
Karl Kristian Indreeide og Gudmund Skjeldal

En velferdsprofitørs bekjennelser

[image:]

[image: Cappelen Damm]

Karl Kristian Indreeide og Gudmund Skjeldal

En velferdsprofitørs bekjennelser

[image: Cappelen Damm]

Første samtale

– Så du har tenkt å bli rik?

– Ikke bare tenkt. Jeg er i ferd med å bli rik.

– Kor rik då? Mangemillionarsformue? Du veit at det finst 362 milliardærar i Norge?

– Ikke avsindig rik. Men nok til at jeg ikke trenger å tenke på hvor mye oppussinga av leiligheten min på Grünerløkka koster. Nok til at du vil misunne meg.

– Og pengane kjem frå det offentlege? Millioninntektene dine skal komma frå hjelp du gjev til dei svakaste mellom oss?

– Det stemmer.

– Du er ein velferdsprofitør.

– Det er det de kaller det.

– Og no vonar du at eg skal tilgje deg? Du skal bekjenna dine synder?

– Det er dine ord. Jeg innrømmer at jeg ønsker å bli rik. Jeg kunne ønske en forklaring på hva som egentlig er galt med en slik fortjeneste, en sånn «velferdsprofitt».

Jeg bekjenner også at jeg går med tanker jeg selv ei tid oppfatta som kjetterske. Hva om offentlig eierskap ikke er noen garanti for god velferd? Hva om det rett og slett er omvendt? Eller, hvis man snur spørsmålet slik det burde vært stilt: Hvordan gi best mulig omsorg – hva blir svaret da?

I alle fall ikke det jeg kaller omsorgisme.

Det jeg veit, er at vi i HAVA får løst mange vanskelige saker der både offentlige og private tilbydere av hjelp har mislyktes. Det jeg også har erfart, og frykter, er at den gode viljen som det offentlige smykker seg med, står i vegen for den samme hjelpen som disse institusjonene skal gi.

– Det er eigentleg ikkje frelse du vil ha?

– Sett at det er selve velferdsretorikken som fører oss galt av sted?

[1]. Studietid

Ordet «velferdsprofitt» segla med skumsprøyt inn i norsk offentlegheit i 2017. Då var det stortingsval, og valkamp. Venstresida i norsk politikk kasta seg om bord. Høgresida sette kursen midt imot.

Uttrykket «profitør» var sjølvsagt meint belastande. Tanken går til profitørar på krig og elendigheit, kyniske rikfolk og hjartelause milliardærar. Brakkebaronane under andre verdskrig, som samarbeidde med tyskarane og blei søkkrike på billeg arbeidskraft. Norsk Hydro og Oslo-konsortiet som var med på Leictmetallausbau Norwegen.

Slik har samfunnsdebatten om velferdsprofitt også blitt. Det kan verka som om profitt på velferdstenester, same kva, er høgst umoralsk. I alle fall for venstrepartia i Norge. For høgresida er det berre å stegla.

Svart-kvit-tenking, kort sagt.

Det er ikkje det at det er så synd på «profitørane».

Viktige spørsmål blir ikkje stilt.

Eg blei kjent med Karl Kristian Indreeide då eg studerte idéhistorie på Blindern i Oslo på 1990-talet. Han var den lovande grunnfagstudenten, med runde briller og lyst hår langt ned i nakken. Eg nærmast snubla over plassen frå SV-blokka, der eg hadde prøvd meg på psykologi og på statsvitskap, og bort til HF-bygget, etter å ha forelska meg i nokre av essaysamlingane til professoren Trond Berg Eriksen. Karl Kristian var den kunnige historikarguiden på Bogstad gård. Eg jobba helgevakter som servitør på kafé Celsius. Karl Kristian var den som arrangerte seminar på herregarden om opplysningstida, eg var den som sat og høyrde på. Han skulle skriva hovudfagsoppgåve om dyrerettssaker i tidleg moderne tid, ikkje noko mindre. Eg halvgarderte hovudfaget mitt med grunnfag i nordisk og blei lektor i den vidaregåande skulen.

Og ja, eg kjende meg att i lektorfiguren Elias Rukla frå Dag Solstad-romanen Genanse og verdighet (1994). Den offentlege samtalen i stort gav dårleg ryggdekning for djuptpløyande litteratur i klasserommet. Karl Kristian, derimot, likna litt på Johan Corneliussen i den boka; den lynskarpe filosofistudenten med doktorgradsarbeid om Kant, han som med djup innsikt i marxismen bestemte seg for å gå i kapitalismens teneste, som han sjølv sa det med ei sjølvsarkasme (ifølgje romanen). Cornelliussen fekk ein draumejobb i eit reklamebyrå i New York og gjekk ut av akademia før forskarkarrieren knapt hadde begynt. Karl Kristian Indreeide braut av hovudfaget og bygde opp sitt eige firma og blei suksessrik entreprenør i omsorgsbransjen. Eg blei dårleg betalt frilansforfattar.

Eg har stadig oftare tenkt at Dag Solstad gjorde det litt for lett for seg i den romanen om den tapre, og stadig meir fortvilte, lektoren og samfunnsborgaren Elias Rukla. Som om Ibsen og Vildanden er noko ein elev skal knela for. Johan Cornelliussen hadde godt mogleg sterke grunnar til å forlata universitetet. Mykje av litteraturen og forskinga er kan henda for avkopla livet der ute. Kanskje gjorde Corneliussen rett.

Når eg her har bede Indreeide fortelja frå erfaringane sine i omsorgsarbeid, er det ikkje berre fordi eg unner, og kanskje misunner, han suksessen. Eg lurer på kvifor han enda opp med eit privat firma som han sjølv eig og driv, han som var sosialist. Erfaringar frå lærargjerninga gjer at eg sjølv stussar på ordskiftet om velferdsprofitt. Er offentleg eigde skular nokon tilstrekkeleg garanti for at undervisninga, mi eller andre si, blir bra? Er det ein nødvendig føresetnad? Det er så mange gråsoner som politikarane og meiningspåverkarane, særleg inn mot kommuneval og stortingsval, hoppar bukk over. Fundamentale spørsmål blir ikkje forsøkt svart: Kva er eigentleg god hjelp?

Tenk om det er slik, som Karl Kristian Indreeide er inne på, at sjølve førestillingane bakom slagordet velferdsprofitt brulegg vegen ein ikkje bør gå.

Hvordan jeg kom inn i bransjen

Jeg begynte i omsorgsbransjen i 1991, da jeg var 20 år gammel. Jeg blei shanghaia.

 Ironien i et velferdsprofittperspektiv er at jeg dreiv valgkamp for Rød Valgallianse i hjemkommunen min. Jeg dro rundt på videregående skoler; det var riktignok miljøvern jeg var mest opptatt av da, og på en skole var det en som spurte, etter at jeg hadde holdt innlegget mitt: du, det der partiprogrammet til RV, handler det bare om privatbilisme, eller?

 Det var ikke sånn at jeg var rundt og advarte om at omsorgstjenestene kom til å bli privatisert om 20 års tid.

 Jeg sto som nummer to på lista til RV. På førsteplass var det en psykolog – som var styrer på det som da blei kalt en spesialinstitusjon for autister. Hun spurte om jeg var interessert i jobb hos henne. Jeg takka nei, jeg hadde en jobb på Fagerborg sykehybler på Majorstua som jeg syntes var helt strålende. Men da jeg så skulle hente en bunke løpesedler på kontoret hennes, var det en som var der i sjefens sted. Han spurte om det var jeg som var Karl Kristian.

 – Ja, sa jeg.

– Ja, det er du som skal på opplæring i dag.

– Nei, sa jeg, det tror jeg ikke.

– Jo, sa han, det står her, du skal det.

Så da … Ja ja, da blei det sånn. Jeg var for høflig til å si nei.

Annen logikk

Jeg visste om det stedet med autister; jeg hadde lest om det i lokalavisa. Det var tre «klienter», som man sa den gangen, som bodde der. Så på en måte var jeg forberedt. Men på en annen måte var jeg ikke klar. Tenk deg: Du kommer du inn et sted og samtidig inn i en parallell verden som du ikke ante eksisterte. Ting følger en helt annen logikk. Plutselig braser noen inn i rommet og løper over bordet og bare dumper ned i sofaen. De har ikke språk og kan være veldig opptatt av ting som … ting som er helt andre enn dem du tok for gitt at folk var opptatt av. Et støvkorn på gulvet, for eksempel. Eller få en smørekniv til å snurre som en snurrebass. Tidsfølelsen, den som de fleste av oss blir sosialisert inn i, finnes kanskje ikke.

På en av de første opplæringsvaktene jeg hadde, satt vi to miljøarbeidere sammen med en klient i baksetet i en Mitsubishi Space Wagon, husker jeg. Plutselig fikk jeg et bitt i skulderen. Det blei hull i T-skjorta. Jeg blei usikker på hva jeg skulle gjøre. Og hva betydde det? Og kunne jeg bli bitt igjen? Jeg husker jeg prøvde å få kontakt med de andre i bilen for å få et eller annet diskré hint om hvordan jeg skulle forholde meg til dette, men så vidt jeg husker blei det bare ignorert i bilen og smilt bort etterpå.

Jeg merker at det er krevende å snakke om denne virkeligheten. En ting er bekymring for å tråkke ut i det ukorrekte og å bomme på det til enhver tid gjeldende språkspillet: Ikke autist, men person med autisme. Ikke person med autisme, men person med diagnose fra autismeforstyrrelsespekteret. Kan en kalle et bitt for et voldelig angrep hvis det utføres av en person med utviklingshemming? Det er selvsagt en grunn til at dette språkspillet er der – denne kontinuerlige anstrengelsen for å beskrive uten å stigmatisere eller fordømme. Men enda viktigere for meg er det: Hvordan kan jeg fortelle deg om denne alternative, parallelle virkeligheten, uten å utlevere dem som befolker den? Hvor er det språket som både er dekkende og respektfullt?

Jeg veit ikke om jeg vil si at jeg var direkte redd, men «usikker» og «utrygg» er i alle fall ingen overdrivelse. Generelt er det mye – av bevegelser og lyder og lukter og kroppsvæsker … Det er mye på en slik institusjon som det rett og slett er naturlig for folk å holde avstand til. Dem du jobber med, har arr å vise fram og skader å fortelle om. Og så denne følelsen av at … Ja, hvordan skal man snakke til denne personen? Hva er det som er høflig eller ikke høflig? Hva er det han ønsker seg? Hvordan skal du reagere når han begynner å rette på genseren din fordi det ene ermet er lengre enn det andre, og det blir visst ikke riktig uansett hvor mye det rettes, og irritasjonen er klart stigende? Hva er riktig reaksjon når maten feies ned fra bordet? Hvordan forholder man seg til noen som gnir sin egen hud til blods og skriker av fortvilelse når du prøver å stoppe det? Når trykker man på feil knapp?

Man får riktignok systemer å følge, og veiledning. Noen ganger virka det oppklarende, andre ganger gjorde det forvirringa større.

I begynnelsen syntes jeg det var bare slitsomt. Det tok noen uker før jeg spiste på jobb. Jeg skjønner egentlig ikke hvorfor jeg fortsatte. Eller, ganske tidlig begynte jeg å ha en del vakter med Pål Skogstad. Vi fant tonen. Han hadde en strøken, lakonisk humor og var generelt trivelig å henge med. Pål var akkurat ferdig med militæret, og utdanna seg som vernepleier med en tydelig atferdsanalytisk innretning. I tillegg var han en veldig flink kliniker. Så ikke bare hadde jeg det fint på jobb, jeg syntes jeg begynte å lære noe.

Pål åpna opp døra til en ny måte å se verden på, og menneskelig motivasjon, altså hvorfor vi gjør ting. Enkelt sagt: forståelsen av atferd som en funksjon av det som skjer i omgivelsene.

Vi snakka ikke om belønning og straff, slik som folk vanligvis gjør, men om atferd under positiv og negativ forsterkningskontroll, og om ekstinksjon. Folk tar ofte for gitt at ros er en belønning. Du har sikkert opplevd selv at du har latt være å gjøre ting som du tidligere har fått ros for. Da kan en mistenke at rosen har fungert som straff, i atferdsanalytisk forstand.

Pål blei ganske fort rekruttert til et av de dyktigste spesialistmiljøene i Norge, det som i dag kalles Avdeling for nevrohabilitering ved USO, men har de siste åra vært ansatt i Ecura A/S – som er en konkurrent av oss. [1]

En annen jeg blei kjent med, Are Molund, fikk også sin atferdsanalytiske oppvåkning på denne arbeidsplassen. Are er musiker, både i bokstavelig og overført forstand. Han er sentral i HAVA i dag.

Alt i alt var spesialinstitusjonen på mange måter en ryddig og god arbeidsplass, med mye bra folk, hvor jeg lærte mye. Jeg stussa også på en del, og tenkte etter hvert at det var mange ting som kunne og burde vært gjort annerledes.

 Men først og fremst var det greit å ha en stabil inntekt på denne institusjonen, ved sida av studielånet, med muligheter til noen skikkelige jafs i ferier og høytider.

Ospelunden

Jeg ville skrive om dyrerettssaker i tidlig moderne tid, seinere om debatten mellom F.B. Skinner og Noam Chomsky, jeg trodde det siste var lettere å fullføre enn det første. Jeg droppa uansett ut av hovedfag på idehistorie, etter halvgått løp. Jeg hadde fått en unge og ville ha mer penger.

Da dukka et prosjekt opp i horisonten, der det både var inntekt å hente og muligheter for å gjøre noe virkelig interessant.

Monica Vandbakk, som hadde vært fagkonsulent i hjemkommunen min, hadde blitt prosjektleder for et nybrottsarbeid i en annen kommune i Norge. La oss kalle det «Ospelunden». Hun skulle skape et eget fagmiljø, og samle brukere som man ikke klarte å gi et bra tilbud til i andre kommunale boliger, eller som var satt ut til private omsorgsleverandører som heller ikke klarte å hjelpe dem. På dette stedet skulle man ha spesialkompetanse på utfordrende atferd. Det skulle være et slags «supersted» for dem som ikke hadde det greit andre steder, og hvor man kunne bygge opp et robust fagmiljø.

Monica Vandbakk jobber jeg sammen med fortsatt – i HAVA. [2]

Skadeavverging var ennå ikke et ord som var i bruk da. I alle fall ikke for meg. Men i en forhåndsprat jeg hadde med Monica på gamle Il Moro, her på Grünerløkka, eller hun med meg, pekte jeg på det paradokset, eller hva du skal kalle det, at alle som har vært i denne bransjen og jobba med denne gruppen mennesker veit at – selv om man jobber mye bra med veldig mange ting – så skjærer gode opplegg seg altfor ofte på grunn av fysiske angrep som man ikke klarer å avverge. Enten går brukeren løs på seg selv, mot en av de andre som bor der, eller en av de ansatte. Opplegget blir uansett kaotisk, det konkrete opplæringstiltaket ryker, de ansatte blir skada. Hele arbeidsmiljøet går åt skogen.

Og det fantes ingen systematisert kompetanse, var min erfaring, i hvordan man skulle håndtere akkurat det.

 Si at noen skal lære seg dagligdagse oppgaver som å lage seg mat, vaske opp, dekke på et bord. Eller mer akademiske ting, som å lese; det kan dreie seg om ferdighetsbygging, som å bli selvstendig, eller lære seg meningsfulle ting å holde på med. Eller «bare» sosiale ferdigheter, som å spille kort. Da finnes det masse tanker om at skaffer man de rette folka, med de rette personlige egenskapene, som følger de rette terapeutiske oppleggene – så kan man unngå disse «situasjonene».

 Hvis du ikke er sosialisert sånn som jeg til å snakke om kun det man kan observere, og å være så presis som mulig, samt det med politisk korrekthet som jeg nevnte i stad, ville du kanskje kalle det «å gå i strupen på en annen», «bli rasende», «dunke hodet i veggen». Det siste er for så vidt en nøytral og korrekt beskrivelse, mens det å «bli rasende» forutsetter en bestemt del av psyken, og det «å gå i strupen på» er en veldig dramatisk beskrivelse. Kall det situasjoner, eller distraksjoner, eller fallgruver.

 Uansett er det den store hindringen for å lykkes faglig, den er den store utfordringen for arbeidsmiljøet, og det er opplagt imot arbeidsmiljøloven: å sette folk i situasjoner der de kan bli utsatt for fysiske angrep uten å gi dem noen skikkelig opplæring eller kompetanse i hvordan de skal takle dem. Man ville ikke ha akseptert den type belastning eller risiko i nesten noen annen yrkessammenheng.

 Og så det som er mest graverende: Man hjelper ikke brukeren på denne måten. Det er ikke omsorg.

Det som det var tradisjon for, det som det er tradisjon for, er å late som at tvangsbruk ikke finnes. Eller at det ikke fins noen oppskrift på å gjøre det ordentlig, slik at det blir tilfeldig tvangsbruk, med aldri så mange ugunstige effekter. Jeg har sett det igjen og igjen, i privat og offentlig regi. Ja, den vanlige måten i møte med utfordrende atferd var eller er som en slags syklus: Først har du fase 1, som er å ignorere. Man tar for gitt at det ikke vil skje, at det har vært en slags misforståelse at det har skjedd tidligere, eller at det er en konsekvens av lav faglig kompetanse eller dårlige mellommenneskelige evner. Fase 2 er å fortrenge. Volden skjer, men personalet og ledelsen retter oppmerksomheten et annet sted. For eksempel sier man til hverandre: «Vi må bli flinkere til å kommunisere» eller «hvordan kunne vi forebygd den episoden?»

Fase 3 er kurs.

 Men da er arbeidsmiljøet alt på hæla, folk er lett traumatiserte, de får det ikke til på kursene heller; de har etablert dårlige vaner. Dårlige vaner og høyt stress er en dårlig kombinasjon. Og det de lærer på kurset er ikke nødvendigvis det de trenger i boligen.

Vi i Ospelunden skulle snu eller bryte denne syklusen. Vi skulle ikke bli tatt på senga av utfordrende atferd (lugging, spytting, slag, spark, hodet i veggen). Vi skulle tvert imot være så godt forberedt som mulig. Dette skulle vi klare gjennom kartlegging, utarbeiding av planer og trening.

Dette var altså ikke forebyggende arbeid. Vi skulle være forberedt. Vi skulle ha en beredskap!

Jeg ville sette en ny standard på dette området.

Jeg hadde ikke regna med at Monica Vandbakk ville slå til på det. Hun hadde opprinnelig sett for seg at jeg kanskje kunne bli miljøarbeider, eller nattevakt, egentlig hva som helst. Jeg sa at jeg kunne begynne å jobbe som miljøarbeider i Ospelunden, men at jeg hadde et mye bedre alternativ.

 Brukerne hadde ikke flytta inn ennå. Dermed hadde vi, eller jeg, anledning til reise rundt og gjøre en kartlegging der hvor det med utfordrende atferd (som er det politisk korrekte å si) var del av problemet. Snakke med personalet, lese rapporter og finne ut hva det var som foregikk der brukerne gikk til angrep på seg selv eller andre. Det impliserte også hvordan personalet håndterte det, hva som var risiko- og sannsynlighetsnivå, osv. Deretter kunne jeg lage planer for hvordan vi skulle håndtere det i Ospelunden, og trene opp personalet der.

Monica Vandbakk sa ja. Hun sa egentlig ja til en innovasjon. I kommunal regi. Det var mange omstendigheter som traff hverandre på en gang, for at dette skulle skje. Likevel: En ufaglært menig foreslo et nytt ekspertisefelt. Og sa at han (jeg) skulle ta ledelsen for det, uten at han hadde formell utdannelse i feltet. Stikk i strid med forventningene mine sa Monica ja.

Sånn sett kan det se ut som jeg slår meg selv på munnen, ikke bare én, men to ganger. Først shanghaia lederen på hjemstedet meg inn i kommunalt omsorgsarbeid. Så tillater Monica en uortodoks tilnærming til denne omsorgen. Begge jobba i det offentlige, og begge gjorde noe man ikke forventer av det statlige eller kommunale.

Problemet med det offentlige, for min del, har ikke nødvendigvis vært at det som er innovativt eller bra ikke slipper til, men at det ikke kan reindyrkes.

HAVA

I 2002 begynte jeg altså å jobbe i Ospelunden. Den 11.11. klokka 11 flytta den første beboeren inn, etter eget ønske.

 Etter det flyter ting litt mer, altså kronologien eller rekkefølgen i ting. Innovasjonen hadde effekt. Vi var på et slikt sted hvor en forventa skader og høyt sjukefravær, men så skjedde ikke det, og noen begynte å lure på hva som foregikk. Jeg blei spurt om å hjelpe til utenfor denne kommunen. Gjøvik kommune tok kontakt aller først. Det som var vanlig praksis, måten Monica og andre gjorde det på, var at de jobba i én kommune, men leide seg ut til andre kommuner som enkeltmannsforetak. Gradvis bygde denne virksomheten seg ut. Blant annet holdt jeg kurs for sikkerhetsvakter på tinghus og rådhus, en del kurs også for lærere, og en del i psykiatrien. Jeg dreiv en del kurs sammen med Monica også. Hans Petter Skolsegg, som hadde vært en av trenerne mine i Romerike Ju Jutsu Klubb, var viktig i denne fasen. Det er skummelt å begynne å reise rundt på egen hånd, og trygt å ha noen å dele motgang og gleder med.

 Selv om jeg dukka opp både her og der, lå hovedtyngden hele tida i krysningspunktet som jeg alt har fortalt om: mellom én eller annen form for utviklingshemming, og/eller en diagnose på autismespekteret på den ene aksen, og alvorlig utfordrende atferd på den andre.

Det var viktig for meg at jeg ikke kom med «enda et kurs», et sånt kurs som en kommune har kjøpt inn, for nå er det sånt som gjelder. Jeg var opptatt av å følge den samme malen som jeg hadde fulgt i Ospelunden: grundige undersøkelser på forhånd – med rapportlesing, intervjuer og mest mulig nøyaktige rekonstruksjoner av konkrete episoder. Du fikk alltid mye bedre info hvis du fikk med dem som hadde vært i en nødssituasjon til stedet der den hadde utspilt seg. Kunsten var å få folk til å beskrive hva som hadde skjedd, så konkret og «topografisk» som mulig, uten å spekulere i hvorfor, eller hva som kunne vært gjort annerledes. Ganske ofte havna jeg i slike situasjoner selv, og kunne finne ut selv hva som ville fungere og ikke. Så bygde jeg kursinga på disse erfaringene. Hva var det personalet virkelig trengte å kunne? Helst blei jeg igjen noen dager, så jeg kunne forsikre meg om at det gikk bra de første gangene.

Kort sagt: I mange år levde jeg av å selge kurs og konsulenttjenester til kommunale og private leverandører.

Jeg så mye rart.

Da jeg blei klar over at en kommune som jeg hadde et oppdrag for, brukte store summer på et privat vaktselskap for å beskytte personalet sitt mot den personen de skulle gi tjenester til, foreslo jeg at de heller kunne bruke pengene på noen dyktige miljøarbeidere som jeg kjente, som kunne stå for både sikkerhet og veiledning i forebyggende tilnærminger. Dette var mitt første oppdrag i retning av heldøgnstjenester.

 Jeg var etter hvert med på å planlegge eller starte opp flere selskap som skulle drive med slikt; den siste konstellasjonen blei det også litt størrelse på. Jeg ville gjerne ha et partnerskap, men jeg endte opp med å eie aleine. I dag synes jeg det er vanskelig å se for meg at jeg skal dele eierskapet. Jeg gikk ut av selskapet og tok omlag halvparten av oppdragene og tjenesteyterne med meg over i HAVA-instituttet, som fra da av var, og er i dag, en kompetanseleverandør og driver av heldøgnstjenester. Jeg har tatt hele turen fra enkeltmannsforetak, via delt ansvar til en liten bukett av selskap i dag, når vi bare er i havn med all fusjonering og fisjonering med oss selv. Det skal være et omsorgsselskap som heter HAVA omsorg, et kompetanseselskap – og et eiendomsselskap, alle eid av et holdingselskap, som seg hør og bør for en velferdsprofitør.

Vi følger opp ti heldøgnsbrukere i dag (juni 2021), samt noen andre som vi også gir hjelp, men som ikke bor i egen omsorgsbolig.

Vi har en omsetning på mellom 4 og 5 millioner i måneden, altså mer enn 50 millioner i året.

Vi er 93 personer som jobber i HAVA, de fleste fulltid. HAVA eier en enebolig (Leirsund) og to småbruk ved Randsfjorden, et av dem med 650 mål skog og 20 mål dyrka mark og fire bygninger. [3]

Vi skal vokse videre.

I 2020 hadde jeg lønn og utbytte på 2,2 millioner kroner.

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

