
NUMMER 10 / 21 JUNI 2007 / WWW.BYGGNADSARBETAREN.SE

VÄNSKAPEN
SATTES PÅ PROV
Med Roberts hjälp klarade Mohamed yrkesbeviset

 Bästa termosen för fi karasten

Därför lämnar
vi facket

SATTES PÅ PROV

Fusket ökar bland
hantverkarna
Fusket ökar bland Fusket ökar bland Fusket ökar

Så lurar du olyckan
under semestern

En av tio
mobbad
på jobbet

DEBATT SID 4

”Omvänd klasskamp”
”De genomför en massiv folkbildningsinsats
(...) att lägre tjänstemän och arbetare har för
mycket betalt, skriver Tord Persson.

GREJER & GREPP SID 36

Så fi xas engelskt gips
Svensk gipsstrimlare slår i London.

BYGGFOLK SID 40

Stor sommartävling
– 50 fi na priser

BYGGFOLK SID 38–39

Snickare spelar
med Bernadotte
 Alexander Wiig varvar snick-
arjobbet med sitt band, som
han och de andra krautrock-
arna döpt till Bernadotte.

Akira tar bågen
till farmor – i Japan

Kenneth Petterson
chefredaktör,
ansvarig utgivare
08–728 49 70
070–607 56 97

k.p@byggnadsarbetaren.se

Katarina Connheim
allmänreporter
08–728 49 87
070–627 60 84

k.c@byggnadsarbetaren.se

 Nina Christensen
allmänreporter
webbansvarig
08–728 49 79
070–246 87 06

n.c@byggnadsarbetaren.se

 Ingemar Dahlkvist
arbetsrätt, löner
08–728 49 72
070–607 56 91

i.d@byggnadsarbetaren.se

Margite Fransson
arbetsmiljö, hälsa
08–728 49 74
070–607 56 89

m.f@byggnadsarbetaren.se

Anki Sydegård
reportageansvarig
08–728 49 77
070–607 56 87

a.s@byggnadsarbetaren.se

Omslagsfoto: Mats Fogeman

Korrektur: Michelle Bergman

TS-kontrollerad
upplaga 2006: 130 700

Postadress: 106 32 Stockholm
Besöksadress: Hagag. 2, 4 tr, Sthlm

Adressändring, medlem i Byggnads:
Kontakta din lokala avdelning

Prenumeration: edb, telefon 010-588
48 08 E-post: prenumeration@edb.
com Pris, helår: 297 kr

Annons: Swartling & Wranding Media,
telefon 08–545 160 67

Repro: Grafi t
Tryck: Sörmlands grafi ska, Quebecor

NR 10 2007 ÅRGÅNG 59 21 JUNI 2007

Akira tar bågen
till farmor – i Japan

HÄLSA: SÅ SKADAS DU AV VANLIGT BYGGDAMM SID 14–15

MÖTEN & SÅNT SID 45 SISTA ORDET SID 44 SOMMARKRYSS SID 46–47

Livsfara på kinesiskt bygge i Kalmar
BYGGNYTT/ Arbetsmiljöverket stoppade mässhallsbygget, eftersom det fanns stora
säkerhetsrisker. En ombudsman från Byggnads ska nu sköta arbetsmiljön. SID 27

TEST

BÄSTA TERMOSEN
FÖR FIKARASTEN SID 33–35

5 OM VÄGEN
& 5 OM MÅLET SID 6

MEDLEMSRASET

DÄRFÖR LÄMNAR
DE FACKET
Höjda avgifter, dålig facklig information och
obefi ntlig samhörighetskänsla är de vanliga
ste argumenten bland dem som väljer att
lämna facket. SID 8–13

Magnus Bergström
allmänreporter
08–728 49 76
070–280 25 35

m.b@byggnadsarbetaren.se

10 VÄRSTA FARORNA
UNDER SEMESTERN

MER GRUFF MED NYE
BI-ORDFÖRANDEN SID 20–21

BYGGSLARV

HON BETALADE 26 250
FÖR FUSKBYGGE SID 16–19

UTBILDNING

VÄNNER HJÄLPTES ÅT VID YRKESPROV SID 24–26

SID 22–23

NR 10 JUNI 2007 BYGGNADSARBETAREN 3

Vad ska du göra på
semestern?
Lennart
Saxin, 47
år, snickare,
Ösmo

– Jag ska åka
upp till mina
svärföräldrar
i Dorotea i
Lappland
och riva en gammal ladugård,
snön håller på att ta den.
Sen ska jag åka ner till mina
barn i Göteborg. Jag har en
son som är i Kina men han är
hemma i Sverige på sommaren.
Vi gjorde likadant förra som-
maren.

Micke Isaks-
son, 34 år,
betongarbe-
tare, Umeå

– Jag ska
vara hemma
och bygga,
jag har nyss
byggt hus så
det finns all-
tid att göra. Men någon liten
sväng med familjen blir det, upp
till Piteå, jag kommer därifrån.
Annars gäller det att hålla igen,
vi ska utomlands i höst.
Vi ska åka till USA, till Detroit,
syrran bor där.

Mattias
Hjelte, 34 år,
vvs-lärling,
Söderköping

– Jag ska ha
så lite semes-
ter som möj-
ligt. Jag har
nyss börjat
jobba som vvs-lärling och har
ingen betald semester.
Det får räcka med en vecka på
Öland med familjen.

TYCK DIREKT PÅ NÄTET!
På vår hemsida kan du publicera insändare direkt.
Gå in på www.byggnadsarbetaren.se.

DEBATT
FRÅGAN

Glöm inte uppge namn och
telefonnr (som hemlighålls mel-
lan dig och redaktionen om du
använder signatur).

Omvänd klasskamp av Bäckström

BODTOMTEN

E-post: redaktionen@byggnadsarbetaren.se
Faxa: 08-728 49 80
Ring: 08-728 49 00

Fler debattinlägg på webben

www.byggnadsarbetaren.se

G
U

N
N

A
R

 S
E

IJ
B

O
L

D
 S

C
A

N
P

IX

Svenskt Näringsliv, med vd Urban Bäckström, försöker få folket att
tycka att svenska arbetare tjänar för mycket, hävdar skribenten.

● Jag tycker att om man är ar-
betslös (på grund av arbetsskada)
och erhåller 8 200 kronor per
månad netto så är 500 kronor
i fackavgift per månad alldeles
för dyrt. Snart är man tillbaka
i gamla tider då kyrkan krävde
tionde av församlingsborna. Vad
får jag då för dessa 6,1 procent
av månadsersättningen? Skulle
en arbetare med 16 000 kronor i
månaden netto betala 1 000 kro-
nor permånad i fackavgift?

Någonting är fel i byggnadsar-
betarnas fackförening. Arbetslö-
sa i IF Metall betalar 200 kronor
per månad.

ARBETSLÖS

Min fackavgift är för hög
Svar: Din avgift borde vara un-
gefär som förra året, alltså ingen
höjning för din del, eftersom du
är arbetslös.

Du bör kontakta din avdelning
och reda ut detta med dem.

CLAS NYKVIST

EKONOMICHEF, BYGGNADS

Inte evigt ung
● Verkligheten kommer ikapp er
som tror att man alltid är 30 år
och stark, förhandlar löner och
så vidare. I det långa perspek-
tivet pratar vi om småpengar.
Kroppen tar stryk som hantver-
kare och att till exempel kanske
leva som resemontör, långt från
familj, barn och vänner, kan få
även den starkaste på fall på
sikt.

Det kommer en dag då kroppen
säger ifrån, och då är man inte
en förhandlande tuffing längre.
Klart vi ska ha en grundtrygghet
i arbetslivet, annars finns risken
att allt blir vilda västern.

 PETER H

– Sommaren
kom tidigt i
år, tänk om
semester-
pengarna
gjorde det
också …

4 BYGGNADSARBETAREN NR 10 JUNI 2007

● Svenskt Näringslivs vd Urban
Bäckström uttalar sig kritiskt
om fackliga organisationer och
vill begränsa strejkrätten, arbe-
tarnas enda vapen. Han tycker
att utfallet av avtalen hittills
varit för högt.

Jonas Milton, vd för Almega
(tjänsteföretagens organisation)
,framför samma åsikter, även om
han är än tydligare. Han menar
att låglönesatsning inom främst
kvinnoyrken är skadligt för lan-
det. Även han anser att löntagar-
na är alldeles för starka.

Milton och Bäckström ställer
krav på regeringen. De genomför
en massiv folkbildningsinsats för
att få medborgarna i vårt land att
tycka att lägre tjänstemän och
arbetare har för mycket betalt.

Milton är vd för tjänsteföre-
tagens riksorganisation. Denna
sektor har varit den snabbast
växande sektorn i Sverige de se-
naste tio åren och också visat de
största vinsterna i förhållande
till insatt kapital. Enligt Milton
är de anställda i dessa företag
inte värda sin lön.

Bäckström/Milton tycker tyd-
ligen att bolagens direktörers
kopiösa arvoden och bonusar är
rimliga, att en vd får en bonus

i nivå med hundra undersköter-
skelöner. Svensk industri visar
upp oerhörda vinster, höga ut-
delningar. Till detta kommer en
borgerlig politik som levererar
enorma skattelättnader till dem
som redan är rika.

Får Svenskt Näringsliv sin vilja
igenom få vi en arbetsmarknads-
lag som endast står att finna i
diktaturer. Vi tvingas ofta läsa
och höra hur löntagarnas löne-
ökningar riskerar att driva upp
räntorna och skapa inflation.
Men aldrig att detta fenomen

händer när kapitalets hyenor rof-
far åt sig. Den girighet som Bäck-
ström/Milton med flera i Svenskt
Näringsliv visar är endast värd
förakt. Vi inom svensk fackför-
eningsrörelse måste fortsätta
vår fackliga och politiska kamp
för att även löntagarna ska få
del av de produktionsvinster vi
skapar.

TORD PERSSON,

ORDFÖRANDE

BYGGNADS, LUND

LEDARE

Är kampen över?

’’Klyftan mellan

’vanligt folk’ och

förtroendevalda

ökar.’’

KENNETH PETTERSON

CHEFREDAKTÖR

BODTOMTEN

 F
ör många är det fortfarande en ideologisk fråga att
gå med i facket. Men för åtskilliga är det inte alls lika
självklart längre.

Sedan årsskiftet har Byggnads tappat närmare
3 000 medlemmar samtidigt som det är högkonjunktur i
byggbranschen. Det väcker en del frågor. Borde inte an-
talet öka eftersom fler jobbar i branschen? Eller beror
minskningen på att det är lättare att få jobb just nu och
att man därför klarar sig utan hjälp av facket, i varje fall
kortsiktigt?

Medlemstappet beror naturligtvis till stor del på politiska
beslut som gjort det dyrare att vara med i facket och i a-kassan.
Byggnads avgiftshöjning, som ett resultat av granskningsdo-
men i Europadomstolen, spelar också in. Allt fler ser facket som
en försäkringsinrättning och medlemskapet som en ekono-
misk fråga där kostnaderna vägs mot risken att stå utanför.

Och allt färre förstår, att löntagarnas relativt starka ställ-
ning på den svenska arbetsmarknaden har att göra med många
års fackligt arbete lokalt och centralt. Historielösheten gör det
svårt att nå fram med argument om hur få rättigheter arbe-

tarna hade förr i tiden.
Den svenske löntagaren är

van vid att överlämna arbe-
tet för bättre arbetsvillkor och
rättigheter i arbetslivet åt för-
troendevalda. Hela vårt demo-
kratiska system bygger på att

vi utser representanter i olika frågor. Myntets baksida kan ty-
värr vara att det leder till passivitet och brist på engagemang.
Bristen på engagemang visar sig även på andra
områden inom samhällslivet. Allt färre är med i
politiska partier och allt färre engagerar sig po-
litiskt. Klyftan mellan ”vanligt folk” och förtro-
endevalda ökar på många områden. Något som
ofta återkommer är att ”facket”, vilket för-
modligen avser Byggnads ombudsmän, in-
te visar sig på byggena tillräckligt ofta.

Frågan är om de offensiva kampåren
nu är över och fackets uppgift i framti-
den blir att slå vakt om, och behålla, den
nivå som har uppnåtts? Den bilden kom-
mer i alla fall fram i de intervjuer som ni
kan läsa i vårt stora reportage ”Det stora
medlemsraset” på sidorna 8–13.

Nu gör papperstidningen sommaruppe-
håll till den 16 augusti. Men på vår webb
www.byggnadsarbetaren.se hittar ni ny-
heter och debatt även under sommaren.

● Det är med oro man ser att
den nya regeringen vill dra ner
på stödet till Arbetsmiljöverket.
Det gör att arbetsmiljön i arbets-
livet kommer att försämras yt-
terligare.

Med tanke på att konkurren-
sen ökat med vårt EU-medlem-
skap och det torra konstaterandet
är att den utländska arbetskraf-
ten har sämst miljö.

Med dålig lön så har en del
av den utländska arbetskraften
fått sätta livet till i arbetsplatso-
lyckor, det är priset för en mer

konkurensutsatt situation.
 Människor är inga handels-

varor, det borde den borger-
liga alliansens partier och SAP
inse.

Minns här Göran Perssons
märkliga utspel vad gäller den
finländske skogsarbetaren som
skulle dra ner till Frankrike för
att plocka vindruvor då han var
arbetslös i norra Finland.

Nåväl, vi är av med Göran
Persson men högerpolitiken fö-
res fram av andra.
 A. ANDERSSON

Känner oro för arbetsmiljön

● Får man ha en avvikande me-
ning? Ska man följa turordning-
en vid uppsägningar?

Eller ska lagbasen tillsam-
mans med cheferna avgöra
detta?

När han inte får som han vill
då kan han tillsammans med ar-
betsgivaren mobba den som följt
turordningslistan?

När nu också lagbasen är po-
litiker får han också påtala detta
på arbetarkommunen? Och den
mobbade blir utfryst!

EN DRABBAD

Ok att lagbas
mobbar?

Välj en ny
lagbas
● Svar till ”En drabbad”: En lag-
bas ska motverka mobbning, inte
medverka till densamma. Jag fö-
reslår att ni helt enkelt väljer en
ny lagbas. Det är nämligen så att
det är laget som utser den per-
son som ska fungera som lagbas
och föra lagets talan. Av det du
skriver i din insändare får man
intrycket att personen vill vara
större än han i verkligheten är.
Så byt ut honom, men det förut-
sätter att majoriteten i laget har
samma åsikt.

BÖRJE LILLSJÖ

● Sitter och läser om de så kall-
lade skyhöga avgifterna. Men är
inte de ett minne blott, jag menar
att avgiften vi betalar nu och i
framtiden är lägre än den vi be-
talat i alla år innan.

För om vi alla granskar vad vi
betalat i mätning & gransknings-
avgift var gång vi fått överskott,
så kommer ni att upptäcka att vi
betalar fan så mycket mindre nu
än förr.

Jag betalade cirka 2 000 kro-
nor senast jag fick överskott och
det är för 424 timmars arbete,
och det innebär att jag blev av
med 4,24 kronor i timmen med
mätning och granskning.

Delar jag samma antal tim-
mar med ett kvartals ökningar
à 155 kronor så blir det 1,10 kro-

nor, alltså så kostar den skyhöga
höjningen mig inte ett jävla dugg,
utan jag tjänar 3,64 kronor per
timme. Och det blir ju 1 543 kro-
nor i kvartalet.

Så jag bara undrar, hur kan
ni kalla denna lösning som våra
ombudsmän förhandlat fram för
en höjning.

Men en sak kan jag ju hålla
med om; att det känns lite mer
att behöva betala avgiften själv
än att det dras på överskottet.

Man hade ju kunnat lösa det
på samma vis som innan, att det
dras på överskottet.

 Så nu en uppmaning till er
alla: bli kvar i organisationen, få
med er era kamrater, låt ingen
åka på en räkmacka.

H.A MB-GUBBE

Avgiften har blivit lägre

NR 10 JUNI 2007 BYGGNADSARBETAREN 5

FRÄCKISEN

Varför äter spindelhonan upp hannen efter
befruktningen?
Svar: För att han inte ska porrsurfa på nätet.

” DET BLIR MER VERKTYG ÄN
UNDERKLÄDER I PACKNINGEN”

A
N

D
R

E
A

S
 L

IN
D

H

INGEMAR DAHLKVIST

TILL VEM: BETONGARBETAREN AKIRA IMAMURA, 31 år från Järna.
VARFÖR: Han ÅKER MOTORCYKEL TILL JAPAN i höst.

 1 Vilken väg tar du?

– Jag följer karta och
vägskyltar i Europa och

genom Turkiet. Sedan blir det
nog GPS-vägledning genom Iran,
Pakistan, Indien och Bangladesh.
Genom Burma får jag nog inte
åka så det blir båt till Thailand
och så vidare genom Laos, Kina
och så båt igen, antingen till Oki-
nawa, den sydligaste ön i Japan,
eller en sväng till Sydkorea.

 2 Har du några del-
mål, typ kvällsdopp
i Ganges?

– Asien är mest lockande. Jag
har hållit på mycket med kamp-
sport så jag ser fram emot att se
thaiboxning i Bangkok. Sedan
hoppas jag hinna läsa på mer
om spännande saker på vägen
genom Mellanöstern.

 3 Vad har du i pack-
ningen?

– Från Turkiet och
framåt så lär det vara svårt att
hitta verkstäder. Så det blir nog
mer verktyg och reservdelar än
underkläder.

 4 Är det något du är
rädd för?

– Att bli rånad. I Iran
och Pakistan måste jag betala
en avgift på typ tre gånger mo-
torcykelns värde som garanti för
att jag tar med mig motorcykeln
ut ur landet. Så blir jag rånad på
motorcykeln där blir det dyrt.

 5 Vad ser du mest fram
emot?

– Upplevelserna. Det
är erfarenheterna under själva
resan som är själva målet. Det
är något helt annat än ett bygge
i Stockholm.

 1 När är du framme?

– Någon gång i december
har jag tänkt. Jag ska va-

ra tillbaka hemma i Sverige efter
sex månader.

 2 Var är du när du är
framme?

– Min farmor bor på
ett ålderdomshem i Kiushu i söd-
ra Japan. Och eftersom jag häl-
sat på mormor och morfar med
motorcykel så vill jag hälsa på
farmor också, på samma sätt.

Min pappa är från Japan och
jag är japansk medborgare även
om jag är född och uppvuxen i
Sverige. Jag är hälften av varje,
det blir lite utanförskap men
också dubbelt innanförskap. Så
väl framme hos farmor har jag
kommit hem.

 3 Varför görs de bästa
motorcyklarna i
Japan?

– De bestämde sig efter kriget att
de skulle bli bäst. Själv åker jag
en japansk 650-kubikare som
svenskar tycker är liten men
japaner tycker är stor.

 4 Vad är bäst och
vad är sämst med
Japan?

– Snabbmaten. Den kanske inte
är så mycket godare än snabb-
maten här men nyttigare. Man
mår bättre efter lunchen helt
enkelt.

Sämst är bristen på engelska
vägskyltar. Men det är väl inte
bara i Japan, där förstår jag ändå
en del av skrivtecknen.

 5 Är Japan eller själva
resan målet?

– Hade jag bara velat
åka till Japan hade jag flugit och
sparat en massa pengar. Så visst

Akira Imamura tar motorcykeln till Japan för att hälsa på farmor.

6 BYGGNADSARBETAREN NR 10 JUNI 2007

5 OM VÄGEN ● 5 OM MÅLET

105 216

1997
1999

100 967100 967

DET STORA MEDLEMSRASET

99 776

8 BYGGNADSARBETAREN NR 10 JUNI 2007

Efter många år av sjunkande
antal medlemmar i Byggnads
blir kurvan ett stup. (Bilden
bakom kurvan är fotograferad
i ett annat sammanhang.)

Förläng bilden i
överkant. Ska vara
utfallande.

20012001

19971997
1999

2003

2005

96 495

DET STORA MEDLEMSRASET
”Jag har helt enkelt inte råd. Men tack för hittills.” Så motiverar en medlem i
Göteborg beslutet att gå ur facket. Under första kvartalet i år förlorade Byggnads
tre medlemmar av hundra. Byggnadsarbetaren har letat efter orsakerna.
TEXT INGMAR DAHLKVIST OCH MAGNUS BERGSTRÖM FOTO CHRISTER OLOFSSON OCH SCANPIX

99 930

99 372

NR 10 JUNI 2007 BYGGNADSARBETAREN 9

2005

2003
Första
kvartalet
2007

 Jag tycker
att det är för

mycket pengar för
min ekonomi.’’

Onödig
utgift.”

Tycker inte
att jag får

valuta för peng-
arna.”

Facket ar-
betar emot

företagen i stället
för att mötas. Det
är trots allt inte
krig.”

För dyrt på
grund av

moderaterna.”

För hög av-
gift att klara

på min förtids-
pension.”

Ni borde
tänka om

innan båset är
tomt.”

 I
slutet av maj kom inbetalningskortet i
brevlådan. Medlemsavgift till Byggnads
och a-kassa, över 750 kronor. Det innebar
155 kronor mer än månaden före och för
många mer än dubbelt så mycket som före

årsskiftet.
Inbetalningskortet fick många att fundera

över hur mycket medlemskapet i facket är värt.
Men få av dem som går ur facket vill berätta
om orsakerna. En del upplever det som obe-
kvämt att berätta om trasslig ekonomi. Andra
vill vara anonyma för att undgå det kraftiga
grupptryck som finns på
många arbetsplatser.

Redan före den senas-
te avgiftshöjningen hade
många sagt upp sitt med-
lemskap. Byggnads egen
statistik visar en minskning
med 2 744 medlemmar i yr-
kesverksam ålder under för-
sta kvartalet 2007. Samti-
digt går branschen för fulla
segel och antalet sysselsatta
ökar. Den så viktiga anslut-
ningsgraden, det vill säga
andelen yrkesverksamma
som är medlemmar i facket, minskade där-
med kraftigt.

Tappet är störst bland dem som är under 20 år.
Men också bland de byggnadsarbetare som är
över 55 år märks en kraftig nedgång.

Utöver ålder och yrke, där minskningen är
jämnt fördelad mellan yrkesgrupperna, finns
det ännu ingen heltäckande analys. Byggnads
avdelningar arbetar med den första vågen av
utträdesansökningar, den som kom strax efter
årsskiftet.

Byggnadsarbetaren har gått igenom aviden-
tifierade uppgifter om ett hundratal av de 135
i Byggnads Göteborgsavdelning som begärde
utträde i början av året. Genomgången visar

att den klart dominerande orsaken var de höj-
da avgifterna.

Bland dem som begärde utträde finns en
grupp som kan betecknas som normala utträ-
den. Ungefär en av tio startar eget eller byter
bransch. En annan, något mindre grupp, är
missnöjd med facket.

Bland de andra, de som gör att medlemstappet
är större än vanligt, är ungefär hälften anställ-
da i små företag och nästan lika många, i stor
utsträckning samma personer, saknar yrkes-

bevis. Det är också bland
dessa som den höga avgif-
ten oftast anges som orsak
till utträdet.

En förklaring kan vara
att kostnaden för facklig
service ökat för många låg-
avlönade sedan årsskiftet.
Orsaken är kraftiga höj-
ningar av de fasta avgif-
terna till a-kassa och fack
samtidigt som de procentu-
ella gransknings- och mät-
ningsarvodena försvunnit.
De mer välbetalda yrkesar-

betarna i ackordslagen hade före årsskiftet en
månadskostnad på upp mot 1 500 kronor. De
har fått kostnaden halverad och bland dem är
det inte heller många som begärt utträde.

Byggnads ekonomichef, Clas Nykvist, säger
att man gjort en avsevärd ansträngning för att
undvika att de med lägst inkomster drabbas.
Han pekar på beslutet att alla med varaktig
inkomst under 680 kronor per dag nu beta-
lar halv avgift. Nästan alla medlemmar tjä-
nar, enligt Clas Nykvist, på omläggningen men
man tjänar mer ju högre lön man har.

– Procentuella avgifter, som ger en annan
profil, bygger på att arbetsgivarna samlar in
pengarna. Vi vill inte ha det beroendet, säger
han. ●

Fredrik Andersson, 27 år,
skyddsombud, Göteborg.

Varför förlorar
Byggnads
medlemmar?

Fler anser

att a-kassan är

viktigast och

lämnar facket. Det är goda

tider inom byggbranschen och

därför tror väl många att de inte

behöver facket. De vet inte att

de missar många bra grejer som

försäkringar och annat.

Hur tänker medlemmarna när de
hoppar av?

Många vet inte vad facket gör.

Intresset är dåligt framför allt

bland de yngre. Här finns mycket

att jobba på för facket.

Bertil Johansson, 56 år,
snickare, Tjörn.
Är det värt pengarna att vara
med i facket?

Många hoppar av för att det

blir dyrare att vara med. Det

ekonomiska läget avgör. Jag

har varit medlem

i Byggnads sedan

1968 och trots att

det blivit mycket

dyrare tycker jag

att jag har råd.

Hur kan man undvika att
medlemmar lämnar Byggnads?

Fackrepresentanter skulle

behöva komma ut och berätta

lite mer om vad de gör och vad

pengarna går till. Många yngre

känner inte till vad facket gjort för

vår arbetsmiljö och våra löner.

Roland Ingemansson, 39 år,
snickare, Kungälv.

Tycker du det var
rätt att Byggnads
höjde avgiften?

Det här med

att de tog bort

gransknings-

avgifterna och i stället höjde

avgiften är lite som att de tar i ena

änden och ger i den andra. Det

var dyrt redan före höjningen och

jag förstår varför vissa går ur.

Funderar du på att lämna facket?

Tappet är störst
bland dem som är
under 20 år. Men
också bland de
byggnadsarbeta-
re som är över 55
år märks en kraf-
tig nedgång.

DÄRFÖR GÅR
VI UR FACKET

10 BYGGNADSARBETAREN NR 10 JUNI 2007

Nej, det har jag ingen tanke på

att göra, men jag tror att de måste

ut och visa sig mer på byggena

för att slippa att ännu fl er går ur.

Roland Nilsson, 59 år,
snickare, Tjörn.
Varför lämnar medlemmarna
facket?

Det är en plånboksfråga.

Gränsen är nära för många. Och

nu när det lätt att få jobb väljer

många lämnar att facket. Folk

förstår inte längre vitsen med

att vara medlem.

Vad kan göras?
Det är nog

svårt för facket

att göra något åt

situationen. Är det

bra tider så är det bra tider. Jag

tror det är hela grejen.

Joakim Birgersson, 24 år,
tradi tionell lärling på NCC i
Sollentuna:
Är det värt 762 kronor per
månad att vara med i facket?

Jag har bara varit här i två

veckor så jag har inte hunnit gå

med än. Men, jag ska gå med.

Alla bör vara med i facket. Ju

fl er som avstår desto svårare

blir det att få upp lönerna och

förbättra villkoren på jobbet.

(En frukostgranne till Joakim är

inte med i facket,

en annan säger

att avgiften är för

hög och att han

funderat på att gå

ur ”om det gick”.

Han möts av protester som visar

att den som går ur facket skulle

bli ifrågasatt av fl era fackligt

övertygade arbetskamrater på

det här bygget.)

Kenneth Rosengren, 24 år,
snickare som arbetat på NCC
i fem år, nu i Sollentuna:
Tycker du att det är värt
pengarna att vara med i facket?

Jag var på väg att går ur facket

efter avtalsrörelsen. Det är hög-

● Byggnadsarbetareförbun-
det tappar medlemmar varje
dag. Byggarna på Bergman
& Hök i Göteborg tror det
beror på den dåliga fackliga
informationen, obefi ntlig
känsla av samhörighet och
hög medlemsavgift.

Magnus Johansson, 21 år, Mag-
nus Börjesson, 38 år, och Hans
Nilsson, 53 år, är snickare på
Bergman & Höks hotellbygge
på S:t Jörgens golfklubb i Göte-
borg. Trots att det skiljer 32 år
mellan den yngste och den älds-
te är de överens när de diskute-
rar facket.

– Facket borde synas mer,
berätta om sitt arbete och vad
pengarna går till. Då skulle
många ändra åsikt om dem, sä-
ger Magnus Johansson.

Alla tre har hört en massa arga
röster om de höga fackavgifterna,
och visst tycker de själva att det är
dyrt att betala över 700 kronor per
månad. Mycket på grund av att de
inte riktigt vet vad pengarna går
till. Men trots att det är dyrt är
de ändå överens om att det känns
tryggt att vara fackansluten.

Magnus Börjesson tycker att
medlemsavgiften har nått den
absoluta smärtgränsen, men det
fi nns mycket annat inom facket
som borde förändras.

– Jag tror att många lämnar
facket för att de inte känner nå-
gon samhörighet. De lever ett
helt annat liv på sina kontor och
går till och med i pension tidigare
än vi som jobbar ute på byggena.
Vad är det för stil?

De andra nickar medhållande
och ser ett ögonblick lite bistra
ut. ●

Fortsättning på nästa sida

”KOM UT OCH VISA ER”

Magnus Johans-
son (t.v), Magnus
Börjesson (t.h)
och Hans Nilsson
(mitten)hälsar till
alla fackhöjdare
att det inte är far-
ligt att komma ut
och hälsa på ute
på byggena.

NR 10 JUNI 2007 BYGGNADSARBETAREN 11

– Jag har så många anledning-
ar att lämna facket. De har bara
blivit fler och fler genom åren.
Och det är tråkigt för i grund
och botten gillar jag facket och
de idéer de borde stå för.

En av anledningarna är att Jan-
nes bror blev dåligt behandlad av
facket när han skulle avsluta sin
lärlingstid. En annan sak som re-
tat upp honom är hur Byggnads
skött borttagningen av mät- och
granskningsavgiften.

– Jag som jobbar på en liten
firma som inte har hängavtal
berörs egentligen inte av de där
avgifterna. Ändå blir jag och en
massa andra straffade med dyra-
re medlemskap för att Byggnads
måste kompensera för sig själva.

Han anser att Byggnads, som
är ett stort och rikt fackförbund,
borde ha tillräckligt mycket
pengar för att kunna slopa av-
gifterna utan att höja medlems-
avgiften. Han tycker inte det är
rätt av Byggnads att straffa med-
lemmarna om organisationen
har problem. I stället borde de
banta på tjänstemän och andra
utgifter.

Janne känner ingen samhö-
righet med facket och har kan-
ske aldrig gjort det. Även om
han aldrig sett till några fack-
ombudsmän ute på bygget tror

han inte det skulle hjälpa med
mer facklig kontakt.

– Det har alltid varit dålig in-
formation. Jag tror inte det hjäl-
per om någon grinig fackgubbe
kommer ut i boden och gnäller
om hur borgarna ställt till det.

Trots allt så gillar han mycket
med facket. Han respekterar allt
det som den äldre generationen
jobbat fram och gillar grundidén.
Men någon gång någonstans
tappade organisationen verklig-
hetsförankringen och kontakten
med medlemmarna.

Janne gillar att diskutera och
ifrågasätta saker och ting men
han tycker det är svårt att prata
om facket på jobbet. När han
vädrar sina tankar blir han ofta
missförstådd.

– Jag tycker bland annat att
facket jönsar för mycket med sos-
sarna, men när jag säger det blir
folk skitförbannade och kallar
mig för borgarbracka. Men jag
röstade själv socialdemokratiskt
i senaste valet. Det jag tycker är
att facket ska respektera alla de
medlemmar som inte är sossar.
Då kanske de själva får mer res-
pekt.

Kanske någon gång i framti-
den blir han medlem igen. Men
då måste Byggnads ändra sig
ordentligt. ●

”NÄSTAN 10 000 OM
ÅRET ÄR JU GALET”

● Måttet är rågat. Först
höjning av a-kassan och sen
höjs medlemsavgiften. Det
blir för mycket för Peter, som
aldrig behövt någon hjälp av
facket.

Peter Kun, 40 år, från Eskilstu-
na har jobbat som snickare sedan
han gick ut gymnasiet. Under
många år har han varit medlem
i Byggnads men nu har han fått
nog. Utträdesblanketterna ligger
hemma och väntar på att skickas
in till avdelningen.

– För bara ett halvår sedan be-
talde jag 350 kronor i månaden.
Nu är det 800 spänn i månaden,
nästan 10 000 om året. Det är ju
helt galet.

Men han ska fortsätta betala in
till a-kassan, så riktigt så mycket
sparar han inte, tillägger han.
Peter har noga vägt fördelar mot
nackdelar med facket. Han är
medveten om att det är bra att va-
ra fackansluten om man skulle få
något problem med arbetsgivare
och annat, men under alla hans
år har han aldrig behövt facket.

Sedan flera år tillbaka jobbar
han på ett företag med ungefär
25 anställda. Arbetsgivaren är
en av de bästa han haft och stäm-
ningen är bra. Många av Peters
jobbarkompisar är arga över de
höga avgifterna och han tror att
tio stycken redan lämnat Bygg-
nadsarbetareförbundet.

konjunktur och det

är nu de ska se till

att få upp lönerna.

Jag väntade mig

större höjning av

lägstalönerna och

kortare arbetstid. Men jag vet ju

att det bara blir värre om många

väljer att inte vara med i facket.

Så att gå ur hjälper inte.Jag har

ringt och skällt så mycket på dem

som är med i ungdomskommittén

så nu måste jag nog snart gå på

möten och göra något själv.

Vad tycker du att facket ska göra
för att hejda medlemstappet?

Facket bråkar alldeles för lite.

De måste bli mycket tuffare i

debatter och förhandlingar för

att det ska kännas att det är värt

pengarna.

Du säger att facket är dom, inte
vi. Vad beror det på?

Jag borde säga vi och jag

borde gå på möten. Men vi har

fått det så pass bra att kampåren

är över. För många är nog facket

mer som ett försäkringsbolag.

Medi Shams, 21 år,
betongarbetare sedan två år, nu
på NCC i Sollentuna.

Är du med i facket?
Ja, det hör till.

Men det här är

ett bra bygge där

lagbasen sköter allt

på ett sätt som gör

att man inte behöver tänka så

mycket på det.

Vad kan facket göra bättre?
De borde komma ut på

byggena oftare. Och basen skulle

kunna informera mer om vad

facket gör.

Är du aktiv i facket?
Jag har gått en del kurser.

Alexander Myrbo, 24 år,
snickare, NCC:

Är det värt
pengarna att vara
med i facket?

Ja, absolut. Det

är en trygghet. Och

så är det skönt att vi

slipper förhandla om lönen själva.

– Det är väl inte så konstigt att
de förlorar medlemmar när de
höjer avgiften. Vad var meningen
egentligen, att kompensera för
att de tog bort mät- och gransk-
ningsavgiften eller för att de tap-
par medlemmar? Ska de höja av-
giften ännu mer om de förlorar
fler medlemmar kanske?

Peters sambo jobbar som för-
skollärare och betalar omkring
500 kronor i månaden för a-kas-
sa och fackavgift. Något han själv
tycker är en rimlig kostnad.

En viktig faktor är också att
det just nu finns gott om jobb och
kanske därför känns fackavgif-
ten extra onödig. Han tror att
facket kanske känns viktigt igen
om det blir sämre tider i bran-
schen. Om det inte kostar alltför
mycket att vara med. ●

”FACKET JÖNSAR
FÖR MYCKET MED
SOSSARNA”

● Janne har bestämt sig. Han
lämnar facket. Efter nio år som
fackansluten snickare känner
han ingen samhörighet med
Byggnads och blir bara mer
besviken för varje dag.

Janne Lindkvist, 27 år, gillar
sitt arbete, sina jobbarkompisar
och vill fortsätta jobba med det
han gör. Men facket har han leds-
nat på och därför har han nu be-
stämt sig för att lämna Byggnads.
Men det är inte den höga avgiften
som är det stora problemet.

”NU ÄR MÅTTET RÅGAT”
Tre byggnadsarbetare berättar varför de lämnat facket

12 BYGGNADSARBETAREN NR 10 JUNI 2007

’’Jag tror inte att det hjälper om
någon gnällig fackgubbe kom-
mer ut i byggboden och gnäller.’’

”JAG KÄNNER
MIG LITE SOM EN
SVIKARE”

● Jan Larsson är 42 år och bor
i Mälardalen. Han monterar
stålhallar runtom i Sverige
och har några månader
kvar på den sex månader
långa uppsägningstiden av
medlemskapet i Byggnads.

– Vi satt runt bordet och snack-
ade om avgifterna när regering-
en hade infört den här särskilda
finansieringsavgiften till a-kas-
san. Det var då jag började fun-
dera, säger han.

Jan räknade, och vägde för
och emot. Han kom fram till att
medlemskapet i Byggnads och i
a-kassan går på mellan sju och
åtta tusen kronor om året.

– Det blir mycket pengar, även
om jag inte är lågavlönad.

Han tjänar mellan 150 och
160 kronor per timme, beroende
på hur jobben går. Familjens
ekonomi är inte dålig. Men man
måste ändå börja prioritera, sä-
ger han.

– Man har dragit på sig för
mycket. Det är mobiler, digital-
box, allt möjligt.

Beslutet att gå ur facket gör
honom i mångas ögon till en svi-
kare som åker snålskjuts.

– Ja, jag känner mig lite så.
Men jag har två jäntor som jag
ser till i första hand just nu.

Jan tycker att han blev väl be-
mött av facket när han ringde
och ville gå ur. Och inte heller på
jobbet har det blivit så mycket
snack som han befarade. Bara
lite pikar, mest från de äldre.

Lite låter det som att han tve-
kar. Men så är det pengarna.

– Det är kanske en moppe eller
en resa om året. ●

Vad tycker du att facket ska göra
bättre?

De borde informera bättre,

både på arbetsplatserna och

till exempel i skolorna. De unga

behöver mer information.

Berra Johansson, 43 år, snickare
på NCC i Sollentuna:
Vad beror det på att facket
tappar medlemmar?

För oss som är lite äldre

är facket en naturlig del av

jobbet. Men nu är verkligheten

annorlunda.

Folk skaffar inte

barn förrän i 40-

årsåldern och

ungdomar flyttar

inte hemifrån förrän

de är 30. De ser inte behovet av

ett fack som ser till att du har en

grundtrygghet.

Vad ska facket göra för att inte
tappa fler medlemmar?

De måste ändra på de ungas

inställning.

Hur ser du på dem som går ur

med motivet att de väljer att
använda pengarna till annat?

Det beror på vad pengarna går

till. Om det handlar om mobiltele-

foner och digital-tv så ska man

inte prata med dem. De förstår

inte att det handlar om försäk-

ringar, rättsskydd och lönenivå.

Hur ser du på facket, är det vi
eller dom?

Det är nog dom. Vi har nått

kämpandets slut, vi har nått en

nivå som de i facket ska se till att

försvara.

Leif Pålvall, 58 år, snickare på
NCC i Sollentuna:

Det är framför allt
de över 55 som
lämnar facket.
Har du någon
förklaring?

Det är nog en

krass ekonomisk fråga och en

bedömning av risken. För många

som har tillfälliga jobb så är

ekonomin kärv. Och många äldre

tycker att risken att bli arbetslös

är liten.

Källa: Respektive fackförbund SVENSKA GRAFIKBYRÅN

Minskande antal medlemmar i fem LO-förbund
under första kvartalet 2007

0 50 000 100 000

31/3 2007

31/12 2006

99 239

96 435

330 539

336 278

21 984

22 283

99 268

102 481

47 983

50 926

Antal medlemmar i yrkesverksam ålder Minskning i procent

–2,8

–1,7

–1,3

–3,1

–5,8

Byggnads

IF Metall

Elektriker

Seko

Hotell &
Restaurang

GENOMSNITTLIG KOSTNAD PER MÅNAD FÖR HELBETALANDE
MEDLEM TILL FACK OCH A-KASSA

 Förbund och avdelning A-kassa Granskning och mätning** Summa

Före årsskiftet 232 103 551 886

1 jan till 1 maj 238 366 551 1 155

Från 1 maj 393 366 0 759

*Höjningen av a-kasseavgiften orsakades huvud-

sakligen av en särskild finansieringsavgift som riks-

dagen beslutat om. Arbetslösa betalar inte särskild

finansieringsavgift.

** Beräkningen av genomsnittliga gransknings- (1,5

procent av lönen) och mätningsarvoden (0,5 till 2

procent av lönen) är räknad som ett genomsnittligt

arvode på 2,25 procent av en inkomst på 25 000

kronor per månad.

Arvodena drogs från lönen enligt avtal. Vissa grup-

per har inte betalat för lönegranskning. Många av

dessa, till exempel plåtslagare, anställda på häng-

avtalsbundna företag, anläggare, vissa sjukskrivna

och arbetslösa har kompenserats på olika sätt.

Exempel på hur förändringarna
påverkat kostnaden för med-
lem med låg inkomst respektive
medlem med hög inkomst:

Exempel 1: Kalle är byggstäda-

re och har en inkomst på 16 000

kronor per månad. Han betalade

cirka 575 kronor per månad före

årsskiftet, varav 240 kronor var

granskningsarvode som drogs

från lönen. Nu betalar han 759

kronor per månad.

Exempel 2: Lasse är betongar-

betare. Han har ackord och tjä-

nar 28 000 kronor per månad.

Han betalade före årsskiftet

335 kronor i avgifter till fack och

a-kassa och 630 kronor i mät-

nings- och granskningsarvoden,

totalt 930 kronor. Hans totala

kostnad steg under januari till

maj till 1 234 kronor för att sedan

sänkas till 759 kronor.

NR 10 JUNI 2007 BYGGNADSARBETAREN 13

14 BYGGNADSARBETAREN NR 10 JUNI 2007

Inandningsluft.
De stora dammpartiklarna
hostar och nyser du ut. De
minsta fortsätter in i kroppen.

Luft som passerat näshålan.
Dammkorn mindre än
0,030 millimeter fortsätter
vidare i kroppen.

Luft som passerat luftrören
och når lungblåsorna. Kornen
är mindre än fem mikrometer.
200 på rad blir en millimeter.

Minsta dammet farligast
Så filtreras inandningsluften.
Minsta kornen når djupast ner i lungorna.

Lungblåsa

Lunga

Näshåla

Kol

Frisk
lungblåsa

Sjuk
blåsaLung-

säck

Buk-
hinna

Silikos

Mesoteliom

Kronisk obstruktiv lung-
sjukdom. Orsakas av damm
och ger svåra andnings-
besvär. Kan vara dödlig.

Stendammslunga, orsakas
av kvarts, leder till att
bindväv bildas i lungorna
och försvårar andningen.

Orsakas av
asbest och
är en svår
cancer-
sjukdom
i lung-
säck och
bukhinna.

Lungcancer

En cancerform som kan
orsakas av asbestdamm.

Lungor

Bukhåla

Sjukdomar

SVENSKA GRAFIKBYRÅN

Vanligt byggdamm har gått från att vara besvärligt till att bli farligt. Det ökar
risken för att du ska drabbas av hjärtinfarkt och lungsjukdomen kol. Här listar
vi alla faror med damm från olika material.
TEXT MARGITE FRANSSON GRAFIK SVENSKA GRAFIKBYRÅN

BLANDAT DAMM
Vanligt byggdamm i olika for-
mer kan ge flera allvarliga och
handikappande lungsjukdomar,
både tillfälliga och kroniska. En
är kol, kronisk obstruktiv lung-
sjukdom. Kol kan ge svåra and-
ningsbesvär. Undersökningar
visar att de som utsatts för fiber-
damm (asbest, sten- eller glasull)
eller stendamm (cement, betong,
kvarts) löper en ökad risk att dö
i kol. Dammpartiklar ger också
en överrisk att dö i hjärtinfarkt.
Dammet kan även orsaka aller-
gier. Dammpartiklarnas storlek
och kemiska sammansättning
spelar roll.

De som skadar mest är de som
är mindre än fem mikrometer.
Detta damm är osynligt för
blotta ögat och märks inte när
du andas in. Det kan bli synligt
i solstrimmor.

BETONG
Mineralen kvarts finns i sten som
ingår i betong och i stendamm.
Den som andas in detta kan få
silikos, stendammslunga. Kvarts
ger en irritation som leder till att
det bildas en bindväv i lungorna,
fibros. Lungfunktionen försäm-
ras. Första tecknet kan vara and-
fåddhet vid ansträngning och att
detta förvärras. Vissa får hosta.

Silikos fortsätter ofta försämras
även efter att man slutat utsät-
tas för damm, men försämringen
kan gå långsammare då. Silikos
kan vara dödligt. Att blanda be-
tong är särskilt farligt eftersom
dammet är torrt och lätt flyger i
ansiktet. Bearbetning av betong,
som bilning, är en annan arbets-
uppgift där man är mycket utsatt
för damm. Silikos är en ovanlig
sjukdom. På senare tid har nya
fall upptäckts.

ASBEST
Asbestfibrerna kan ge flera död-
liga sjukdomar. De farligaste är
cancerformerna lungcancer och

mesoteliom. Mesoteliom är en
sällsynt cancerform i lungsäck el-
ler bukhinna och som i stort sett
alltid beror på asbest. Det tar ofta
30–40 år efter exponering innan
man insjuknar. Också lungcan-
cer kan orsakas av asbest. As-
bestos är en sjukdom som leder
till att det bildas sjuklig bind-
väv i lungorna, liknande silikos,
som gör det svårare att andas.
Skyddskraven är rigorösa vid
asbesthantering eftersom äm-
net är mycket farligt. Asbest är
förbjudet att använda som bygg-
material. Men eftersom det finns
i byggnader utsätts byggnads-
arbetare vid rivningsarbeten.

SÅ SKADAS DU AV DAMMET

NR 10 JUNI 2007 BYGGNADSARBETAREN 15

Roger Flodin,
arbetsmiljöingenjör på Previa:

4 Hur ska man skydda sig mot
dammet?

– 1. Försök alltid byta metod
eller material till någon som inte
dammar, eller som dammar min-
dre. Det är arbetsgivarens ansvar
att du får arbeta så dammfritt
som möjligt. Misstänker man
höga dammhalter ska mätningar
göras på arbetsplatsen. Många
är omedvetna om denna skyl-
dighet. 2. Ta dammet vid källan.
Till exempel med punktutsug på
borrmaskiner. 3. Använd luftre-
nare. 4. Är det dammigt; använd
personlig skyddsutrustning, ett
andningsskydd med minst p 3
fi lter. Vid asbesthantering krävs
friskluftsmask, skyddskläder och
särskild utbildning.
4 Varför är mindre partiklar
farligare än stora?

– De stora hostar man upp, de
mindre går ända ut i lungblåsor-
na där de stannar kvar och kan

orsaka stor
skada. Vissa
partiklar löses
med tiden upp,
men andra,
som kvarts och
asbest, stannar
kvar i kroppen
för alltid.
4 Blir man bättre om man slu-
tar exponeras?

– Ofta kan man bli bättre eller
att sjukdomsförloppet kan brom-
sas upp. Men till exempel silikos
och asbestos blir inte bättre. Den
som utsatts för asbest kan fl era
årtionden senare utveckla cancer.
4 Vem blir skadad?

– Det vet man inte, därför mås-
te alla akta sig. Det beror på hur
mycket du blir exponerad och vem
du är. Vissa skadas lätt, andra kan
jobba i åratal utan att ta skada.
4 När ska man uppsöka lä-
kare?

– Om man upplever besvär
från andningsorganen som inte
går över. ●

annons De walt

TRÄDAMM
Kan ge astma och cancer i näsa,
bihålor och luftstrupe. Sjukdo-
marna orsakas framför allt av
tropiska träslag som: teak och
mahogny, men även av bok, ek
och gran. Dessa kan också ge
starka allergiska reaktioner.
Speciellt orsakar slipning ett
fi nkornigt damm, som är farligt
att andas in. Impregnerat trä kan
skapa ett skadligt damm, efter-
som det innehåller giftiga äm-
nen, till exempel: koppar, krom
och arsenik.

METALLRÖK
Svetsrök är skadligt. Framför
allt vid svetsning i rostfritt kan
man exponeras för krom, som
kan ge eksem och en försämrad
lungfunktion. Vissa kromfören-
ingar är cancerframkallande.
Vid svetsning i blymålat material
riskerar man att exponeras för
blyfärg, som används som rost-
skydd. Detta kan orsaka illamå-
ende. Vid svetsning i galvanise-
rad plåt som innehåller zink, kan
man drabbas av metallfrossa.

SÅ SKADAS DU AV DAMMET

 Källa: Roger Flodin, Previa

’’Kvarts och asbest stannar
kvar i kroppen för alltid’’ A

N
D

E
R

S
 L

IN
D

H

B
Y

G
G

N
A

D
S

A
R

B
E

T
A

R
E

N
 N

R
 9

 2
0

0
7

16 BYGGNADSARBETAREN NR 10 JUNI 2007

 U
nder årets första kvartal har
338 bostadsärenden rappor-
terats till Allänna reklam-
mationsnämnden, ARN.

Det är en ökning med 64
stycken jämfört med samma period 2006.
En orsak till ökningen kan vara den reno-
veringsvåg som sveper över landet.

Under hela förra året inkom 1 021 ären-
den till ARN:s bostadsavdelning. Av dem
rörde cirka 400 hantverksjobb av olika
slag.

En av de missnöjda kunderna som vände
sig dit är Gunnel Joelsson i Järfalla utan-
för Stockholm.

I mars 2006 bestämde hon sig för att
renovera sitt badrum. Golvbrunnen var
gammal och fuktvärdena för höga. Efter
en tids letande hittade hon enmansföre-
tagaren Peter Winborg . Han bedömde att
jobbet skulle ta max en månad och ville ha
15 000 i förskott och 15 000 när jobbet
var klart. Gunnel tyckte det lät bra och de
skrev kontrakt. Det skulle hon få ångra.

– Han kom hit den tjugonde mars pre-
cis som vi kommit överens om. Han fyll-
de gästrummet med verktyg och material
och började med rivjobbet i badrummet.
Men efter två dagars jobb såg jag inte till
honom mer.

Gunnel sökte honom på hans mobil och
efter en och en halv vecka svarade han att

det varit mycket att stå i och lovade att
komma och göra klart jobbet. Men efter
en månad var jobbet fortfarande ogjort
och i badrummet var allt utrivet förut-
om toaletten som lyckligtvis gick att an-
vända.

Den 3 maj skrev de ett nytt avtal. Den
sista räkningen sänktes till 11 250 kronor
på grund av förseningen och Gunnel be-
talade beloppet i förskott eftersom Peter
behövde dem till att köpa byggmaterial.
Badrumsrenoveringen skulle vara klar
redan den 7 maj, och om inte lovade han
betala henne 1 000 kronor för varje dag
arbetet försenades.

– Han jobbade en dag, sen försvann han
igen. Inte förrän någon gång i juni hade
han gjort klart så pass mycket att jag änt-
ligen kunde använda duschen. Efter näs-
tan tre månader utan.

Men lägenhetsnycklarna fick hon inte till-
baka. Inte förrän Gunnel hotade med po-
lisanmälan hände något.

I juli fick hon tillbaka nycklarna till-
sammans med ett handskrivet brev där
Peter bad om ursäkt för allt och medde-
lade att han lagt ner sin firma.

– Jag sökte honom sen lite då och då,
och det senaste jag hörde från honom var
att han skulle komma och sätta dit trös-
keln till badrummet. Givetvis hände ing-
et, säger hon och ruskar på huvudet.

Allt fler hantverkare anmäls av missnöjda kunder. En som klagat till allmänna
reklamationsnämnden är Gunnel Joelsson, som betalade 26 250 kronor för ett
badrum som aldrig blev klart.
TEXT MAGNUS BERGSTRÖM FOTO ANNA SIMONSSON

Sneda rör och
hål i väggen
Hantverkaren försvann när Gunnel betalat

I början av december gjorde hon en an-
mälan till Allmänna reklamationsnämn-
den där hon yrkade att Peter Winborg
skulle betala tillbaka de 26 250 kronor
som hon betalat för det ofärdiga jobbet.
De tusen kronorna i förseningsavgift per
dag, ansåg hon vid det laget var orimligt
att kräva. Den 21 december fick hon ARN: s
beslut och nämnden rekommenderade
Peter Winborg att betala det hon krävde.

Eftersom detta inte hjälpte gjorde hon
i januari i år en anmälan till Kronofogde-
myndigheten.

Peter var dock redan så skuldsatt att
inga pengar fanns att hämta. Det enda
hon därför kan göra framöver är att kon-
trollera med kronofogden om han fått in
några pengar. Men hon tvivlar. Med facit i
hand tycker Gunnel det är konstigt att det

Gunnel Joelsson ville ha ett nytt fint badrum
men fick bara en massa problem. ”Det värsta
är att jag litade på honom. Nu känner jag mig
bara lurad.”

NR 10 JUNI 2007 BYGGNADSARBETAREN 17

Sneda rör och
hål i väggen
Hantverkaren försvann när Gunnel betalat

För 26 250 kronor fick Gunnel
en badrumsrenovering som in-
te bara tog tid utan också gjor-
des slarvigt och dåligt. Inte ett
rör i badrummet är rakt.

18 BYGGNADSARBETAREN NR 10 JUNI 2007

inte finns några regler eller annan säkerhet
för människor som råkar ut för sådana här
händelser. Gunnel hade länge tålamod med
situationen och försökte både förstå och för-
låta Peter. Men inte nu längre.

– Nej, jag tycker han är en stor skit helt en-
kelt. Han skulle varit ärlig från början och
berättat för mig hur saker och ting låg till. Nu
känner jag mig bara lurad.

Fastän hon försökt åtgärda bristerna i re-
noveringsarbetet är det fortfarande mycket
kvar. Tomma borrhål i kakelväggarna, bak-
om toaletten fattas kakelplattor och ett stort
hål gapar in i väggen, silikon ska läggas runt
toalettstolen och tröskeln väntar på att Peter
Winborg ska komma och sätta dit den.

En snabb koll med Allmänna reklamations-
nämnden visar att Gunnel Joelssons fall är
ganska typiskt.

När det gäller bostadsärenden är följsamhe-
ten av nämndens beslut lägre än i andra bran-
scher: sju av tio företag bryr sig om nämndens

● I augusti 2004 lade firman El-
service Leif Sköld AB in ett vär-
megolv i ett kök i Nynäshamn.
Sommaren nästa år upptäckte
kunden att jobbet gjorts så dåligt
att golvplattorna börjat släppa
från underlaget. Utredningen
visade att Reflectaskivan, lagts
direkt på spånskiva utan golvgips
och att arbetet därför inte gjorts
fackmässigt.

Nämnden rekommenderar
Elservice Leif Sköld AB att göra
ett prisavdrag på 24 409 kronor,
vilket är hela kostnaden för job-
bet, samt betala ett skadestånd
på 10 000 kr. Företrädare för fö-
retaget går inte med på att något

fel gjorts och tänker inte betala
någon ersättning alls.

● Mögel, avloppslukt och bruna
fläckar. Det upptäckte en hus-
ägare i Stockholm tre år efter
att I & A Fastighetsservice hade
varit och byggt om tvättstugan
och ett badrum. Ombyggnaden
kostade 128 000 kronor. Vid be-
siktning framkom att skadorna
och felen orsakats av slarv och
felaktigt utfört arbete. Ett annat
företag har lämnat en offert på
40 000 kronor för att rätta till fe-
len och nämnden anser att I & A
Fastighetsservice ska stå för det.
I & A Fastighetsservice har trots
påminnelser inte hört av sig.

● En kvinna ville ha en ridhus-
stomme med plåttak och vat-
tenavrinning. Ridhuset i Hörby
byggdes i slutet av 2004 av Bon-
nys Bygg tillsammans med ett
plåtslageri som underentrepre-
nör. Prislappen för hela bygget
slutade på 265 000 kronor. Men
när det började regna läckte det
nya stalltaket. Trots flera repa-
rationsförsök läckte fortfarande
taket. Efter besiktning upptäck-
tes flera fel och arbetet anses där-
för vara dåligt utfört. Nämnden
rekommenderar byggfirman att
genast och utan kostnad byta ut
taket på ridhuset. Bonnys Bygg
har medgivit att det blivit en
del fel och kommit överens med

plåtslageriet att kvinnan ska få
ett nytt tak. Detta har ännu inte
blivit gjort.

● Slarvigt monterade duschdör-
rar och dålig avrinning i avloppet
upptäcktes efter att Saga & Uffes
Plattsättning AB hade varit och
renoverat ett badrum i Malmö.
Räkningen gick på 69 000 kro-
nor. Kunden klagade hos firman
och begärde att felen skulle åt-
gärdas. Men trots upprepade på-
stötningar har inget hänt. Nämn-
den rekommenderar firman att
genast och kostnadsfritt avhjälpa
felen på ett fackmässigt sätt. Sa-
ga & Uffes Plattsättning AB har
trots påminnelser inte hörts av.

GOLVPLATTORNA
SLÄPPTE

VÅTUTRYMMEN MÖGLADE

STALLTALET LÄCKTE

PLATTSÄTTARE SLARVADE

KLAGADE, FICK RÄTT – INGET HÄNDE ...

Det sista Gunnel hörde från Peter Winborg var
att han skulle komma och fästa tröskeln till
badrummet. Det är snart ett år sedan (ovan).
Bakom toalettstolen gapar ett stort hål mellan
kakelplattorna (till höger).

’’Han skulle varit är-
lig från början och
berättat för mig hur
saker och ting låg
till. Nu känner jag
mig bara lurad.’’

beslut. Enligt Torsten Palm, informationsan-
svarig på ARN, är det små byggföretag som
har svårast att följa besluten.

– Ett litet företag har lättare att gömma
sig och är inte lika beroende av ett bra rykte
som ett stort. Det är snabbt och enkelt att om-
bilda från Svennes Bygg ena dagen, till Arnes
Snickeri den andra. ●
Byggnadsarbetaren har förgäves sökt Peter

Winborg för att få en kommentar.

NR 10 JUNI 2007 BYGGNADSARBETAREN 19

annons DeWalt

● Ett urval av fall där företag
inte brytt sig om att följa ARN: s
utlåtande. Samtliga ärenden
är från andra halvåret 2006.

● Kenth Bygg & Montage har
utfört flertalet tjänster på en
kunds fritidshus, varav flertalet
felaktigt eller inte utförda.
De rekommenderas åtgärda de
kvarvarande felen samt göra ett
prisavdrag på 23 297 kr. (13/7)

● Opifex AB ska genast fullgöra
tjänsten och avhjälpa felen efter
en köksrenovering. Bland an-
nat ska bänkskivor limmas fast
och kökslådor justeras. (24/8)

● Luks Bygg har monterat tre
takfönster felaktigt så att regn
och smältvatten läcker in. De
rekommenderas ersätta kunden
med 2 200 kr, vilket var beloppet
kunden betalat en annan firma
för att åtgärda felen. (11/9)

● Husdoktorn i Roslagen AB re-
kommenderas genast rätta till en
slarvigt byggd farstukvist till ett
torp. Dessutom ska firman ersätta
kunden med 8 200 kr. (12/9)

● Märsta VVS-Service har efter
slutfört arbete gjort ett moms-
pålägg som enligt kunden ald-
rig varit på tal. De rekommen-
deras därför dra av 9 000 kronor
från räkningen. (10/10)

● Forema Slutarp Kök Interiör
rekommenderas att kostnadsfritt
göra om monteringen av köks-
luckor åt en kund. Nämnden be-
dömde arbetet som icke fackman-
namässigt utfört. (11/10)

● Sweden Entreprenörerna har
för kunds räkning utfört en då-
lig och bristfällig takrepara-
tion och rekommenderas genast
betala tillbaka 35 000 kr. Kost-
naden för hela jobbet uppgick till
71 000 kr och betalades kontant
av kunden. (11/10)

● Foremakök ÅF-kökslust re-
kommenderas genast låta kun-
den häva ett köp av köksluckor
för 32 000 kr. Anledningen är att
firman levererat och monterat

fel modell av luckor. (18/10)

● Elme Färgland rekommen-
deras avhjälpa felet som åstad-
kommit vattenläckage efter en
vvs-installation. (23/10)

● Craftex rekommenderas betala
ett skadestånd på 34 660 kr till
en kund efter ett ombyggnads-
arbete. Det är ungefär så mycket
kunden betalade ett annat före-
tag för att rätta till felen. (8/11)

● Migiall International ska ef-
ter dåligt utfört hantverk genast
återställa ett badrum till ur-
sprungligt skick. 115 625 kr ska
betalas till kunden, varav 23 125
kr i skadestånd. (15/11)

● Gubsun HB rekommenderas
åtgärda brister och felaktighe-
ter efter ett renoveringsarbete.
Ett skadestånd på 4 250 kr ska
också betalas till kunden. (27/11)

● TLV Lack & Bygg AB har ut-
fört en misslyckad renovering
av skåpluckor och lådfronter.
De rekommenderas därför åter-
betala kostnaden för tjänsten,
6 460 kr, samt betala kunden ett
skadestånd på 9 366 kr. (27/11)

● Bygg & Inrednings Companiet
rekommenderas genast göra ett
prisavdrag på 10 000 kr för ett
dåligt utfört byte av panel samt
målning, som kostade kunden
48 375 kr. (6/12)

Allmänna reklamations-
nämnden (ARN) är en statlig
myndighet. Nämnden
fungerar ungefär som en
domstol och prövar tvister
mellan konsumenter och
företagare. Konsumenten
gör själv anmälan. Nämnden
lämnar rekommendationer
om hur tvister bör lösas, till
exempel att näringsidkaren
ska ge konsumenten
pengarna tillbaka.

... FLER FALL MED
FUSKANDE HANTVERKARE

FAKTA DETTA ÄR ARN

FUSKAR DU PÅ
JOBBET?
LÄS ENKÄTSVAR PÅ SID 27

20 BYGGNADSARBETAREN NR 10 JUNI 2007

 R
ent teoretiskt skulle det kunna
hända att byggarbetsgivarnas
nye ordförande, Leif Stridh, viftar
med en röd fana i en större folk-
samling. Det skulle i så fall vara

om favoritlaget, rödklädda Kalmar FF, vin-
ner allsvenskan. Det finns de som tror att det
kan inträffa.

Men, nej, det är ändå inte troligt. Att vifta
med en flagga skulle vara en alltför yvig käns-
loyttring för att komma från Leif Stridh.

Maskinförarsonen från Eksjö som flyttade
till Kalmar och läste till byggingenjör är en
lågmäld och försiktig general. Det vanligaste
svar han ger på Byggnadsarbetarens frågor
är:

– Det kan jag inte uttala mig om eller kom-
mentera.

Försiktigheten ska inte förväxlas med
svaghet eller oförmåga. Under cirka 40 år
på Skanska har Leif Stridh avancerat. Han
började i vägbyggandet och har sedan pas-
serat många milstolpar på väg upp till pos-
ten som vice vd. Uppbyggnaden av Skanska
Stålteknik till Nordens ledande stålbyggare
är ett exempel.

Själv framhåller han utvecklings- och för-
ändringsprojekt i allmänhet som sin främsta
merit. Inte något särskilt projekt eller kar-
riärsteg.

– Det har varit roligt hela tiden att arbeta i
byggbranschen, säger han i stället.

Vad ser han då som de viktigaste uppgif-
terna i rollen som ordförande i BI?

– Viktigast är att jobba vidare för att skapa
bra medarbetarrelationer. Ytterst där är att
få till ett bra medarbetaravtal som gäller för
samtliga medarbetare i företaget.

I bra medarbetaravtal ingår, som han ser
det, att löneförhandla med företagsklubbar
i stället för som nu, med fackanställda om-
budsmän. Det innebär att han vill trampa

vidare i det spår där en lång rad avtalsför-
handlingar med Byggnads havererat. Han är
medveten om problemet och konstaterar att
jobbet är långsiktigt.

Leif Stridh tror att det finns en motsättning
mellan fackets ledning och medlemmarna i
frågan om företagsvisa löneförhandlingar.
Men han backar snabbt när han får frågan
om han menar att facket inte representerar
sina medlemmar.

– Jag kan inte uttala mig om det, det behövs
ett starkt fack men ur företagets synpunkt
känner vi att det skulle vara bra att jobba mot
en företagsklubb inne i företaget.

En segsliten stridsfråga står alltså högst
på dagordningen. Men i den andra priorite-
rade frågan på Leif Stridhs lista är det lättare
att samarbeta. Det handlar om att förbättra
byggbranschens anseende i allmänhet och
framför allt när det gäller svartjobben.

– Där tror jag att vi skulle arbeta ännu mer
gemensamt mellan företagen och facket. Vi
har verktygen i ID06 som BI initierat. Den
satsningen innebär id-brickor på alla, föran-
mälning av vilka som finns på en arbetsplats
med uppföljning i form av närvarolistor och
dessutom, förhoppningsvis, att myndighe-
terna kommer ut och kontrollerar. Följer vi
detta borde vi komma till rätta med det här,
säger han.

När det gäller de flesta andra frågor som

hans nya uppdrag kan komma att handla
om vill Leif Stridh lyssna och lära ett tag till
innan han uttalar sig. Det är ett förhållnings-
sätt som stämmer väl med hur han beskrivs
av personer han arbetat tillsammans med och
av fackliga företrädare som mött honom. Han
är en lyssnande ledare.

Men han är redan nu beredd att ge ett
ganska gott betyg till den svenska modellen.
Den ordningen, som i stället för lagstiftning
låter organisationerna själva ta ansvar för att
reglera arbetsmarknaden, har fungerat bra,
anser han. Men nu är facket för starkt. Det
behöver ändras men han vill inte säga hur.

Däremot har han inget svar på frågan hur
mycket en byggnadsarbetare ska tjäna.

– Det är ett tufft och ansvarsfullt jobb så
det ska vara bra betalt, säger han, utan att
precisera sig, vare sig i kronor eller i procent i
förhållande till andra grupper.

Själv hade han 2005 en taxerad förvärvsin-
komst på 2,3 miljoner kronor. Det motsvarar
en timlön på cirka 1 300 kronor, ungefär 35
byggnadsarbetarlöner.

4 Är det rimligt?
 – Ja du, jag har aldrig varit lönefixerad för

egen del. Det är den lönenivån som gäller på
den typen av jobb jag har. Det är den enda
kommentaren jag har, säger han. ●

DET HÄR ÄR LEIF STRIDH

Ålder: 61 år
Aktuell som: Vice vd på Skanska
Sverige, har valts till ordförande i
Sveriges Byggindustrier (BI)
Familj: Hustru och två vuxna barn
Bostad: Villa på Ängö i Kalmar med
utsikt mot Ölandsbron
Fritid: Sommarstuga på Öland

En lyssnande, försiktig byggingenjör som gjort karriär i Skanska är ny
ordförande i Sveriges Byggindustrier (BI). Men den 61-årige Leif Stridh
tycker att lönerna ska i huvudsak förhandlas internt i företagen. Det
betyder fortsatt gruff, möjligen i ett annat tonläge.
TEXT INGEMAR DAHLKVIST FOTO KRISTINA WIRÉN

MER GRUFF
MED NYA BASEN

’’Ur företagets syn-
punkt känner vi att
det skulle vara bra
att jobba mot en
företagsklubb.’’

NR 10 JUNI 2007 BYGGNADSARBETAREN 21

Nye BI-ordföranden, Leif
Stridh, har en timlön på
cirka 1 300 kronor.

MER GRUFF
MED NYA BASEN

22 BYGGNADSARBETAREN NR 10 JUNI 2007

1 VINKELSLIPEN
Expertens omdöme: ”Det

farligaste du kan använda.”
Kan orsaka: Dödliga skärsår på
hals och i ansikte. Brand.
Så skyddar du dig: Se till att
stycket som du slipar i är ordent-
ligt fastsatt. Stå stabilt, använd
skydd för ögon och ansikte. Se
till att du har brandsläckare till
hands. Tänk på att brand kan
uppstå fl era timmar efter att du
slutat slipa.

2 VEDKLYVEN

3 STEGEN
Expertens omdöme: ”Ste-

gen är ingen arbetsplattform.”
Kan orsaka: Fallolyckor med
brott på ben och leder som följd.
Så skyddar du dig: Använd helst
bock eller rullställning om du ska
göra mer än att byta glödlampa.
Om du tvunget ska använda
stege, se till att den inte har
några skador. Även små sprickor
i aluminiumstegar kan göra att
de plötsligt viker sig. Se till att
stegen är förankrad och försedd
med glidskydd.

4 GRÄSKLIPPAREN

5 KNIVEN
Expertens omdöme: ”Glid-

skydd ska alltid fi nnas.”

Kan orsaka: Dödshotande skär-
sår mot pulsådern i låret. Skärsår
som sliter av senor i fi ngrarna.
Så skyddar du dig: Se till att du
täljer på rätt sätt, bort från krop-
pen. Använd handskar.

6 GETINGEN

7 SÅGEN
Expertens omdöme: ”För

motorsåg krävs utbildning. Den
är lika farlig som vinkelslipen.”
Kan orsaka: Motorsåg: Dödli-
ga skärsår mot hals och ansikte.
Bågsåg/Fogsvans: Irriterande
skärsår på handryggen, infek-
tioner.
Så skyddar du dig: För motor-
såg gäller byxor med benskydd,
hörselkåpor och hjälm med visir.
Kolla med leverantören av sågen
eller närmaste naturbruksskola
om de kan tipsa om kurser för
motorsåg. Använder du bågsåg
eller fogsvans, ha handskar på
dig, se till att stycket du sågar i är
fastsatt och använd vassa sågar.
Slöa sågar hoppar gärna innan de
får ordentligt fäste i stycket. Då
är det lätt att såga sig i handen.

8 FÄSTINGEN

9 SPIKEN
Expertens omdöme:

”Olyckor med spikpistoler ökar.”

Försäkringsbolaget IF har listat de tio
största hälsofarorna under semestern.
Halva listan består av byggverktyg. Så om
du tänker renovera sommarstugan eller
villan i sommar, läs expertens tips om hur
du bäst skyddar dig:
TEXT JOHAN SJÖHOLM FOTO MATTIAS BARDÅ/SCANPIX

Olyckan tar inte semester
Verktyg värsta faran på sommaren

Kan orsaka: Förstörd syn, död-
liga skador mot hjärnan.
Så skyddar du dig: Om en spik
hänger sig i loppet, titta aldrig
efter vad som är fel. Spiken kan
skjutas i väg när du minst anar
det. Spikar du råspont på tak,
spärra av området under. Missar
du en regel är det lätt att spiken
far i väg.

10 STUDSMATTAN

1

Expert: Jörgen Conradsson,

bygg inspektör på Arbetsmiljö-

verket i Göteborg.

NR 10 JUNI 2007 BYGGNADSARBETAREN 23

annons BIG

Olyckan tar inte semesterOlyckan tar inte semester

3

5

Amatörernas afton. Byggverk-
tyg står för många av skadorna
under sommaren. Vinkelslipen,
kniven och stegen är några av
farorna. På bilden: Ted Åström
som ”Olyckan”.

24 BYGGNADSARBETAREN NR 10 JUNI 2007

Robert och Mohamed satte vänskapen på prov

NR 10 JUNI 2007 BYGGNADSARBETAREN 25

 K
ärleken tog muraren Mohamed Gasmi till Sverige
för fyra år sedan. Han har 17 års erfarenhet från tu-
nisiska byggen, från stuckatörsutbildning och jobb i
Italien, Frankrike och Saudiarabien. Han har alltså
en bredare erfarenhet än de flesta av sina svenska

kolleger, men när han kom ut på byggen fick han mindre betalt
än dem.

 – Jag reagerade direkt över att han bara fick 140 kronor i tim-
men mot mina 166. Vi gjorde ju samma jobb och jag såg att han
hade både kunskap och kompetens nog för att vara fullbetald,
säger muraren Robert Belving.

Mohamed hade med andra ord jobbat tillräckligt länge för att
få ett yrkesbevis, men han behövde göra det omfattande teore-
tiska provet. Det fanns dock ett problem. Han talar visserligen
förhållandevis bra svenska, men att skriva och läsa är svårt. För
även om svenska är lättare att lära sig än franska, som han läst
sedan barnsben, så tar det ändå sin tid.

Robert klurade på problemet och hittade en lösning. Han kunde
vara med och förklara frågorna åt sin kamrat.

Vi sitter i en kontorslokal bara några minuter efter att provet
är avklarat. Robert och Mohamed har kämpat med 120 frågor
sedan klocka åtta på morgonen och nu har det gått fyra timmar.
De är visserligen lite tagna, men nöjda och glada.

– Det här borde fler få chansen att göra. Det finns tusentals an-
dra invandrare som behöver samma hjälp, säger Mohamed Gas-
mi, som är 34 år och kommer från staden Sbeitla i Tunisien.

Den känsliga frågan om risk för fusk har diskuterats. Men Ro-
bert Belving värjer sig. Varför skulle han som yrkesman hjälpa
någon som inte är kvalificerad till yrkesbevis?

– De som känner mig vet att jag inte fungerar så, och det har vi
nog haft nytta av. Jag satte min heder i pant, säger han.

Mohamed och Robert, som är 46 år, träffades när båda job-
bade på Mur och Putsjouren AB. De fann varandra direkt och
har jobbat ihop i två år. Det blev genast en livligare ton i boden.

– Det är oftast annars ganska tyst. Men vi pratar mycket: om
mat, religion och allt.

Mohamed Gasmi talar bra svenska efter
bara fyra år i Sverige, men har svårt för
att skriva på sitt nya språk. Det skapade
problem när han skulle skaffa yrkesbevis.
Då fick hans arbetskamrat en idé och
löste frågan på ett nytt sätt.
TEXT MARGITE FRANSSON FOTO MATS FOGEMAN

Robert och Mohamed satte vänskapen på prov

Det gick vägen. Mohamed (till
höger) klarade yrkesprovet med
glans, med hjälp av Robert.

26 BYGGNADSARBETAREN NR 10 JUNI 2007

I början kunde de bli irriterade på varandra. Robert är inte
religiös, Mohamed är muslim, men mer på det sätt som många
svenskar är kristna. Man går i kyrkan då och då vid högtider,
bröllop och begravningar.

– Han frågade hur det kunde komma sig att jag inte tror, sä-
ger Robert.

Robert försökte direkt berätta för Mohamed om hur det går
till på svenska byggen och i boden. Det är ofta konservativt.

– Man kommer in och hälsar och sedan är det tyst. Alla har sin
fasta plats. Kommer en person och tar någons stol, säger ingen
något, men blänger på den som man tycker gjort fel. Sedan hål-
ler alla käften när man sitter och äter, säger Robert.

För Mohamed var det ett nytt fenomen att över huvud taget ha
en bod. Utomlands har han alltid suttit ute.

Det blir mycket diskussioner om politik och samhällsfrågor mel-
lan dem. Robert Belving är både fackligt och politiskt engagerad.
Han tycker att politikerna i stora delar har misslyckats med inte-
grationen och han hjälper Mohamed, dels för att han är en kom-
pis, men också för att han tycker att alla ska få samma chanser.

– Det är invandrarna som utnyttjas mest på arbetsmarkna-
den; som får sämst jobb och sämst löner för att de har svårt att
hävda sin rätt. Det måste vi göra något åt, säger Robert.

Å andra sidan hjälper Mohamed honom. Genom att han till-
för nya tankar och genom att han är en bra person. Ett exempel:
Mohamed var handledare för en Sverigedemokrat från ett bygg-
gymnasium i Stockholm. Robert ansåg att han var bäst lämpad.
Dels för hans yrkesskicklighet, men också för att ungdomar måste
lära sig att arbeta med alla på bygget. Resultatet blev nedslående.
Praktikanten vägrade att lyssna på Mohamed och måste därför
lämna bygget. Ändå försöker Mohamed ha överseende.

 – Det är tråkigt. Han är ju ändå bara en ung människa, sä-
ger han.

Mohamed är svensk medborgare, gift med en svensk kvinna.
Han är en byggnadsarbetare som kan sitt jobb. Ändå möter han
mycket fördomar och ren rasism.

– Jag märker det i blickarna och hör det på tonfallet när de ta-
lar till mig. Man är ju inte dum.

● Mohamed Gasmi tillhör
den sista kullen som gör det
gamla kompetensprovet.
Efter att ha sett likadant ut i
alla år ersätts det av ett nytt,
yrkesteoretiskt prov som är
gemensamt både för lärlingar
och dem som på andra sätt vill
ha yrkesbevis.

Kompetensprov är ett teoretiskt
prov man kan göra för att få yr-
kesbevis. Om man tillhör stom-
yrkena; trä, betong, murare,
anläggning och golv, är förut-

sättningen att man har 10 000
timmar på bygget bakom sig. I
specialyrkena krävs en yrkeser-
farenhet på 6 000 timmar för att
få göra provet och är man ma-
skinförare krävs 8 000 timmar.

Har man gått yrkesutbild-
ning, men inte tagit ut yrkesbe-
viset, gäller samma timgränser.
Om man går gymnasiet nu eller
slutade gymnasiet 2006 gäller
andra timgränser för att få av-
lägga ett yrkesteoretiskt prov.

Provet omfattar allmän bygg-
lära, teknik och yrkesspecifika

frågor. Muhamed, till exem-
pel, måste behärska material-
kunnande inom mureri. Men
frågorna kan man inte få veta
i förväg. Det är top secret, för
att ingen ska fuska. 75 procent
måste klaras för att få ett god-
kännande.

Frågorna i kompetensprovet
har varit desamma sedan slutet
av 1990-talet, men det kommer
att bli en förändring.

– En del av frågorna har blivit
inaktuella, bland annat efter-
som byggtekniken förändrats,

berättar Tony Blom, ombuds-
man på Byggnads med ansvar
för yrkesutbildningsavtalen.

Ett nytt, yrkesteoretiskt prov,
håller på att tas fram. Sedan ju-
ni 2006 gäller ett nytt yrkesut-
bildningsavtal mellan parterna.
Enligt detta ska såväl lärlingar
som de som kommer in i yrket
på andra vägar, som Mohamed,
göra samma yrkesteoretiska
prov. Detta ersätter kompetens-
provet som fasas ut allteftersom
det nya provet blir klart för de
olika yrkesgrupperna. ●

Robert ser det också, att hans arbetskamrat behandlas an-
norlunda än han själv.

– Sedan finns det de som tycker att jag är lite konstig eftersom
vi är kompisar, säger han.

Mohamed bekräftar att när han varit på ett bygge ett tag så
blir det bättre. När folk ser vad han går för.

– Fast det är jobbigt, säger han, att när man inte är svensk ut-
går folk ifrån att man vill jobba billigt och svart.

I dag är han och Robert på olika byggen: TL Bygg AB och
Stark Fasad AB.

Det finns många skillnader mellan Roberts och Mohameds liv,
till exempel att Mohamed har försörjningsansvar för delar av sin
stora familj i Tunisien, där det saknas ett statligt, socialt skydds-
nät. I Sverige har arbetare skydd och rättigheter som är mycket
större än i de andra länder som Mohamed arbetat i.

– Arbetarskyddet är som att gå från 0 till 100 i Sverige, säger
Mohamed.

Själva arbetstekniken skiljer sig dock inte så mycket. Men
materialen och verktygen är bättre i Sverige. Däremot finns det
en avgörande nackdel med att arbeta på svenska byggen. Det är
både Robert och Mohamed eniga om.

– Tidplanen, utbrister de med en stämma. De pressade bygg-
tiderna driver folk till vansinne. ●

GAMLA YRKESPROVET ERSÄTTS MED NYTT

Fler in-
vandrare
borde få
hjälp med
att skaffa
yrkesbe-
vis, tycker
Robert och
Mohamed.

BYGGNYTT
21 JUNI 2007

NR 10 JUNI 2007 BYGGNADSARBETAREN 27

Livsfara på Kinabygge
Bristerna åtgärdades inte trots kritik från Arbetsmiljöverket

NÄTFRÅGAN
Vi frågade: Fuskar du
på jobbet?

29 %

JA 71%

NEJ

Arbetsmiljö/ Arbetsmiljöver-
ket stoppade stora delar av
mässhallsbygget i Kalmar,
eftersom säkerhetsrisken var
stor. Nu har en ombudsman
från Byggnads anställts för att
sköta arbetsmiljön på bygget.

Det uppmärksammade kinesis-
ka bygget i Älvkarleby har haft
stora problem med säkerheten.
Tanken var att det inte skulle bli
likadant på mässhallsbygget i
Kalmar, med kinesisk byggherre
och kinesiska arbetare. Men det
började inte bra.

Först var Arbetsmiljöverket på
plats i slutet av maj och la för-
bud på en hjulgrävmaskin och
gjorde då även påpekanden om
ett fl ertal olycksrisker som måste
åtgärdas. Den allvarligaste var
djupa schaktgropar på två till tre
meters djup.

–De är en ren livsfara. Risken
är att både människor och ma-
skiner som balanserar på kan-
terna till groparna kan falla ner,
sa Håkan Lindström, arbets-
miljöinspektör i Kalmar, efter
ett besök.

BRISTER KVARSTOD

Men när han senare återkom på
ett oanmält besök var problemen
inte åtgärdade.

Man hade fortsatt att gräva

nya, djupa, schaktgropar utan
skydd.

Det var minst ett tiotal
nya gropar på två och en halv
till tre meter inomhus. Ar-
betsmiljöverket stoppade då
arbetet på delar av bygget.
Senare sattes dock skydd upp.
Efter några dagar när nästan allt
var åtgärdat fi ck bygget öppna
igen.

Det fanns dock fortfarande
kvar vissa krav, som att ta bort
stegar från groparna och ersätta
dem med trappor eller ramper
som tillträdesleder.

FOKUS PÅ ARBETSMILJÖ

Vid detta tillfälle fanns också
Faner Duns koncernchef Jinxing
Luo på plats. Han hade kommit
till platsen fl era dagar tidigare än
planerat för att gå igenom säker-
hetsproblemen. Han berättade
att företaget anställt en ny bygg-
samordnare, som på heltid ska
syssla med byggets arbetsmiljö.

 – Min uppgift är att se till att
det fi nns en god arbetsmiljö och
att det inte händer några olyckor,
säger Per-Olof Nilsson som fram
till den nya anställningen varit
ombudsman på Byggnads.

Både Byggnads och Arbets-
miljöverket välkomnar denna
lösning.

MARGITE FRANSSON

L
A

R
S

 J
O

H
A

N
S

S
O

N
, B

A
R

O
M

E
T

E
R

N

Stora, djupa schaktgropar utan skydd utgjorde en livsfara på mäss-
hallsbygget i Kalmar.

Mobbning/ Förtal är den van-
ligaste mobbningen bland
byggnadsarbetare. Det visar
en ny enkät från Byggnads
utredningsenhet.

Enkäten har gjorts bland cirka
1 000 medlemmar i förbundet.
Den vanligaste formen av mobb-

ning är förtal som svärtar ner el-
ler förlöjligar.

En tredjedel av fallen orsakas
av kränkande särbehandling
från arbetsledningen, andra
vanliga orsaker är; utfrysning,
kommentarer om utseende och
beteende, samt att information
medvetet undanhålls.

Två tredjedelar anger att ar-
betskamrater utfört mobbning-
en och i drygt hälften av fallen är
det arbetsledningen.

Mobbning förekommer på
många byggarbetsplatser. En-
käten visar att var tionde bygg-
nadsarbetare har blivit mobbade
någon gång. Var fjärde har sett

eller har själva blivit mobbade.
Här fi nns troligtvis ett stort
mörkertal.

Framför allt är det lärlingar
och nyanställda samt äldre som
mobbas. Även personer av ut-
ländsk härkomst liksom kvinnor
mobbas.

MARGITE FRANSSON

Var tionde byggarbetare mobbas på jobbet

BYGGNYTT 21 JUNI 2007

28 BYGGNADSARBETAREN NR 10 JUNI 2007

I KORTHET

Ny metod att mäta farliga isocyanater
Mätning/ En ny metod för att
bättre kunna mäta halten av
isocyanater har utvecklats vid
Stockholms universitet. Meto-
den är en viktig framgång för
att bättre kunna mäta isocya-
nater på arbetsplatserna.

– Jag hoppas att den nya metoden
kan bidra till att man bättre
kan kartlägga samband mellan
exponering och yrkesastma,
säger Jakob Dahlin, avdelningen
för arbetsmiljökemi, som gjort

en avhandling i ämnet. Med den
nya typen av provtagare kan man
se hur mycket isocyanater som
finns på små partiklar i luften,
alltså de partiklar som når längst
ner i lungorna.

VID MÄTNINGAR AV isocyana-
ter på en arbetsplats kan nivån
ligga under gränsvärdena, men
det kan, trots det, finnas isocya-
nater i luften. När isocyanaterna
sitter på små partiklar, fångas de
inte alltid av gränsvärdet.

Isocyanater kan frigöras från
olika plastmaterial vid upphett-
ning.

ISOCYANATER FINNS i bygg-
branschen: i fogskum, isolering-
ar, i lacker på plåt och i fjärrvär-
merör. Ämnet är mycket farligt
och det kan räcka med att ut-
sätta sig för isocyanater en enda
gång för att man ska få allergiska
astmaliknande besvär för resten
av livet.

NINA CHRISTENSEN

Fukt i putsade fasader
Veidekke ändrar byggmetod efter forskarlarm

De byggmetoder, som använts bland annat i Hammarby Sjöstad i
Stockholm, kan medföra att husen drabbas av stora fuktproblem.

H
A

S
S

E
 H

O
L

M
B

E
R

G
/
S

C
A

N
P

IX

Misstänkt brott
vid dödsolycka
Arbetsmiljö/ I början av april
dog en 28-årig byggnadsarbe-
tare när han klämdes till döds av
sin Bobcat. Nu misstänker åkla-
garen brott.

– Bobcaten saknade säker-
hetsspärr, någon hade tagit bort
den, säger åklagaren Christer
Petersson.

Lastmaskinen togs i beslag
av polisen. Än så länge är
ingen delgiven misstan-
ke om brott. Utredningen
beräknas vara klar i slutet
av juni.

Arbetsmiljö/ Fukt lurar mel-
lan väggarna på tusentals
nybyggda hus. Byggbolaget
Veidekke ändrar nu byggme-
tod efter larm från forskare.

– Problemet är mycket, mycket
större än vad vi trott. I stort är
alla typer av hus med putsade
fasader drabbade. Vi uppmanar
nu branschen att tänka om, säger
Ingemar Samuelson på SP, Sveri-
ges Tekniska Forskningsinstitut,
till Dagens Nyheter.

De byggmetoder som använts
under dessa år har medfört att
fukt som tränger in bakom de
putsade fasaderna har svårt att
torka innan det blir skador som
exempelvis mögel.

Om experterna vid SP har rätt
handlar det om mångmiljardbe-
lopp för att komma till rätta med
framtida problem.

DE DRABBADE HUSEN ser ut
som vanliga stenhus, men yt-
terväggens konstruktion består
av en träregelvägg som isolerats
med styrencellplast eller mine-
ralull mot en yttre byggskiva av
kartonggips, plywood eller lik-
nande. Utanpå isoleringen läggs
sedan putsen. Byggsättet kallas
enstegstätning.

Tanken är att huset ska vara
tätt och energisnålt. Konstruk-
tionen saknar dock luftspalt. Det

betyder att fukt som tränger in
inte har någonstans att ta vä-
gen.

EFTER LARMET FRÅN SP slutar
nu byggföretaget Veidekke med
enstegstätning och på alla byg-
gen under konstruktion flyttas
fönstret ut för att få plats med
luftspalt mellan väggarna.

De uppskattar att minst
50 000 putshuslägenheter som
byggts de senaste 25 åren byggts

med den numera kritiserade me-
toden.

– Efter de larmrapporter som
har kommit så ser vi att vi måste
jobba efter försiktighetsprinci-
pen, trots att vi inte säkert vet
hur sårbart det är, säger Johnny
Kellner, utvecklings- och miljö-
chef på Veidekke.

Även NCC överväger att byta
konstruktionsmetod.

MAGNUS BERGSTRÖM

NINA CHRISTENSEN

A-kassan/ De som inte har råd
att betala den höjda a-kas-
seavgiften kan tvingas att
betala ändå. Arbetsmarknads-
departementet har bestämt
att den statliga avgiften ska
drivas in retroaktivt.

Ett stort antal personer har se-
dan januari valt att inte betala
den höjda avgiften, och efter tre
månaders obetalda avgifter har
de uteslutits ur a-kassan.

Dessa personer kommer att
tvingas betala cirka 750 kronor,
tre månaders obetalda avgifter,
till staten, retroaktivt.

– Det är helt horribelt. Man
vill kräva pengar från dem som
kanske varit arbetslösa länge,
från de svagaste i samhället, sä-
ger Sten-Åke Thorén på Bygg-
nads a-kassa.

A-KASSORNAS samorganisation
samt Inspektionen för arbetslös-
hetsförsäkringen (IAF) är starkt
kritiska till beslutet och har ge-
mensamt agerat för att få politi-
kerna att ändra sig.

– Det här betyder att vi kan
tvingas använda indrivningsfö-
retag för att driva in pengarna,
säger Sten-Åke Thorén.

NINA CHRISTENSEN

Staten kräver
pengar av
arbetslösa

NR 10 JUNI 2007 BYGGNADSARBETAREN 29

Blåst/ Byggnadsarbetaren Li-
nas Milkevicius åkte från Litau-
en till Tierp för att tjäna ihop
pengar. Men han blev blåst.
Efter flera månaders arbete
fick han bara 3 500 kronor av
sin arbetsgivare.

Linas Milkevicius fick ett munt-
ligt löfte från arbetsgivaren, om
att han skulle få ett svenskt per-
sonnummer, en lön på 10 000
kronor efter skatt varje månad,
ett vitt jobb.

Men efter flera månaders ar-
bete fick byggnadsarbetaren
bara 3 500 kronor.

– Han har inga pengar, bor i
ett skjul på gården och har inte
råd att åka hem. Han får hjälp
från några boende i Tierp, bland
annat får han mat från en res-
taurang, mot att han arbetar lite
för dem, berättar Kaj Renner-
skog, Byggnads lokalavdelning
Uppland.

Det var i september förra året
som arbetet i Tierp påbörjades.
Linas Milkevicius arbetade till-
sammans med två landsmän.

BOLAGET BESTÄLLDE byggjob-
bet av Baldak Bygg som inte har
något kollektivavtal med Bygg-
nads.

Enligt uppgift från byggher-
ren ReTas advokat, som talat
med Uppsala Nya Tidning, fick
Baldak Bygg 320 000 kronor för
byggarbetet, när det var klart.

– Vi kallade Baldak Bygg till
förhandlingar, men ingen kom,
berättar Kaj Rennerskog.

BYGGNADS HAR OCKSÅ haft
ett möte med byggherren ReTas
och föreslagit att de ska betala ut
lönen och därefter driva in den
från Baldak Bygg.

– Det anbud som ReTas fick,
borde ha varit betydligt högre
för det arbete som gjordes på
fastigheten. Det borde ha ringt
varningsklockor, säger Kaj Ren-
nerskog.

Linas Milkevicius fick inget

anställningsbevis utan överens-
kommelsen med arbetsgivaren
Faruk Baldak var muntlig.

Eftersom det inte finns något
kollektivavtal, kan Byggnads
inte gå den vanliga vägen och
stämma arbetsgivaren i Arbets-
domstolen för avtalsbrott.

– Vi kommer nu att ta ställ-
ning till om vi eventuellt ska
stämma arbetsgivaren i vanlig
domstol, för att han brutit mot
den muntliga överenskommel-
sen med Linas Milkevicius, säger
Kaj Rennerskog.

NINA CHRISTENSEN

R
O

L
F

 H
A

M
IL

T
O

N

Linas Milkevicius tvingades att bo i ett skjul och har inte råd att åka
hem. Efter flera månaders byggjobb fick han bara 3 500 kronor.

Lurad på pengarna
Litauisk byggarbetare fick bara 3 500 kronor

I KORTHET
Rekordlåg
arbetslöshet

Statistik/ Arbetslösheten
bland Byggnads medlemmar
fortsätter att minska. Under
maj var bara strax över 3 000

personer utan arbete i hela Sve-
rige.

 Sammanlagt 4,3 procent stod
utanför öppna arbetsmarkna-
den, vilket är en minskning med
nästan 2 procentenheter jäm-
fört med samma period förra
året.

Kronoberg har fortfarande
lägst arbetslöshet i riket. Bara,
1,1 procent, 15 av de 1 399 med-
lemmarna var i maj utan arbete.

Även Jönköping, Kalmar och
Halland har en arbetslöshet på
under 2,5 procent.

Byggföretagare
döms för brott
Dom/ En byggföretagare i Mal-
mö har dömts för brott mot ar-
betsmiljölagen efter att en
byggnadsarbetare fallit från en
ställning och skadat sig.

Det är ganska ovanligt med
fällande domar i arbetsmiljömål.
I det här fallet fick företagaren
betala 40 dagsböter för att han
lånat ut en Hakiställning med
egentillverkade trätrallor, som
inte hade testats vad det gäller
bärförmågan.

Enligt tingsrätten var trallor-
na på flera sätt svagare än Haki-
trallor.

Fall toppar
skadestatistik
Olyckor/ Byggsektorn är en av
de mest skadedrabbade bran-
scherna.

När det gäller fallolyckor top-
par byggnadsarbete skadesta-
tistiken. Nära 40 procent av
dessa olyckor leder till invali-
diserande skador. Det visar ny
statistik från försäkringsbola-
get Afa.

Bygg- och anläggningsarbe-
te ligger på nionde plats då det
gäller risken att drabbas av all-
varliga arbetsolycksfall, som
leder till långa sjukskrivningar
och/eller invaliditet.

Före ligger bland annat gruv-
och bergarbete, stenhuggare
och träindustriarbete.

Oenighet om turordning bland vvs-montörer
Uppsägningar/ NVS i Uppsala
har sagt upp fyra vvs-mon-
törer. Bland annat drabbar
uppsägningarna en trotjänare
med nära 40 års anställning.

NVS Installation i Uppsala läg-
ger ner entreprenadverksamhe-
ten och ska satsa på service- och
rotjobb.

Men det är oenighet om tur-
ordningen. Både de lokala och
de centrala förhandlingarna slu-

tade i oenighet. NVS vill ha listor
med fem turordningsområden.
Det innebär att vvs-montörer
kan hamna på tre olika listor;
entreprenad, service-/rotjobb
eller licenssvetsning.

FACKET ACCEPTERAR inte
dessa listor, eftersom man anser
att det är ett försök att gå ifrån
turordningen, utan har lagt fram
ett eget alternativ.

Enligt de fackliga företrä-

darna innebär detta att trotjä-
narna får gå, medan de anställda
med kortare anställningstid blir
kvar. NVS hävdar att man följer
tolkningen för yrkeskategorier i
VVS-Installationsavtalet.

De uppsagda byggnadsarbe-
tarna har skriftligt ogiltigförkla-
rat uppsägningarna och facket
har kallat till förhandlingar.

 Vid pressläggningen är resul-
tatet fortfarande inte klart.

MARGITE FRANSSON

BYGGNYTT 21 JUNI 2007

30 BYGGNADSARBETAREN NR 10 JUNI 2007

TJB Försäljning

Hård kritik efter
hissmontörs död

I KORTHET
Tunnelarbetares
hår slets av i borr
Olycka/ En arbetare på Skan-
skas tunnelbygge genom Hal-
landsåsen skadades i slutet av
maj när hans hår fastnade i en
borr. Den 24-årige mannen job-
bade med en provborrning då
hans hår fastnade i borren och
slet loss delar av huvudsvålen.

Ambulans tillkallades och
mannen fördes till universitets-
sjukhuset MAS i Malmö. Skador-
na betecknades som allvarliga
men inte livshotande. Olyckan
är anmäld till Arbetsmiljöverket
för att utreda huruvida säker-
hetsåtgärderna var tillräckliga.

Vatten i berget
försenar tunnel
Hallandsås/ Tunnelbygget i
Hallandsåsen är sju månader
försenat. Förseningen beror
bland annat på att berget på vis-
sa ställen är så dåligt att borren
måste stängas av och fungera
som propp för att inte flödet ska

bli för stort. Banverket måste
följa vattendomen som innebär
att man inte får släppa ut mer än
100 liter per sekund.
Åsen består av stora partier
med poröst och vattenrikt berg,
som skiljs åt av barriärer av hår-
da bergarter.

Ny organisation
i Byggnads
Förhandlingar/ Förhandling-
arna om hur organisationen på
Byggnads förbundskontor ska
se ut är nu klara.

Resultatet blir att åtta heltids-
tjänster och flera deltidstjäns-
ter försvinner. Byggnads för-
bundskontor bantas från 73 till
62 tjänster.

Minskningen genomförs ge-
nom borttagning av några till-
fälliga deltidstjänster samt åtta
heltidstjänster.

Syftet är att spara pengar och
effektivisera organisationen.
Den nya organisationen kom-
mer att gälla från och med den
1 juli i år.

Olycka/ Efter dödsolyckan i
Eskilstuna, då en hissmontör
klämdes ihjäl, riktar Arbets-
miljöverket kritik både mot
byggnadsfirman och hissföre-
taget.

Olyckan inträffade i Eskilstuna
den 19:e april. Hissmontören var
på arbetsplatsen för att montera
en hiss. Han arbetade nere i ett
hisschakt när hissen började rö-
ra sig nedåt, och hörde inte ljudet
eftersom han hade hörselskydd.
Mannen klämdes till döds.

ARBETSMILJÖVERKET ANSER

att flera fel ledde fram till döds-
olyckan. Enligt Arbetsmiljöver-
ket är den troligaste anledningen
till olyckan denna: Det fanns
inte tillräckligt med permanent
ström till hissen när den skulle

kopplas in, trots att hissföretaget
hade begärt det.

Detta ledde till återkommande
strömavbrott, som gjorde att his-
sen om och om igen måste star-
tas med huvudströmbrytaren.

Varje gång hissen startades
om gick den tillbaka till nolläget,
cirka tio centimeter ovanför den
plats där montören befann sig på
bottenvåningen.

För att komma åt problemen
med stoppen, hade man på ar-
betsplatsen gjort en förbikopp-
ling av elen.

Arbetsmiljöverket kritiserar
nu byggföretaget G Insulander
och företaget Motala Hissar på
flera punkter och kräver en rad
åtgärder. Före 31 augusti vill Ar-
betsmiljöverket ha besked om
hur kraven uppfyllts.

MARGITE FRANSSON

Dustkontroll

NR 10 JUNI 2007 BYGGNADSARBETAREN 31

3 C

Essve

I KORTHET

A-kassan/
Byggnads och Målarnas res-
pektive a-kassor kan komma
att gå samman i höst, långt
före det föreslagna förbunds-
samgåendet. Ett förslag har
lagts fram, men inga beslut
har fattats än.

– På grund av alla regeländring-
ar, och den höjda avgiften, måste
vi hitta rationaliseringsmöjlig-
heter för att spara medlemmar,
pengar, tid, och kraft, säger
Sten-Åke Thorén, enhetschef
för Byggnads a-kassa.

STEN-ÅKE THORÉN HAR till-
sammans med chefen för Må-
larnas a-kassa lagt fram ett
förslag om ett samgående den 1
september.

Det är en lämplig tidpunkt
med hänsyn till arbetsbelast-
ningen på kassorna, menar che-
ferna.

Arbetslösa kommer inte att mär-
ka av förändring-
en. Förslaget har
behandlats av
styrelsen för Må-
larnas a-kassa.

MÅLARNAS
föreningsstäm-
ma fattar be-
slut i juni. Om
Målarna säger
ja, går Målarnas a-kassa upp i
Byggnads a-kassa. Det betyder
att Byggnads övertar tillgångar
och skulder samt alla anställda.

– Fusionen kan bara ske om
inspektionen för arbetslöshets-

försäkringen godkänner den.
Och ett godkännande kan inte
ske förrän efter att fusionen ge-
nomförts. Det låter lite märkligt
men så är det, säger Sten-Åke
Thorén.

DE BÅDA fackförbunden har för
avsikt att gå samman senare. Om
förbundens fullmäktige respek-
tive förbundsmöte ger sitt god-
kännande kommer samgåendet
att ske den 1 januari 2009.

Den 14 december i år kommer
Målarna i ett förbundsmöte att
fatta ett första beslut huruvida
de ska gå samman med Bygg-
nads eller ej. Sedan dröjer det
fram till 2008 innan de bägge
förbunden tar sina slutgiltiga
beslut.

NINA CHRISTENSEN

Byggnads och Målarnas
a-kassor föreslås gå samman

Sten-Åke
Thorén

Persson får böta
30 000 kronor
Böter/ Göran Persson, tidigare
statsminister, godkänner straff-
föreläggandet för brott mot ar-
betsmiljölagen i samband med
hans gårdsbygge i Sörmland.
Därmed får han böta 30 000 kro-
nor, men slipper åtal och rät-
tegång. Ett strafföreläggande
innebär att Göran Persson beta-
lar böter utan att frågan går till
domstol. Förundersökningen
mot Persson inleddes i maj 2006.
Varken Göran Persson, eller hans
bror som stod för byggandet,
hade lämnat in någon förhands-
anmälan.

Dessutom fanns ingen arbets-
miljöplan, vilket Arbetsmiljöver-
ket betraktade som den största
bristen. Arbetsmiljöverket kon-
staterar även att bygget saknade
tillräckliga skyddsanordningar,
byggställningar
och att stegar-
na var felaktigt
uppställda.

BYGGNYTT 21 JUNI 2007

32 BYGGNADSARBETAREN NR 10 JUNI 2007

Thifab

SV Maskin Greiff

I KORTHET

Dåligt skydd på
byggen i Bohuslän
Arbetsmiljö/ Hälften av de 65
byggarbetsplatser i Bohuslän
som Arbetsmiljöverket besökte
fick krav på att förbättra arbets-
miljön. Granskningen visade att
hälften av byggena inte hade
fullgott skydd. De viktigaste kra-
ven handlade om att komplet-
tera ställningar, att utbilda dem
som bygger ställningar, samt
kompletteringar av fallskydd.

Fyra av arbetsplatserna i Bo-
huslän stoppades. Det berodde
på att faran för olyckor var så
överhängande och att skyddet
var så dåligt att detta behövde
åtgärdas omedelbart.

Lärling klämdes
svårt i olycka
Arbetsolycka/ En 18-årig snick-
arlärling skadades allvarligt när
han hamnade under gafflarna
på en teleskoplastare i slutet av
maj. Lärlingen gick på byggpro-
grammet och befann sig på en
Peabarbetsplats i Trollhättan.

Eleven kom under gafflarna på
teleskoplastaren, enligt olycks-
anmälan till Arbetsmiljöverket.
Lärlingen bröt höger underben
och vänster hand. Även pekfing-
er och långfinger var illa tilltyga-
de. Arbetsmiljöverket ska nu ut-
reda olyckan.

Inget gehör för
överklagan
Överklagan/ Byggnads fick ing-
et gehör i Europadomstolen för
sin överklagan av domen om

granskningsarvodena. Bygg-
nads begärde omprövning av
domen för ett par veckor sedan.
Orsaken till begäran om om-
prövning var att domen byggde
på förutsättningen att de fem
oorganiserade anställda på LK
Mässinteriör betalade gransk-
ningsarvode, vilket de i själva
verket inte gjorde.

500 anställda
sägs upp i Skanska
Uppsägningar/ Var tredje Skan-
skaanställd i Danmark sägs upp.
500 måste gå när bolaget av-
vecklar bygg- och renoverings-
aktiviteter runt om i landet.

Lönsamheten i den danska
verksamheten har varit dålig un-
der de senaste tio åren. Därför
kommer projektkontoren i År-
hus, Ålborg, Odense och Kolding
att stängas under året.

Verksamheten kommer att
koncentreras till Köpenhamns-
området.

Klarade fall
på 18 meter
Fall/ En betongarbetare i 20-
årsåldern föll 18 meter på ett
bygge i Stockholm i slutet av
maj. Han fick allvarliga skador,
men inte livshotande. Olyck-
an skedde när han lyfte bort
skyddsräcket för att loda in en
mellanvägg. Han tappade balan-
sen och for 18 meter rakt ner på
en grusyta.

Betongarbetaren är nu på
bättringsvägen och arbetsgiva-
ren har fått uppgifter om att han
kommer att bli helt återställd.

Milarco

Arbetsmiljö/ Svenska Kraftnät
ska utreda orsaken till arbe-
tarnas hälsobesvär vid arbe-
ten vid ställverket i Strömma, i
Marks kommun.

Personalen, däribland personal
från Peab, har klagat över trött-
het och huvudvärk. Arbeten för
att bygga ett nytt ställverk på
platsen bredvid det gamla, har

pågått sedan i påskas. Merpar-
ten av entreprenörernas perso-
nal har upplevt olika hälsobe-
svär.

Svenska Kraftnät skjuter nu
därför upp arbetena tills vida-
re, samtidigt som man utreder
hälsoproblemen. Bland annat
ska en yrkesmedicinsk under-
sökning göras.

MARGITE FRANSSON

Hälsobesvär vid ställverk

Ståltermosar håller värmen bra. Dessutom är de ordentligt slagtåliga i höljet.
Men andra delar kan lätt gå sönder och göra hela termosen oanvändbar.
TEXT MAGNUS BERGSTRÖM FOTO ANDERS LINDH/ANKI SYDEGÅRD

 K
enta Sjölund beskriver hur det
gick till när Rustas märkeslösa
ståltermos blev oanvändbar re-
dan första testdagen:

– Jag skulle bara skruva upp
korken. Eller var det skruva till? I vilket fall
så sa det bara knix och den gick sönder.

Han och fem andra i bygglaget på NCC: s
bygge i Sollentuna centrum utanför Stock-
holm har under sex dagar testat lika många
ståltermosar. Varje dag har de haft med sig
kaffe i termosarna och i samband med en

slurk har de kollat av bland annat hur bra
behållarna håller värmen.

– De flesta var faktiskt hyfsat bra. I alla
fall till att hålla värmen. Sen fanns ju det en
hel del andra skillnader såklart, säger Lars
Lundgren.

Alla i testgänget är överens om att Vild-
mark och Thermos är de bästa av termosar-
na. Bägge rymmer 0,75 liter, väger under 500
gram och är bra att hålla i och hälla ur. En
skillnad är priset, där Thermos som kostar
närmare 300 kronor, är testets dyraste. Bäg-

HÅRDA UTANPÅ
OCH VARMA INUTI

VACUUM HÅLLER VÄRMEN

Termosen håller värmen så bra eftersom

den är konstruerad med dubbla väggar

med vacuum emellan. Eftersom vacuum

varken leder värme eller kyla så håller sig

temperaturen inuti termosen.

Hårda termostestare. Jan Nordenberg, Stefan Hofstedt, Kenneth Rosengren, Lars Lundgren och Leif Pålvall med sina testobjekt utanför
NCC: s centrumombyggnad i Sollentuna. I testteamet saknas Kenta Sjölund på bilden.

ge har autokork, men modellen från Thermos
har dessutom en finurlig ”hällpip” som fälls
ut ur korken.

TEST STÅLTERMOSAR

NR 10 JUNI 2007 BYGGNADSARBETAREN 33

De två stora 1-liters termosarna från Ikea
och Rusta upplevdes av samtliga som lite
klumpiga och svåra att hälla ur. Trots det får
Ikeas termos klart godkänt. Med tanke på
det låga priset får den anses som mycket pris-
värd. Dessutom var den anmärkningsvärt
slagtålig.

– Ja, vi la märke till att den var bra på att
ta smällar så några bestämde sig för att testa
lite extra. Därför har den genomgått både
höghöjdsfall och fotbollsmatch. Ändå funkar
den, säger Lars Lundgren, och håller upp en
bucklig och skev Ikeatermos.

Förutom Rustas termos, gick även Ham-
marplasts Sarek sönder. En spricka uppstod
i korken när den tappades i golvet. När ska-
dan uppstod var termosen tom och några
menar att den borde klarat fallet i och med
den lätta vikten. En termos som inte råka-
de ut för några skador men ändå inte blir
godkänd är McKinleys. Redan från början
läckte den.

 – Den funkar ju bra när den står upp. Men
när den ligger ner så läcker den som ett såll.
Därför är den egentligen oanvändbar, säger
Stefan Hofstedt, som tillägger att den trots
allt har en snygg färg. ●

’’ Den har genomgått
både höghöjdsfall
och fotbollsmatch.
Ändå funkar den.’’

FAKTA SÅ GJORDE VI TESTET

Vi köpte sex olika ståltermosar i olika pris-

klasser och storlekar. Samtliga inhand-

lades från detaljhandeln förutom Ham-

marplast Sarek som beställdes direkt från

Hammarplast. Urvalet gjordes av redak-

tionen och vi gör inte anspråk på att tes-

ta alla modeller som fi nns på marknaden.

Syftet var att hitta ett brett urval. Priserna

är inklusive moms.

Sex NCC-byggare på en arbetsplats i

Sollentuna har testat alla termosarna un-

der sex dagar. De har tittat på aspekter

som temperaturhållning, slagtålighet,

samt hur praktiska och smidiga termosar-

na är att använda. Testgruppen har sedan

betygsatt termosarna där 1 är sämst och

5 är bäst. Slutligen har redaktionen sam-

manställt testet efter testgruppens betyg

och kommentarer och satt slutbetyg.

Storlek

Vikt, utan innehåll

Typ av kork

Cirkapris

Håller temperatur

Praktisk

Tålighet

Att hålla i

Utseende

Kommentarer

Slutbetyg

VILDMARK
Åhlens

0,75 liter

490 gram

Auto

165:-

4,5

4

4

4,5

4

Den här vill jag ha, riktigt bra,
mycket bra.

VOLYM
Ikea

1 liter

585 gram

Hel

59:-

4

2,5

4,5

2

3

Svår att hälla ur, lätt att spilla,
klumpig, mycket slagtålig.

THERMOS LIGHT AND COMPACT
Naturkompaniet

0,75 liter

470 gram

Pip

279:-

4

4

4

4

4

Egentligen inget att anmärka på,
bästa termosen, bara bra.

100-ÅRIG PRODUKT

Termosen är en relativt modern sak som

bara funnits i cirka 100 år. Namnet kommer

från tillverkaren Thermos som länge var så

dominant på marknaden att namnet blev

synonymt med produkten.

34 BYGGNADSARBETAREN NR 10 JUNI 2007

TEST STÅLTERMOSAR

PRISVÄRD

TESTVINNARE
TESTVINNARE

● Typ av kork: Hel = vanlig kork som man

måste skruva ur för att kunna hälla, auto = en

tryckfunktion på korken öppnar en ventil så

att man kan hälla utan att skruva av korken,

pip = som auto, men i stället för en ventil

öppnas en hällvänlig ”pip”.

● Håller temperatur: Testteamet har

haft med sig varmt kaffe på jobbet och

kontrollerat temperaturen på förmiddagen,

lunchen och eftermiddagen.

● Praktisk: Locket och korken har betygsatts

efter följsamhet och kvalitet. Andra aspekter

som tagits hänsyn till är hur bra termosen är

att hälla ur samt hur locket är att använda som

mugg.

● Tålighet: Termosarna har utsatts för

hårdhänt hantering och blivit släppta från

olika höjder i golv och grus. Bucklor har

bedömts lindrigt medan andra skador, på

kork och lock, dragit ned betyget. Termosens

kvalitet och eventuella defekter har också

värderats.

● Att hålla i: Hur termosen ligger i handen

och hur varm den är att hålla i (med varm

dryck i). Het termos ger lågt betyg.

● Utseende: Testteamet har bedömt stil och

form.

● Slutbetyg: Betyg har viktats efter följande:

Håller temperatur 25%, Praktisk 25%, Tålighet

25%, Att hålla i 25% samt utseende 0%.

Dessutom har testteamets kommentarer och

redaktionens bedömning vägts in.

VAD SÄGER TABELLEN?

HAMMARPLAST SAREK
Hammarplast

0,7 liter

580 gram

Hel

219:-

4

2,5

2,5

3

4

Höll värmen bra, korken gick sönder,
locket bra som mugg.

MCKINLEY
Intersport

0,7 liter

540 gram

Auto

150:-

3

2

1,5

4

4

Läcker som ett såll, bra att hålla i, kan
inte ligga ned för då läcker den.

MÄRKESLÖS
Rusta

1 liter

610 gram

Auto

79:-

–

–

–

–

–

Korken gick sönder första testdagen,
skräp, inte ens locket är bra att dricka
ur.

Jan Nordenberg konstaterar att kaffet fortfa-
rande är varmt.

NR 10 JUNI 2007 BYGGNADSARBETAREN 35

DÅLIG KVALITET

Svensk klipp klarar brittiskt gips
● Svensk teknik och svenskt
kunnande i materialhantering
har fått fotfäste på byggen i
London.

Intill valvkanten står en röd ma-
skin som liknar en mangel. På
framsidan fi nns ett brett inkast
som påminner om en stor brev-
låda. Inne i maskinen sitter en
spiralformad roterande vals. Ma-
skinen klipper ner rester av gips-
skivor till decimeterstora bitar så
att de lättare kan transporteras
till återvinning.

Chippen, som gipsstrimlaren
kallas, har utvecklats av företa-
get Starke Arvid i Ljungskile i
Bohuslän.

På det här bygget, ett kontors-
hus nära järnvägsstationen Kings
Cross i centrala London, används
stora mängder tolv millimeters

gipsskivor. Alla har formatet 1,20
gånger 3,00 meter. Här är de
lättare 90-skivorna fortfarande
nästan okända. Skivorna kapas
till lämplig längd, vilket innebär
att cirka 20 procent av skivan
kasseras. Resultatet blir stora
mängder spillbitar som samlas i
högar på varje våningsplan.

Gipsresterna skärs till småbi-
tar och bitarna skickas i en stört-
trumma till en pråm som ligger
förtöjd i en kanal intill bygget.
Det är effektivare än att en eller
fl er byggnadsarbetare ska lasta
dem på en vagn och köra ner res-
terna till en container via bygg-
hissen.

Dessutom blir det miljövinster
att använda en pråm i stället för
att skicka ut ännu fl er lastbilar i
den redan täta Londontrafi ken.

Gipsmontörer, som i London

är ett höglöneyrke med månads-
löner runt 40 000 kronor, kan
ägna sin tid åt att montera skivor
i stället för att bära dem.

I London kostar det motsva-
rade cirka 1 700 kronor per ton
att lämna rester av gipsskivor
på soptippen. Det är ungefär tre
gånger dyrare än i Sverige.

Enligt lag är det förbjudet att
lämna gipsrester på vanliga kom-
munala soptippar. Gipsrester får
bara lämnas på särskilda – och
mycket dyra tippställen.

En lucka i lagen gör det emel-
lertid möjligt att deponera gips-
rester om de utgör mindre än tio
procent av den mängd sopor som
lämnas på tippen, vilket utnytt-
jas fl itigt.

Allt eftersom gipsberget växer
ökar intresset för återvinning. I
dag återvinns 10–20 procent av

gipsspillet, bland annat i nytill-
verkning av gipsskivor. Rester av
byggips används även som jord-
förbättring, strö i djurstallar och
för svampodling.

KENNETH PETTERSON

David Butcher hos byggföretaget MPG i London behöver inte längre bära ut gipsskivorna från femte vå-
ningen. Maskinen klipper sönder dem till små fyrkanter. De matas direkt ut till en pråm via en trumma.

Byggnadsarbetaren nr 5/07

K
E

N
N

E
T

H
 P

E
T

T
E

R
S

O
N

36 BYGGNADSARBETAREN NR 10 JUNI 2007

GREJER & GREPP

● Starke Arvids vd Jan-Erik
Bark förnekar att man stulit Bo
Ekroths idé till gipsklippare.
(Se artikeln till höger).

Starke Arvids gipsklippare pre-
miärvisades på byggmaskinmäs-
san i Göteborg i våras, där den
fick hedersomnämnande av en
mässjury.

För två år sedan köpte Star-
ke Arvid två exemplar av gips-
knäckaren ”Bosse” från OBM
Kihlströms i Märsta. OBM säljer
byggutrustning och tog in Bosses
gipsklippare i sitt produktsorti-
ment. Men den sålde dåligt.

 Jan-Erik Bark säger att de
försökt hitta ett samarbete med
OBM Kihlströms, och att man
då inte kände till att det fanns en
annan uppfinnare till gipsknäck-
aren Bosse, Bo Ekroth.

Enligt Jan-Erik Bark har det
under åren funnits fler snarlika
maskiner. Och att flera av dem,
bland annat Bosses, har tagits
fram för att passa Starke Arvids
egen fodervagn, som är mycket
vanlig på svenska byggen.

– Vi berättade hur vi tänkt oss
och vilken marknad vi skulle gå
på, säger Jan-Erik Bark.

Men enligt honom så uppfyllde
maskinen inte kraven på CE-
märkning och dess prestanda var
otillräcklig. OBM Kihlströms var

heller inte intresserade av att vi-
dareutveckla maskinen.

– Därför valde vi att utveckla
en egen lösning, säger Jan-Erik
Bark, som säger att Starke Arvid
lagt ner cirka 700 000 kronor,
varav merparten är kostnader till
externa konstruktionsföretag.

Han säger att de gav en pa-
tentbyrå i uppdrag att kontrollera
marknaden när det gäller patent
och mönsterskydd för maskinen,
dock utan att hitta något.

De utvecklade sin version av
gipsklipparen med sikte på den
brittiska marknaden där det nu
råder rejäl byggboom. Enbart i
Stor-London är marknaden för
gipsskivor ungefär lika stor som
i hela Skandinavien.

Ett statligt finansierat projekt
för återvinning av gipsskivor på-
går just nu inom företaget Taylor
Woodrow, ett av de större bygg-
företagen i Storbritannien. ●

TIPSA GREJER & GREPP!

Ring 08-728 49 70

GREJER & GREPP PÅ INTERNET

Gå in på vår hemsida
www.byggnadsarbetaren.se

● – De har stulit min idé. De
har tagit emot ett pris något
för man inte hittat på själv.
Hur många idéer har de lurat
till sig, frågar sig Bo Ekroth,
snickare hos Peab i Uppsala?

Hans gipsknäckare tar hand om
resterna av gips genom att bi-
tarna matas in till en vals där de
klipps till decimeterstora bitar.
Gipsknäckaren perforerar gips-
ens papp var femte centimeter
vilket gör att gipsresterna viker
sig ner. Resterna packas så effek-
tivt som möjligt så att de inte läg-
ger sig som ett korthus i behålla-
ren och tar onödigt stor plats.

För ungefär sju år sedan hade
Bosse och uppfinnarkollegan en
prototyp färdig. I april 2003 fick
de sin uppfinning skyddad hos
Patent- och registreringsverket.

Företaget OBM Kihlströms i
Märsta, som marknadsför bygg-
maskiner, visade intresse och
tog in Bosses gipsklippare i sitt
produktsortiment och ställde ut
den på byggmaskinmässan. Ef-
ter mässan skrev uppfinnarna
avtal med OBM Kihlström, som
skulle sköta försäljningen.

I april i år kunde han i Bygg-

nadsarbetaren se att en gips-
knäckare, snarlik den som han
och Sonny Andersson gjort, fått
pris på byggmaskinmässan i Gö-
teborg. Då under namnet Starke
Arvid,

Bo Ekroths mönsterskydd
löpte ut i november 2006. Men
redan 2005 köpte Starke Starke
Arvid två maskiner från OBM
Kihlströms. Det är dessa som Bo
Ekroth säger att Starke Arvid ko-
pierat medan hans mönsterskydd
fortfarande gällde. Bo Ekroth
har vänt sig till jurister för att få
upprättelse. Han konstaterar att
det är svårt för en vanlig bygg-
nadsarbetare som är uppfinnare
att hävda sin rätt.

– Jag har ett antal uppfinning-
ar som ännu inte släppts. Men jag
är tveksam till om jag kommer
att mönsterskydda eller paten-
tera dem, även om jag tror att de
är kommersiellt gångbara.

Båda är erfarna uppfinnare.
1989 fick Bo Ekroth patent på
ett bitsfäste som monteras på ett
hammarskaft. Tidigare uppfann
han en hålsåg som han sålde rät-
tigheterna för till Sandvik för
5 000 kronor. Sågen finns sedan
länge ute på marknaden. ●

FAKTA MÖNSTERSKYDD

”DE HAR STULIT VÅR IDÉ”

”FLERA LIKNANDE
MASKINER FINNS REDAN”

● Mönsterskydd är det svagaste

skyddet för en uppfinning.

Mönsterskyddet skyddar

utseendet, designen, men inte

den bakomliggande idén för

uppfinningen. För detta behövs

ett patent.

● Mönsterskydd gäller för

fem år i taget, räknat från

ansökningsdagen hos Patent-

och registreringsverket, och

kostar cirka 1 500 kronor.

Mönsterskyddet kan förlängas i

upp till 25 år.

● Det går inte att mönster-

skydda sådana delar som är

skymda av till exempel en

kåpa och som syns bara vid

service. Patent ger ett starkare

skydd eftersom det skyddar

funktionen.

● Normalt anlitar man en

patentbyrå för att ansöka om

att skydda sin uppfinning.

Det gäller i synnerhet

patentärenden där det ställs

mycket höga krav på hur

ansökan är formulerad.

På byggmaskin-
mässan i Göte-
borg 2001 ställde
Bo Ekroth och
Sonny Andersson
ut sin uppfinning,
den mönsterkyd-
dade gipsknäck-
aren ”Bosse”.

NR 10 JUNI 2007 BYGGNADSARBETAREN 37

38 BYGGNADSARBETAREN NR 10 JUNI 2007

 P
å Moränvägen i Nacka söder om
Stockholm ligger villorna pryd-
ligt på rad, bara ett stenkast från
stranden som leder ner till Järla
sjö. Gräsmattorna i området är väl-

klippta och på nästan varje garageuppfart står
två glänsande bilar. Inga människor syns till,
allt är tyst, trevligt och har sin egen plats.

Förutom det där pianot som står på gräs-
mattan till villa nummer sju.

Pianot syns från vägen, men bara för den
som är uppmärksam. Svart och gistet skym-
tar det fram genom häcken, som om det stod
och smög på förbipasserande. Som om det
begrep att det inte riktigt passar in och där-
för vill gömma sig lite, samtidigt som det är
nyfiket på vad det är som försiggår på andra
sidan staketet.

Den som ringer på dörren till Moränvägen 7
får veta att pianot tillhör snickaren Alexander
Wiig och hans vänner som har ett kollektiv i
huset.

– Det var en av tjejerna som bor här som
satte dit det. Hon har pratat om att göra en
pianokyrkogård. Men det skulle bli jättedyrt
att hyra kranar för att flytta hit dem, berättar
Alexander, när han tar emot i kollektivets lätt
röriga kök.

Alexander Wiig är 27 år. På dagarna är han
snickare på företaget Tamano AB. På kvällar
och helger spelar han synth i krautrockban-
det Bernadotte.

Krautrock är en musikstil som uppstod i
Tyskland i slutet av 1960-talet. Kraut är eng-
elsk slang för tysk, och det som kännetecknar

musiken är tunga, monotona rytmer snarare
än klingande melodier.

De främsta ikonerna inom krautrocken
är Ralf Hütter och Florian Schneider som
senare bildade den legendariska gruppen
Kraftwerk.

Men Alexander och hans fyra kolleger i
Bernadotte är inga riktiga krautnördar:

– Vi har en del hits med vers och refräng till
och med. Efter en spelning vi gjorde var det

någon som tyckte att vi spelar frihetsmusik.
Det var jättesmickrande, säger Alexander.

I skrivande stund är Bernadotte fullt upp-
tagna med att repetera en dansföreställning
som gruppen komponerat musiken till. Ett
jobb som kräver noggrant samspel mellan
musiker och dansare. Utrymmet för impro-
visation är obefintligt, vilket är en ovan situa-
tion för Alexander och hans kompisar.

– I andra band som jag varit med i har vi
kanske stått och repat ett stick 40 gånger för
att det verkligen ska sitta. Bernadottes musik
bygger mer på händelsen i stunden. Vi repar
inte så mycket. Vi har ett antal stycken som
vi sedan tolkar när vi står på scen.

Ambitionen är att publiken ska dansa. Att
stå och ”bli betittade” är inget som bandet
strävar efter. ”Vi gör bruksmusik”, som Alex-
ander uttrycker det. Tillsammans med ett
antal andra band äger de ett elaggregat som
de brukar släpa ut i skogen. Där håller de se-
dan konserter där publiken dansar till långt
fram på småtimmarna.

– Det brukar dyka upp mellan hundra och
tvåhundra personer. En gång styrde vi upp
en liten båtlinje och höll konsert ute på en ö i
Mälaren, berättar Alexander.

Än så länge har Bernadotte inte givit ut
några skivor. Alexander tycker egentligen
inte att det är så viktigt:

– Så länge man gör sånt som känns roligt,
känns det faktiskt mindre och mindre viktigt
med skivbolag. Vi kan styra så mycket själva
ändå. Vi har enormt mycket resurser jämfört
med dem som höll på under 1960-talet. ●

Nästa gång du hör något konstigt i skogen sent på kvällen kan det så
klart vara en uggla. Men det kan lika gärna vara Alexander Wiig och hans
kompisar i bandet Bernadotte som håller konsert.
TEXT JOHAN SJÖHOLM FOTO ANNA SIMONSSON

BYGGFOLK

Snickaren som
är en Bernadotte

Alexander Wiig.

NR 10 JUNI 2007 BYGGNADSARBETAREN 39

Det händer att
Alexander Wiig och
de andra i bandet
Bernadotte skriver
musik med vers och
refräng.

BYGGFOLK

BÖCKER

50 priser i stor sommartävling

Solhatt
Sid

Badring
Sid

Geting
Sid

Solglasögon
Sid

Glass
Sid

Grogg
Sid

Hängmatta
Sid

Solkräm
Sid

Flipfl ops
Sid

Smultron
Sid

(Obs!
prylarna på
den här sidan
räknas inte)

Leta prylar/
Sommaren är här igen och
med den Byggnadsarbetarens
klassiska sommartävling.
Leta sommarprylar och delta i
utlottningen av dubbeltrisslotter.

I den här tidningen fi nns åtta typis-
ka sommarprylar gömda. Leta rätt
på dem, fyll i kupongen och skicka
den till oss. Skriv gärna svaren på
ett vykort.

I priser delar vi ut:
● 25 T-tröjor med Byggnads-
abetarens logga
● 25 dubbeltrisslotter

Adress:
Byggnadsarbetaren
Box 19615
104 32 Stockholm
Vi vill ha svaret senast 6 augusti.
Märk kuvertet/kortet ”Sommarpry-
lar!”.

SOLHATT

SOLGLASÖGON

SOLKRÄM

GLASS GROGG HÄNGMATTA
BADRING

GETING

Namn:

Adress:

Postadress:

Storlek, T-tröja: M ❏ L ❏ XL ❏

HÄR HITTADE JAG SOMMARPRYLARNA:

P
A

T
R

IK
 A

G
E

M
A

L
M

SMULTRON

FLIPFLOPS

Storpack
av Jan Stenmark

Humor/
Roligare än så
här blir det inte!
Jan Stenmarks
textsatta bilder,
 ibland mani pulerade
och ibland autentiska, träffar
så oväntat rätt, så ofta att var
och en av de 300 sidorna sam-
lade verk räcker hur länge som
helst.Perfekt för hängmattan
eller badstranden. Men se upp,
omgivningen kan bli fundersam

när du plötsligt börjar fnissa åt
en klassiker du återsett för nå-
gon timme sedan. ID

Övervintraren
av Willy Josefsson

Deckare/
Willy Josefssons polis, den nu
pensionerade Martin Olsson,
brukar hamna i skånsk, var-
dagsnära verklighet. Som tidi-
gare vid Öresundsbrobygget.
Nu försöker han blåsa nytt liv i
Båstadkravallerna 1968.
Inte så lyckat. ID

Lion’s Share
Emotional Coma

Metal-Hårdrock/
Sex år sedan senast le-
vererar svenska Lion’s
Share en platta i sam-
ma skola som gamla Saxon och
Judas Priest. Nya sångaren Ro-
bert Johansson har en svart äng-
els röst och under gitarrmanglet
på ”Clones of Faith” ryser den
mest hårdhudade headbangare.
Den bästa svenska metalplattan
på fl era år, given för grillpartyt
med tuffa gänget. MB

R Kelly
Double Up

Hiphop-Soul/
Überdivan och självutnämnde
R&B-kungen bjuder på en go-
dispåse fullproppad med sina
senaste funderingar runt sex,
snusk och smör. R Kelly är en
sann ordkonstnär och inlindat
i soulstånk gör låtar som ”The
Zoo” och ”Sex Planet” en lätt ge-
nerad, men också road. Oavsett
vad man tycker om allt ordbaj-
sande blir man på gott humör
av ”Double Up”. MB

SKIVOR

 ibland mani pulerade

40 BYGGNADSARBETAREN NR 10 JUNI 2007

Tipsa oss om smått och stort som rör byggande och allt däromkring. Ring eller skriv till a.s@byggnadsarbetaren.se, 08-728 48 00.

MATLÅDAN
Cornflakeschnitzel med fetaost,

olivsallad och potatisbullar (4 pers)

Jag tillhör ing-
et parti. Jag vet

vad jag står för men
jag vill inte vara bun-
den av vad jag inte får
säga.”
Helena Bergström, skådespelare,

partilös förstamajtalare (Morgonbris)

Äh, inte tycker det att det är

något. Det hade varit värre om

jag kommit från Stockholm.”

Peter Stormare, Hollywood-skådis

som filmar i Jämtland (Land)

Jag är given förebild för killar

som väljer bort fotboll för att i

stället spela fiol”.

Ernst Kirschsteiger, snällkändis (M

magasin)

Dricka vin, whisky och drinkar?

Äsch, sånt gör man bara i

Stockholm.”

Camilla Läckberg, deckarförfattare,

om svenska kaffevanor (M magasin)

Jubileum/

I dagarna är det 54 år sedan
byggnadsarbetarna i Östberlin
gjorde uppror mot Stalin.

Genom östra Berlin går en två kilo-
meter lång och 90 meter bred aveny
som byggts efter förebild från Moskva.
I början av 1950 arbetade tusentals
byggnadsarbetare i skift för att för-
vandla ruinhögarna till en socialistisk
paradgata i socialistisk klassicism,
också kallad sockerbagarstil.

Gatan, som förwe kriget hette
Frankfurter Allé,döptes om till Stali-
nallé. I dag heter den Karl Marx-Allé.

I mars 1953 dog Stalin och när sta-

ten bestämde att arbetstakten skulle
ökas med tio procent, utan att lönen
höjdes, gjorde folk i arbetar- och bon-
destaten DDR uppror.

Och det var byggnadsarbetarna på
Stalinallé som ledde strejken som bröt
ut den 17 juni 1953. Den pågick i fem
dagar och spred sig över landet. Kon-
flikten löstes genom att Sovjet skickade
ut 600 stridsvagnar enbart i Berlin. Då
hade ett trettiotal människor fått sätta
livet till och 13 000 fängslades.

Efteråt konstaterade författaren
Berthold Brecht ironiskt att det varit
lättare om regeringen i stället hade
upplöst folket och valt sig ett nytt.

KENNETH PETTERSON

I dag heter paradgatan i östra Berlin Karl Marx-allé. Namngivaren står på un-
danskymd plats intill sockerbagarhusen.

Byggarbetarna gjorde uppror mot Stalin

Byggmått/ Eng-

elsmännen kan

andas ut. De

måste inte slu-

ta använda sitt

ålderdomliga

måttsystem ef-

ter 2010, som ti-

digare bestämts.

Det har EU:s in-

dustrikommissio-

när beslutat. Här

är några av mått-

enheterna som

räddats till efter-

världen, bland

annat det heder-

liga byggmåttet

tum (inches):

4 1 pint =

0,568261 liter

4 1 yard = 0,9144

meter

4 1 mile = 1,609

kilometer

4 1 inch = 2,54

centimeter

4 1 bushel = 36,

36872 kvadrat-

decimeter

Inget förbud
mot tum

Tum och centi-
meter får fort-
sätta samsas.

En ungkarl funderar:
– De där fruntimren
som annonserar efter
bekantskap luras nog

bara. De är inte alls
ute efter bekantskap.
De vill bara samla på
fotografier av karlar.

Så fort man skickar sitt
fotografi slutar dom
att skriva ...

LURIGA FRUNTIMMER?

K
E

N
N

E
T

H
 P

E
T

T
E

R
S

O
N

S
C

A
N

P
IX

● 4 fläsk- eller nötschnitzlar,
utbankade till 5 mm

● 2 dl finkrossad cornflakes

● 2 dl vetemjöl

● 2 ägg

➊ Blanda vetemjöl och corn-

flakes-mjölet. Vispa ägget med

lite vatten så att det släpper.

➋ Vänd schnitzlarna först i lite

vetemjöl, sedan i äggsmeten

och sist i cornflakesmjölet.

➌ Stek dem på medelvärme i

rikligt med matfett (tyvärr enda

sättet). Var noga – det får inte

vara för varmt, utan se till att de

får vacker färg på båda sidor.

POTATISBULLAR

● 6 kalla eller varma kokta
potatisar.

● 1 ägg

● 1 medelstor riven morot

● 1 kryddmått torr basilika

● salt och peppar

➊ Riv potatisen på grova sidan

av rivjärnet. Tillsätt ägg, morot

och kryddor. Blanda ihop allt.

➋ Forma små bullar och stek

på medelvärme. Servera med

fetaost och olivsallad.

MICKE SELANDER

M
A

T
S

 F
O

G
E

M
A

N

 NR 10 JUNI 2007 BYGGNADSARBETAREN 41

42 INBLICK NR 10 JUNI 2007

I N F O R M A T I O N F R Å N D I T T F A C K F Ö R B U N D

INBLICK.
NR 10 Redaktör Humla Einarsdóttir Adress Byggnads, 106 32 Stockholm E-post humla.einarsdottir@byggnads.se Tel 08–728 48 34 www.byggnads.se

få fram de slutliga mottagarna
bland de drygt 350 sökande.
Utdelningen av stipendierna
ägde rum i samband med öpp-
ningen av Byggnads ordförande-
och kassörskonferenser tisdagen
den 22 maj på Rönneberga.

Priserna gick till:
koloratursopran Alexandra
Büchel, pianisten och komposi-

tören Carl Bagge, violinisten
Daniel Migdal, violinisten
Mirjam Charas, tonsättaren
Ylva Lund Bergner, Föreningen
Folkmusikläger för Barn och
Ungdom, författaren Ida Linde,
författaren Hanna Nordenhök,
författaren Cletus Nelson
Nwadike, författaren Kennet
Klemets, bildkonstnär Caroline

Ohlsson, bildkonstnär Anna
Svensson, kulturspridare
Arthur Hultling, bildkonstnär
Lars Wikström, bildkonstnär
Stefano Beccari, bildkonstnär
Britta Johansson, skådespelare
Hannes Meidal, dansare
Sara Mathiasson och musik-
teaterskådespelare Louise
Ryme.

Byggnads kultur-
stipendiater 2007

Svenska Byggnadsarbetare-
förbundets Stipendienämnd
delade i år ut 19 kulturstipen-
dier till ett sammanlagt värde
av 200 000 kronor som 18
personer och en förening får
dela på.

Stipendienämnden hade som
vanligt en tuff uppgift med att

● Glada kulturstipendiater får dela på 200 000 kronor. På bilden syns de med delar av stipendienämnden.

A
N

D
E

R
S

 L
IN

D

NR 10 JUNI 2007 INBLICK 43

I N F O R M A T I O N F R Å N D I T T F A C K F Ö R B U N DI N F O R M A T I O N F R Å N D I T T F A C K F Ö R B U N D

LO konstaterar i en valanalys
att valet 2006 blev ett svidande
nederlag för socialdemokra-
terna. Bland LO-förbundens
medlemmar gick socialdemo-
kraterna från 62,1 procent vid
2002 års val till 58,8 procent i
årets val, d v s man minskade
med 3,3 procent. Moderaterna
däremot ökade med 5,6 procent
och lockade 10,4 procent av
LO-förbundens medlemmar.
Samtidigt framhålls att mode-
raterna hade ett större stöd i

valet 1991 och att de borgerliga
partierna i stort sett bara har
bytt LO-väljare med varandra.

I analysen säger man också att
socialdemokraterna inte var
tillräckligt offensiva i arbetslös-
hetsfrågan. Snarare var det
moderaterna och de borgerliga
partierna som tog initiativet
medan socialdemokraterna
hamnade i försvarsställning.
För många väljare var det svårt
att se de ideologiska skillna-

derna mellan partierna och de
politiska blocken.

Enligt valanalysgruppen ska
valförlusten inte tolkas som
något större protestval, i alla
fall inte bland LO-förbundens
medlemmar, utan snarare så att
många ville byta regering för
omväxlingens skull.

Sverigedemokraternas fram-
marsch i framförallt Skåne och
Blekinge innebär också valför-

luster för socialdemokraterna.
Det finns inget som tyder på att
främlingsfientliga attityder har
ökat. Tvärtom pekar undersök-
ningar i motsatt riktning.

Däremot är det uppenbart att
det finns ett missnöje med poli-
tiken och framförallt då i frågor
som integration, invandringen
och flyktingpolitiken, konstate-
rar man avslutningsvis i valana-
lysgruppen.

LO-ANALYS AV VALET 2006:

”Inte något större protestval”

A-KASSAN

■ Ersättning från A-kassan
betalas ut den 21 och den 28
juni, den 5, 12, 19 och den 26 juli
samt den 2 augusti.

AUTOGIRO

■ Betalar du medlemsavgift via
autogiro måste pengar finnas
på ditt konto senast den 27 juni
och den 27 juli.

mellan 14.00 och 19.00.
Mötet i Almedalen, några

nedförsbackar från Byggnads
hus, börjar 19.00 och pågår ett
par timmar. Förutom tal av
Mona Sahlin blir det artist-
framträdande.

Det är lätt att hitta Byggnads
hus som ligger precis innanför
ringmuren i Visby, nära Öster-
port i riktning mot Södertorg.
Adressen är Södra Murgatan 49.

Vi ser gärna att den som kan
och vill delta anmäler sig i för-
väg. Exempelvis genom att
skicka ett vykort till Byggnads,
Södra Murgatan 49, 621 57
Visby, ringa 08-734 65 43 eller
maila gunilla.kjallstrom@bygg-

nads.se. Berätta också om nå-
gon eller några följer med dig
och eventuella barns ålder.

Här är 2007 års löner för
gymnasieelever inom de
olika avtalsområdena.
Feriepraktiken ingår i ut-
bildningen och tillgodoräk-
nas i lärlingstiden.

Byggnads- och anlägg-
ningsavtalet
Elev som genomgått första året:

66 kr/tim

Elev som genomgått andra året:

74 kr/tim

Övriga: 59 kr/tim

Entreprenadmaskinavtalet
Elev som genomgått första året:

74 kr/tim

Elev som genomgått andra året:

86 kr/tim

Övriga: 63 kr/tim

Plåtavtalen
Elev som genomgått första året:

66 kr/tim

Elev som genomgått andra året:

78 kr/tim

Övriga: 60 kr/tim

VVS-Installationsavtalet
För närvarande finns ingen över-

enskommelse när det gäller

VVS-Installationsavtalet.

Semesterersättning utges enligt

semesterlagens bestämmelser.

Har du några andra frågor, kon-
takta din lokalavdelning. (Kon-
taktuppgifter finns på
www.byggnads.se.)

● Byggnads hus i Visby.

E
V

E
R

T
 B

Ä
C

K
S

T
R

Ö
M

Ferielöner
2007

Välkommen till
Byggnads öppna hus i Visby!
Bor du året runt på Gotland?
Eller semestrar du på ön i
sommar? Då är du välkom-
men till Byggnads hus och
innegård måndagen den 9 juli
2007. Och till det efterföl-
jande folkmötet med Mona
Sahlin i välkända Almedalen.

Och det är inte bara du som är
medlem i Byggnads och Måla-
reförbundet som vi gärna ser i
huset. Familjemedlemmar och
bekanta är lika välkomna. Och
allt är kostnadsfritt.

I Byggnads fina lilla hus och
på gården serveras svalkande
dryck och tilltugg. Barnen
bjuds på glass och fiskdamm
(med garanterad fångst). I en
liten gissningstävlan kan du
vinna fina priser.

Det är Byggettan som bjuder
in det egna och Målareförbun-
dets medlemmar med närstå-
ende. Numera ingår Gotland i
Byggettans geografiska verk-
samhetsområde.

I och utanför huset kan du
också träffa Byggnads för-
bundsordförande Hans Tilly,
avdelningsordförande Johan
Lindholm från Byggettan,
sektionsordförande Kjell
Lindström och andra mer eller
mindre kända Byggnads- och
Målareprofiler.

Dörrarna står på vid gavel

 D
len nya regeringen har deval-
verat bostadspolitiken. Och
den ansvarige ministern vill
inte kallas bostadsminister.

– Vi har ju inget lastbils-
departement för lastbilsfrågor eller någon
lastbilsminister, säger han till Boverkets
tidskrift Planera Bygga Bo.

Att jämställa bostäder med lastbilar
visar hur Mats Odell och hans regering
tänker. Och den tänker
fel, mycket fel.

Bostaden är i ett väl-
färdssamhälle en rättig-
het. Att sakna egen lämp-
lig bostad är att vara utan
en grundläggande trygg-
het.

De flesta av oss i Sve-
rige bor bra, kanske till
och med mycket bra. Det
är främst en följd av att
samhället sedan årtion-
den tagit ansvar för boendet.

Småhus har uppförts med samhälleligt
stöd i olika former. Folkrörelserna har stått
i spetsen för att uppföra bostadsrätter. Och
allmännyttan har skapat hyresrätter.

Att som nuvarande regeringen söka
lämna över ansvaret till marknaden inne-
bär att de starka blir starkare, de svaga
svagare.

Och de svaga på bostadsmarknaden
finns mitt bland oss. Det är unga som inte
kan flytta hemifrån, studenter som inte
får studiero, gamla som inte kan få ett för
dem anpassat boende och så vidare.

För den som saknar kapital eller så kall-

lad kreditvärdighet, är knappast ägande
av hus eller bostadsrätt en möjlighet. Man
blir hänvisad till hyresrätt.

Men hyresrätt är också ett uppskat-
tat boende av många som har råd att äga.
Denna valfrihet måste vi slå vakt om. Och
den får inte urholkas av en ändrad lagstift-
ning som gör att hyrorna stiger. Det vill
nyliberalerna, denna grupp av högerfun-
damentalister som nästlat sig in inte minst

i arbetsgivarnas organisa-
tioner och i de borgerliga
ungdomsförbunden.

Sveriges Byggindustri-
ers ansvarige för bostads-
frågor har skickat ut ett
pressmeddelande med
krav på att Boverket ska
sluta ägna sig åt bostads-
behovet. Istället ska man
inrikta sig på att kart-
lägga hur efterfrågan
på marknaden ser ut.

Här hänger denna arbetsgivaror-
ganisation med i svängarna som Odell
tar ut. Liksom Scania och Volvo ska
staten tillfredsställa marknaden,
inte människornas behov. Sådan
är deras ideologi.

Om drygt tre år är det dags att
byta ut Odell & Co. Mot vad och mot
vilken politik? Det är hög tid att for-
ma sådan riktlinjer, Mona Sahlin!
Chanserna är goda för att en ny so-
cial socialdemokratisk bostadspoli-
tik ska få ett brett folkligt stöd långt
in i de grupper som i höstas valde så
olyckligt att vi fått Odell. ●

 ”Bostaden är i ett

välfärdssamhälle

en rättighet. Att

sakna egen lämp-

lig bostad är att

vara utan grund-

läggande trygg-

het.”

SISTA ORDET

HANS TILLY
förbundsordförande

Telefon 08-728 48 10

Mobil 070-552 67 40

E-post hans.tilly@byggnads.se

TILLY TYCKER TILL…

... OM BÖNDER
● Jordbruksverket föreslår att 40 årliga
miljoner ska satsas på att minska olyckorna
inom jord- och skogsbruket. Verket har fått
regeringens uppdrag att komma med ett så-
dant förslag. Ett annat statligt verk, det som
sysslar med arbetsmiljö, har av samma reger-
ing fått kraftigt nedskurna anslag. Den enes
bröd, den andres död.

...OM F-SKATT
● Pia Blank Thörnroos, rättslig expert i Skatt-
verket, säger till Svenska Dagbladet att hon
inte kan säga upp sig för att i stället jobba
som konsult enbart åt Skatteverket och med
F-skattesedel. Så bra att tillämpningen av F-
skattereglerna överensstämmer med lagen
om anställningsskydd. I varje fall på Skatte-
verket.

...OM SAMARBETE
● VVS-Installatörernas vd Roine Kristian-
son skiver i en artikel att man vill utveckla
samarbetsklimatet med Byggnads. Det är
ett välkommet besked från vår näst största
motpart. Han har kanske sett hur det gått för
den större konsult- och juriststinna arbetsgi-
varorganisation som satsat många miljoner
på simpel krigföring.

SKILJ PÅ BOSTÄDER
OCH LASTBILAR

44 BYGGNADSARBETAREN NR 10 JUNI 2007

MÖTEN & SÅNT
Svenska Byggnadsarbetareförbundet
106 32 Stockholm Besöksadress: Hagagatan 2, Stockholm
tel 08/728 49 00

KALMAR
Radarvägen 9, tel 0480/42 90 90
fax 0480/510 11

Kalmarsektionen: sekt.möte ons

15 aug, kl 18.30. Ekudden.

VÄRMLAND
Posthornsgatan 8, Karlstad,
tel 054/87 58 00, fax 054/83 47 42

Hagforssektionen: skyttekväll

mån 13 aug, kl 18. Vågbacken.

PITEÅ-SKELLEFTEÅ
Olof Palmes gata 2, Piteå, tel 0911/787 30
fax 0911/787 39, Skellefteå: 0910-71 10 30

Skellefteåsektionen: sekt.möte

mån 20 aug, kl 18.30. Folkparken

Ugglan, Skellefteå.

Grabber

Ejendals

Hultafors Yrkeshögskolan

NR 10 JUNI 2007 BYGGNADSARBETAREN 45

46 BYGGNADSARBETAREN NR 10 JUNI 2007

HUGGEN
SKULPTUR

VISA
PÅVERKAN
BUDDIST-

MÅL

KYLER
KAN GE

HUVUDBRY
VÅGAR

KARTELL

ARTIST
OCH

SNÄRT
VINA

DIS
SVAG

DREV
MED

NORRMÄN

GÖRS
AV ALE

SÄNDER
I ITALIEN

SES BLAND
TOKAR

FOLKGRUPP
I JAPAN

NAMN-
LISTA

LARS
DANIELS-

SON

FOR FRAM
MED FRAM

KONSTSTIL

PATRIARK

SLÅR
BAKUT

VALSPRÅK

STYR-
VERKTG

VID
BORRNING

JP 2007
©PERSSON

GRUS
PÅ

GÅNG

BLIR
VRIDEN
FÅGLAR

JUSTE
TURUPP-

LÄGGNING

VÅRD
AV-

DELNING
KÖL

GÅR DET
MÅNGA
PÅ EN
LITER

DRAG
ÄR EJ

TRÄTO-
BRÖDER

STADS-
FÄSTA
VANLIG
ÅSYN

HAR VI
ALLA

VARIT

AROS
BABY-

LONISK GUD
KENZABURO

VANLIG

HUVUDSTAD
KAN

MILITÄRER
SES

ISBANA
ORIGINAL

VARG-
SPINDEL

BITTER
COLOM-
BIUM

GRIPA

GILLAR
NIKOTIN

UNDER-
SKRIFT

KNUTRIKT
VERK

 FÖRTYDLIGA
SKISSEN

LEASAD
OSYSSEUS
HEMSTAD

SES I
TJING

PRICK-
FRITT
POJKE

KAN
ORREN

I SKINNET

MÖRK
TID

FLOD I
SYDAFRIKA

KRÅK-
FÅGEL

INGET

HAMN-
STAD

DÖDLIG-
SJUKDOM

ZOLA-
DAM

LUSTIGA
EPISODER

OM-
BUDS-
MAN

KABLAS
UT

RYMDFIGUR
NÄSTE

FÖRLAG
ÄR

GUDING

EN
ANMODA

KAN MAN
FINA

VINER

MITT I
AGRAR

RYSK
ÖPPEN-

HET
HELIOS

TO
G
AN

STYRA

SK
AL

DE
L

TY
SK

 B
IL

BÅRD

SK
O
G
S-

O
M

R
ÅD

E

KR
ED

IT

SOMMARKRYSS #10
Dragning den 29 augusti. 15 med rätt lösning vinner var sin

trisslott med chans att få upp till 7,5 miljoner kronor. Sänd

lösningen till Bildkryss 10, Byggnadsarbetaren, Box 196 15,

104 32 Stockholm.

Namn .

Adress .

Postadress .

VINNARE I BILDKRYSS 7

Solveig Larsson, Båstad, Linus

Ahlberg, Flen, Ulla Jansson,

Norrtälje, Gunvor & Eskil Hildingzon,

Osby, Helge Lundin, Grums,

Marianne Axelsson, Kungsbacka,

Gunnar Hermansson, Vårgårda,

Håkan Dahlgren, Gävle, Per

Norgren, Själevad, Per Ivar Ekblad,

Stora Mellösa, Margareta Rosell,

Norrköping, Lennart Aronsson,

Vetlanda, Göran Nilsson, Boden,

Ingemar Eriksson, Uppsala, Anette

Mattson, Sunne. Vinnarna får var sin

dubbeltrisslott. UTSÅG S
BEHAGLIG
ATT TA

PÅ L E N
RESER TILL

SPEL-
PLATSEN B O R T A L A G E T

K O R A D
BLIR MAN
SPÅDD
MED T A R O T K O R T E N

SPRINGA
EFTER J A G A JP 2007

©PERSSON E
SEGLET
FIRMA-
FORM A P A N

UNIVERSI-
TET I USA
OLGA LUND Y A L E

I N P E T A D E HASSE PÅ
TREAN E

SKÖRDE-
TID

INFINITIV-
MÄRKE

A N D
HAR

KUSAR
SOM

RUSAR

LEDDE
SYD TILL
NEDERLAG V

KYLER
BLIR TÅ-
FJUTTAR I

NÄTET
I S

BEHÖVER
PASSNING
LIKGILTIG S M Å B A R N FEL I

TIDNINGEN E
ÄR OFTA
BRUTET

EXKLUSIVA T A K

GNOM
LYCK-

TRÄFF
S I N K A D U S

LED I
STOCKHOLM

FULT I
LACKEN

E S S I N G E

A L V DRAGET Å N
SIPPA
ILL-

GÄRNINGEN
A N E M O N RINNER

I SCHWEIZ A A R

KAN
TUMÖRER

VARA E L A K A R T A D E HALSDUK

ÅMYNNING A M I FÖRBJÖD
VI 1979 F

S P E L P Å H Ö G N I V Å
OFTA
FÖRE-

KOMMANDE

A
FRUKTIG
DRYCK

RÖR RUNT O
HITTAR

VI I
SKOLAN

HATT-
SORT

FYLLES
BRUKAR
SPELARE C FOLK-

TOMT
PAPPERS-
HÅLLARNA A

SONDERA
PÅ DJUPET
FOR FRAM
MED FRAM

L O D A

BÄR
RÖDA
BÄR R Ö N N

BRUKAR
SNARAS
BRUKAR
HÄRDA

R I P

K A R R E SAMLAR
ÄLDRE P R O

DEL PÅ
GRISEN L

SPELDEL
VAJAR I
VINDEN A K T

TAS MED
PÅ EN DEL

RESOR

FÖR-
HÄNGE R

H O J T A MJÖLK-
SKORV A R P

AKVARIE-
FISK

SKRÄNA T E T R A SKIV-
FORMAT E P

PERIOD S K O V ANTILOP G N U

VILLE
CATO

FÖRSTÖRA K A R T A G O
KAN MAN
ELVER I
KLASSEN

LIGGER
TIRANA I A L B A N I E N

T HANT-
LANGARE

STOPPAR I
SIG MYCKET
HÅLLER SIG
PÅ MATTAN

M
LJUNG-

ELD
NATRIUM V

NÅS MED
BÅT
TIDS-

ÅLDRAR
Ö

BOSTADS-
OMRÅDET VISSÅNGARE

NR 10 JUNI 2007 BYGGNADSARBETAREN 47

SLUTLIG
ANSTRÄNG-

NING

KAN VARA
KLAR

FINASTE
OMRÅDET

KARTELL
STÅR FÖR

BJUD-
NINGEN

ORDADE
AMT PÅ
JYLLAND

VATTEN I
STÖVELN

FLYGER
GÄSS I

HAR SKUTAN
PÅ LAND
NÖD-
SIGNAL

HAR ROT-
ERANDE

KNIV
TRÄD

VET INTE
RIKTIGT
BELÅTEN

SÄNDER I
ITALIEN
SALTER

ÄLDRE
DRYCKES-

KÄRL

SYNS I
MEDIA

HAN I
STIAN

TILLÄGG
HOS

ADLAD

RITADE
ROLIGT
FIN ASK

OIDIPUS
MOR

VANÄRA
INDISK
GUDOM

KISEL
KOMMA

ÖVERENS
FRISTAD

UNGERSKT
VIN

FÖRFINING

MED-
GIVANDE
KAN HOT

VARA

TRIVS
TALLEN PÅ
SJUKDOM

GAMMALT
 STAVNING
 PÅ STUD-
ENTSTAD

PYSSLAR
AKTER-
ÄNDA

OLEANDER
FLÄCKAR PÅ

MÅNEN

FÖR-
TVIVLAN

KÖKS-
ELEV

STOPPADE
IN

LEVER PÅ
ANDRAS

DÖD
PRONOMEN

SÄSONGS-
BOSTAD

FÖR DET
MESTA

UTLOPP
HJÄLPER
TÖRSTIGA

KAN KOMMA
FRÅN

STÖREN

BELGRAD-
BO

INOM
KORT

ÅTER-
PREFIX

TÄT
VÄXTLIG-

HET

EN
G
.
TI

TE
L

