjärnblödning, blev jag klassad som "A-karl". Gör att man funderar över hur många armar och ben man måste sakna för att klassas som B-karl.

19.11.2009

För helvete! Nån söndrade badrumslavoaren! Jag menar, jag är imponerad över att nån rent fysiskt klarade av att söndra en badrumslavoar. Det hände under natten då en av civiltjänstgörarna kom hem från den legendariska Hanhi-baren i Lappträsk. Killen erkände det se-

nare och sa att det var en olyckshändelse, men i alla fall, ganska imponerande.

I dag hade vi faktiskt en vettig diskussion om politik. Med lite vägledning klarade folk av att vara lite mer kreativa än i går. Ett test vi gjorde visade att de flesta av oss är ganska liberala vänstertyper (surprise, surprise). Men jag är överraskad av avsaknaden av anarkistfalangen.

7.1.2010

Nu har jag inlett min "riktiga" civiltjänstgöring på veckotidningen Ny Tid.

Mina uppgifter här är vida och breda – jag har den tvivelaktiga äran att arbeta som städare och soputkastare, samt allmän springpojke med uppgifter som att hämta posten, föra ut tidningar, handla och så vidare. Men jag ska också skriva artiklar, fotografera och redige-

ra tidningen, vilket jag ser fram emot.

19.1.2010

I dag inleddes min dag med en tidig barnteaterföreställning, varefter jag anlände till redaktionen för att lägga sista handen vid en artikel om kulturearbetaren **Nina Gran** vid Helsingfors stad. Sedan följde arbetet med att föra ut 15 sopsäckar fyllda med den pensionerade redaktören **Peter Lodenius** gamla papper till pappersinsamlingen.

För mig inkluderar arbetet på Ny Tid även städning en gång i veckan, diskning då och då, postande och posthämtande, och lite det ena och det andra.

Och så kokar jag kaffe. Och dricker det mesta av det. Och röker cigaretter. Det satte jag till i arbetsbeskrivningen helt själv.

Därför valde jag civiltjänstgöring

1. Jag vill inte gå en utbildning vars huvudpoäng är att lära sig hantera vapen och döda människor. Måhända är det inte det som arméutbildningen i praktiken går ut på, men rent ideologiskt och filosofiskt är det just vad armén finns till för.

Jag vill på inga sätt fördöma folk som går armén, tvärtom. Men det passar inte

min ideologiska och etiska läggning.

2. Armén i sin nuvarande form är föråldrad och tjänar inte sitt syfte. Det finns 350 000 reservister i Finland. Försvaret självt säger att det i en krigssituation har användning för högst 100 000. Det betyder att 250 000 reservister har utbildats med statens (skattebetalarnas) pengar helt i onödan.

I en försvarspolitisk redogörelse över hot mot Finlands säkerhet nyligen kom faktorer som fattigdom, miljöförstörelse och epidemier före militära hot. De kom på sista plats i listan, vilket gör att man funderar över varför vi öser så mycket resurser och tid på att utbilda folk för militära hot.

Själv skulle

jag gärna se att man övergick till en "samhällsplikt" som skulle beröra alla kön (och religioner) och där militär utbildning skulle vara ett alternativ, men som också skulle innefatta samhällsutbildning, miljöarbete, socialt arbete samt jobb i statens, kommuners, eller välgörenhetsorganisationers tjänst.

3. Armén är förknippad med en uppsjö av ideologier och stereotyper som jag inte kan skriva under – framför allt sådana som inte nödvändigtvis ens florerar inom armén, det vet jag väldigt lite om, men som upprätthålls genom den militära utbildningens nuvarande form och existens, samt den ställning den har inom det kollektiva medvetandet. Hit hör bland annat xenofobi, homofobi, aggressiv nationalism och en stereotyp och förvrängd maskulinitetsdyrkan.

JANNE WASS

Läs mer om Janne Wass funderingar om sin uppgift som civiltjänstgörare på <http://clickswitch.wordpress.com>

eller egna kläder

Benjamin Holm ryckte in i januari som rekryt vid Nylands Brigad i Dragsvik. Läs om varför han tycker att de roliga stunderna i armén uppväger alla de jobbiga.

10.1.2010

I morgon blir det min första dag i armén. Av någon anledning är jag nästan inte alls nervös ännu, men jag tror nervositeten kommer när man börjar närma sig brigaden och vet att "här skall jag nu vara en lång tid framöver".

Jag var faktiskt mera nervös inför hela grejen för ett halvt år sedan, nu har all nervositet försvunnit. Kanske det är hjärnan som anpassat sig och säger till sig själv: "There's no way out now...".

31.1.2010

Jag kan nu redan säga att det kommer att bli svårt att skriva detta inlägg utan en massa svordomar men måste ju försöka mitt bästa. Filisen har varit riktigt boten. Vi har varit tre veckor i armén och det är inte bara jag i stugan som har känt att "nu räcker det!".

Denna vecka har vi bland annat övernattat i skogen i -15 grader och snöstorm, sprungit coopertest, haft muskeltest, gått en marsch, suttit i beredskap under veckoslutet istället för att fara på loma.

12.2.2010

Vi är ute på vårt första riktiga läger - "mullibordellen". Det var en lång och tung dag i dag. Vi fick massor gjort. Vi började med att gräva bort ungefär en halvmeter snö

på ett fem gånger fem meter stort område där vi sen satte upp vårt tält. Vid lunch hörde jag ironiskt nog John Lennons Imagine spela i en bil i närheten: "Imagine all the people, living life in peace..."

Efter det lärde vi oss plantera minor och skjuta med en raketkastare - hur man får den i skjutskick och säkert avfyrrar en raket.

2.3.2010

Nu är grundperioden slut. Det är roligt och minnas hur skit det kändes för oss alla första dagarna. Det var otroligt tyst, ingen vågade tala och alla var bara deprimerade. Men det tog inte länge förrän det bildades en stark gemenskap i stugan.

Därför valde jag militärtjänstgöring

När jag väl hade anlänt till brigaden fick jag en chock. Det var mycket värre än jag hade tänkt mig. Den här chockupplevelsen verkar gälla för de flesta. Allting är helt enkelt nytt. Du flyttar hemifrån och blir bortkopplad från flickvän, vänner, bekanta och resten av världen.

Du tvingas bo med en massa främlingar i samma rum. Du har aldrig en lugn och tyst stund för dig själv, inte ens på natten för då snarkar alla. Enda heliga platsen är typ toaletten.

Folk skriker till dig och allt är mycket stressigt i början. Men efter de två första veckorna vänjer man sig, allting lugnar ner sig och man kan börja dra nytta av den nya livssituationen.

Som liten bodde jag i Tyskland. Mina kompisar där var väldigt häpna när jag sa att det för mig var ett naturligt val att göra militärtjänstgöring. Varför var det så naturligt?

Redan som liten stod det klart för mig att jag högst

antagligen skulle göra militärtjänstgöring då jag blir stor. När jag växte upp lärde jag mig om andra alternativ som civiltjänstgöring, men jag höll fast vid mitt val. Även om en brigad tyvärr påminner om ett fängelse eller ett koncentrationsläger så kan man faktiskt dra nytta av tiden man tillbringar här.

För det första erbjuds en massa bra utbildningar, som man kan ha nytta av senare i livet. Exempel på det här är båtchaufför, lastbilschaufför, chefsutbildning, sanitär och militärpolis.

Det är ändå inte utbildningen som är det mest givande i armén, utan själva upplevelsen att tillbringa en så pass lång tid på samma ställe.

Det låter kanske lite sjukt eftersom de flesta tycker att man "hajoo" (går sönder) där, men sanningen är att man växer som människa. Man hittar sina egna gränser, tänjer på dem och lär sig en massa nyttigt för livet. För att inte nämna vän-

erna. Av de nya vännerna man får i armén kommer antagligen flera att förbli vänner för livet.

Alla sitter i "samma båt". Du bor i en stuga med 10-18 andra män som du antagligen aldrig träffat förr. Ni utför alla samma uppgifter och samarbete är nödvändigt. Man bara måste lära sig komma överens med sina medmänniskor ifall man inte kan det från tidigare, därav den starka gemenskapen.

Mängden roliga stunder med kompisarna i armén överskrider slutligen mängden jobbiga stunder och man kan vara stolt över sig själv till sist då det är "ohi on!".

BENJAMIN HOLM

Vill du läsa mer om jägare Holms äventyr i det militära? Gå in på www.x3m.fi och klicka på Beväringen Benjis programsida så kommer du till bloggen.

Så skriver du ditt CV

I en hög av hundra arbetsansökningar gäller det att sticka ut. I ditt CV ska du visa arbetsgivaren varför just du är rätt person för det här jobbet.

En arbetsansökan består vanligen av två saker: ett ansökningsbrev och ett CV. I ansökningsbrevet berättar du, på max en sida, varför du sö-

På nätet finns massor av info om hur man skriver CV. En av de bättre sidorna är cvfabriken.se.

ker och varför just du är rätt person för jobbet. I CV:t visar du att du har de rätta egenskaperna och meriterna.

CV står för *curriculum vitae*, vilket betyder levnadsteckning på latin. Med det svenska ordet meritförteckning brukar man mena ungefär samma sak.

Det finns inte ett rätt sätt att skriva ett CV. Form och uppställning

kan variera beroende på vart du söker. Försök tänka dig in i arbetsgivarens situation. Vilka egenskaper är arbetsgivaren ute efter?

Du behöver inte lista allt du gjort i ditt liv. Välj ut sådant som kan tänkas vara relevant för just det här jobbet. Och kom ihåg, det är inte fel att skryta, så länge du håller dig till sanningen.

JENS FINNÄS

I det här exemplet söker Jöns Jönsson jobb på en restaurang med finsk mat.

PANG PÅ.

Det kan vara bra med en kort personlig inledning för att sticka ut ur mängden. Var inte rädd för att visa framfötterna. Arbetsgivaren vill ha en självsäker anställd.

UPPBACKNING.

Arbetsgivaren kan vilja ringa upp dina tidigare arbetsgivare. Kolla med gamla chefen om du kan sätta henne som referens.

SKRYT.

Om du har ett bra vitsordsmedeltal ska du inte vara rädd att säga det.

ALLT RÄKNAS.

Var kreativ när du funderar över vilka övriga erfarenheter du vill lyfta fram. Elevrådet visar engagemang, kockpriset skicklighet och bloggen ett genuint intresse för mat.

Jöns Jönsson
Född: 3.5.1991
Äppelvägen 1, 00110 Ankeborg
+358 (0)50 123 4567
jons.jonsson@hotmail.com

Personligt
Jag har drömt om att bli kock sedan jag var liten. Med pappren från Restaurangskolan i hand kan jag nu inte vänta på att få börja jobba på riktigt. Jag är framför allt intresserad av det finska köket. Utbudet på bra finsk mat på restaurangerna i Ankeborg lämnar, enligt mig, en hel del övrigt att önska. Jag har massor av idéer om hur det kunde bli bättre.

Arbetsfarenhet
Bistro Gourmand, sommarjobb, juni-augusti, 2008 och 2009
Kontakta Anneli Andersson (tfn 050 987 6543) för referenser.
La Paris, praktik, november 2008
Främst som kallsänka.

Utbildning
Restaurangskolan, kocklinjen, 2007-2010
Utexaminerades med medelbetyg 8,7. Specialiserad på det finska köket.
”Det katalanska köket”, juni 2009
Intensiv sommarkurs på två veckor om spansk mat.

Övrigt

- Sekreterare i elevrådet på Restaurangskolan 2008.
- Andra pris i tävlingen Unga kockar, 3.3.2009.
- Bloggar sedan i höstas om recept och matlagning på adressen jj-mat.bloggen.com.

Språkkunskaper:

- Svenska (modersmål), finska och engelska (flytande), franska (grundläggande kunskaper)

IT-kunskaper

- MS Word (goda kunskaper), Excel (grundläggande kunskaper)
- Bloggar i Wordpress.

Hur fick du jobb?

JONAS ÖSTERDAHL, jobbar på jordbyggnadsföretaget Bröderna Hemming i Malax.

– Min pappa har arbetat för Bröderna Hemming tidigare. Via hans kontakter hörde jag av mig och fick jobb.
– Jag tycker att det bästa sättet när man söker jobb är att prata med den som har hand om personalrekratering "face to face".

MAGNUS KLINGENBERG, programmerare och projektansvarig på Nord software i Helsingfors.

– Det var en bekant på företaget som rekommenderade mig när arbetsgivaren frågade om de kände någon som skulle vara lämplig för jobbet.
– De flesta hos oss har kommit in den vägen. De har antingen blivit ombedda att söka eller till och med släpade till intervju.

JANNE BERGBACKA, elmontör på The Switch i Vasa.

– Jag skickade in en öppen ansökan utan att veta om de sökte arbetskraft. Efter en tid ringde de upp mig och på den vägen är det.
– Då man söker jobb är det viktigt att komma ihåg att någon slags arbetserfarenhet är viktigare än ingen alls. Om det inte verkar finnas jobb inom din bransch så sök jobb inom någon annan bransch. Småningom vänder det nog inom din bransch också.

MIKKO PYLKÄ, elmontör på The Switch i Vasa.

– Jag såg en annons i tidningen, sökte och fick jobbet trots att jag inte hade branscutbildning. Jag är utbildad artesant.
– Praktik är ett viktigt steg in i arbetslivet. Var aktiv och flitig under praktiken. Förr eller senare kommer företaget att anställa arbetare och känner de dig från förr som en duktig arbetstagare bådär det gott.

ANDREAS RISKA, jobbar som forskningsingenjör på Arcada i Helsingfors.

– Jag fick en projektanställning på Arcada direkt efter examen. Min handledare för mitt slutarbete rekommenderade mig för forskningsprojektet, så jag behövde aldrig söka jobbet.
– Tidigare har jag nog alltid sökt jobb, men det är förstås bra om man kan utnyttja kontakter.

abc

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

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 m.m. i arbeten där sådan behövs.

Skyldigheter och rättigheter i arbetslivet bestäms i bl.a. kollektivavtal, arbetsavtalslagen och arbetarskyddslagen. Det är vars och ens skyldighet, arbetsgivarens och arbetstagarens, att följa de regler som finns. Arbets-

tagaren 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 pensionsförsäkringsavgift 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 övertidsersättning, du får ingen arbetslöshetsersättning, du har inget försäkringsskydd.

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

En annorlunda resa

Milla Leppänen reste till Namibia och fick uppleva mer än de flesta turister får göra.
– Nu kan jag säga att jag sett Afrika på riktigt.

I tre och en halv vecka var **Milla Leppänen**, 23 år, tillsammans med trettion andra finländare i olika åldrar och bekantade sig med arbetarnas situation i Namibia. Via de finländska fackförbundens solidaritetscentral SASK deltog hon i en talkoresa som innebar både jobb och nya insikter.

Milla Leppänen jobbar som köpare på Nokia-Siemens networks i Esbo. Trots att hennes arbetsuppgifter inte egentligen omfattas av metallförbundet längre är hon fortfarande medlem. Hon är aktiv i flera av metallarbetarförbundets ungdomsgrupper.

– Jag har alltid ansett att man

måste hålla på de egna rättigheterna. Arbetsgivare är inte alltid välviligt inställda gentemot sina arbetstagare. Det är väldigt skönt att vi kan organisera oss så bra i Finland.

”Organise or starve”

I Namibia fick Milla Leppänen en chans att se hur annorlunda levnadsförhållanden kan vara. Trots att resan betalades med egna pengar, 2 000 euro per man, säger Milla Leppänen att det var värt varenda cent.

I princip är Namibias fackorganisationer uppbyggda på liknande sätt som i Finland men inte lika välutvecklade. Brist på resurser och inte

lika hög grad av anslutna medlemmar ger facket mindre möjligheter.

– I Namibia får företag välja om de vill anställa organiserade arbetare eller inte, vilket de verkar vara rädda för.

Leppänen visar några planscher från Namibia med slagord och bilder på arbetarsymboler. På en affisch kräver arbetarna att de som har aids inte ska diskrimineras på arbetsplatsen och att kondomer ska finnas på alla arbetsplatser. En annan slogan uppmanar arbetare att ”organise or starve” – organisera dig eller svält.

– Det är lite andra saker än vad vi för fram på våra affischer i Finland. Representanter från organisationen National Union of Namibian Workers (NUNW) var väldigt intresserade av hur facket fungerar i Finland.

Gruppen besökte också en urangruva där omkring 3 000 arbetare jobbade. Uranbrytning är en viktig näring för Namibia. Företagets ledning berättade om hur arbetet förflöpte. Även huvudförtroendeman-

” I Namibia får företag välja om de vill anställa organiserade arbetare eller inte. Företag verkar vara rädda för att anställa organiserade arbetare.

nen, som är arbetarnas representant, svarade på frågor. Under hela besöket kände Milla Leppänen att de inte ville berätta hela sanningen.

– Det hela kändes bara som en föreställning. Vi borde ha frågat arbetarna direkt i stället om deras arbetsförhållanden i gruvan.

Renoverade och städade

Tiden i Afrika var inte bara besök

Foto: Privat/Johan Gullmets

Milla Leppänen fick under sin vistelse i Namibia besöka många platser som charterturisterna inte får se. Facket i landet kämpar liksom i Finland för arbetarnas rättigheter men i ett hårdare arbetsklimat.

och diskussioner. Finländarna fick även kavla upp skjortärmarna. I staden Swakopmund hjälpte gruppen till att rusta upp kontorslokaler för Namibias arbetarorganisation. Med målfärg och spackel piffades de shabbiga rummen upp och nya fönster sattes in.

– Bakgården var en enda röra eftersom de hade använt den som avstjälningsplats. Utan organiserad sophämtning är det svårt att bli av med skräp. Vi städade hur som helst upp på bakgården och fick avfallet bortforslat.

Milla Leppänen saknar inte ord då hon utvärderar sin resa.

– Jag har aldrig varit intresserad av att åka på turistresor och bara ligga på stranden. Jag vill se någonting av det riktiga livet dit jag reser. Någon som reser till Afrika och bor på hotell en vecka utan att prata med någon annan än servicepersonalen kan inte säga att de har sett Afrika. Det kan jag.

JOHAN GULLMETS

SASK

- SASK står för de finländska fackförbundens solidaritetscentrum och är en intresseorganisation för ekonomisk och samhällselik jämlikhet i världen.
- Man jobbar bland annat för rättvisa arbetsavtal och arbetsförhållanden, samt mot användning av barnarbetskraft.
- SASK hjälper fackförbund i utvecklingsländer och ordnar varje år talkoresor till bland annat Afrikanska länder.

Om jag inte får något jobb då?

Vad ska jag göra om jag inte hittar något jobb efter min examen? Här kommer några svar.

För det första är det ingen idé att ha en dålig inställning på förhand. Trots att vi nu är i en recession så behöver det inte påverka dina chanser att få ett jobb.

Kontakta din lokala arbets- och näringsbyrå och anmäl dig som arbetssökande. Där kan du diskutera med personalen och göra upp olika planer för dig. Medan du är arbetssökande kan du få ett arbetsmarknadsstöd. Du kan också anmäla dig till privata rekryteringsfirmor och själv söka jobb direkt hos arbetsgivare.

– Du kan registrera dig som arbetssökande medan du fortfarande studerar och meddela vilket datum du är tillgänglig på arbetsmarknaden. Det ökar dina chanser att snabbare få jobb, säger **Niclas Tåg** på Östra Nylands arbets- och näringsbyrå.

Skaffa dig arbetserfarenhet

Om du saknar arbetserfarenhet inom branschen kan arbetsgivare vara tveksamma till att anställa dig direkt. Då kan det vara en bra idé att ingå avtal om arbetspraktik eller arbetslivsträning med en arbetsgivare. Arbetsgivaren behöver då inte betala ut någon lön, utan du får ett mindre ekonomiskt stöd av staten.

Ett annat alternativ kan vara att föreslå att arbetsgivaren ansöker om lönesubventioner för att betala din lön. Då anställs du normalt men arbetsgivaren får ett statligt stöd för en del av din lön.

De här arrangemangen görs via din lokala arbets- och näringsbyrå.

Studera vidare

– Nu är det ett bra läge att studera vidare. Efter recessionen har du växt som människa och arbetsmarknaden behöver då mera arbetstagare än i dag, säger **Marita Kackur** som är studiehandledare på Yrkesakademien i Österboten.

Är du osäker på vad du vill studera kan du börja med att surfa runt på olika skolors utbildningsprogram. Ett test för att hjälpa dig ringa in lämpliga jobb hittar du på <http://www.mol.fi/avo/>.

~~SVETSARE
Mörtlax Trä och metall~~

~~TRUCKFÖRARE
Tuta och kör Ab, Kervo~~

~~STÄDARE
Rent hus, Esbo~~

Om du har jobbat hela sommaren men plötsligt står utan jobb till hösten kan det löna sig att ringa runt till olika skolor och fråga om de har lediga platser. Även om det kan vara svårt att få en plats till en yrkesutbildning finns det många instanser som erbjuder kortkurser.

– Att studera lönar sig alltid, säger **Marita Kackur**.

Bli fackmedlem i god tid

Som medlem i ett fackförbund kan du utöka din arbetslöshetsersättning. Men för att få rätt till fackets arbetslöshetskassa måste du ha jobbat ett visst antal veckor. På metallarbetarförbundet är gränsen 34 veckors jobb som fackmedlem.

– Du kan bli elevmedlem i ditt fack redan under studietiden. Då kan du räkna till exempel ett sommarjobb till den här arbetserfarenheten, säger **Magnus Salmela** på Metallarbetarförbundets arbetslöshetskassa.

Med hjälp av fackets arbetslöshetskassa blir arbetslöshetsersättningen cirka 50 till 60 procent av ens tidigare inkomst.

– Tanken med att man inte genast kan bli fullvärdig medlem i ett fack är att man ska förstå vad facket är till för innan man kan ta del av alla förmånerna. Du ska inte bli medlem i facket dagen innan någonting händer, säger **Magnus Salmela**.

Var aktiv

Du är alltid mera attraktiv på arbetsmarknaden om du visar att du har varit aktiv.

– Du får inte ta åt dig som person om branschen är övermättad för tillfället. Det viktigaste är att du visar att du är flitig under din period som arbetssökande. Då är det bara en tidsfråga innan du får ett jobb, säger **Niclas Tåg**.

JOHAN GULLMETS

Hur ser din framtid ut?

NIKLAS HERRGÅRD, maskin och metall, Yrkesakademien i Österbotten
– Jag ska antingen bli egenföretagare eller ta över pappas entreprenörsfirma i grävbranschen.

PETRA GUSTAFSSON, frisör, Prakticum
– Jag ska börja jobba på salong i Karis. Det är skönt att ha en säker arbetsplats. Det ska bli roligt att börja jobba efter att ha studerat i många år, fast det säkert kommer att kännas lite osäkert i början.

JOHANNA FORSMAN, frisör, Prakticum
– Jag har sökt till en make up-artistutbildning, men kommer också att jobba deltid på en salong i Esbo. Det känns bra att få ha en fot kvar i studielivet, jag skulle inte vilja börja jobba heltid direkt.

KEVIN LINTON, kocklinjen, Yrkesakademien i Österbotten
– I juli rycker jag in i armén. Sedan vet jag inte riktigt vad som händer. Jag skulle gärna jobba som restaurangkock utomlands, till exempel i England där jag har en del av släkten.

KIM SYDHOLM, bygglinjen och kombiexamen, Yrkesakademien i Österbotten
– Jag kommer att börja jobba som husbyggare så fort jag blir färdig. Jag ska börja med att bygga några minkhus på en farm. Jag skulle kanske helst bygga egnahemshus i framtiden.

SIMON HENRIKS, bygglinjen och kombiexamen, Yrkesakademien i Österbotten
– Jag ska jobba ett halvt år innan militären i januari. Jag funderar på att studera vidare till ingenjör inom byggbranschen, men har inte lust att fortsätta studera just nu. Men kanske efter ett tag i arbetslivet eller efter militärtjänstgöringen.

KARL-ANTON STENHOLM, VVS-linjen och kombiexamen, Yrkesakademien i Österbotten
– Jag kan tänka mig att jobba med lite vad som helst. Som chaufför, rörmokare eller ha en egen firma. Jag ska kanske också utbilda mig till elmontör i något skede.