
Fagbladet 3/2015 < 4746 < Fagbladet 3/2015

H  elsefagarbeideren er en av fem ved samme tjenes-
tested i Bærum kommune i Akershus som opp-
levde at de ikke lenger fikk vakter etter at de
krevde fast stilling. Alle fem er enslige forsør-

gere, og alle er fremmedspråklige.
– Dette er en veldig stygg sak. Tilkallingsvaker har ikke

noe sikkerhetsnett, de kommer løpende på kort varsel hver
gang tjenestestedet får et hull i vaktlista – rett og slett fordi
de er avhengig av pengene for å overleve, sier hovedtil-
litsvalgt og leder i Fagforbundet Bærum, Bjørn M. Johnsen.

– Vi har gjort en feil
Etter at Fagforbundet Bærum tok saken videre, har helse-
fagarbeideren blitt tilbudt en fast stilling i 80 prosent. Også
de fire andre tilkallingsvikarene skal få faste stillinger,
ifølge Johnsen.

– Disse sakene er svært viktige for forbundet, og ikke
minst for dem det gjelder. Derfor er jeg er veldig godt for-
nøyd med at vi fikk gjennomslag, sier han.

Kommunalsjef for pleie og omsorg i Bærum, Bovild
Tjønn, er glad for at fagforeningen tok opp denne saken.

– Her har vi som arbeidsgiver gjort en feil. Etter at vi ble
gjort oppmerksom på saken, er det sørget for at helsefag-
arbeideren får den ansettelsen hun har krav på.

– Dette er et stort område, der det kreves omfattende
kunnskap om lover og regelverk. Derfor må vi innrømme
at det av og til kan forekomme feil. Da er det også viktig
at eventuelle feil som blir begått, rettes opp så raskt som
mulig, fortsetter hun.

– For arbeidsgiver er det også betryggende at tillits-
apparatet og fagforeningen fungerer slik at vi fikk kunnskap
om saken og kunne løse den, sier hun.
– Kommer dere til å gjøre noe for å unngå liknende saker
i framtida?

– Ja, vi arbeider hele tida for å sikre at de som represen-
terer arbeidsgiver ute på tjenestestedene har den kunnska-
pen som trengs for å følge lover, regler og avtaleverk, sier
Bovild Tjønn.

– Vil gjøre bedre jobb
Helsefagarbeideren er svært lykkelig over utgangen på saken:

– Nå kan jeg endelig senke skuldrene og se framover. Jeg
vil også gjerne takke Fagforbundet Bærum som hjalp meg.
Uten dem hadde jeg neppe fått en fast stilling på lenge, sier
hun.

– Jeg ønsker ikke å være en bråkmaker eller lage proble-
mer for noen. Alt jeg vil er å gjøre jobben min så godt som
mulig, ha tryggheten som følger med en fast jobb, bidra til
fellesskapet gjennom arbeid og skatt, og leve et normalt og
godt liv, sier hun.

Hun har en tydelig aksent som avslører at hun ikke er
etnisk norsk, men er lett å forstå, velformulert og har et
godt ordforråd.

Hun kommer fra en urolig kant i verden, har flyktet fra
krig og trusler, og har mistet store deler av familien sin.
Derfor ønsker hun ikke å stå fram med navn og bilde – hun
er fortsatt redd. Men hun vil gjerne fortelle historien sin.
Fordi hun mener den er viktig.

Tekst og foto: PER FLAKSTAD

HJELP: Helsefag-
arbeideren har
fått god hjelp av
Bjørn M. Johnsen
og Fagforbundet
Bærum til å få
den faste
stillingen som
hun så lenge har
ønsket seg.

– Jeg aksepterte at jeg ikke kunne få fast jobb med en
gang. Selvsagt måtte jeg lære meg norsk, bli kjent med
den norske kulturen og få arbeidserfaring. Utdanningen
som helsefagarbeider, som Bærum kommune har hjulpet
meg med, har også gjort meg til en mye bedre yrkesutøver.

Helsefagarbeideren har vært tilkallingsvakt i snart ti år,
de fire siste her i Bærum. Det gikk ut over helsa og gjorde
henne til tider deprimert å leve i slik uvisshet i år etter år.

– Som fast ansatt er jeg sikker på at jeg kan gjøre en
enda bedre jobb, være enda mer til stede og enda mer
oppmerksom på de menneskene jeg jobber med når jeg
slipper å tenke på om jeg får nok vakter til å dekke husleia.

Glad og stolt
Helsefagarbeideren har jobbet på et sykehjem i Bærum i
rundt fire år. Da fagforeningen rett etter jul i fjor presen-

terte kravet, var tilbakemeldingen at hun ikke ville bli
ansatt fordi hun ikke hadde bestått norskprøve 3, munt-
lig og skriftlig, og at hun derfor ikke oppfylte kravene for
ansettelse.

– Et slikt argument holder ikke, sier Johnsen.
– Vi snakker om en person som har gått på norsk vide-

regående skole, og som har tatt norsk helsefagarbeider-
utdanning – med norsk som undervisningsspråk – og som
har bestått med toppkarakter. Kravet er urimelig.

– Dette var bare en formalistisk og konstruert begrun-
nelse som vi ikke aksepterte. Når jeg nå opplever hvor
lykkelig og takknemlig helsefagarbeideren er over å ha
fått fast stilling, er jeg glad for at vi fikk gjennomslag, og
stolt over at vi kunne bidra til å gi henne fast jobb, sier
Bjørn M. Johnsen.

Da Fagforbundet Bærum krevde fast ansettelse, fikk helsefagarbeideren
beskjed om at det ikke lenger var bruk for henne. Fagforeningen gikk
videre med saken, og nå har hun fått fast jobb.

Hjulpet til
fast jobb

Men først
ble helsefag-
arbeideren
fratatt vaktene

«Nå kan jeg endelig senke skuldrene og se framover.»
Helsefagarbeider som nå er blitt fast

ansatt etter flere årsom tilkallingsvikar

