

Kraftur og samhljómur á kjararáðstefnu Félags íslenskra hjúkrunarfræðinga

Kjararáðstefna Félags íslenskra hjúkrunarfræðinga var haldin dagana 3. og 4. október á Hótel Selfossi. Á ráðstefnunna mættu rúmlega 70 trúnaðarmenn hjúkrunarfræðinga frá stofnunum um allt land. Tilgangur ráðstefnunnar var fyrst og fremst að vinna að kröfugerð Fíh í komandi kjarasamningum, ásamt yfirferð á vanefndum bókunum úr gildandi miðlunartillögu sem og mati á styttingu vinnuviku í dag- og vaktavinnu. Jafnframt var tilgangurinn að fá trúnaðarmenn saman til að efla liðsheildina og fræðast.

Umsjón: Kjarasvið Fíh

Trúnaðarmenn komu með margar góðar lausnamiðaðar nálganir á þessum tveimur dögum sem munu nýtast vel í komandi kjarabaráttu. Krafturinn og samhljómurinn í hópunum var áþreifanlegur og mun samtalið á ráðstefnunni skila miklu í aðdraganda kjarasamninga.

Fyrri dagurinn var nýttur í kynningu á verðmæti kvennastarfa, umræðu og stöðu styttingu vinnuvikunnar, niðurstöðu kjarakönnunar, umræðu um kjarabaráttu hjúkrunarfræðinga út á við og í fjölmiðlum, kyrrðarjoga og samveru yfir góðum kvöldverði. Seinni dagurinn byrjaði á erindi um jákvæð samskipti, sem nýttist vel inn í daginn þegar vinnuhópar hófu sín störf. Ráðstefnunni lauk með því að tíu hópar trúnaðarmanna tóku saman þau atriði sem skipa eigi öndvegi í kröfugerð hjúkrunarfræðinga í komandi kjarasamningum.

Verðmætamat kvennastarfa

Ráðstefnan byrjaði á móttöku og hressingu, enda voru trúnaðarmenn að koma víða að af landinu og því gott að hittast yfir kaffibollanum og hita upp fyrir komandi daga. Eftir að formaður Fíh, Guðbjörg Pálsdóttir, bauð ráðstefnugesti velkomna og hvatti þá til dáða og góðra verka, tók Heiður Margrét Björnsdóttir, hagfræðingur hjá BSRB, við keflinu. Hún fór yfir verðmætamat, viðmið og gildi kvennastarfa og kynnti

fyrir hjúkrunarfræðingum tillögur starfshóps forsætisráðherra um endurmat á virði kvennastarfa, sem komu fram í skýrslunni Verðmætamat kvennastarfa. Starfshópurinn vinnur að því að koma með tillögur til að útrýma launamun sem stafar af kynskiptum vinnumarkaði.

Í lögum segir að konum, körlum og fólki með hlutlausa skráningu kyns skulu greidd jöfn laun og njóta sömu kjara fyrir sömu eða jafn verðmæt störf. Heiður segir stórum áfanga hafa verið náð þegar farið var að líta á þetta sem tvær áskoranir sem þarfnast tveggja ólíkra nálganna. Annars vegar hvernig tryggt er að jöfn laun og sömu kjör séu tryggð fyrir sömu störf (jafnlaunanálgun) og hins vegar hvernig við tryggjum jöfn laun og sömu kjör fyrir jafnverðmæt störf (jafnvirðisnálgun).

Jafnvirðisnálgun byggir á virðismati starfa. Virðismat starfa þarf að ná yfir virði kvenna- og karlastarfa og taka jafnframt til hlutlægra þátta eins og tilfinningalegs og líkamlegs álags, samskiptahæfni, auk annarra þátta. Starfsmatskerfi er það sem kemst næst þessari nálgun og er kerfi sem metur ýmsa þætti. Virðismat starfa þyrfti að ná yfir mat á öllum þáttum starfs, þar skiptir ekki síður máli að taka tillit til sálrænna þátta, sem í vissum tilfellum hafa frekar tilheyrt kvennastéttum en karlastéttum.


Eva Hjörtína og Guðbjörg formaður Fih.


Virðismat starfa þarf að ná yfir virði kvenna- og karlastarfa og að það kerfi nái t.d. til hlutlægra þátta eins og tilfinningalegs og líkamlegs álags, samskiptahæfni, auk annarra þátta.


Þær aðgerðir sem þegar hefur verið gripið til við virðismat starfa eru starfsmat sem tekur eingöngu til grunnlauna og jafnlaunavottun sem tekur eingöngu til eins vinnustaðar. Jafnlaunavottun hefur reynst vel til að vinna á launamun sem er tilkominn vegna sambærilegra starfa. Hún nær hins vegar síður til þess launamunar sem er á milli ólíkra en jafnverðmætra starfa né tekur á kynbundnum vinnumarkaði.

Heiður fór einnig yfir líklegar ástæður þess að vinnumarkaður okkar er kynskiptur og benti meðal annars á að kynhlutverk hafi þróast yfir í staðalímynd eins og við könnumst við sem mótar svo val hvers og eins út frá áhugasviði er varðar nám og vinnu.

Betri vinnutími

Í síðustu kjarasamningum var samið um breytingar á vinnutíma vaktavinnufólks (Fylgiskjal 2). Um er að ræða mestu breytingar á vinnutíma vaktavinnufólks í meira en 40 ár. Verkefnið sem snýr að breyttum vinnutíma vaktavinnufólks er samstarfsverkefni ASÍ, BHM, BSRB og Fíh fyrir hönd launafólks og ríkis, Reykjavíkurborgar og sveitarfélaga sem launagreiðenda.

Kynning á betri vinnutíma vaktavinnumannanna og stytting vinnuviku dagvinnumannanna var næst á dagskrá. Harpa Júlía Sævarsdóttir, sérfræðingur í kjaramálmum, fór yfir samantekt um styttingu vinnuviku í dag- og vaktavinnu eftir Fylgiskjölum 1 og 2 og benti á að nú væri komið að eftirfylgnifasa innleiðingarinnar. „Fyrir lok samningstímans skulu aðilar leggja sameiginlegt mat á áhrif breytinganna og hvort núverandi framsetning á neðangreindum ákvæðum í kjarasamningi falli best að framtíðarskipulagi og starfsumhverfi ríkis og sveitarfélaga“.

Harpa fór yfir hvað hefur gengið vel og hvar séu tækifæri til úrbóta. Hvaða þætti þarf að finnúsa betur og hvort það séu þættir sem eru sértækir fyrir hjúkrunarfræðinga eða sem eigi við alla í verkefninu. Harpa talaði um mikilvægi þess að meta verkefni heildstætt, ekki eingöngu einstaka þætti. Að kynningu lokinni skiptu trúnaðarmenn með sér verkum og unnu í vinnuhópum eftir því hvort trúnaðarmenn voru fulltrúar dag- og eða vaktavinnuhóps. Þar var tilgangurinn að leggja heildarmat á verkefni eftir SVÓT-greiningu um kosti og galla, ógnir og tækifæri. Lögð var áhersla á hvernig þau snúa að hjúkrunarfræðingum og hvernig framhaldið geti orðið á verkefninu ásamt því hvernig það gæti birst í kröfugerð til kjarasamninga.

Vinnuhópar trúnaðarmanna lögðu gagnlegt heildarmat á betri vinnutíma í vaktavinnu sem mun nýtast Fíh vegna fyrirhugaðrar vinnustofu hagsmunaaðila launafólks og launagreiðenda sem verður með þjóðfundarsniði þann 2. nóvember næstkomandi. Fíh mun eiga þar 18 fulltrúa á þjóðfundinum.

Kjarakönnun

Næst var komið að kynningu á niðurstöðum kjarakönnunar Fíh og sá Kristjana Guðlaugsdóttir, sviðsstjóri kjara- og réttindasviðs, um að kynna þær. Kjarakönnun Fíh var send til hjúkrunarfræðinga á opinbera vinnumarkaðinum í ágúst. Á þeim þremur vikum sem könnunin var opin höfðu 65% hjúkrunarfræðinga svarað 15 spurningum sem sneru að kjörum, réttindum og starfsumhverfi.

Helstu niðurstöður voru að 69% hjúkrunarfræðinga sögðust vera mjög og fremur ánægðir í starfi sínu en hins vegar eru um 60% þeirra mjög og fremur óánægðir með launakjör sín. 67% hjúkrunarfræðinga hafa hugsað af alvöru um að hætta í starfi sínu síðastliðin tvö ár og um helmingur hjúkrunarfræðinga mætir til vinnu þar sem öryggi skjólstaðinga þeirra er ekki tryggt vegna undirmönnunar.

Það voru þrjár röðunarspurningar í könnuninni. Þau þrjú efstu atriði sem hjúkrunarfræðingum finnst helst að eigi að ákvarða launasetningu þeirra í næstu kjarasamningum eru starfslýsing (ábyrgð, hæfni og þekking), menntun og starfsaldur. Varðandi launakjör voru 95% hjúkrunarfræðinga sem settu hækkun grunnlauna í fyrsta sæti, en jafnframt að skoða hærri launakjör fyrir aukið starfshlutfall og síðan að hækka vaktalag. Varðandi starfstengd réttindi og starfsumhverfi þá á að leggja mesta áherslu á mönnunarviðmið í heilbrigðisþjónustu, bættu vinnuástöðu og öryggi á vinnustað.

Þegar hjúkrunarfræðingar voru spurðir um hversu vel eða illa þeim hafi fundist innleiðing styttingu vinnutíma hafa gengið á sínum vinnustað, fannst dagvinnuönnun þá hafa gengið betur en vaktavinnuönnun, jafnframt voru dagvinnuönnun ánægðari með styttingu vinnutíma fyrir sjálfan sig en vaktavinnuönnun.


Harpa Júlía og Ari frá Fíh.

Vinnuhópar

Ari Brynjólfsson, kynningarstjóri Fíh, fór yfir það hvernig hægt er að snúa umræðu í fjölmiðlum okkur í hag. Kynnti hann nýja þjónustu sem Fíh býður upp á, fjölmiðlaþjálfun fyrir hjúkrunarfræðinga sem hafa áhuga á að koma fram í fjölmiðlum sem og aðstoð við greinaskrif. Þeir sem óska eftir einstaklingsmiðaðri fjölmiðlaþjálfun eða aðstoð er bent á að hafa samband við Ara.

Eftir vel heppnaða samveru yfir kvöldmat og skemmtun, hófst seinni dagur ráðstefnunnar með erindi Önnu Steinsen frá KVAN sem fór yfir það með hvaða hætti hægt er að tileinka sér jákvæð samskipti. Það var sannkölluð gleðistund og gott að hefja daginn með virkar hláturtaugar.

Fyrir hádegi var unnið að fjórum viðfangsefnum og trúnaðarmenn röðuðu sér í vinnuhópana. Viðfangsefni morgunsins voru tvær bókanir í gildandi miðlunartillögu, annars vegar um veikindarétt og hins vegar um faglegan stuðning í starfi, mönnunarviðmið í hjúkrun og sí- og endurmenntun. Þar stóð upp úr hversu brýnt trúnaðarmönnum hjúkrunarfræðinga finnst skorta faglegan stuðning í starfi og að sett séu mönnunarviðmið. Það var samhljómur um að faglegur stuðningur ætti að vera partur af störfum hjúkrunarfræðinga og að það eigi að hvíla skylda á vinnuveitanda að veita slíkan stuðning, mönnunarviðmið muni jafnframt tryggja öryggi skjólstaðinga og hafa jákvæð áhrif í starfsumhverfi hjúkrunarfræðinga.

Eftir góðan hádegisverð var aftur hafist handa við ný viðfangsefni. Viðfangsefnin voru starfsumhverfi hjúkrunarfræðinema, samsetning launa, starfsumhverfi hjúkrunarfræðinga og vinna við að skoða, ef til þess kemur, verkfall og verkfallsaðgerðir. Mikill áhugi var fyrir starfsumhverfi hjúkrunarfræðinema sem og nýtskrifaðra hjúkrunarfræðinga og þar eru fjölmörg tækifæri til úrbóta til að styðja betur við þann hóp sem og að auka starfánægju hans.

Kröfugerð

Deginum lauk svo með því að vinnuhópar unnu saman brýnustu kröfur til kjarasamninga og var þar um algeran samhljóm að ræða. Í fyrsta lagi er skýr og klár krafa um hækkun grunnlauna hjúkrunarfræðinga sem allir settu í forgrunn, þar á eftir var það að stytting vinnuviku bæði í dag- og vaktavinnu verði fest í sessi og vinnuskylda minnkuð í 36 klst. í dagvinnu og 32 klst. í vaktavinnu. Þar á eftir álitu allir hóparnir það brýnt og mikilvægt að sett séu og innleidd mönnunarviðmið í störfum hjúkrunarfræðinga.


Ekki er hægt að segja annað en að þetta hafi verið virkilega vel heppnuð kjararáðstefna, trúnaðarmenn voru þarna sem talsmenn síns hóps hjúkrunarfræðinga, þeir voru fullir af eldmóði, áhuga, lausnum og með sterka samhljóma rödd. Það gefur góðan tón inn í komandi samninga og var góð byrjun á samningaferlinu.

Afraksturinn mun nýtast vel við undirbúning og í kröfugerð Fíh vegna komandi kjarasamninga.