

Jobb Dax

- Välj väg efter examen
- Skoförsäljare i London
- Så skriver du din CV

SPÄNNING I ARBETET

innehåll

- 3** Vägval efter examen
- 6** Drömjobb: målare
- 7** Drömjobb: elektriker
- 8** Mellanår med konst
- 10** Ut i världen
- 12** CV-guide
- 13** Med sikte på tv-jobb
- 14** Framtidens arbetsmarknad
- 15** Facket – vad gör det?
- 16** Hitta drömyrket på nätet

JobDax

JobDax är Löntagarens bilaga riktad till yrkesstudier i avgångsklassen. Bilagans artiklar är skrivna av Fredrik Sonck och Jens Finnäs. Fotografer är Patrik Lindström, Jens Finnäs och Fredrik Sonck. Illustrationerna är gjorda av Patricia Forsström. Synnöve Rabb svarar för bilagans grafiska formgivning. Pärm bild: Tony Mäntypuro monterar gatubelysning. Foto: Patrik Lindström.

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

www.lontagaren.fi

2009

Orolig inför framtiden?

Ja, det är förståeligt att man är det. Den ekonomiska krisen kan knappast ha undgått någon. Det är ett faktum att många företag ansett sig tvungna att avskeda anställda. Det är troligt att de arbetslösa ökar i antal och de arbetsgivare som klarar sig någorlunda blir i dessa tider försiktigare då det gäller nyanställningar.

Så att man som nybakad yrkesstudent känner en viss oro inför framtiden är helt naturligt. Men det är ingen vits bli alltför pessimistisk. För inte har jobben tagit slut. Inom vissa branscher är de inte ens svåra att hitta.

Bilagan du håller i din hand heter JobDax och syftet med den är att visa på alla möjligheter som finns – studier, företagande, arbete på de mest skiftande arbetsplatser, både i Finland och utomlands. JobDax förändrar knappast ditt liv men kan säkert inspirera lite och ge ett och annat gott råd.

För även om det är sant att finanskrisen gör arbetsmarknaden hårdare så är det bästa man kan göra att tänka positivt. Som ung arbetssökande sitter man faktiskt med flera ess i rockärmen:

Det man saknar i arbetserfarenhet kan man kompensera med flexibilitet. Unga människor är till exempel ofta villiga att flytta för att få jobb. Så länge man inte har familj är det också lättare att arbeta på underliga tider, ta nattskift eller göra extra arbete. Har man en bra yrkesutbildning så har man också färsk kunskaper och sådana är värdefulla.

Dessutom: På lite längre sikt behöver väldigt få gå arbetslösa. De närmaste åren går väldigt många människor i pension och någon måste ju ta över efter dem. Faktum är att det längre fram finns en stor risk att det blir brist på arbetskraft i det här landet. Senast då har man ett drömläge med sin praktiska yrkeskunskap. Många kommer att kunna välja och vraka bland olika erbjudanden.

Innan dess blir det eventuellt lite knaprare. Vi skall inte hymla med att det inom vissa branscher är svårt att få en fast anställning på direkten.

Det gäller alltså att visa framfötterna. Varför inte på sommarjobbet eller praktikplatsen – det kan kanske bli ett fast jobb i framtiden? Så gick det i alla fall för elmontören Tony Mäntypuro som JobDax berättar om på sidan 7.

Och om man nu är utbildad för en bransch där det för tillfället är riktigt ont om arbetsplatser kan vidare studier vara ett extra gott alternativ. Som student lever man inte flott men den som kommer ut i arbetslivet med en god examen om ett par år, då konjunkturerna kanske vänt, har verkligen dragit en vinstlott.

Men låt mig nu lämna den ekonomiska krisen och säga det jag som jag helst vill säga:

Grattis!

Grattis till alla er som nu lämnar yrkesskolan! Ni har nu ett yrke. Ni kan göra något konkret och handfast och ni har de verktyg som behövs för att lyckas i arbetslivet eller i vidare studier. Framtiden är er. Det är värt att fira. Gör det.

FREDRIK SONCK
JobDax-redaktör

JOBBA
STUDERA
STARTA EGET

Vägval kan kännas jobbiga, men vägval kan också vara första steget mot något nytt och spännande. Vi träffade tre tidigare yrkesstuderande som gjorde fullständigt olika vägval efter examen.

Jessica började jobba

Jessica Nygård var inte rädd att ta det jobb som många annars ryggat tillbaka för – närvårdare på en bäddavdelning. Efter snart fyra år i arbetslivet är hon nöjd med sitt yrkesval.

– **Medan jag studerade** sade jag att jag aldrig skulle jobba på bädden, men här är jag nu.

Som så ofta var det slumpen som kom att styra Jessica Nygård, 23, när hon blev klar från med sin närvårdarexamen från Svenska yrkesinstitutet i Vasa. Efter att ha gjort praktik inom hemservicen råkade hon höra att de behövdes sommarvikarier på bäddavdelningen vid Korsholms hälsovårdscentral. Hon hoppade på jobbet, trivdes och tre och ett halvt år senare arbetar hon kvar som fast anställd på samma avdelning.

– Jag trivs bra. Det har varit bättre än väntat att jobba.

Att ta steget ut i arbetslivet var inte speciellt omvälvande eller traumatiskt enligt Jessica Nygård, tvärtom.

– Det kändes bra att börja jobba. Att studera har aldrig riktigt intresserat mig. Och så var det skönt att slippa vara fattig studerande. Åtminstone till en början kände man sig ganska rik.

Att fortsätta med vårdstudier är inte heller i dag något speciellt lockande alternativ.

– Visst skulle det vara roligt att kunna få lite högre lön och mera ansvar, speciellt nu när man börjar känna att man behärskar jobbet. Å andra sidan gör sjukskötarna här på avdelningen rätt långt samma saker som vi närvårdare.

Hur är det då att jobba som närvårdare på en bäddavdelning? Jessica Nygård berättar att en vanlig arbetsdag börjar vid sju med rapport från nattpersonalen. Förmiddagen går i stort sett åt till att tvätta patienterna och dela ut morgonmål. De flesta av de 40 patienterna på avdelningen är sängliggande. Bara några kan fortfarande sitta i rullstol. De behöver hjälp med allt från hygien till ätande.

– Min syn på hur det är att jobba på en bäddavdelning har förändrats under de här åren. Det är inte alls så tråkigt som det kanske låter. Det är visserligen nästan omöjligt att prata med patienterna, men man jobbar alltid i par så det blir aldrig ensamt.

Bäddavdelningen är patienternas sista anhalt före döden, är det inte tungt att behöva jobba med så gamla och sjuka människor?

– I början var det lite hemskt, men man vänjer sig, som med allt. Vid döden också?

– Det gör man kanske aldrig, det är trots allt inte så ofta någon dör, ungefär tio personer per år.

Kommer du att orka jobba med det här tills du blir pensionär?

– Det tvivlar jag på, inte kroppsligt i alla fall. Det är ett tungt arbete när man ska lyfta patienterna varje dag.

Mathias valde att studera vidare

Sorglöst, roligt och inte överdrivet svårt. Ungefär så sammanfattar Mathias Enell livet som yrkeshögskolestuderande – ett liv han varmt rekommenderar åt den som är intresserad.

– **Att studera har varit** bättre än väntat. Den bild jag hade av studielivet – att man träffar en massa nya människor och festar mycket – visade sig stämma bra, säger Mathias Enell.

Vi träffar honom på Arcada i Helsingfors där han studerar IT sedan 2006. År 2005 blev han klar från elektronik och datakommunikation på Optima i Jakobstad.

– Jag hade alltid tänkt att jag skulle studera vidare. Jag ville komma bort från Jakobstad, så det fick bli Helsingfors och Arcada.

Alla som sökte till ingenjörsutbildningar skrev samma inträdesprov, som ordnades i Vasa. Provet bestod av en läsförståelse-, en matematik- och en fysikdel.

– Läsförståelsen tyckte jag att var lätt. Matematiken var svårare eftersom vi inte hade haft någon matte det sista året på yrkes. Det lönar sig att lära sig grundformlerna i Maol innan man skriver provet.

Hur är det då att studera? Hur skiljer sig studierna på en yrkeshögskola från studierna på en yrkesskola?

– Det är mycket mera innehåll här. En kurs som i yrkes kunde ta ett helt år går vi här igenom på en period. Å andra sidan är tenterna ofta väldigt lätta.

– På yrkes var det mera tydligt att man skulle lära sig vissa saker, nu skrapar vi mest på ytan på många olika ämnen och så förutsätts man själv fördjupa sig i det man är intresserad av.

Trots att det är mycket material man går igenom tycker han inte att det varit speciellt svårt att studera på yrkeshögskola, tvärtom.

– Personligen anser jag att Arcada inte är tillräckligt krävande. Man tappar motivationen när det är så pass lätt att komma igenom kurserna. Lärarna kunde också vara bättre. Ofta består föreläsningarna bara av att de läser av en Powerpoint-presentation.

Men även om vissa saker kunde vara bättre, är Mathias Enell mycket nöjd över att ha valt att studera vidare.

– Att studera innebär att man får ha roligt i fyra år till, utan att behöva ta steget ut i vuxenlivet. Dessutom får lära känna mycket nytt folk och tid att fundera över vad man egentligen vill bli.

Själv är han fortfarande inte säker på vad han vill jobba med.

– Jag överväger faktiskt att börja studera någonting helt annat. Kanske historia.

Richard blev företagare

Arbetsdagarna blir ofta långa, men det stör inte Richard Holm som tycker om att jobba. Framför allt när han får jobba med det han vill.

– Jag tycker om att jobba. Det är lite som en hobby för mig.

Vi befinner oss i ett litet kontor i en industrihall i Sandsund utanför Jakobstad. Ett litet bord. Fyra stolar. En mikro. Och en kaffekokare. Aldrig smakar kaffet så gott som när man jobbar.

Här driver Richard Holm företaget Essmek, som han tog över för ett och ett halvt år sedan när han blev färdig fordonsmekaniker från yrkesskolan Optima i Jakobstad. Företaget är huvudsakligen inriktat på slipning, men sedan Richard Holm tog över har man också börjat göra en del svetsningsjobb.

– Jag ville ha flera ben att stå på, framför allt nu när laman kommer.

Som företagare måste han hålla koll på de ekonomiska svängningarna i landet. Lågkonjunktur kan betyda att beställningarna blir färre, vilket gör att inkomsterna minskar. Då måste man se över alla sina utgifter – bland annat anställda. Richard Holm har garderat sig inför lågkonjunkturen genom att dra ner på antalet anställda. Som mest har han haft fem anställda, nu jobbar han nästan helt ensam.

– Ännu har vi ändå inte känt av laman så mycket.

När vi träffar honom, några dagar in på det nya året, är det relativt lugnt i verkstaden. Under julveckorna har han inte haft så många beställningar, vilket har gett tid att städa upp och serva maskinerna.

Arbetsmängden varierar med tiden, förklarar Richard Holm.

– Ibland kan jag göra vanliga åtta timmars arbetsdagar, ibland blir det att jobba från sex på morgonen till tio på kvällen.

Drömmen om att få bygga upp någonting stort och möjligheten att få prova på någonting nytt fick Richard Holm att ta över verkstaden efter skolan. Han hade jobbat här tidigare vid sidan om skolan och visste vad arbetet gick ut på.

– Målet är att så snabbt som möjligt betala av lånet och att en dag kunna ha råd att köpa hus och sommarstuga.

Han förklarar att man inte automatiskt blir rik som företagare.

– Man lär sig snabbt att det lönar sig att vara ”kniido”, sparsam. Rik blir man i bästa fall först när man säljer företaget någon dag.

Så, är livet som företagare någonting att rekommendera?

– Man ska nog tänka efter ordentligt innan man blir företagare. Det är ett stort ansvar och mycket jobb. Men jag tycker att det är roligt att arbeta.

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, hörselskydd, 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.

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 arbetstagen och

för övertiden betalas förhöjd lön.

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

Förtroendemannen är fackets och arbetstagenas 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.

Som att jobba i ett inrednings

Jessica Backman sadlade om från frisör till ytbehandlare och hittade drömjobbet. Nu får hon vara med och renovera hus enligt de senaste trenderna.

Huset är inte mer än fyra-fem år gammalt, men håller ändå på att få sig en total ansiktslyftning. Golvet byts ut och väggarna får trendigt mönstrade tapeter. Från övre våningen hörs ljudet av någon som säger, i nedre våningen söker en tjej sandpapper.

Tankarna går osökt till de otaliga tv-programmen där familjer får

sina hem omstajlade enligt modernaste snitt.

– Visst är det ibland lite som att jobba på ett sånt program, säger **Jessica Backman**, som håller på att vitmåla spisen i det blivande vardagsrummet.

Det är Vasaföretaget Aveo som står bakom renoveringen. Företagets affärsidé är att planera, reno-

vera och inreda fastigheter – hem, kontorsutrymmen och offentliga utrymmen – enligt kundernas personlighet, stil och behov. Det grundades år 2006 och har redan 14 anställda.

– Det har gått bra för oss, över förväntan skulle jag säga. Vi drar säkert nytta av alla inredningsprogrammen på tv. De inspirerar folk att renovera och göra om, säger **Andreas Bergvik**, som är tillförordnad vd.

Drömjobb

Jessica Backman kom in på Aveo genom sin praktikperiod när hon studerade ytbehandling vid Svenska yrkesinstitutet i Vasa. Efter examen, som hon tog ut nu till julen, fick

hon fortsätta som projektanställd.

– Det är faktiskt lite av ett drömjobb. Jag har åtminstone inte kommit på någonting negativt ännu. Jobbet är varierande, man får göra mer än att bara måla stora väggar. Och så trivs jag bra med kollegorna.

En stor del av alla som arbetar på Aveo är under 30 år. Andreas Bergvik säger att man sätter stor vikt vid personlighet när man anställer nya personer. Personkemin måste vara rätt.

– Det avgörande är inte vem som har den högsta utbildningen, det viktigaste är att man är positiv, social och att man passar in i teamet. Självklart ska man ha en grund, men resten kan man lära sig.

Jessica Backman visar på mållaryrkets kreativa sidor.

program

Det är i själva verket något av en slump att Jessica Backman nu står och målar hus. Egentligen är hon utbildad frisör med två och ett halvt års erfarenhet av att jobba på salong. Men ganska snabbt efter sin första yrkesexamen insåg hon att hon ville pröva på något annat också. Det blev vuxenutbildningen till artesan på Svenska yrkesinstitutet.

– Jag har alltid tänkt att jag vill göra olika saker, men jag hade aldrig funderat på att bli målare innan jag började utbildningen.

Allt fler tjejer

Att vara inriktad på ytbehandling innebär i praktiken att man må-

lar och tapetserar. Yrket har av tradition varit mansdominerat, men enligt Jessica Backman håller det på att förändras. Allt fler tjejer söker till ytbehandlarutbildningen, vilket hon tror att alla inredningsprogrammen på tv bidragit till.

– På ett sätt är det här jobbet inte alldeles olikt frisörsjobbet. Båda jobben är väldigt praktiska. Största skillnaden är kanske kundkontakten, som nästan helt saknas här. Och så är det här förstas betydligt tyngre. Det är mycket bärande, men jag antar att man bygger upp kroppen och vänjer sig vid det.

JENS FINNÄS, TEXT & FOTO

PATRIK LINDSTRÖM

Tony Mäntypuro tycker om att arbeta utomhus, också på vintern. Fast på sommaren är det förstås ännu skönare, säger han.

I snöstorm blir det action

För Tony Mäntypuro, 20, gick vägen in i arbetslivet spikrakt. På sin praktikplats fick han först sommarjobb och sedan fast anställning. Och han trivs bra på Borgå Elnät Ab där han jobbar som elmontör.

Tony berättar att han fick praktikplats på bolaget via Östra Nylands yrkesskola. Då gick han klass två på skolans ellinje. Praktiken var en positiv upplevelse; Tony trivdes bra och upplevde att han var välkommen och uppskattad.

– Efter det for jag hit varje gång vi hade praktik och sedan fortsatte jag som sommarjobbare.

Tony gick ut yrkesskolan för snart två år sedan. I januari 2008 ryckte han in i armén och då han kom ut på sommaren fick han snabbt en fast anställning på Borgå Elnät.

När JobDax träffar Tony håller han på och kopplar gatlyktor till ett trefasssystem. Det är mitt i vintern och nog blir det kallt om fingrarna när vantarna åker av.

Hur trivs du?

– Bra! Det är alltid roligt att arbeta ute också fast det är kallt ibland. På sommaren är det ännu skönare. Men man får byta arbetsuppgifter ganska ofta och det är bra.

Högspanning tycker Tony extra bra om att jobba med. För tillfället håller han och på att installera en parktransformatorstation, vilket är ett mer avancerat jobb än att koppla gatlyktor. Just i dag ligger ändå det arbetet på is. Tonys närmaste arbetskollega, en äldre elmontör, är inte på jobb och innan man är tillräckligt erfaren får man inte ensam jobba med mer komplicerade eller farliga uppgifter.

Till Tonys arbetsuppgifter hör också dejourering. Det innebär att han hör till den grupp elmontörer som hela tiden är beredd att rycka ut ifall det uppstår problem med elnätet, till exempel nattetid.

– Om det blir snöstorm så är det action, konstaterar Tony.

I höstas inföll den senaste dramatiken. Då drog en snöstorm in över trakten och förorsakade flera elavbrott. Ofta är det till exempel träd som fallit över elledningarna i skogen.

– Det blev nog jobb åtminstone en natt och hela följande dag. Och då hade man ju jobbat normalt dagen innan också. Man kan bli på jobbet betydligt mer än ett dygn. Det blir lite mer spänning i arbetet då, säger Tony och småler åt formuleringen.

Har arbetslivet varit annorlunda än vad du tänkte dig under skoltiden?

– Inte egentligen. Men i yrkes tänker man kanske att man bara skall jobba... Men det handlar om mycket annat också. Man skall vara social och kunna prata med sina nya arbetska- verin, arbetsledare och planerare.

Rolf Malmberg heter arbetschefen på Borgå Elnät. Han var med och anställde Tony och berättar gärna vad han söker hos unga människor som vill ha arbete:

– Intresse och handlag. Arbetsmoral också förstås, att man håller tider och sådant.

Rolf konstaterar också att man naturligtvis inte är fullärd då man kommer från yrkesskolan.

– Ibland har vi haft behov av äldre, mer erfarna arbetare och då har vi annonserat i tidningarna. Men vi har haft god nytta av vårt samarbete med yrkesskolorna och arbetspraktikanter. Under praktiken märker man snabbt vad en kille går för.

FREDRIK SONCK

Rebecca vill se helheter

Ett alternativ för den som gärna vill vidareutbilda sig men inte har lust att gå fem år i en yrkeshögskola är att välja en kortare utbildning. Och då är en folkhögskola ofta ett billigt och vettigt val.

Rebecca Nyman har gått på yrkesinstitutet Sydväst i Ekenäs och blivit textilartesan. För att utveckla sitt kreativa och konstnärliga sinne började hon i höstas på konstlinjen i Västra Nylands folkhögskola i Karis.

– Jag har trivts jättebra. Det är inte så djupgående kurser men man får prova på allt möjligt och se vad man tycker om bäst om och vill specialisera sig på.

Kurserna handlar om allt från grafik och metallslöjd av smycken och småföremål till anatomisk avbildning av människans huvud och kropp. Keramik, träsnitt och etsning ingår också i utbildningen.

Parallellt med studierna syr Rebecca kläder på beställning. När JobDax träffar henne håller hon på och arbetar med ett parti diakonskjortor som beställts av ett par personer vid Borgå stifts utbildningscenter Lärkkulla. Studierna på konstlinjen stöder arbetet som sömmerska.

– Metall- och smyckekursen har jag tyckt bäst om. Jag tycker om att se en helhetsbild med smycken och kläder. Hur mycket man sedan får bestämma om ett syjobb beror sedan på vem man gör någonting för. Till exempel med de här diakonskjortorna är friheten inte så stor, det är bestämt på förhand hur de skall se ut.

Öppna ateljéer

Utbildningen är uppbyggd kring tre veckor långa kur-

VÄSTRA NYLANDS FOLKHÖGSKOLA

Västra Nylands folkhögskola ligger i Karis mitt mellan Helsingfors och Åbo. Skolan erbjuder internatboende för 160 elever och har utbildningsprogram inom områden som: språk och turism, natur och medicin, webbdesign och reklam, konst, foto, dans, teater med mera. Ansökningstiden går ut i juni eller augusti, beroende på när man vill ha besked om man fått en plats eller inte.

ser i de centrala ämnena. Men eleverna har också friheten att själva välja vad man koncentrerar sig hårt på och vad man lägger lite mindre energi på. Ateljéerna och verkstäderna är tillgängliga för eleverna också om ingen kurs pågår i dem för tillfället.

– I Sydväst jobbade vi mellan halv nio och fyra, här är det mellan kvart över nio till halv tre. Arbetet är friare. Men de flesta vill göra väl ifrån sig och då en kurs börjar ta slut är det många som jobbar också på kvällarna. Under metallkursen blev det mycket kvällsarbete för mig.

Vad inspirerar dig?

– Det beror på. Men naturen är en stor inspirationskälla för mig. Vi har någon gång roat oss med att plocka blommor och fundera på

hurdana kläder blommorna skulle kunna vara.

Tuff bransch

Hur Rebeccas framtid ser ut efter året på folkhögskolan är oklart. Sedan ett år tillbaka är hon gift med ljudteknikern Benjamin och då man lever i ett parförhållande gäller det ordna sitt liv så att båda hittar vettiga jobb. På grund av den ekonomiska krisen kan det vara lite kinkigare med den saken just nu.

– För konstnärer och hantverkare är det tufft. De flesta som har ett eget litet företag har inte råd att anställa någon. Vi har funderat på att flytta till Sverige. Där finns makeup- och stylistutbildningar som kunde vara intressanta. Med tanke på helheten igen ...

Ett annat alternativ är mer exotiskt. Benjamins föräldrar har nämligen varit missionärer i Tanzania:

– Han skulle gärna flytta dit. Så inte är det omöjligt.

Och Afrika är säkert den rätta platsen för en konstnärligt lagd tjej?

– Det kunde vara inspirerande och får en att tänka mer kreativt.

FREDRIK SONCK

Rebecca Nyman har varit nöjd med sitt mellanår på Västra Nylands folkhögskola. På konstlinjen får man prova på allt möjligt. Metall- och smyckeslöjd har Rebecca gillat allra mest, men inte är det något fel på måleri heller.

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. Arbetstagaren 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 förtroendemannen.

Med examen i hand står världen för dina fötter. Det är bara att veckla ut världskartan och börja drömma. Ett alternativ är att åka till London.

Ditt livs chans att komma

Allt började på nätet. På svenska diskussionsforum läste jag om jämnåriga som utan större planering tagit sitt pick och pack och rest iväg till London för att jobba. Alla verkade få jobb. Och boende var tydligen inte heller något problem att fixa.

Kan de, så kan väl jag, tänkte jag och bestämde mig för att stick iväg efter avtjänat halvår i det militära.

En ljummen januarikväll sitter jag på bussen från flygfältet in mot London. Via ett av de nämnda diskussionsforumen har jag hittat ett svenskt kollektivboende där jag ska flytta in. Tjejen som flyttar ut har lovat komma och möta mig. Trots en del nervösa fantasier om att

jag ska bli lurad dyker hon upp.

Själv jobbar hon på en pub och ska nu flytta till en mindre lägenhet med några kompisar. I mitt nya hem bor nio tills vidare främmande svenskar i åldern 18-22. Vi delar på tre sovrum, ett kök och ett stort vardagsrum. Sju tjejer och två killar, som alla undrar varför jag talar svenska när jag kommer från Finland.

Redan följande förmiddag ger jag mig ut på stan med en karta i ena handen och en bunt CV:n i den andra. En inte alltför självsäker 19-åring från Malax.

Jag vet inte exakt vad jag söker efter. Kafé- och butiksjobb lär vara

lättast att få. Många jobbar också i barer, men jag skulle föredra dagsjobb.

Efter en del tvekan samlar jag mod och börjar beta av affärerna och caféerna. "Hi, my name is Jens. I come from Finland. Do you have any vacancies?". De flesta säger nej, men efter att ha traskat runt stan en hel dag har några ställen åtminstone tagit min cv för att återkomma om något dyker upp.

Min andra dag i London fortsätter på samma vis. Den tredje dagen får jag plötsligt ett samtal. En skaffär vill ha in mig på en intervju följande dag.

Intervjun går väl sådär. En man i 30 årsåldern från Nya Zeeland in-

tervjuar mig och jag har, trots bra vitsord i engelska, stora besvär att förstå hans accent. Antingen sköter jag mig trots allt bra, eller så var de andra sökandena väldigt dåliga - jag får jobbet.

En vecka efter min ankomst till London jobbar jag som skoförsäljare i Ecco Shoes på den stora shoppinggatan Oxford street.

Efter en inledande tsunami av intryck infinner sig vardagen rätt snabbt. Det visar sig att jag haft relativt bra tur med arbetsplatsen. Lönen på nio euro per timme är något bättre än vad de som jobbar på kafé får, arbetstiderna är bra och jag trivs bra med alla mina kollegor. Utom

Vad är viktigt på en arbetsplats i dag?

Kristina Lönnqvist, studerar till merkonom för andra på året Praktikum i Helsingfors:

- Man skall göra någonting på jobbet. Man skall vara öppen och trevlig, helst inte jätteblyg, det är viktigt att kunna ta

egna initiativ. Jag har själv jobbat på deltid på en bensinstation. Det har varit riktigt bra. Man står inte bara i kassan utan får göra annat också.

Fast Kristina jobbar en del kvällar och helger har hon inte haft några större problem med berusade kunder:

- Man måste försöka vara trevlig mot alla.

Johanna Westerlund och Sofia Meling, studerar båda till kosmetolog på Praktikum:

- För en kosmetolog är Cidescon ganska viktig att ha, speciellt om man skall jobba utomlands. Det är ett sorts internationellt diplom. Alla kosmetologer världen runt vet vad den innebär, också om dom aldrig har hört talas om Praktikums kos-

BLEV DU INTRESSERAD? www.londonsvenskar.com kan vara ditt första steg mot London.

ut i världen

möjligen chefen då som envist kallar mig "Yens".

Det visar sig att det inte bara är svenskar som kommer till London för att söka lyckan. I skoaffären jobbar knappt en enda ortsbo. Alla har kommit hit för att jobba eller studera – en dansk, en lettiska, en sydafrikan, en japanska och så vidare. En del har planer på att stanna, en del vill tjäna pengar, en del vill, som jag, bara bo i London.

Jag märker så småningom att man som nordbo med hyfsad engelska är eftertraktad på arbetsmarknaden. En spanjorska på jobbet talar knappt alls engelska, men är duktig på att le, vilket hon kommer långt med.

Hemma i lägenheten flyttar folk in och ut. Stämningen är god fast vi bor så nära inpå varandra. Vårt största gräl handlar om toalettpapper. Två tjejer upplever att de alltid måste köpa toapappret och strejkar genom att låsa in sitt eget papper och inte låta andra använda det.

Annars kommer vi överens och blir riktigt bra kompisar. Vi gör sånt som man gör när man för första gången bor hemifrån (och dessutom råkar befinna sig i en av världens största städer) – fester, går på marknader, shoppar, dricker latte, spanar efter kändisar, går på filmer som inte har premiär på flera veckor där hemma och reflekterar sådär i största allmänhet över hur torftigt

livet i tråkiga Norden är. Kanske har man ibland också en gnutta hemlängtan.

När den gråa Londonvintern börjar bli till sommar återvänder jag hem. Lägenhetskontraktet går ut och alla de nyfunna vännerna börjar också packa sina resväskor.

Vi tar farväl av London, av varandra och lovar att hålla kontakten. I några fall lyckas det faktiskt. Kvar blir en hel uppsättning nya kläder, en stor portion självförtroende och en bestämd uppfattning att det här var det bästa jag någonsin gjort.

Världen känns inte längre så stor.
JENS FINNÄS

metologutbildning, berättar Sofia.

– Kundbetjäning är också mycket viktigt att kunna, att man förstår kunder, säger Johanna.

Båda är intresserade av att studera vidare eller jobba utomlands.

– Amerika är drömmen, säger Sofia.

– Frankrike skulle också vara kiva, tycker Johanna.

Jan Lindh, studerar till merkonom på Praktikcum.

– Man skall vara social och pratsam, inte jättetyst. Det är viktigt att kunna skapa kontakter, att du förstår människor och att människor förstår dig.

Efter yrkesskolan funderar Jan på

att eventuellt vidareutbilda sig till ekonom på Arcada. Speciellt intresserad är Jan av marknadsföring och reklam. Då gäller det att kunna förstå hur olika kundgrupper kan delas in i olika segment och åldersgrupper.

– Jag har sommarjobbat på Hartwall Arena och nu har jag sökt till Nordea för praktik, de verkade positiva. Bankjobb är nog också bra.

nyttigt på nätet

Arbetskyddscentralen
www.tyoturva.fi/sv

Arbetskyddsdistrikten i Finland
www.tyosuojelu.fi/sv

Arbetskyddsfonden
www.tsr.fi/svenska

Arbetshälsoinstitutet
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

Fackanslutning
www.liitot.fi
>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

Information om utbildning
www.opintoluotsi.fi/svenska

Konsumentverket
www.kuluttajavirasto.fi/sv-FI

Pensionsskyddscentralen
www.etk.fi
>välj språk: svenska

Social- och hälsovårdsministeriet
www.stm.fi/sv/startside

Stakes
www.stakes.fi/SV

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

Tidningen Löntagaren
www.lontagaren.fi

Så skriver du ditt CV

Det handlar om att sälja sig själv. Då flera personer söker samma arbetsplats måste arbetsgivaren bestämma vem som får jobbet och vem som blir utan. Oftast är det ingen annan än du själv som kan berätta varför just du är så bra.

Har man tur kan man få anställning på en arbetsplats där man är känd sedan tidigare, till exempel för att man praktiserat eller sommarjobbat där. Ofta vill arbetsgivaren ändå ha flera personer att välja mellan och uppmanar intresserade att skicka in en ansökan och sitt CV.

I ansökan är tanken vanligen att man berättar om sig själv och varför man söker jobbet. Här gäller det att väcka intresse. Om arbetet utlysts via en annons skall man läsa den noga och fundera på vad arbetsgi-

varen egentligen är ute efter.

Ett CV är inte samma sak som en ansökan. CV står för curriculum vitae och är latin för levnadsteckning. Med det svenska ordet meritförteckning brukar man mena ungefär samma sak. I CV:t är tanken att man försöker sammanfatta sina viktigaste egenskaper, tidigare arbetsgivare, studier och annat som kan tänkas utgöra argument för att man skall få jobbet som utlysts.

– Överlag gäller det att tänka på till vilken arbetsgivare man rik-

tar sig till, säger arbeidskraftskonsulent **Majvor Lindstedt** vid Raseborgs arbetsbyrå. Till olika arbetsgivare lönar det sig ofta att skicka olika CV:n.

– Dessutom är det bra att vara specifik och berätta vad för uppgifter man haft på arbetsplatsen. Har man till exempel jobbat i en kiosk lönar det sig att berätta att man kan hantera Veikkaus lotteri-maskiner.

Det inte är fel att skryta lite. Tvärtom är det meningen att man

skall framhålla sina starka sidor. För unga och nyutexaminerade personer kan det ibland kännas lite fånigt att "lista sina meriter", man har ju ännu inte hunnit arbeta nästan alls. Det gäller att utgå från det man har och det man kan.

I exempel-CV:t här intill har Jöns Jönsson listat sina meriter och lyckats ganska bra.

FREDRIK SONCK

Källor: cvfabriken.se, uranus.fi, mol.fi/ jobbsokarinfor, Majvor Lindstedt

Att Jöns varit sekreterare i elevrådet betyder knappast att han är en duktig kock. Däremot får arbetsgivaren veta att Jöns har tagit på sig ansvarsuppgifter och verkar vara en aktiv person.

Ett pris i en kocktävling är i allra högsta grad en väsentlig merit om Jöns söker jobb som kock. Men är Unga kockar en välkänd tävling? Och hur många deltog i den?

Jöns kan hålla koll på karta och kompass samtidigt som han springer. Betyder det att han är uthållig och vill jobba övertid? Knappast. Däremot får arbetsgivaren kanske ytterligare en signal om att Jöns är en aktiv och målmedveten människa. Sådana här meriter kan vara bra då man ännu är ung. Då man får mer arbetsfarenhet brukar de falla bort.

Utbildning är viktigt att ange. Jöns skall, om arbetsgivaren vill det, kunna visa upp betyg från skolan och intyg över kursen i katalansk matlagning.

Sommarjobbet är Jöns senaste och mest omfattande arbetsfarenhet och skall komma först i listan. Han skall vara beredda att visa upp ett arbetsintyg från restaurangen om hans nya arbetsgivare skulle vilja se

ett sådant, till exempel vid en eventuell anställningsintervju.

Praktikplatser och tidigare sommarjobb är också värda att nämna. I syn-

nerhet om de ligger inom samma bransch som det jobb man söker.

När man har mer arbetsfarenhet lönar det sig sällan att nämna korta

Aj, aj. En kaffefläck. Jöns borde absolut skriva ut en ny version av sitt CV.

vikariat, men eftersom Jöns ännu är ung och oerfaren signalerar de korta vikariatet att han skötte sig väl på sitt sommarjobb och sin praktikplats eftersom han blivit inkallad i andra sammanhang också.

Språkkunskaper brukar man redogöra för i nästan alla CV:n, skulle Jöns vilja arbeta som servitör är språkkunskaperna extra viktiga. Men också i köket kan språkkunskaper vara viktiga – Finland blir allt mer internationellt.

Kunskaper i dataprogram kan vara väsentliga, men det beror naturligtvis på vilka IT-kunskaper arbetsgivaren behöver. Nästan alla företag använder datorer och Internet dagligen.

Tänk på layouten är okej. CV:t skall vara snyggt och ge ett seriöst intryck. Det är bra att Jöns inte använt alla fantasifulle skrivstilar som finns i Word. Kanske borde han ännu läsa texten högt för dig själv och kontrollera stavningen.

Claudia Rybin arbetar vanligtvis med musikrapporteringen för sajten Vetamix, men hon har också redigerat videoinslag för webben.

Claudia vill kombinera högt och lågt

– Det är bra att komma in i branschen tidigt. Det säger Claudia Rybin, 18, som själv var snabb att få in en fotarbetslivet. Hon går fortfarande i skola men arbetar deltid för Yles kunskapssajt Vetamix.

Claudia var 17 då hon fick jobbet på Vetamix, en webbsida som förser lärare med undervisningsmaterial i form av bland annat ljud- och videoinslag.

– Jag ansvarar för Vetamix musikrapportering – musiken som används på nätet måste betalas för och jag gör musikanmälningarna till Gramex. Jag jobbar tio timmar i veckan vid sidan av mina studier, berättar Claudia som studerar på Praktikums medielinje i Helsingfors.

– Jag var jätteglad då jag fick jobbet och det är jättebra att komma in på Yle. Men musikrapporteringen är förstas en enformig uppgift.

Det mesta duger

Förra sommaren hade Claudia lite

mer spännande uppgifter. Då fick hon arbeta med att editera video för webben och under sin praktikperiod på Yle i vinter har hon arbetat som skriptor. Det innebär att hon varit allt-i-allo för olika TV-produktioner; hon har sminkat, skrivit upp intagsordningar, suttit på planeringsmöten och så vidare. Och hon trivs. Mediebranschen har lockat sedan Claudia som 11-åring medverkade i TV-programmet Sicsac.

För tillfället söker hon också sommarjobb på Yle. I det här skedet av livet, då yrkesutbildningen ännu inte är helt klar, duger det mesta. Men det är klart att det finns mycket som vore roligt att prova på någon gång:

– Video är roligt. Både att stå framför och bakom kamera, som regissör eller som fotograf, men inte med ljud.

Praktiskt

Claudia säger att hon är övertygad om att hon skall studera vidare. I mediebranschen är det ganska ont om jobb och utbildning ses som ett plus.

– Men jag vet inte om det blir akademiska studier eller på yrkes-högskola.

På Practicum har Claudia trivts bra:

– Vår medielinje är ganska bohemisk om man jämför med andra. Förhållandet mellan lärare och elever är bra och vi arbetar mycket med projekt. Även om det finns en del teori så är arbetet ändå praktiskt.

Aktualitetsprogram

Och det är kanske det som är det bästa, funderar Claudia. Att själv få åka ut och filma. Att vara kreativ. Att kombinera högt och lågt...

Både i skolan och i arbetslivet är många mediejobb projektbaserade.

– Och det är roligt och lärorikt. Det enda problemet med projekt i skolan är att man som elev inte har någon auktoritet, också om man är den som för tillfället är regissör eller producent.

Hurdana TV-program skulle du vilja göra?

– Kanske på ett aktualitetsprogram

för unga som tar upp nyheter på ett roligt sätt, inte alltför seriöst och kanske lite ironiskt ...

Är du orolig inför framtiden?

– Ja, jag är orolig. Också om jag tycker att jag kommit igång snabbt. Jag har haft en bra start trots att jag varje dag i skolan får höra att det är ont om arbete. Men inte ger jag upp mina drömmar för det, jag gör bara mitt bästa. Men jo – jag är orolig fast jag helst inte vill tänka på det.

Språkkunnig

När det gäller att söka jobb har Claudia i alla fall en joker på handen; sina språkkunskaper. Claudias föräldrar är från Ryssland och där är hon själv också född så det ryska språket har hon hemifrån. Lika bra klarar hon sig på svenska och finska. Och sedan två år tillbaka talar hon engelska med sambon Virgil Mocanu. Fyra mer eller mindre perfekta språk med andra ord.

– Jag har också studerat franska i sex år. Men det språket verkar inte rymmas in.

FREDRIK SONCK, TEXT & FOTO

HOT OR NOT

Vilka yrken behövs
de närmaste åren?

KOKHETA

Sjukskötare
Primärskötare
närsvårdare
Dagvårdare
Metallarbetare
Byggnadsarbetare
VVS-montörer
Socialvårdare

SÅ ATT DET BRÄNS

Maskinmontörer
Landtrafik
Köpmän och försäljare

VARMA

Elmontörer
och -reparatörer
Livsmedelsarbetare
Grafiker
Byggnadsmålare
Sjötrafik
Turismarbetare
Polis
Brandmän
Fångvaktare
Militärer
Tillverkare inom textil
och beklädnad

LJUMMA

Jordbrukare
Kontorspersonal
Städare

Källa: Undersökningen Yrke 2020, som kartlagt behoven av svenskspråkig arbetskraft fram till 2020 (www.edu.fi/svenska/yrkesutbildning/yrke2020).

sägs ibland att globaliseringen gör att jobben flyttar utomlands. Stämmer det?

– Det är sant att vissa näringsgrenar, som skogsindustrin, har drabbats av nedskärningar på grund av globaliseringen. Men samtidigt har det skapats nya arbeten inom andra branscher. Det handlar om en strukturomvandling där vissa jobb försvinner och andra uppstår.

JENS FINNÄS

JOHANNES TERVO

Kari Häggblom tycker att starka fack förbund är viktiga. Utan fackförbunden skulle villkoren för dagens arbetstagare vara mycket sämre, säger han.

Facket står på din sida

Att ensam gå till chefen och kräva löneförhöjning leder sällan till resultat. Om alla arbetstagare däremot tillsammans kräver bättre lön eller bättre arbetsvillkor, ja då är chefen nog tvungen att lyssna. Det är därför som vi har fackförbund.

– Det har tagit många år att komma fram till de arbetsvillkor vi har i dag. Utan facket tar det inte länge innan man halkar ner i gropen och det är svårt att ta sig upp därifrån. Därför är det viktigt att facket är starkt, arbetstagarna har aldrig fått någonting gratis.

Det säger Kari Häggblom som är facklig förtroendemän. Det innebär att han representerar arbetstagarna på sin arbetsplats gentemot arbetsgivaren.

Som nyanställd på ett företag lönar det sig att vända sig till förtroendemannen. Han eller hon har oftast bra koll på vilka rättigheter man har som arbetstagare:

– Förtroendemännen är egentligen de enda som kan hjälpa om man får problem. Men det är också viktigt att vara aktiv själv, säger Kari.

A-kassa

JobDax träffar Kari Häggblom den 8 januari. Då skall han just sätta sig i så kallade samarbetsförhandlingar

med arbetsgivaren. Kari representerar arbetarna på Metsä-Botnias pappersmassafabrik i Kaskö.

Den här gången är det allvar. Företaget kommer antagligen att lägga ner fabriken, misstänker Kari. Han och de andra förtroendemännen gör sitt bästa för att förhindra den saken, men den här gången lyckas de inte. En vecka senare fattas nedläggningsbeslutet.

Ett bakslag för facket, visst, men de fackmedlemmar som nu blir arbetslösa får arbetslöshetsunderstöd ifall de inte genast hittar ett nytt jobb. För de flesta är arbetslöshetsunderstödet en helt oersättlig försäkring i fall det västa händer och man förlorar jobbet.

Fördomar

Det om något är en bra anledning att gå med i facket.

– Man skall gärna engagera sig och vara aktiv, säger Kari som är lite orolig för att anslutningen till facket minskar bland unga. Kanske är en av anledningarna att det i offentligheten finns en hel del fördomar om vad facket gör, funderar han.

– Man hör ofta att facket bara är en bråkmakare som strejkar.

Men i verkligheten är strejker väldigt ovanliga.

– Vi har funnits på den här arbetsplatsen i 32 år och de dagar vi strejkat kan man räkna på sina tio fingrar.

FREDRIK SONCK

FORTFARANDE OSÄKER?

Ett yrkesvalstest på nätet kan hjälpa dig hitta rätt yrke. Eller?
Vi lät tre studerande testa om de är inne på rätt bana.

Irene Grönstrand

Studerar: Media

Föreslås bli: Art director, copywriter, filmfotograf, florist.

– Florist! Det passar ju bra åt mig. De här yrkena låter nog helt bra. En gång när jag gjorde ett sånt här test fick jag närvårdare.

– Jag är nog rätt säker på vad jag vill bli. På en skala 1–10? Åtta kanske. Om jag inte blir rockstjärna börjar jag antagligen jobba med media.

Dekol To

Studerar: Närvårdare

Föreslås bli: Badvakt, brandman, djurskötare, lantbruksinstruktör, daghemsbiträde, kyrkovaktmästare, sotare.

– Djurskötare och brandman ville jag faktiskt bli när jag var liten, men inte längre.

– Just nu är jag rätt säker på vad jag vill bli. Jag har både merkonom- och datanomet utbildning sedan tidigare. Jag är 26 år och börjar bli så gammal att jag inte längre har tid att byta bransch.

Sebastian Jordman

Studerar: Närvårdare

Föreslås bli: Badvakt, brandman, lantbruksinstruktör, daghemsbiträde, kyrkovaktmästare, sotare.

– Det här såg någorlunda bra ut. Om ett och ett halvt år tar jag över gården där hemma så lantbruksinstruktör var rätt. Och som närvårdare kan jag bra jobba på daghem.

– Jag har tänkt hinna ha flera yrken – minst tre – innan jag går i pension.

På www.mol.fi/avo/
kan du själv testa vilka
yrken som passar dig.

Eller så vänder du dig till en psykolog

NÅGRA KONKRETA TIPS

- 1) Fundera över praktikplatser du varit på. Vilka har du tyckt om? Vilka har du inte tyckt om?
- 2) Försök ta reda på vad folk på riktigt jobbar med på olika ställen.
- 3) Känn på arbetslivet trots att du är osäker. Samma yrke har en massa olika tillämpningsmöjligheter.
- 4) Tala med någon – en studiehandledare, yrkesvalpsykolog eller vänner och bekanta.

Elisabet Jämsen är yrkesvalpsykolog vid Kampens arbetskraftsbyrå i Helsingfors. De här råden ger hon till dig som är osäker på vad du vill jobba med.

Vad ska man göra om man efter examen fortfarande inte känner att man vet vad man vill jobba med? Hur ska man veta att man valt rätt?

– Det är bra att försöka reda ut varför man är osäker. Det kan bero på att man är rädd att inte få jobb, det känns säkrast att fly. Det kan bero på att hela ens liv är så upp och ner just då, att man inte förstår någonting alls,

då är jobbet lätt att skylla på.

– Ifall orsaken till en människas illamående ligger på det sociala planet försvinner svårigheterna inte nödvändigtvis bara för att man byter yrke. Om det däremot finns hälsoskäl som gör att yrket inte passar är det skäl att noga fundera över om man borde byta bana.

Kan man börja studera någonting helt annat?

– Inget hindrar, men det lönar sig absolut att fundera noga igenom sin situation och vad man väntar sig av studier och arbetsliv. Hjälper det faktiskt att studera annat, eller kan man använda vad man har och söka sig till tilltalande jobb.

Vad innebär det att gå till en yrkesvalpsykolog? Kostar det?

– Arbets- och näringsbyråerna erbjuder yrkesvägledning. Vägledningen består av ett eller flera samtal, möjligen hemuppgifter, test, arbetsprövningar, läkarundersökningar och så vidare. Det handlar om att gå igenom frågor som vem jag är, vad jag förväntar mig av arbetslivet och hur jag kommit hit.

– Samtalen är konfidentiella och kostnadsfria, men kräver tidsbeställning. Köernas längd varierar något beroende på var man bor, men ligger på ungefär 3–12 veckor.

JENS FINNÄS