

037

Kollektiv
overenskomstregulering –
model og virkelighed
Et komparativt studie af fem EU-lande

Jytte Kaltoft Bendixen

FAOS august 2002

Forskningscenter for
 Arbejdsmarkeds - og

Organisations studier

 Sociologisk Inst itut
Københavns Universitet

Linnésgade 22
1361 København K
Tlf: +45 35323299

 Fax: +45 35323940

faos@sociology.ku.dk
www.faos.dk

FAOS Forskningsnotat 037

 2

Indholdsfortegnelse

1.Introduktion side 4

2.Industrial relations teorier side 4

3. Den historiske udvikling af kollektive overenskomster i de fem lande side 7

3.1 Storbritannien side 7
3.1.2 Største faglige organisationer og arbejdsgiverorganisationer side 8
3.2 Finland side 9
3.2.1 Største faglige organisationer og arbejdsgiverorganisationer. side 11
3.3 Frankrig side 12
3.3.1 Største faglige organisationer og arbejdsgiverorganisationer side 14
3.4 Tyskland side 15
3.4.1 Største faglige organisationer og arbejdsgiverorganisationer side 17
3.5 Danmark side 18
3.5.1 Største faglige organisationer og arbejdsgiverorganisationer side 20

4. Begrebet kollektiv overenskomst side 21

4.1 Storbritannien side 21
4.2 Finland side 21
4.3 Frankrig side 22
4.4 Tyskland side 22
4.5 Danmark side 22

5. Reguleringen af kollektive overenskomster side 23

5.1 Storbritannien side 23
5.2 Finland side 24
5.3 Frankrig side 24
5.4 Tyskland side 24
5.5 Danmark side 25

6. Overenskomstparterne side 25

6.1 Storbritannien side 25
6.2 Finland side 26
6.3 Frankrig side 26
6.4 Tyskland side 26
6.5 Danmark side 27

7. Forhandlingsrettigheder og pligter side 27

7.1 Storbritannien side 27
7.2 Finland side 28
7.3 Frankrig side 28
7.4 Tyskland side 28
7.5 Danmark side 29

8. Niveauer for kollektive overenskomstforhandlinger side 29

8.1 Storbritannien side 29
8.2 Finland side 29

FAOS Forskningsnotat 037

 3

8.3 Frankrig side 30
8.4 Tyskland side 30
8.5 Danmark side 31

9. Indholdet af den kollektive overenskomst: Normative og obligatoriske
bestemmelser. Side 32

9.1 Storbritannien side 32
9.2 Finland side 32
9.3 Frankrig side 32
9.4 Tyskland side 33
9.5 Danmark side 33

10. Fredspligten side 33

10.1 Storbritannien side 33
10.2 Finland side 34
10.3 Frankrig side 34
10.4 Tyskland side 34
10.5 Danmark side 34

11. Bindende virkning side 34

11.1 Storbritannien side 34
11.2 Finland side 35
11.3 Frankrig side 35
11.4 Tyskland side 36
11.5 Danmark side 38

12. Varighed af den kollektive overenskomst side 38

13. Komparativ sammenfatning side 39

14. Konklusion: Passer modellerne i forhold til de fem landes side 42
 overenskomstregulering

Litteratur side 45

FAOS Forskningsnotat 037

 4

1. Introduktion
Denne rapport er et delstudie i forbindelse med min ph.d. afhandling ”Mellem lov
og praksis i europæisk arbejdsmarkedspolitik”, som med udgangspunkt i imple-
menteringen og retshåndhævelsen af arbejdsretlige EU-direktiver i medlemsstater-
ne, vil undersøge den individuelle sikkerhed for at få opfyldt gældende rettigheder i
aftalebaserede systemer byggende på kollektive rettigheder over for lovgivningsba-
serede systemer, der bygger på individuelle rettigheder.

Formålet med det foreliggende delstudie er at give et tematiseret overblik over re-
guleringen af de kollektive overenskomstsystemer i fem udvalgte EU-lande. Det vil
endvidere blive undersøgt, om de modeller, der er opstillet for de nationale ar-
bejdsmarkeder i Europa, kan verificeres i forhold til de beskrevne reguleringsram-
mer vedr. kollektive overenskomster i de 5 lande. Det er således i første omgang
typologierne eller modellerne i forhold til de underliggende reguleringsrammer for
kollektive overenskomster, der vil blive undersøgt.

I denne forbindelse vil følgende områder blive belyst for hvert af de fem lande,
Storbritannien, Finland, Frankrig, Tyskland og Danmark:

• den historiske udvikling af de kollektive overenskomstsystemer
• de væsentligste faglige organisationer og arbejdsgiverorganisationer
• udbredelsen af kollektive overenskomster i de pågældende lande
• definitionerne af kollektive overenskomster
• reguleringsformer
• beskrivelse af overenskomstparterne
• forhandlingsniveauer for kollektive overenskomster
• indholdet af overenskomsterne, deres retsvirkning og varighed.

Undersøgelsen vil hovedsagelig være af deskriptiv juridisk karakter, hvor de cen-
trale belyste temaer vil blive komparativt analyseret. Mens en egentlig analyse af,
hvordan de forskellige arbejdsmarkedsmodeller er opstået ikke vil blive foretaget,
vil de historiske og reguleringsmæssige forhold omkring kollektive overenskomster
indgå som delelementer i forhold til en verificering af de forklaringer arbejdsmar-
kedsforskere hidtil har opridset, når de har placeret landene i de forskellige ar-
bejdsmarkedsmodeller.

2. Industrial relations teorier
Arbejdsmarkedsforskningens industrial relations systems, eller arbejdsmarkedsmo-
deller, har deres rødder i John Dunlop’s bog fra 1958, ”Industrial Relations Sy-
stems” hvori Dunlup introducerede en forklaringsramme, der med afsæt i bestemte
normer og regler havde til formål at forklare relationerne på arbejdsmarkedet:

”The central task of a theory of industrial relations is to explain why particular
rules are established in particular industrial relations and how and why they
change in response to changes affecting the system” ...” A rule of the workplace
has been defined to include a wide variety of forms; a rule may be expressed in the

FAOS Forskningsnotat 037

 5

form of an agreement, a regulation, an award, a decree, a law, or an established
custom or practise” (Dunlop:1958, ix , 110).

Dunlop skelnede mellem forskellige former for regler. De substantielle (materielle)
regler og de proceduremæssige regler (Dunlop 1958,51), hvor sidstnævnte igen kan
deles i forhold til regler om at lave substantielle regler samt regler for brugen af det
substantielle regelsæt. De substantielle regler vedrører f.eks. arbejdstid og lønnin-
ger som det konkrete resultat af en overenskomst eller individuel aftale mellem ar-
bejdstager og arbejdsgiver.

IR-systemets struktur udgøres ifølge Dunlop af særlige aktører, en særlig kontekst
og en ideologi. Aktørerne er arbejdsgiverne og deres organisationer, lønmodtager-
ne og deres organisationer samt de dele af statsapparatet, der beskæftiger sig med
lønmodtagerne, virksomhederne og relationerne mellem dem. Systemets særlige
udformning beror i vid udstrækning på den regelskabende praksis (’rule making
process’), som disse aktører udvikler (Andersen:2001,60).

For Dunlop er systemerne nationale systemer, som danner grundlag for sammen-
ligninger på tværs af landegrænser. Det er et gennemgående træk indenfor den
komparative IR-forskning, at disse systemer ofte bliver samlet i klynger af IR-
systemer , der hver for sig repræsenterer en særlig arbejdsmarkedsmodel. EU-
området bliver typisk opdelt i 3 eller 4 arbejdsmarkedsmodeller bl.a. som udviklet
af Crouch i 1993 og Frans Van Waarden (1995), som opererer med tre modeller og
vælger at fokusere på, hvordan staten intervenerer i IR-systemet i de forskellige
lande. Han fremhæver (som Dunlop), at statens rolle i forhold til IR-systemet har
grundlæggende betydning for særtrækkene ved den enkelte model. Waarden anfø-
rer, at mønsteret for statens intervention i Europa er kendetegnet ved tre arketyper:
etatisme, som Frankrig repræsenterer prototypen på, liberal pluralisme, hvor Eng-
land er det centrale eksempel, og korporatisme som Tyskland repræsenterer.

Fransk etatisme tager sit udgangspunkt i romerrettens anvendelse i Frankrig. Heri
skelnes klart mellem offentlig og pr ivat lov, mellem stat og samfund med en klar
prioritering af staten, der er tillagt stor betydning og vidtrækkende kompetencer.
Relationerne på arbejdsmarkedet kendetegnes ved vidtrækkende statslig regulering
af ikke bare løn- og ansættelsesforhold, men også af rammerne for kollektive for-
handlinger og fagforeningernes repræsentativitet.

Liberal pluralisme udvikledes i Storbritannien, hvis lovgivningstradition kun i be-
grænset omfang skelner mellem stat og samfund. Dette har historisk betydet, at
uskrevne regler kutymer og gentlemen agreements kun langsomt er blevet udviklet
til egentlige retsregler. Endvidere medvirkede den i Storbritannien dominerende
laisser-faire ideologi til en tidlig og succesrig industrialisering baseret på markeds-
kræfterne dvs. voluntarisme og non-intervention. Fagforeningerne og arbejdsgiver-
organisationerne blev typisk udviklet uden beskyttelse via love om f.eks. forenings-
frihed på grundlag af en ideologi hvor man stoler på egne kræfter.

FAOS Forskningsnotat 037

 6

Den tyske korporatisme udvikledes på grundlag af, at der i Tyskland tidligt blev
dannet stærke private organisationer med kollektive funktioner som gilder og
håndværkerlav. Efter 2.Verdenskrig er en omfattende og detaljeret lovgivning ble-
vet udviklet på arbejdsmarkedsområdet. Parternes autonomi, struktur og handlemu-
ligheder er fastsat ved lov og arbejdsmarkedets organisationer er sikret en høj grad
af indflydelse. Baggrunden for dette system er et ønske om at forhindre, at der
igen kunne udvikle sig et altdominerende statsapparat.(Waarden 1995,130-133 i
Andersen:2001,68).

For nordiske forskere har hovedmangelen ved disse modeller været, at de ikke mu-
liggør en analyse af de særlige kendetræk ved arbejdsmarkedssystemerne i Norden.
Således identificerer bl.a. Carsten Strøby Jensen, idet han lægger vægt på ”omfan-
get af statslig lovgivning i de nationale IR-systemer ”(Jensen 1995:38 citeret af
S.K. Andersen: 2001,70), fire IR-modeller i EU:

En kontinental nordeuropæisk model, hvor selve relationerne mellem arbejdsmar-
kedets parter i relativt høj grad er reguleret via lovgivning, mens den faktiske regu-
lering af løn- og ansættelsesvilkår i vid udstrækning er overladt til parterne selv.
Tyskland og Benelux-landene udgør kernelandene i denne model.

En sydeuropæisk eller latinsk model, hvor staten både spiller en central rolle i den
overordnede regulering af arbejdsmarkedet og i forhold til den specifikke regule-
ring, hvilket medfører, at staten spiller en aktiv rolle i kollektive forhandlingsfor-
løb. Her kan staten bl.a. gribe ind og ”udvide” aftaler, således at størstedelen af ar-
bejdsmarkedet dækkes ind af de opnåede resultater (erga omnes princippet). Ar-
bejdsmarkedsorganisationerne er generelt svage i disse lande. Frankrig nævnes i
forbindelse med denne model.

En britisk-irsk model, hvor staten kun i et begrænset omfang har forsøgt at lovregu-
lere såvel selve IR-systemet som løn- og ansættelsesvilkår i det hele taget.

Endelig beskriver Strøby-Jensen en fjerde, skandinavisk – eller nordisk model. Her
lovgiver staten ligesom i den britisk-irske model kun i begrænset omfang om løn-
og ansættelsesvilkår. Endvidere eksisterer der kun en begrænset lovregulering af de
grundlæggende relationer mellem arbejdsmarkedets parter. Parterne aftaler således
i stor udstrækning de basale relationer via bl.a. hovedaftaler – som den løbende re-
gulering af løn- og ansættelsesvilkår. De ”koncentrerede” og forholdsvis stærke or-
ganisationer muliggør dette. Som det vil fremgå senere i dette papir er det finske
arbejdsmarked imidlertid præget af lovregulering bl.a. vedr. forholdet mellem ar-
bejdsmarkedets parter. Der kan derfor stilles spørgsmålstegn ved om der eksisterer
en skandinavisk model. Strøby-Jensen fastholder dog , med henvisning til Gud-
monson (1993) og Schiller (1994), at det stadig er relevant at operere med en sær-
skilt skandinavisk/nordisk model (Jensen 1995:37-41 i Andersen:2001,72).

FAOS Forskningsnotat 037

 7

3. Den historiske udvikling af kollektive overenskomster i de
fem lande

3.1 Storbritannien
Storbritannien undergik som det første land i verden den industrielle revolution og
det var ligeledes her man som det første land tillod etableringen af fagforeninger i
1824. I årene herefter voksede accepten af fagforeninger uden brug af lovgivning.
Efterhånden vedtoges en del lovgivning med henblik på f.eks. fair lønpolitik og
minimumsløn. Endvidere indførtes i 1896 og 1919 systemer for frivillig mægling
og voldgift.

Politisk gik man i Storbritannien imod lovregulering i forhold til de arbejdstager-
grupper, der var stærke nok til at beskytte sig selv gennem kollektive aftaler. Lov-
givning anvendtes således primært til at sikre svagere grupper som børn, unge og
kvinder. Denne holdning medførte, at der ikke udvikledes generel lovgivning i
Storbritannien for f.eks. arbejdstid (indtil EU's arbejdstidsdirektiv blev implemen-
teret) eller ferie. Så sent som i 1972 var fem millioner arbejdstagere ikke dækket af
nogen form for arbejdsmiljølovgivning.

Fra omkring 1960 kom det voluntaristiske system imidlertid under pres. Den høje
beskæftigelse bidrog til lønstigninger, der langt overgik de centrale overenskomster
og fagforeningerne blev beskyldt for manglende kontrol med ”wild cat strejker”
(Hepple: 198, 239). Dette resulterede i, at der blev lagt vægt på indkomstpolitik
samt regulering af forholdet mellem arbejdsmarkedets parter.

Som følge af indkomstpolitikken blev den traditionelle skelnen mellem politik og
økonomi udvisket. I 1974 indgik landsorganisationen Trade Union Congress en so-
cial kontrakt, hvor fagforeningerne accepterede midlertidig løntilbageholdenhed til
gengæld for en række nye rettigheder for arbejdstagere og fagforeninger, herunder
individuelle rettigheder i tilfælde af f.eks. uretfærdig fyring og diskriminering. Dis-
se rettigheder kunne håndhæves via et arbejdsretligt system. Via lov indførtes sam-
tidig princippet om, at kollektive overenskomster ikke skulle anses som juridisk
bindende kontrakter og således ikke kunne gennemtvinges ved en domstol. Endvi-
dere indførtes straffrihed i forbindelse med strejker og lockouts og der indførtes
nye rettigheder vedr. anerkendelse af fagforeninger og forbedrede bestemmelser
om udvidelse af kollektive overenskomster til ikke-organiserede arbejdstagere.
Disse reformer understregede de kollektive overenskomsters dominerende rolle i
reguleringen af arbejdsmarkedet i Storbritannien.

Denne situation ændredes imidlertid drastisk, da de konservative med Margaret
Thatcher overtog regeringsmagten i maj 1979. Restriktioner indførtes mod kollek-
tive aktioner som f.eks. sympati-strejker og fagforeninger kunne nu gøres økono-
misk ansvarlige for medlemmernes ulovlige strejker. Det blev forbudt at sanktione-
re medlemmer, der ignorerede flertalsbeslutninger og det blev muligt for individu-
elle medlemmer at få prøvet fagforeningsbeslutninger ved en domstol uden først at

FAOS Forskningsnotat 037

 8

skulle afvente interne beslutningsprocedurer. Al retlig beskyttelse af eksklusivafta-
ler blev fjernet (Hepple: 1998, 239).

I modsætning til den politik, man havde fulgt i Storbritannien gennem de forudgå-
ende mere end hundrede år, blev der nu lagt lovgivningsmæssige restriktioner på
kollektive overenskomster. Anerkendelsen af fagforeninger blev ophævet i 1980 og
EU-reglerne fra 1975 og 1981 om pligten til information og høring ved kollektive
afskedigelser og virksomhedsoverdragelser blev ikke effektueret. Først efter ind-
greb fra EU Kommissionen i 1995 blev en vis form for medarbejderrepræsentation
sikret.

Denne politik var fremherskende indtil 1997, hvor der med Blair-regeringen ind-
ledtes en vis opblødning i forhold til kollektive overenskomster og fagforeningsre-
præsentation på decentralt niveau.

Udviklingen kan opsummeres således:

• Fra den første industrialisering fravær af retlig regulering og forrang for
kollektive overenskomster. Konsensus om dette mellem fagforeningerne,
arbejdsgiverne og det politiske system.

• Fra slutningen af 1950erne en stigende grad af regulering af arbejdsmarke-
det

• Fra 1979 minimering af fagforeningernes rettigheder kombineret med om-
fattende regulering af samarbejdet på arbejdsmarkedet.

• Under Blair-regeringen er man igen begyndt at stimulere den sociale dialog
gennem lovgivning.

3.1.2 Største fagforeninger og arbejdsgiverorganisationer
Organisationsniveauet i Storbritannien er på ca. 30% af arbejdsstyrken. Siden slut-
ningen af 1970erne er antallet af organiserede arbejdere faldet fra 13.3 millioner til
de syv millioner organiserede i dag (Wyatt:2001,451).

Det nationale centrum for fagbevægelsen i Storbritannien er fagforbundet Trade
Union Congress, TUC, der består af 70 forskellige organisationer. Med meget få
undtagelser er TUC’s rolle begrænset til anbefalinger og rådgivning. De individuel-
le fagforbund i Storbritannien har udstrakt autonomi.

Den største medlemsorganisation i TUC er UNISON (1,3 mill. Medlemmer) der
organiserer arbejdstagere i den offentlige sektor, Transport and General Workers
Union,TGWU med 890.000 medlemmer, the Amalgamated Enginering and
Electrical Union, med 725.000 medlemmer og the General, Municipal, Boilerma-
kers and Allied trades Union (GMB) med 718.000 medlemmer. Den førende funk-
tionær (white-collar) fagforening, MSF har 425.000 medlemmer.(Wyatt:2001,451).

FAOS Forskningsnotat 037

 9

Kontrollen med politiske fondsmidler, som de fleste fagforeninger råder over, er
siden 1980 lovreguleret. Som følge heraf, skal der regelmæssigt afholdes afstem-
ninger vedr. spørgsmålet om disse fondes eksistensberettigelse og hvem støtte fra
disse fonde skal tilfalde. De fleste af disse fonde støtter arbejderpartiet Labour.

The Confederation of British Industry, CBI er hovedorganisationen for arbejdsgi-
verne i Storbritannien og repræsenterer virksomhedsledere på både nationalt og in-
ternationalt niveau. CBI er ikke beskæftiget med egentlige forhandlinger om f.eks.
lønspørgsmål for sine medlemmer. Der forhandles heller ikke nationalt dækkende
overenskomster mellem hovedorganisationerne i Storbritannien således som f.eks. i
Danmark. Hovedopgaven for CBI er at hjælpe det engelske erhvervsliv og at få
indflydelse på økonomi- og erhvervspolitik i Storbritannien. Medlemskab er enten
individuelt for virksomheder eller indirekte via handelssammenslutninger eller ar-
bejdsgiverorganisationer fra forskellige erhvervssektorer.

Andre arbejdsgiverorganisationer i Storbritannien kan inddeles i tre grupper: De
der beskæftiger sig med arbejdsmarkedspolitik herunder kollektive overenskomst-
forhandlinger med fagforeninger, de der også beskæftiger sig med handelsspørgs-
mål og de der kun beskæftiger sig med spørgsmål vedr. handel som f.eks. standar-
disering af produkter, teknisk information etc. Nogle arbejdsgiverorganisationer
som f.eks. sammenslutningen af Kemiske Industrier og Sammenslutningen af Fø-
devare-producenter giver mulighed for to slags medlemskab: Èt der vedrører alle
spørgsmål og et andet der giver mulighed for at udelukke kollektive arbejds-
markedsspørgsmål, for firmaer som ikke ønsker at være bundet af overenskomster
med fagforeninger, som deres organisation har indgået.

3.2 Finland
Udviklingen af kollektive overenskomster i Finland tog sin begyndelse i en perio-
de, hvor Finland var et storhertugdømme under Rusland og derfor meget påvirket
af de politiske begivenheder i Rusland. I 1905, gik de finske arbejdere i general-
strejke i protest mod den russiske czars politik. Erfaringerne fra denne generalstrej-
ke var med til at skabe forudsætningerne for dannelsen af en national central faglig
organisation i 1907 (Aintila:1996,6). Senere efter Oktoberrevolutionen i 1917, blev
Finland selvstændigt. Umiddelbart herefter udbrød den finske borgerkrig.

 I Finland indgik man i begyndelsen af det 20. århundrede mange kollektive over-
enskomster på brancheniveau, men allerede i 1908, efter uoverensstemmelser mel-
lem parterne om overenskomstens betingelser og heraf følgende strejker og lock-
outs i metalindustrien, begyndte arbejdsgiverne at bekæmpe kollektive overens-
komster og i 1911 var kollektive overenskomster fjernet fra alle erhvervsområder
med undtagelse af trykkeriområdet og inden for byggeindustrien. (Nieminen,Ari,
2000: 298 henvisn. til Kajaste, 1975: 11-12).

Imidlertid var antallet af kollektive overenskomster steget igen i 1917 og arbejds-
giverorganisationerne begyndte at ændre deres strategi i en mere overenskomstven-

FAOS Forskningsnotat 037

 10

lig retning, idet man vurderede, at arbejdsmarkedsrelationerne i Finland ville ud-
vikle sig som i de andre skandinaviske lande. Men i 1917 brød Oktoberrevolutio-
nen ud i Rusland, og det meget anspændte forhold mellem samfundets klasser i
Finland førte til en borgerkrig i foråret 1918.

Efter borgerkrigen mente arbejdsgiverne, at fagforeningerne bar en stor del af skyl-
den for borgerkrigen, idet mange af deres medlemmer havde støttet de Røde, og
man besluttede, at man ikke ville forhandle med fagforeningerne. Kollektive over-
enskomster forblev en sjældenhed indtil efter 2. verdenskrig. Imidlertid blev lov-
givning om kollektive overenskomster introduceret i 1924 inspireret af et tysk lov-
givningsforslag, som dog aldrig blev gennemført i Tyskland. (Bruun:1996) Denne
model blev også anvendt, da Finland vedtog loven om kollektive overenskomster i
1946, som var den første moderne lov om kollektive overenskomster i Finland. På
dette tidspunkt var arbejdsgiverne igen mere villige til at indgå kollektive overens-
komster. Den politiske situation på daværende tidspunkt i Finland var da at krigen
mod Rusland var tabt, kommunistpartiet var blevet lovligt og i løbet af kort tid blev
fagbevægelsen kraftigt styrket.

Det finske kollektive overenskomstsystem var fra starten centralt styret og admini-
streret med arbejdsmarkedsaftaler på nationalt niveau (Bruun,1998: 213). Siden
slutningen af 60erne har en statslig indkomstpolitik været styrende for løn- og ar-
bejdsforhold i Finland. Dette er blevet praktiseret gennem etableringen af et for-
handlingssystem på nationalt niveau, hvor arbejdsmarkedets parter har forhandlet
med regeringen. Herigennem er der blevet fastsat rammer vedr. lønpolitik, skatte-
politik og socialpolitik. Efter 1968 er det kun meget få gange ikke lykkedes at op-
nå enighed om en aftale på nationalt niveau på lønområdet. Disse aftaler er ikke i
juridisk forstand bindende kollektive overenskomster, men fungerer som ramme
om decentrale forhandlinger, hvor separate kollektive overenskomster bliver ind-
gået (Bruun:1998, 205).

Organisationerne på arbejdsmarkedet spiller i dag en nøglerolle i forbindelse med
den arbejdsretlige regulering i Finland. De forhandler og indgår kollektive over-
enskomster, er repræsenteret i mange nationale udvalg og forhandlingsdelegationer
og bliver regelmæssigt konsulteret, når der bliver planlagt nye arbejdsretlige lov-
forslag.

Udover egentlige kernespørgsmål som løn og arbejdsbetingelser eksisterer der en
lang række andre nationale aftaler, hvis løbetid ikke er fastsat, vedrørende andre
områder end løn. Disse aftaler, der er indgået af de centrale arbejdsmarkedsorgani-
sationer, kan f.eks. vedrøre områder, der er reguleret af lovgivningen eller fungerer
som indledende stadier til lovgivning, eller de kan vedrøre områder, som ikke er
planlagt lovreguleret. Hovedaftalen fra 1997, som regulerer forholdet mellem ar-
bejdsgiverne og fagforbundet SAK (blue-collar) indeholdende rettigheder og plig-
ter for arbejdsgivere og arbejdstagere. Lignende aftaler, der vedrører funktionærer
(white-collar), er indgået separat. Af andre væsentlige aftaler kan nævnes: aftalen

FAOS Forskningsnotat 037

 11

vedrørende sikkerhed i ansættelsen, som udbygger loven om fyringer og afskedi-
gelser, tillidsmandsaftalen, aftalen vedrørende beskyttelse af arbejdstagere, som
udbygger loven om sundhed og sikkerhed for ansatte, aftalen vedrørende organisa-
tion og metoder ved rationaliseringer i forbindelse med forbedringer i produkti-
onsmetoder og arbejdsbetingelser, samt aftalen om videreuddannelse.

Som de væsentligste historiske udviklingstræk ved udviklingen af Finlands kollek-
tive overenskomstsystem var perioden op til 2. verdenskrig præget af skiftende
holdninger hos arbejdsmarkedets parter til social dialog og social og politisk turbu-
lens. Staten var tilbageholdende på området dog med forsøg på regulering i 20erne.
Efter 2. verdenskrig måtte Finland på mange måder begynde forfra på samme måde
som Tyskland og etablere nye strukturer i samfundet. Der herskede et udpræget
stabilitetsbehov – hvilket navnlig skal ses på baggrund af Finlands geopolitiske
placering som nabo til det daværende Sovjetunionen. Der var defor behov for in-
tern social stabilitet og kontinuitet. Derfor har perioden efter 2. verdenskrig været
præget af central styring i form af lovgivning som institutionaliserer kollektive
overenskomster og sikrer disses position bl.a. med en høj grad af inddragelse af
de sociale parter på centralt nationalt plan omkring bl.a. løn, skatte og socialpolitik.

3.2.1 De største faglige organisationer og arbejdsgiverorganisationer
Organisationsniveauet på det finske arbejdsmarked er højt både for lønmodtagere
og arbejdsgivere. For lønmodtagere gælder at ca. 72% af de aktivt arbejdende er
organiseret i en fagforening.

Den største hovedorganisation er Suomen Annanttiliittojen Keskusjärjertö, SAK,
der er den centrale organisation for de finske fagforeninger og har 1,1 mill. med-
lemmer, som hovedsagelig er organiseret som industriforbund. Fagbevægelsen i
Finland består af organisationer, der har både offentligt og privatansatte medlem-
mer. Den næststørste er Toimihenkilökeskusjärjestö, STTK, den finske hovedorga-
nisation for lønmodtagere inden for sundhedssektoren (bortset fra læger), kontor og
teknisk personale inden for industrien og den offentlige sektor. Her er 640.000 ar-
bejdstagere medlemmer. Akademikernes fagforening i Finland, AKAVA, som er
sammenslutningen af fagforeninger for Akademisk personale i Finland (svarende
til AC i Danmark) har 320.000 medlemmer.

På nationalt plan er der fire store organisationer, der repræsenterer arbejdsgiverne.
Den største organisation er TT, der er en sammenslutning af arbejdsgivere inden-
for industrien. TT har over 7000 medlemmer, som har i alt ca. 500.000 ansatte.
Servicesektoren har sin egen nationale arbejdsgiverorganisation, PT. Her dækker
medlemmerne bl.a. handel, hotel, catering, bank-og forsikringsområderne inden for
den private servicesektor.

Inden for den offentlige sektor er der to landsdækkende forhandlingsparter. Én der
repræsenterer regeringen som offentlig arbejdsgiver, afdelingen for offentlig per-

FAOS Forskningsnotat 037

 12

sonaleadministration og en der repræsenterer de lokale myndigheder, udvalget for
lokale offentlige arbejdsgivere.

3.3 Frankrig
I Frankrig har reguleringen af arbejdsmarkedet historisk været præget af statslig
styring og en omfattende og detaljeret lovgivning, hvor der løbende tilføjes nye
regler. Sigtet har været at etablere et sæt basale minimumsregler til gavn for ar-
bejdstagere, der er ansat på virksomheder, der ikke er omfattet af en kollektiv over-
enskomst. Som eksempel nævner Alhberg og Bruun den i Frankrig lovfastsatte mi-
nimumsløn (Salaire minimum de croissance),mest kendt som SMIC (Ahlberg og
Bruun, 1996:49). Imidlertid er betydningen af de kollektive overenskomster steget
betydeligt i de sidste 40 år, og da aftaler indgået af en fagforening og en arbejdsgi-
verorganisation skal sendes til de lokale arbejdsmyndigheder for at blive godkendt
som en kollektiv overenskomst, har man kunnet lave en omfattende statistik på om-
rådet.

I 1935 efter dannelsen af den såkaldte Folkefront, der bestod af en venstrefløjskoa-
lition ledet af socialisten Leon Blum og under medvirken af kommunisterne i
Frankrig, indgik arbejdsmarkedets parter sammen med folkefrontsregeringen de
såkaldte Matignon aftaler. Det var her første gang, at de franske arbejdsgivere gik
med til en aftale for hele det private arbejdsmarked. Kun et par uger senere vedto-
ges den lov, som blev det juridiske grundlag for indgåelse af kollektive overens-
komster i Frankrig. Loven skelnede mellem to slags overenskomster. De alminde-
lige kollektive overenskomster og en type aftaler, der nærmest mindede om en for-
ordning – den almengyldige brancheaftale, som i folkefrontregeringens øjne var
den vigtigste. Tanken var, at denne type aftaler skulle reguler de forskellige profes-
sioner - la charte professionelle eller la loi négociée de la profession - (Morin
1991 citeret af Ahlberg og Bruun: 1996: 53). De skulle indeholde en række obli-
gatoriske klausuler således, at de fleste aspekter af ansættelsesforholdet blev regu-
leret. Forhandlingerne om overenskomsterne skulle føres af de mest repræsentative
organisationer. Dette skulle garantere aftalernes legitimitet. Forhandlingerne skulle
ledes af en upartisk forhandlingsleder i en commission mixte (Lyon-Caen – Pellis-
sier i Ahlberg og Bruun: 1996:54). Fra da af begyndte arbejdsgiverne at vænne
sig til at forhandle med repræsentanter fra fagforeningerne, og den efterfølgende
periode er blevet kaldt de kollektive overenskomsters guldalder i Frankrig. (De-
spax citeret af Ahlberg og Bruun: 1996: 54.). Arbejdernes købekraft øgedes og
strejker og besættelser af virksomheder ophørte.

Imidlertid varede denne guldalderperiode for kollektive overenskomster i Frankrig
ikke længe. Folkefronten faldt i 1937 og i 1939 begyndte krigen mellem Frankrig
og Tyskland. Straks herefter ophævedes alle bestemmelser om lønregulering i kol-
lektive overenskomster og ansættelsesaftaler via lovgivning. Herefter skulle det ta-
ge mere end et årti, før arbejdsmarkedets parter igen fik mulighed for frit at kunne
indgå kollektive overenskomster. I 1950 genindførtes ved lov retten til at indgå
kollektive overenskomster. Arbejdsgiverne og fagforeningerne var stadig positivt

FAOS Forskningsnotat 037

 13

indstillede over for kollektive overenskomstforhandlinger, men de var nu mere
fjendtligt indstillet over for statslig indblanding, end de havde været under Folke-
fronten (Morin 1981 i Ahlberg og Bruun 1996:54).

Indtil 1982, var forhold vedrørende forhandlingsorganer, der repræsenterede og
forhandlede på arbejdernes vegne, hovedsagelig reguleret af lovene fra 1950 med
en tilføjelse i 1968, hvor fagforeningerne fik lov at forhandle på virksomhedsni-
veau. Venstrefløjens overtagelse af regeringsmagten i Frankrig i begyndelsen af
1980erne efter 30 år i opposition, medførte store forandringer i arbejdsmarkedslov-
givningen med de såkaldte ”Auroux love”, navngivet efter den daværende ar-
bejdsminister. Loven af 4. august 1982 (no. 689) den første ”Auroux lov” garante-
rer arbejdere retten til at udtrykke deres mening om organiseringen, indholdet og
miljømæssige forhold omkring arbejdet. Den anden, der bl.a. vedrører samar-
bejdsudvalg og fagforeningsrepræsentanter, blev vedtaget 6.oktober 1982. Den
tredje lov vedtaget i december 1982 vedrører udvalg for bl.a. sundhed og sikker-
hed, der nu blev sammenlagt med de forrige arbejdsmiljøudvalg. Tilføjelser i til
lovgivningen fra 1994 tillader små virksomheder (under 200 ansatte) at kombinere
medarbejder-repræsentanterne (personlige valgte og samarbejdsudvalg) i en fælles
struktur (délegation unique).

Nøgleord for Frankrigs udvikling af lovgivning vedr. kollektive overenskomster er
først og fremmest

• En meget høj grad af statslig styring. Fra 1935 under Folkefronten indførtes

lovgivning om kollektive overenskomster, hvor disse institutionaliseres som
reguleringsinstrument med stor vægt på centrale brancheaftaler, som evt. kunne
almengyldiggøres.

• Denne prioritering af kollektive overenskomster ændredes i perioden 1937-

1950.

• Perioden fra 1950 og fremefter har igen været præget af lovgivning, hvor kol-

lektive overenskomster, der evt. kan almengyldiggøres igen blev indført ved
lov. Lokale kollektive overenskomster blev først lovlige fra 1968.

Fra 1982 og fremefter stimuleredes yderligere anvendelsen af kollektive overens-
komster bl.a. med ”Auroux”-lovene.

3.3.1 De største fagforeninger og arbejdsgiverorganisationer
De franske fagforeninger repræsenterer mange forskellige politiske retninger og er
ikke samlet i en enhedsfagbevægelse som i Danmark. I dag er mindre end 10% af
arbejdsstyrken i Frankrig medlemmer af en fagforening. Fagbevægelsens politiske
indflydelse er imidlertid større end man umiddelbart skulle tro på grund af de lave
medlemstal. Dette skyldes blandt andet fagforeningernes høje aktivitetsniveau i
forbindelse med valg af tillidsfolk til samarbejdsudvalg, sundheds- og sikkerheds-

FAOS Forskningsnotat 037

 14

udvalg etc. Franske fagforeninger repræsenterer i højere grad de ansattes interesser
inden for industrier/ brancher end inden for specifikke professioner.

Arbejdstageres ret til frit at slutte sig sammen i fagforeninger har været anerkendt i
fransk lovgivning i et århundrede. Imidlertid har fagforeninger kun siden 1968 væ-
ret repræsenteret på virksomhedsniveau. Det er forbudt for arbejdsgiverne at nægte
ansættelse af nogen udelukkende på grund af, at vedkommende er medlem af en
fagforening. På den anden side må de heller ikke nægte nogen ansættelse med den
begrundelse, at de ikke er medlem af en fagforening. Udover loven, der beskytter
arbejdstageres frihed til at danne organisationer, indeholder de fleste kollektive
overenskomster mere detaljerede regler om disse rettigheder.

Der er fire nationale hovedorganisationer i Frankrig:

• Confédération Génerale du Travail, CGT har traditionelt haft flest med-
lemmer. Men medlemstallet er faldet drastisk. CGT har traditionelt været
kommunistisk domineret.

• Confédération Générale du Travail, FO – Force Ouvriére, udbrudsgruppe

fra CGT, reorganiserede sig som formelt uafhængig af politiske partier. FO
står for en ”humanistisk” retning i modsætning til den kommunistiske og
kristelige.

• CFDT, Confédération Francaise Démocratique du Travail er efterfølgeren

af den franske hovedorganisation for kristne arbejdere, som har gennemgå-
et en langsom forandringsproces. Forandringen medførte en fordømmelse
af Den Romerske Katolske kirkes sociale doktrin, hvorfor man nu følger en
mere socialistisk retning i fagforeningens programmer.

• Confédération Francaise des Travailleurs Crétiens, CFTC, den franske ho-

vedorganisation for kristne arbejdere, blev grundlagt, da en gruppe af
CFDTs medlemmer gik imod foreningens ændring i ideologi og navn.
Denne fagforening har et romersk-katolsk syn på sociale forhold, mens
dens medlemmer af kristne organisationer har en selvstændig status. Fag-
foreningen er stærkt repræsenteret blandt funktionærer og minearbejdere.

Endnu et fagforbund, CFE-CGT organiserer særlige grupper af lønmodtagere og er
hovedorganisation for administrative medarbejdere (”cadres”) og er en sammen-
lægning af forskellige fagforeninger, som repræsenterer særlige grupper af lønmod-
tagere som f.eks. ingeniører, fuldmægtige i den offentlige administration etc. Orga-
nisationen rekrutterer primært mellemledere eller arbejdstagere med ledelsesfunk-
tioner.”Cadre”-begrebet opstod i 1930erne som samlingspunkt for grupper på ar-
bejdsmarkedet, som fandt det vigtigt at lægge afstand til arbejderbevægelsen for at
bevare deres sociale status og opretholde en særlig plads i virksomheden. Dette har
medført, at der bl.a. er blevet etableret sociale institutioner, der udelukkende er ret-

FAOS Forskningsnotat 037

 15

tet mod dem, f.eks. overordnede medarbejderes tillægs-pensionssystem. (Lyon-
Caen,A: 1996:78). Organisationen konkurrerer med de andre fagforeninger i
Frankrig om medlemmer med lignende jobfunktioner.

Herudover skal nævnes den nationale sammenslutning for uddannelsesområdet –
FEN – Fédération de l’Education Nationale, der organiserer lærere inden for det of-
fentlige skolevæsen.

Den største arbejdsgiversammenslutning i Frankrig er sammenslutningen af fran-
ske virksomheder, MEDEF, Mouvement des Enterprises de France (før kaldet
CNPF, Conseil National du Patronat Fracais). MEDEF er koordinator for alle loka-
le, regionale og sektorielle sammenslutninger.
Hovedorganisationen for små og mellemstore virksomheder, Confédération Géné-
rale des Petites et Moyennes Entreprises, CGPME har ligeledes stor indflydelse.

CNPF (nu MEDEF) spillede indtil slutningen af 60erne en meget begrænset rolle i
forbindelse med kollektive overenskomster. Kun få arbejdsgiversammenslutninger
som f.eks. i mineindustrien, Union des Industries Métallurgiques et mineres,
UIMM, spillede en rolle i forbindelse med lokale forhandlinger f.eks. i de franske
departementer, regionalt eller i byerne. Fra 1969 repræsenterede CNPF ikke kun
arbejdsgiverorganisationerne men også individuelle arbejdsgivere. Siden er antal-
let af kollektive overenskomstforhandlinger på multisektorniveau steget markant,
særligt i anden halvdel af 90erne efter vedtagelsen af loven om 35 timers arbejds-
ugen, som arbejdsmarkedets parter i Frankrig havde stor indflydelse på.

Udviklingen betyder dog ikke, at de enkelte arbejdsgiverorganisationer helt har mi-
stet deres autonomi, eller at virksomhedernes politik er ens. Det franske system
fortsætter med at være præget af medlemsorganisationernes indflydelse og af klare
forskelle i den socialpolitik, de individuelle virksomheder fører.

3.4 Tyskland
Det tidlige tyske overenskomstsystem var i sin oprindelige form fortrinsvis regule-
ret gennem kollektive overenskomster. I 1918 havde repræsentanter fra fagforenin-
gerne og arbejdsgiverne indgået den såkaldte ”Novemberaftale” (Novemberab-
kommen). I denne blev fagforeningerne anerkendt som repræsentanter for arbejds-
tagerne. Arbejdsbetingelserne skulle fastlægges ved kollektive overenskomster, og
overholdelsen skulle sikres genne arbejderudvalg, der blev oprettet på virksomhe-
derne. Den daglige maksimum arbejdstid for fast arbejde blev sat til 8 timer og der
skulle etableres et centraludvalg med forskellige opgaver (Sadowsky og
Böck:1996:38).

Efter nazisternes magtovertagelse blev alle kollektive aftaler sat ud af kraft og der
blev nedlagt forbud mod indgåelse af kollektive overenskomster.

FAOS Forskningsnotat 037

 16

Det (vest)tyske overenskomstsystem, som det kendes i dag, stammer fra 1949,
hvor der blev vedtaget en lov om overenskomster. Man skulle nu efter 16 år skabe
en ny lov om overenskomster, som skulle godkendes af de vigtigste af besættel-
sesmagterne (Ahlberg og Bruun:1996:26).

Imidlertid udviklede genopbygningen i den sovjetiske besættelseszone sig anderle-
des end den zone der var besat af England, Frankrig og USA. Dog blev der på ét
område draget en fælles konklusion på baggrund af erfaringerne op til krigens be-
gyndelse: Fagbevægelsen i begge besættelseszoner prøvede at overkomme ideolo-
giske modsætninger ved at reorganisere fagforeninger som enheds-organisationer.
Dette kom i den vestlige zone til at betyde at de forskellige politiske retninger kom
ind under samme paraply, mens det i østzonen betød, at fagbevægelsen repræsente-
rede styrets officielle ideologi.

Efter Forbundsrepublikken og den Tyske Demokratiske Republik blev dannet, blev
forskellene i arbejdsmarkedssystemerne stadig større (Weiss og Schmidt:2000,30).
I Forbundsrepublikken bevarede man de væsentligste træk fra Weimar perioden før
nazisternes overtagelse – med undtagelse af den førnævnte ændring til en enheds-
fagbevægelse. Derimod brød man i Østtyskland fuldstændig med denne tradition.
Idet fagforeningerne i Østtyskland ikke primært blev anset som interesseorganisa-
tioner for arbejdstagerne over for arbejdsgiverne. Deres hovedformål var derimod
at garantere arbejdernes opfyldelse af de fastsatte mål i den økonomiske plan. Bån-
dene mellem parti og fagbevægelse var så tætte, at det var svært at skelne mellem
dem.

Mens arbejdsgivernes organisationer i Forbundsrepublikken blev reorganiseret ef-
ter mønsteret fra før nazisternes magtovertagelse, eksisterede arbejdsgiverorganisa-
tioner end ikke i Østtyskland. I Forbundsrepublikken blev kollektive overens-
komstforhandlinger genetableret, herunder muligheden for at lægge pression på
den anden part gennem konflikter. Et sådant mønster så man ikke etableret i Øst-
tyskland. Såkaldte kollektive aftaler indgået mellem fagforeninger på den ene side
og regeringen og repræsentanter fra industrien på den anden, havde kun ét tilfælles
med kollektive overenskomster i vestlig betydning - navnet.

Ved genforeningen af Øst- og Vesttyskland blev det tyske overenskomstsystem via
Traktaten om Monetær, Økonomisk og Social Genforening af 18. maj 1990 beslut-
tet udvidet til også at gælde for Østtyskland. Fagforeningerne her blev opløst og
fagforeningerne fra den gamle Forbundsrepublik udvidede deres aktivitetsområde
til også at dække det gamle Østtyskland. Det samme gjorde arbejdsgivernes sam-
menslutninger i den gamle Forbundsrepublik, og det blev herved muligt at anvende
det kollektive overenskomstsystem i hele det genforenede Tyskland (Weiss og
Smidt: 2000,32).

FAOS Forskningsnotat 037

 17

Hovedtrækkene i udviklingen af det tyske arbejdsmarkedssystem er således:

• Det tyske system var fra begyndelsen domineret af kollektive overenskom-
ster uden retlig regulering.

• Dette ændredes drastisk ved nazisternes magtovertagelse, hvor det blev
forbudt at indgå kollektive overenskomster.

• Efter 2. Verdenskrig og Tysklands deling udvikledes i den vestlige besæt-
telseszone igen social dialog og nu via lovgivning igen et system præget af
kollektive overenskomster, mens der i østzonen reelt ikke blev udviklet so-
cial dialog, kun en arbejdsdeling, hvor staten uddelegerede opfyldelses- og
kontrolfunktioner af statslige planer til fagforeningerne.

• Ved genforeningen kom den Vesttyske arbejdsmarkedslovgivning til at
gælde for hele det genforenede Tyskland. Der forhandles stadig separate
overenskomster om f.eks. løn i øst og vestzonen.

3.4.1 De største fagforeninger og arbejdsgiverorganisationer
Organiseringsprocenten i Tyskland blandt de ca.30 mill. arbejdstagere er set med
nordiske øjne lav, mellem 30 og 40% (Weiss og Schmidt,2000,142)

Den vigtigste hovedorganisation i Tyskland er Deutsche Gewerkschaftsbund,
DGB, som er en sammenslutning af 17 forbund med 8,3 mill. medlemmer
(WYATT:2000,196). Den er officielt partipolitisk uafhængig, men har i praksis næ-
re forbindelser med det tyske socialdemokratiske parti, SPD, idet majoriteten af
funktionærerne er socialdemokrater. Men samtidigt stræber man efter at give med-
lemmerne af det konservative CDU pladser i de besluttende faglige udvalg. De li-
berale FDP her derimod ingen nævneværdig indflydelse i fagforeningerne.(Ahlberg
og Bruun:1996:18 med henvisning til Weiss:1991:17f.). DGB er i højere grad
struktureret omkring industrier/ brancher end omkring fag. DGB’s program er op-
delt i følgende hovedtemaer: Det gode arbejdsliv, økonomisk medbestemmelse,
fuld beskæftigelse, kontrol med økonomiske beslutninger samt demokrati på ar-
bejdsmarkedet.

DGB’s medlemsorganisationer er bl.a. :

• Vereinte Dienstleitungsgewerkschaft, VER.DI, er en ny sammenslutning
fra 2001 af ÖTV (offentlig service og transport) med 1,6 mill. medlemmer
bestående af den tyske sammenslutning af funktionærer, DAG, med ca.
480.000 medlemmer, postbudenes fagforening, DPG, mediearbejdernes
fagforening, IG Medien, og fagforeningen for bankfunktionærer og forsik-
ringsagenter, HBV. Med ca. 3 mio. medlemmer udgør VER.DI den største
fagforening i verden.

• IG Metall med 2,8 mio. medlemmer
• IG Chemie-Papier-Keramik med 800.000 medlemmer

Andre fagforbund er:

FAOS Forskningsnotat 037

 18

• Det tyske funktionærforbund (Deutscher Beamtenbund) med omkring 1
mill. medlemmer

• Det Kristlige fagforbund Cristlicher Gewerkschaftsbund, CGB med
300.000 medlemmer, der blev grundlagt i 1955, er også organiseret om-
kring beskæftigelsesområder.

• Ledernes fagforening (Union der leitenden Angestellten, ULA). Ledende
medarbejderes interessse i at danne fagforeninger er relativ ny. Det anslås,
at omkring 40.000 ledere er organiseret. ULA har endnu ikke nogen for-
handlingsret.

Den føderale sammenslutning af tyske arbejdsgivere, Bundesvereinigung der
Deutschen Arbeitgeberverbände, BDA, er hovedorganisationen for individuelle ar-
bejdsgiversammenslutninger, sektororganiserede lokalt og regionalt. BDA indgår
normalt ikke selv kollektive overenskomster. Omkring 80 % af alle tyske arbejds-
givere er organiseret – en betydelig højere grad af organisering end lønmodtager-
ne.(Weiss,1999,46). Arbejdsgiverorganisationen inden for jern- og stålområdet er
ikke medlem af BDA på grund af specielle regler om medarbejderindflydelse in-
den for dette område. Nogle meget store virksomheder, som f.eks. Volkswagen står
udenfor en arbejdsgiverforening og forhandler selvstændigt. Finansieringen af
BDA dækkes af medlemsorganisationerne.

3.5 Danmark
Historisk stammer det danske overenskomstsystem fra 1899, hvor den første ho-
vedaftale, Septemberforliget, blev indgået. På daværende tidspunkt var det danske
arbejdsmarked præget af strejker og lockouts, hvilket førte til etableringen af et
forhandlingsudvalg sammensat af repræsentanter fra de to nyoprettede hovedorga-
nisationer på arbejdsmarkedet, De Samvirkende Fagforbund og Dansk Smede- og
Metalforening. Udvalget indgik Septemberforliget og hermed fik Danmark ikke
alene det væsentlige grundlag for en aftalemodel til løsning af konflikter mellem
parterne på arbejdsmarkedet, men også et afgørende instrument til et bredere vel-
færdsstatsligt institutionaliseret politisk system, der er blevet betegnet som den
danske model (Due et. al.: 1999,85). I forliget anerkendte arbejdsgiverne lønmod-
tagernes ret til at organisere sig og føre kollektive overenskomstforhandlinger,
mens lønmodtagerne anerkendte arbejdsgivernes ret til at lede og fordele arbejdet
(Kristiansen:2001,4). Imidlertid var der stadig uløste problemer i modellen som
f.eks., at de beslutninger der blev truffet kun kunne gennemtvinges gennem en af-
gørelse ved en almindelig domstol. Som konsekvens af dette blev ”Augustudva l-
get” udpeget i 1908. Udvalget var sammensat af 10 repræsentanter fra henholdsvis
arbejdstagersiden og arbejdsgiversiden. Formanden for udvalget, højesteretsdom-
mer Carl Ussing, regnes i dag som hovedarkitekten bag den danske model. Udval-
get foreslog som supplement til Septemberforliget en lov om ’Den faste Voldgifts-
ret’ (nu Arbejdsretten) samt udnævnelsen af en forligsmand (nu Statens Forligsin-
stitution) (Kristiansen:2001,5). Hermed var fundamentet til den danske model ble-
vet støbt.

FAOS Forskningsnotat 037

 19

Hovedprincipperne i Septemberforliget gælder stadig i dag i Hovedaftalen mellem
LO og DA. Den er dog blevet revideret i 1960,1973, 1981 og 1993, hvor den vig-
tigste ændring skete i 1960 med den nye bestemmelse om afskedigelsesbeskyttelse
(Kristiansen:2001,21).

Den danske model har to afgørende juridiske kendetræk. Det første er den teoreti-
ske orientering mod aftaleretten. Her adskiller de juridiske betingelser i Danmark
sig fundamentalt fra de lande, hvor staten spiller en afgørende rolle, og hvor lov-
givning er den primære retskilde for arbejdsretten. Den arbejdsretlige lovgivning i
Danmark er forholdsvis begrænset. De relevante organisationer på arbejdsmarkedet
spiller traditionelt en stor rolle i det forberedende lovgivningsarbejde på området
således, at organisationerne tager hovedansvaret for udviklingen af reglerne. Her-
ved sikres det, at reglerne bliver respekteret af alle parter. I forbindelse med im-
plementeringen af arbejdsretlige EU-direktiver er denne praksis i høj grad blevet
anvendt.

Det andet karakteristiske træk er, at den kollektive overenskomst spiller en central
rolle i den individuelle ansættelseskontrakt (Dahlberg Larsen:2000,105). Der etab-
leres dog ikke individuelle arbejdsforhold ved den kollektive overenskomst. Hertil
kræves individuelle ansættelsesaftaler mellem hver enkel ansat og dennes arbejds-
giver (Nielsen,:1996,87).

Jens Kristiansen (Kristiansen:2001) anfører, at det danske organisations-og over-
enskomstsystem i sin klassiske form er under forandring på flere punkter bl.a. fo-
kuseres der i dag på arbejdsmarkedet mere på individualitet og decentrale beslut-
ninger. Ligeledes at det stadig mere intense internationale samarbejde også påvir-
ker kernen i den danske aftalemodel: det selvregulerende og selvforvaltende danske
organisations- og overenskomstsystem. (Kristiansen:2001).

Nøgleord for udviklingen af overenskomstreguleringen i Danmark er først og
fremmest kontinuitet. Siden 1899 hvor ”Septemberforliget” blev indgået, har den
dominerende regulering af arbejds-markedsforhold i Danmark været kollektive
overenskomster. Også forholdet mellem arbejdsmarkedets parter er aftalereguleret i
Hovedaftaler. Regler vedrørende konfliktløsning er lovreguleret i f.eks. Lov om
Arbejdsretten. Dog har der på arbejdsmarkedsområdet i Danmark altid fundet sup-
plerende lovgivning sted f.eks. vedrørende ferie, barselsorlov evt. suppleret med
kollektive overenskomster. Danmarks medlemskab af EU og den stigende indivi-
dualisering på arbejdsmarkedet har ligeledes været medvirkende til en udvikling
hen imod mere lovgivning.

3.5.1 Største faglige organisationer og arbejdsgiverorganisationer.
Omkring 80% af arbejdstagerne i Danmark er medlemmer af en faglig organisati-
on, hvoraf de fleste hører ind under LO med et medlemstal på 1,449.298 millioner.
Udover LO er de vigtigste hovedorganisationer for arbejdstagere i Danmark Fæl-
lesrådet for Danske Tjenestemands- og Funktionærorganisationer, FTF, med

FAOS Forskningsnotat 037

 20

351.981 medlemmer og Akademikernes Centralorganisation, AC med 243.407
medlemmer (Danmarks Statistik,2002 og Akademikernes Centralorganisation,
www.AC.dk).

Det største fagforbund er Handels-og Kontorfunktionærernes fagforbund, HK, som
har 377.190 medlemmer, herefter kommer Specialarbejderforbundet i Danmark,
som har 325.739 medlemmer, FOA Forbundet af offentlige ansatte, som har
197.487 medlemmer, og metalarbejderne som har 136.579 medlemmer. Mange
ufaglærte kvinder er organiseret i deres egen fagforening under LO, Kvindeligt Ar-
bejderforbund, KAD som har 82.277 medlemmer, men der er mange kvinder i an-
dre fagforeninger. Imidlertid har KAD og SID i foråret 2002 vedtaget en fusion,
der planlægges realiseret i 2004. Hermed kan de to fusionerede forbund blive LOs
største medlemsforbund.

FTF organiserer bl.a. folkeskolelærere, sygeplejersker og uddannede pædagoger.

Akademikernes Centralorganisation, AC er paraplyorganisation for akademiske
fagforbund i Danmark bl.a. jurister og økonomer som er organiseret i DJØF, inge-
niører i Ingeniørforbundet, læger og bibliotekarer.

Ledere i Danmark, fra såvel det offentlige som det private erhvervsliv har deres
egen fagforening, Ledernes Hovedorganisation. Foreningen indgår kollektive over-
enskomster med DA, som bl.a. vedrører bestemmelser om, hvorledes konflikter
mellem en leder og dennes virksomhed skal løses, arrangementer vedrørende pen-
sionsopsparinger etc.

Fagbevægelsen i Danmark er - i modsætning til f.eks. i Frankrig - en enhedsfagbe-
vægelse og er derfor ikke partipolitisk eller ideologisk opsplittet bortset fra en lille
gruppe kristelige fagforeninger. Traditionelt har LO altid været tæt knyttet til Soci-
aldemokratiet i Danmark, men i dag ses en tendens væk fra den meget tætte til-
knytning, bl.a. opgav LO i 2001 at støtte den socialdemokratiske dagspresse og i
2002 sin økonomiske støtte til socialdemokratiet. Dette skal bl.a. ses på baggrund
af, at der hersker en større politisk spredning blandt LOs medlemmer i dag end tid-
ligere og at tendensen blandt arbejdsgiverorganisationerne ligeledes er, at man op-
hører med økonomisk støtte til partier.

Den største hovedorganisation for arbejdsgivere er Dansk Arbejdsgiverforening,
DA, som er paraplyorganisation for 46 medlemsorganisationer opdelt efter er-
hvervsområde med 30.000 virksomheder som medlemmer. De senere år har være
præget af flere sammenlægninger af sektororganisationerne. DA’s største med-
lemsorganisation er Dansk Industri, DI, som har 52 procent af stemmerne i DA’s
hovedbestyrelse som følge af en sammenlægning i 1992 med sammenslutningen af
Industriens Arbejdsgivere. Samlet set er ca. 40% af arbejdsgiverne medlem af ar-
bejdsgiverforening, der er tilsluttet DA (Ryberg-Welander:2000,193).

FAOS Forskningsnotat 037

 21

DA har mange beføjelser i relation til medlemmerne. F.eks. kan DA på eget initia-
tiv slutte overenskomster med modparten på arbejdsmarkedet. Aftalen kan sluttes
på medlemmernes vegne og binder disse (Ryberg-Welander:2000,193).

Uden for DA er der to andre arbejdsgiverorganisationer: Finanssektorens Arbejds-
giverforening, FA, som primært dækker banker og forsikringsselskaber, og Sam-
menslutningen af landbrugets arbejdsgiverforening, SALA, som dækker landbruget
og dets forædlingsvirksomheder, slagterier og mejerier (Strøby, Jensen:2000, 103)
.

4. Begrebet kollektiv overenskomst.
Der er ingen fælles juridisk definition af, hvad en kollektiv overenskomst er, i de
fem lande, denne rapport belyser, men i nedenstående afsnit fremhæves særtræk
ved forståelsen heraf i de enkelte lande.

4.1 I Storbritannien anvender man ikke nogen fast legal definition på kollekti-
ve overenskomster. En kollektiv overenskomst i Storbritannien er ikke er bindende
som en kontrakt og den har derfor ikke obligatorisk eller kontraktmæssig virkning1.

4.2 I Finland defineres en kollektiv overenskomst i den finske Lov om Kollekti-
ve overenskomster (436/46) §1, stk. 1: ” En kollektiv overenskomst er i henhold til
denne lov en hvilken som helst aftale, der er indgået mellem en eller flere arbejds-
givere eller registrerede sammenslutninger af arbejdsgivere og en eller flere regi-
strerede sammenslutninger af arbejdstagere, der vedrører betingelse,r der skal op-
fyldes i en ansættelseskontrakt eller generelt i et ansættelsesforhold”. Stk. 2: ”I
henhold til denne lov betyder ”sammenslutning af arbejdsgivere” en hvilken som
helst sammenslutning hvis specifikke mål omfatter at varetage arbejdsgivernes in-
teresser i forhold vedr. ansættelser; og ”sammenslutninger af arbejdstagere” bety-

1 Begrebet ”kollektive forhandlinger” siges at være blevet opfundet af Beatrice Webb i
1891 og senere videreudviklet sammen med Sidney Webb. Begrebet blev i mange år anset
som det kollektive modstykke til industrial bargaining på arbejdsmarkedet: “Instead of the
employer making a series of separate contracts with isolated individuals he meets with a
collective will, and settles, in a single agreement, the principles upon which, for the time
being all workmen of a particular group, or class, or grade, will be engaged” (Sidney and
Beatrice Webb, Industrial Democracy, p. 173). Senere blev denne analyse kritiseret af Al-
lan Flanders (i British Journal of Industrial Relations, 6:1968)som utilstrækkelig, fordi det
af denne definition fremstår, som om kollektive overenskomster får nogen til at købe og
sælge arbejdskraft, hvorimod fakta er, at den kollektive overenskomst kun giver betingel-
serne, hvorpå individuelle arbejdstagere sælger deres arbejdskraft. Dette ledte Flanders til
at udvikle en alternativ teori om kollektive overenskomst forhandlinger som ”An institution
for the joint regulation of labour management and labour markets”. Mod denne definition
har Alan Fox argumenteret for, at i kollektive overenskomst-forhandlinger er der:”1) A
bargaining process during which the parties deploy arguments, present evidence and issue
threats; this may or may not end in 2) an agreement which adjusts the antithetical interests
of buyer and seller. This may or may not be embodied in 3) a contract into which both par-
ties decide to enter…In practice these elements often appear to be fixed in a single proc-
ess…But it is important to distinguish them for analytical purposes”. (British Journal of
Industrial relations,13,: 1975p. 151. citeret af Hepple: 1992,369).

FAOS Forskningsnotat 037

 22

der en hvilken som helst sammenslutning, hvis specifikke formål omfatter at vare-
tage arbejdstagernes interesser i ansættelsesforhold”.

4.3 I Frankrig eksisterer ligeledes en juridisk definition på kollektive overens-
komster i Lov af 13. november 1982 (no. 82.957) om respekt af kollektive over-
enskomster og afgørelser af kollektive konflikter, Afdeling L.-132-2. ” En kollektiv
arbejdsaftale eller arrangement er et dokument (som for at være gyldigt skal være
skriftligt) indgået mellem:

Én eller f lere arbejdstagerorganisationer, som er blevet anerkendt som repræsen-
tativ på nationalt niveau i henhold til Afdeling L-133-2 af denne lov eller som er
medlemmer af en organisation, som har fremkommet med beviser på, at de er an-
svarlige inden for det område, hvor denne aftale eller arrangement gælder og én
eller flere arbejdsgiverorganisationer eller anden gruppe af arbejdsgivere eller en
eller flere individuelle arbejdsgivere.

4.4 I Tyskland er kollektive overenskomster i den tyske lov om kollektive over-
enskomster fra 1969 defineret som: ”Skriftlige overenskomster indgået af fagfore-
ninger og arbejdsgiver-organisationer, selvom de også kan indgås mellem indiv i-
duelle arbejdsgivere og fagforeninger repræsenteret i deres virksomhed.”

4.5 I Danmark forstås en kollektiv aftale normalt som en aftale indgået mellem
en organisation af lønmodtagere og en organisation af arbejdsgivere eller en enkelt
arbejdsgiver (virksomhed) om de løn- og arbejdsvilkår, der skal finde anvendelse i
forholdet mellem den enkelte lønmodtager og arbejdsgiver (overenskomstens nor-
mative bestemmelser) samt om forholdet i øvrigt mellem lønmodtagere og arbejds-
givere, herunder disses organisationer (overenskomstens obligatoriske betingelser
(Nielsen:1996:87 jfr. Jacobsen:1994,34). Imidlertid findes der ikke nogen defini-
tion fastsat ved lov.2 Særligt i ældre litteratur findes der en vis tradition for en me-
get bred afgrænsning, efter hvilken begrebet kollektiv aftale omfatter alle aftaler,
hvor der på lønmodtagersiden er et flertal af arbejdstagere.(Illum: 1964,77 som re-
fererer til Hovedaftalen af 1960 og Jacobsen:87, 76-78. Se endvidere i denne rap-
port side 27). Der kræves efter denne opfattelse ikke en organisation på lønmodta-
gersiden (jfr. også Arbejdsrettens dom AD 90.007). Imidlertid vurderer Ruth Ni-
elsen, at EU-direktivet om information og høring (Direktiv 2002/14/EG af 11.
marts 2002 om information og høring af arbejdstagere i Det Europæiske Fælles-
skab) kommer til at bidrage til at udvikle den danske kollektivaftalebegreb i retning
mod traditionen i Sverige og Finland og de fleste andre EU-lande.(Nielsen i EU &
Arbetsrett nr. 1:2002,5)

2 Hovedaftalen af 1960 mellem LO og DA indeholdt en definition af en kollektiv overens-
komst hvorefter en kollektiv overenskomst var ” en overenskomst om løn- og arbejdsforhold
mellem en arbejderorganisation på den ene side og en arbejdsgiverorganisation eller en-
kelt arbejdsgiver (virksomhed) på den anden side”.. I den nugældende Hovedaftale fra
1993 findes der ingen definition. (Nielsen:1996,87).

FAOS Forskningsnotat 037

 23

5. Reguleringen af de kollektive overenskomster
Det følgende afsnit beskriver, hvorledes kollektive overenskomster er reguleret i de
fem lande, hvor detaljeret lovgivningen er, samt om den regulerer parternes ind-
byrdes forhold.

5.1 Storbritannien
I Storbritannien blev basis for ansættelsesretten lagt i det 19. og tidligt i det 20. årh.
Engelsk ansættelsesret har siden 1960 som tidligere nævnt været præget af store
udsving i lovgivningen alt efter hvilket parti, der besad regeringsmagten. Labour
regeringerne gav større magt til fagforeningerne, som så blev fjernet igen af de
konservative regeringer. Skiftende konservative regeringer iværksatte flere radikale
ændringer inden for arbejdsretten og ansættelsesretten i perioden fra 1979 til 1997.

Efter Labour regeringen tiltrådte i 1997, er der blevet vedtaget visse foranstaltnin-
ger for at forbedre rettigheder for individuelle arbejdstagere f.eks. en lov om mini-
mumsløn og udvidet beskyttelse mod visse former for fyringer. Med hensyn til
kollektive rettigheder blev The Employment Relations Act vedtaget i 1999. Loven
indførte nye procedurer, som trådte i kraft i juni 2000 om anerkendelse af uafhæn-
gige fagforeninger i virksomheder med mindst 21 ansatte, hvis der er ønske herom
hos flertallet af de ansatte. Hensigten med disse procedurer er at fremme indgåel-
sen af frivillige kollektive overenskomster, hvor dette er muligt. Hvis arbejdsgiver-
ne og fagforeningerne ikke kan blive enige, vil CAC, the Central Arbitration
Committee som er en uafhængig permanent mæglingsinstans hvis medlemmer bl.a.
består ag repræsentanter fra lønmodtager og arbejdsgiversiden (jfr. CAC’s hjem-
meside www.cac.uk) bestemme sammensætningen af et forhandlingsudvalg og om
fagforeningen kan anerkendes samt - hvis det bliver nødvendigt – bestemme en
retligt bindende procedure for forhandling om løn, arbejdstid og ferie.

Endvidere indeholder loven regler om fagforeningernes ret til at få adgang til virk-
somhederne i forbindelse med afstemninger om anerkendelse af fagforeningsre-
præsentation blandt medarbejderne, samt et forslag til en metode for kollektive for-
handlinger, hvor CAC har kompetence til at pålægge parterne at anvende en be-
stemt procedure. På arbejdspladser, hvor CAC har bestemt hvilke forhandlingspro-
cedurer, der skal anvendes (fordi arbejdsgivere og fagforeninger ikke selv har kun-
net nå til enighed om en procedure), er der efter lovens afsnit 5 pligt for arbejdsgi-
verne til at informere de fagforeninger, der er blevet anerkendt som forhandlings-
berettigede og pligt til, at de to parter mødes for at diskutere fastlæggelsen af en
virksomhedspolitik vedr. træning af medarbejderne og arbejdstilrettelæggelse for
arbejdstagerne, der sidder i de relevante forhandlingsorganer (se endvidere side 25
og 28).
Loven indeholder ligeledes regler om ændringer i forhandlingsudvalg og endvidere
regler om beskyttelse af arbejdstagere mod skadevirkninger eller fyring på grund af
udførelse af faglige aktiviteter.

FAOS Forskningsnotat 037

 24

Labour regeringen afsluttede desuden Storbritanniens opt out fra EU’s Sociale
Kapitel og implementerer nu EU lovgivning, som Storbritannien før var undtaget
fra.

5.2 Finland
I Finland er kollektive overenskomster reguleret af Loven om Kollektive Overens-
komster, som i § 2 bl.a. stiller krav til skriftlighed og registreringspligt af overens-
komsten for parterne. Varigheden af overenskomsten reguleres af lovens § 3, mens
§ 4 regulerer, hvem overenskomsten binder. Hvis en individuel kontrakt er i mod-
strid med den kollektive overenskomst, siger lovens § 6, at den berørte del af kon-
trakten vil være ugyldig og fortrænges af reglerne i den kollektive overenskomst
på området. Loven indeholder ligeledes i § 7, stk,1 sanktionsregler i form af bod til
parterne, såfremt overenskomsten ikke overholdes. Loven indeholder ligeledes
pligt for parterne til at kontrollere overholdelsen af overenskomsterne.

Som det ses af ovenstående, giver lovgivningen i Finland i stort omfang regule-
ringskompetencen vedr. ansættelsesforhold til arbejdsmarkedets parter. Endvidere
er spillereglerne for indgåelsen af de kollektive overenskomster meget detaljeret
reguleret både, hvad angår proceduremæssige forhold omkring overenskomsten,
rangordenen mellem en individuel kontrakt og den kollektive overenskomst, og
sanktionsregler ved brud på overenskomsterne.

5.3 Frankrig
Den franske lov om ”respekt for kollektive forhandlinger og løsning af konflikter
vedr. kollektive arbejdskonflikter” af 13. November 1982 med ændringer i 1983 og
1985 indeholder en meget detaljeret regulering af forhold vedr. kollektive over-
enskomster, det være sig både, hvad angår proceduremæssige og formelle krav,
herunder et egentligt krav til parterne om, at de skal forhandle, men ikke noget krav
om, at de skal indgå en kollektiv overenskomst (Nielsen:2000), personkredsen,
der kan indgå overenskomster, varighed, registrering af overenskomsten, niveauer
for kollektive overenskomstforhandlinger samt indholdskrav til, hvad overens-
komstparterne skal forhandle om inden for de forskellige sektorer og betingelser
for, hvordan fagforeningsrepræsen-tanter sammen andre medarbejderrepræsentan-
ter kan anvende deres ret til at forhandle overenskomster eller andre arrangementer
på virksomhedsniveau. Endvidere indeholder loven detaljerede regler om betingel-
ser for almengyldiggørelse - erga omnes virkning - af overenskomster.

5.4 Tyskland
I Tyskland er forhold vedr. kollektive overenskomster ligeledes lovreguleret i lov
om kollektive overenskomster fra 25. august 1969 med ændringer i 1974. Denne
lov regulerer ligesom den finske og franske lov forhold vedrørende indhold og
form af kollektive overenskomster, parterne i den kollektive overenskomst, den
kollektive overenskomsts bindende virkning, almengyldiggørelse af en kollektiv
overenskomst, registreringspligt, informationspligt, offentliggørelse af overens-
komsten på virksomheden, procedurer for implementering, når en kollektiv over-

FAOS Forskningsnotat 037

 25

enskomst gøres almengyldig, og regler om, at loven også gælder for personer i an-
sættelseslignende forhold (atypisk ansatte) under visse betingelser.

5.5 Danmark
Danmark har ikke som det er tilfælde f.eks. i andre skandinaviske lande nogen
permanent lov, der regulerer kollektive overenskomster. I Danmark er disse forhold
reguleret i hovedaftaler. Hovedaftalen mellem LO og DA - har siden den blev ind-
gået for første gang i 1899 ved Septemberforliget (og siden er blevet revideret i
1981,87 og 92) udgjort en overordnet ramme for forholdet mellem arbejdstagere og
arbejdsgivere inden for LO/DA området. Selvom den formelt kun binder aftalepar-
terne, er dens indflydelse meget større, idet mange af dens bestemmelser stammer
fra og er en videreudvikling af retlige principper. Aftalen understøtter ligeledes de
centrale organisationers magt, idet den pålægger disse ansvaret for, at dens be-
stemmelser overholdes. Videre pålægger den de underskrivende parter ikke at stø t-
te nogen utilknyttet organisation eller virksomhed.

Hovedaftalen regulerer endvidere forhold vedrørende arbejdsstandsninger og defi-
nition af disse (fredspligtproblematikken). Endvidere sikres arbejdsgivernes lede l-
sesret. Spørgsmål vedrørende sikring mod uretfærdig fyring, regler om sikring af
tillidsfolk samt klage og sanktionsregler er ligeledes indeholdt i Hovedaftalen.

6. Overenskomstparterne

6.1 Storbritannien
I Storbritannien skal fagforeningerne være registreret som uafhængige hos den re-
geringsudpegede Certification Officer.For at kunne overholde kravet om uafhæn-
gighed skal fagforeningen opfylde forskellige krav i henhold til the Trade Union
and Labour Relations (Consolidations) Act fra 1992, hvor det vigtigste er, at den
ikke er kontrolleret eller domineret af en arbejdsgiver.

Imidlertid giver registrering ikke automatisk ret til at indgå kollektive overenskom-
ster med en arbejdsgiver eller en arbejdsgiverorganisation. I Storbritannien er aner-
kendelse af en fagforening, med det formål at indgå kollektive overenskomster som
hovedregel afhængigt af arbejdsgiveren. Imidlertid viser nyere undersøgelser (De-
akin og Oxenbridge,2001) vedrørende de lovfastsatte anerkendelsesprocedurer i
The Employment Relations Act 1999 (ERA), at denne lov sammen med stigende
EU indflydelse peger på en begyndende opblødning i den traditionelt negative ar-
bejdsgiverholdning til fagforeninger hen imod en større anerkendelse. Dette har
medført en ændring i samarbejdsrelationerne mellem arbejdsgiverne og fagforenin-
gerne. Konfliktspørgsmål om, hvorvidt en fagforening er blevet anerkendt af en gi-
ven arbejdsgiver, afgøres af en Employment Tribunal eller en almindelig domstol.
Med anerkendelse følger en del rettigheder vedr. information og høring for fagfor-
eningen.

FAOS Forskningsnotat 037

 26

6.2 Finland
I Finland er reglerne for hvem der kan indgå kollektive overenskomster reguleret i
Lov om kollektive overenskomster (nr. 436/1946). I henhold til denne lov kan kol-
lektive overenskomster indgås af en eller flere arbejdsgivere eller registrerede
sammenslutninger af arbejdsgivere på den ene side og af arbejdstagerorganisatio-
ner på den anden side. Sammenslutningernes formål skal være, at varetage interes-
serne for hhv. arbejdsgiver og arbejdstager siden.

6.3 Frankrig
I Frankrig skal en fagforening være godkendt som repræsentativ for at kunne del-
tage som part i kollektive overenskomster. Dette krav blev indført i 1936 som et
kriterium for at kunne deltage i udformningen af kollektive overenskomster, der
kunne almengyldiggøres. Senere blev kravet om repræsentativitet udvidet til at
gælde for et stort område af fagforeningsaktiviteterne. Kravet om repræsentativitet
betyder, at kun fagforeninger, der opfylder visse kriterier, kan godkendes som re-
præsentative (Nielsen: 2000,84).

Fem hovedorganisationer er blevet anerkendt af regeringen som repræsentative på
det tværindustrielle niveau (CFDT, CFE-CGC, CFTC, CGT og CGT-FO). De fag-
foreninger, som er medlemmer af dem, er automatisk kvalificerede som repræsen-
tative på lavere niveauer, f.eks. på sektor, regionalt, département, lokalt eller virk-
somhedsniveau. Andre organisationer kan ligeledes opnå at blive kvalificerede,
hvis de kan demonstrere, at de opfylder de krav, der stilles. Disse krav fortolkes i
praksis forholdsvis lempeligt.

Som følge af loven om 35 timers arbejdsuge er der siden 1998 sket en stigning i
antallet af kollektive overenskomster. Dette har sat fokus på de kollektive overens-
komster, der er blevet indgået af fagforeninger med meget få medlemmer, men som
måske alligevel fik deres overenskomst ophøjet til lov via almengyldiggørelse.

Der hersker ikke de samme krav til repræsentativiteten for arbejdsgiverne i Frank-
rig. Arbejdsgiverparten kan være en eller flere arbejdsgiverorganisationer eller en
eller flere individuelle arbejdsgivere.

6.4 Tyskland
I Tyskland skal en fagforening være repræsenteret i mere end to virksomheder for
at være kvalificeret til at være part i en kollektiv overenskomst. Dette krav stilles af
den tyske forbundsarbejdsret sammen med en række andre kriterier, som skal over-
holdes af organisationer for at kunne anerkendes som part i en kollektiv overens-
komst:

• Organisationen skal være etableret på ubestemt tid
• Den skal have en samlet struktur
• Have en vis styrke (størrelse, medlemstal) for at blive taget alvorlig af ar-

bejdsgiversiden
• Være uafhængig af indflydelse fra arbejdsgiver, stat og politiske partier.

FAOS Forskningsnotat 037

 27

• Medlemmerne skal have mulighed for at få indflydelse på organisationens
aktiviteter.

Arbejdsgiversiden i Tyskland kan være arbejdsgiverorganisationer eller individu-
elle arbejdsgivere.

6.5 Danmark
I Danmark er anerkendelsen af fagforeninger som part baseret på overenskomster.
Fagforeningernes status er aldrig blevet lovreguleret i Danmark.

I praksis stilles der meget få krav til repræsentativitet. Et konkret eksempel fra ar-
bejdsretten er AT 1991/37 (sag 90.007), hvor en gruppe ingeniører på en virksom-
hed blev anset for at udgøre tilstrækkelig kollektivitet på lønmodtagersiden. Inge-
niørerne var sammensluttet i ”virksomhedsgruppen” med egne vedtægter og kom-
petente organer. Virksomhedsgruppen havde et meget begrænset antal medlemmer,
men var dog åben for en bredere og skiftende personkreds. Virksomhedsgruppen
havde derfor foreningskarakter, og der var derfor ifølge Arbejdsretten tale om en
kollektiv overenskomst. (Kristiansen:2001,14).

Arbejdsgiverparten kan være en arbejdsgiverforening eller en individuel arbejdsgi-
ver, som uden at være medlem af en arbejdsgiverorganisation kan indgå en tiltræ-
delsesoverenskomst med en fagforening.

7. Forhandlingsrettigheder og pligter
Generelt er der i de fleste af EU's medlemsstater hverken ret eller pligt for nogen af
parterne til at forhandle. Forhandling er en funktion af magtforholdet mellem ar-
bejdsgivere og arbejdstagere og er i det store og hele afhængig af, hvor stærk ar-
bejdstagernes kollektive organisering er.

7.1 Storbritannien
I Storbritannien blev retten for uafhængige fagforeninger til ad rettens vej at opnå
anerkendelse af arbejdsgivere fjernet i 1980. Dette betød, at der i mange år ikke ek-
sisterede nogen pligt for en arbejdsgiver til under visse omstændigheder at aner-
kende en fagforening som forhandlingspartner i forbindelse med kollektive over-
enskomster. Imidlertid er dette ændret i de senere år under Blair regeringen.The
Employment Relations Act (ERA) der trådte i kraft i Juni 2000, udgør Blair rege-
ringens ramme for anerkendelse af fagforeninger og arbejdsgiverens pligt til at an-
erkende fagforeninger i virksomheder med mere end 20 ansatte. Loven indeholder
en 10-trins procedure, som kan anvendes af en fagforening, der vil opnå anerken-
delse af en arbejdsgiver. Udgangspunktet er frivillige overenskomster, men i tilfæl-
de af konflikter har det centrale mæglingsudvalg, CAC hjemmel til at intervenere
(Oxenbridge et. al. , 2001)

I virksomheder, hvor mere end 50 % af de ansatte er medlemmer af en fagfore-
ning, kan CAC anerkende fagforeningen. Andre steder kan CAC arrangere hemme-

FAOS Forskningsnotat 037

 28

lige afstemninger for medarbejderne. Anerkendelse af fagforeningen følger her,
hvis der er flertal for anerkendelse af fagforeningen som forhandler på medarbej-
dernes vegne blandt dem, der stemmer, og disse udgør mindst 40% af de stemme-
berettigede.

Siden introduktionen af loven har de fleste arbejdsgivere frivilligt indgået aftaler.
Hovedparten af de sager, hvor CAC har været involveret, har drejet sig om uenig-
heder vedr. fortolkning af, hvad et forhandlingsudvalg ”bargaining unit”er.

Ifølge Wyatt (2001) viser nyere undersøgelser i England, at 44 procent af arbejds-
tagerne i Storbritannien er ansat på en virksomhed, hvor fagforeningen er aner-
kendt som berettiget til at forhandle lønforhold.

7.2 Finland
I Finland er systemet for kollektive forhandlinger baseret på frie forhandlinger og
frivillig indgåelse af kollektive overenskomster.(Bruun,199,213). Endvidere er der
i Finland et udbygget system af medarbejderdeltagelse under medvirken af fagfor-
eningerne i henhold til loven om samarbejde på virksomhederne fra 1978 som i
1996 inkorporerede EU-direktivet om Europæiske samarbejds-udvalg og en nyere
lov fra 2000 om ansættelsesaftaler.

7.3 Frankrig
I Frankrig har der siden 1982 eksisteret en pligt til at forhandle inden for de for-
skellige industrisektorer og på virksomhedsniveau og i visse situationer kan en part
idømmes bøder for ikke at møde op til forhandlingerne. Men der er ingen pligt til at
indgå en overenskomst (Nielsen:2000). På sektorniveau skal der forhandles om
minimumsløn (hvert år) og jobklassifikation. På virksomhedsniveau skal der for-
handles om områder som ret til at ytre sig, uddanne lsesplaner (hvis disse ikke er
blevet forhandlet på sektorniveau), årlig forhandling af løn for forskellige kategor i-
er af ansatte, faktisk 3arbejdstid og organisering af arbejdstiden. Der eksisterer
sanktioner, hvis den ene side nægter at forhandle.

7.4 Tyskland
I Tyskland er der ingen generel forpligtelse til at forhandle kollektive overenskom-
ster. Imidlertid har man via lovgivningen en udbygget medbestemmelsesordning på
virksomhederne som formelt er adskilt fra det kollektive overenskomstsystem, men
hvor fagforeningerne ofte har stor indflydelse. (Weiss,1999,43).

7.5 Danmark
I Danmark bygger det kollektive overenskomstsystem fortsat på et kontraktretligt
grundlag og der er normalt ikke pligt til at indlede forhandlinger om en aftale, hvis
man ikke ønsker det. Der kan i visse specielle tilfælde være en pligt til at forhandle

3 Tilsvarende gælder i Norge mens svensk ret i Medbestämmandelagens § 11 pålægger ar-
bejdsgivere en almindelig forhandlingspligt overfor organisationer,der begærer forhandlin-
ger. (Nielsen: 1996,88).

FAOS Forskningsnotat 037

 29

i henhold til en særlig aftale eller lov f.eks. i tilfælde af kollektive afskedigelser.
Siden 1947 har der i Danmark været etableret samarbejdsudvalg i Danmark under
obligatorisk medvirken af tillidsrepræsentanter (Nielsen,1999,24).

8. Niveauer for kollektive overenskomstforhandlinger.
Forhandlinger om overenskomster kan foregå på forskellige niveauer. Der er store
forskelligheder mellem de fem undersøgte lande og generelt store forskelle mellem
EU's medlemslande.

8.1 Storbritannien
I Storbritannien foregår den vigtigste del af forhandlingerne i den private sektor på
virksomhedsniveau. Der har været en omfattende tilbagegang for kollektive for-
handlinger om basis løntakster mellem arbejdsgiversammenslutninger og fagfore-
ninger.(Hepple,Bob:1999,97).

8.2 Finland
De kollektive overenskomstforhandlinger i Finland foregår sædvanligvis på tre ni-
veauer og i tre tempi.

På det centrale niveau forhandler hovedorganisationerne for hhv. arbejdstagere og
arbejdsgivere rammeaftaler om løn, med retningslinier for lønstigninger, arbejdstid
og andre betingelser. Resultatet kan udmunde i en overordnet rammeaftale for alle
arbejdstagergrupper eller separate rammeaftaler for blue-collar og white-collar
personale i den private sektor. Regeringer deltager ofte i disse centrale forhandlin-
ger om indkomstpolitik. Serviceområdet forhandler normalt ikke løn på centralt ni-
veau.

Når rammeaftalerne foreligger eller hvis forhandlingerne om disse definitivt er
brudt sammen, begynder forhandlingerne på sektorniveau. Hvis der foreligger en
central rammeaftale har denne kun status som anbefaling, som parterne på sektor-
niveau kan godkende eller afvise. På denne måde opstår den mulighed, at nogle
sektorer anvender rammeaftalerne, mens andre indgår deres egne individuelle
overenskomster. Uanset om der foreligger en central rammeaftale eller ej, er sek-
torniveauet nøgleområdet for forhandling. Her fastsættes minimumsniveauet for
løn og arbejdsvilkår formelt, og der forhandles om specifikke emner inden for en
sektor.

Til sidst flytter forhandlingerne om anvendelsen af sektoraftalerne ned på virksom-
hedsniveau. Imidlertid har der historisk altid fundet forsvindende lidt selvstændige
lønforhandlinger sted på virksomhedsniveau. De lokale forhandlinger har primært
koncentreret sig om implementeringen af sektoraftalerne. Imidlertid har sektorafta-
lerne siden 1993 lagt mere vægt på at give virksomhederne lov til at forhandle
overenskomster. Endvidere bliver virksomhedsaftaler også indgået af arbejdsgive-
re, som ikke er medlemmer af en arbejdsgiverorganisation. Normalt er disse aftaler
baseret på den pågældende sektors overenskomst (Antila:1996).

FAOS Forskningsnotat 037

 30

8.3 Frankrig
Det kollektive aftalesystem i Frankrig bygger på ideen om, at generelle love eller
centrale kollektive overenskomster skal videreudvikles gennem nationale aftaler
indenfor sektorer eller brancher. Aftalen skal sener videreudvikles fra nationale
brancheaftaler til regionale brancheaftaler for til sidst at udmunde i til forhandlin-
ger og aftaler på de enkelte virksomheder (Ryberg-Welander:200,101).

8.4 Tyskland
I Tyskland indgår hovedorganisationerne ikke overenskomster. Men teoretisk, og i
overensstemmelse med loven kunne den tyske føderation af fagforeninger DGB,
blive autoriseret af sine medlemsorganisationer til at indgå kollektive overenskom-
ster. Men det anføres af Weiss og Schmidt, at da individuelle fagforeninger eller
individuelle arbejdsgiverorganisationer i Tyskland har meget lidt interesse i en så-
dan komplet centralisering af retten til at forhandle kollektive overenskomster, er
en sådan kompetence hverken at finde i statutterne hos DGB eller BDA.(Weiss og
Smidt:2000). Kollektive overenskomster bliver generelt indgået mellem en fagfor-
ening på den ene side og en arbejdsgiverorganisation på den anden, men virksom-
hedsaftaler anvendes også. Ca. en tredjedel af alle aftaler, der var indgået i 1991,
var virksomhedsaftaler mellem fagforbund og uorganiserede arbejdsgivere. Dette
vedrører fortrinsvis små virksomheder, men også f.eks. Volkswagen (som ikke er
medlem af en arbejdsgiverorganisation) og nogle store arbejdsgivere indenfor
energisektoren.

Aftaleområderne aftales af parterne selv. De kan dække et område med en specifik
industri eller hele forbundsrepublikken for den pågældende industri. Inden for de
fleste industrier bliver Tyskland delt op i forskellige regioner med det formål at
indgå kollektive overenskomster. Det er op til organisationerne at beslutte græn-
serne for disse territorier. I nogle tilfælde er regionerne identiske med territoriet af
en delstat. Men det behøver ikke nødvendigvis at være sådan. Tradition og prakti-
ske overvejelser betyder, at opdelingen i regioner er forskellig afhængigt af hvilken
industri, det drejer sig om. Herudover findes en mindre udbredt type aftaler – de
såkaldte Manteltarifsverträge, det vil sige aftaler om andre ansættelsesvilkår end
løn, der vedrører hele landet. Disse indeholder dog forskellige regler for de gamle
og de nye delstater i Tyskland (Ahlberg og Bruun, 1996:20).

Indtil nu, og formentlig et stykke ud i fremtiden, foregår kollektive forhandlinger
adskilt mellem øst og vest. Betingelserne for de to områder er ikke ensartede nok
endnu, men forventes gradvist at blive det. Specielt på lønområdet er der blevet
indgået en del kollektive aftaler, som omfatter en løbende forbedring i Østtyskland.

Det er vigtigt ikke at forveksle virksomhedsaftalerne med lokale kollektive over-
enskomster i betydningen aftale mellem en enkelt arbejdsgiver og en fagforening
på arbejdspladsen. Faglige arbejdspladsorganisationer med ret til at indgå kollekti-
ve overenskomster findes ikke. Dette betyder ikke, at der ikke indgås retligt bin-

FAOS Forskningsnotat 037

 31

dende lokale overenskomster, men dette sker indenfor rammerne af det tyske med-
bestemmelsessystem (Mittbestimmung) efter reglerne i Betriebsverfassungsgesetz
(Betr.VG). I dette system spiller de faglige organisationer formelt en tilbagetrukket
rolle, og de er ikke parter i de virksomhedsoverenskomster, Betriebsvereinbarun-
gen, som bliver indgået. I disse repræsenteres de ansatte af en slags medarbejder-
talsmand, som sidder i virksomhedsrådet (Betriebsrat) og som er rekrutteret fra og
vælges af alle arbejdstagere i virksomheden, uanset hvilken stilling de har i virk-
somheden og uanset, om de er organiserede eller ej. Loven bestemmer, at medar-
bejdertalsmanden skal være indstillet på samarbejde i fortrolighed med arbejdsgi-
veren. Vedkommende skal ikke bare varetage arbejdstagernes interesser men også
virksomhedens. Udgangspunktet er altså ikke det samme som ved en overens-
komstforhandling. Selv om det i praksis oftest er fagforeningsrepræsentanter, der
vælges til pladserne i virksomhedsrådet – ca. 80% - medfører systemet ifølge
Däubler, at virksomhedsrådene en gang imellem kommer til at fungere som en
slags ”gule” fagforeninger. På den anden siden er de med til at fremme organise-
ringen og aktiviteterne i de rigtige faglige organisationer.

8.5 Danmark
I Danmark har fag-og brancheorganisationerne den egentlige kompetence til at
indgå overenskomster idet det centrale element i det danske kollektive overens-
komstsystem er fag- og brancheoverenskomster der fastlægger løn-og arbejdsvil-
kår. Dette står i modsætning til en række andre europæiske lande bl.a.Tyskland og
Frankrig. De danske organisationer har ikke en industriforbundsmodel med et min-
dre antal store brancheorienterede organisationer der indgår et forholdsvis begræn-
set antal brancheoverenskomster, men en fagforbundsmodel med en lang række
faglige organisationer med overenskomster for hvert enkelt håndværksfag og pro-
fession (Kristiansen:2001,18).

Det er altså organisationsoverenskomsten der udgør det centrale element i det dan-
ske overenskomstsystem idet der stort set på alle centrale dele af det danske ar-
bejdsmarked er indgået almindelige overenskomster mellem lønmodtager og ar-
bejdsgiverorganisationer.Dog benyttes virksomhedsoverenskomster i stigende grad
og det kollektive overenskomstsystem er ved at forandre sig. Imidlertid bliver de
fleste virksomhedsoverenskomster dog stadig indgået indenfor rammerne af en
overordnet overenskomst. (Kristiansen:2001,18 jfr. Due et. al. 1993s. 408).

Tidligere var kollektive forhandlinger i udstrakt grad centraliseret på næsten alle
områder med medvirken af hovedorganisationerne og forligsinstitutionen. Imidle r-
tid slog en tendens igennem i Danmark i slutningen af 70erne, der er blevet kaldt
centraliseret decentralisering. Dette skyldes bl.a. jfr. Due et. al., at centraliserede
forhandlinger under hovedorganisationernes ledelse manglede evne til at producere
holdbare resultater under de økonomiske krisetendenser der herskede på daværende
tidspunkt.(Due et.al:1994,254).

FAOS Forskningsnotat 037

 32

Hovedaftaler udgør et sæt spilleregler af overordnet karakter og indgås primært af
hovedorganisationerne. Det drejer sig bl.a. om regler for iværksættelse af kollekti-
ve kampskridt, fredspligt, ledelsesret og forhandlingspligt i forskellige sammen-
hænge - altså de ydre rammer for indgåelsen af overenskomster om løn- og ar-
bejdsvilkår. Den toneangivende hovedaftale er hovedaftalen mellem LO og DA
(med udspring i Septemberforliget). Denne har i vid udstrækning fungeret som pa-
radigma fort hovedaftaler på andre områder. Hovedaftalerne har generelt en langt
mere statisk karakter (de løber typisk også i meget længere perioder end almindeli-
ge overenskomster). De kunne for så vist lige så godt fungere som almindelig lov-
givning om de kollektive relationer mellem overenskomstparterne (således som det
ses beskrevet for de fire andre lande i denne rapport). (Kristiansen:2001 p. 16).

9. Indholdet af den kollektive overenskomst: Normative og obliga-
toriske bestemmelser.

Der findes i den almindelige kollektive overenskomst to hovedtyper af overens-
komstbestemmelser. Den ene hovedtype er bestemmelser der skal fastlægge ind-
holdet af de individuelle arbejdsaftaler, der bliver indgået i overenskomsten. Disse
bestemmelser kaldes ”normative”.

Den anden hovedtype er bestemmelser der umiddelbart kun skal regulere forholdet
mellem organisationerne – aftaleparterne. Disse bestemmelser kaldes ”obligatori-
ske”. Denne kategori vedrører som det væsentligste bestemmelser om fredspligt og
pligten til mægling, voldgift og forhandling. Imidlertid har mange bestemmelser
som man traditionelt ville betegne som obligatoriske også indvirkning på den indi-
viduelle arbejdsaftale, så derfor skal denne skelnen mellem normative og obligato-
riske bestemmelser ikke tages for tungt (Jacobsen:1987,78).

9.1 Storbritannien
I Storbritannien skelnes der ikke mellem den normative og den obligatoriske del af
overenskomsten. Der skete i mange år ikke ændringer vedr. overenskomsternes
omfang og indhold. Siden juni 2000, hvor the Employment Relations Act trådte i
kraft, er der indgået flere overenskomster på virksomhedsplan end tidligere navn-
lig vedr. aftaler om arbejdets udførelse og implementering af organisatoriske æn-
dringer i virksomheden (Oxenbridge et.al. 2001:1).

9.2 Finland
I Finland er den kollektive aftale et normativt dokument, som i overensstemmelse
med loven om kollektive overenskomster fastsætter de betingelser, der skal være
overholdt ” i ansættelses-kontrakten eller i resten af ansættelsesforholdet”. I hen-
hold til loven skal en kollektiv overenskomst være skriftlig for at være gyldig. De
sædvanlige normative regler i finske kollektive overenskomster vedrører lønfor-
hold og procedurer for lønnens fastsættelse, tid og sted for lønudbetaling, arbejdets
udførelse, forpligtelser til at udføre arbejdet, arbejdstid, ferie og afskedigelser. An-

FAOS Forskningsnotat 037

 33

dre regler, som kan vedrøre den normative del, vedrører sikkerhed og sundhed på
arbejdspladsen, sociale forhold, medarbejderrepræsentanter og anvendelse og
overholdelse af aftalen.

9.3 Frankrig
I Frankrig skelner loven (Code du Travail L 132-2) mellem en ”convention col-
lective” (kollektive overenskomster der dækker alle benævnelser og betingelser
vedr. ansættelse, godtgørelser og sociale garantier) og ”accord collectif” (en kol-
lektiv aftale, der kun angår nogle få områder). Imidlertid har denne opdeling ingen
væsentlig betydning, idet betingelserne, der regulerer udformningen og effektue-
ringen af de to overenskomstområder, er de samme. Overenskomstparterne har fri-
hed til at beslutte indholdet både i en ”convention collective” og i en ”accord col-
lectif”. Det er kun i forbindelse med en forlængelse, at en ”convention collective” i
princippet skal dække et vist antal områder, der er nævnt i loven (Lyon-Caen:
1999,96).

9.4 Tyskland
I Tyskland dækker den normative del spørgsmål vedr. arbejdstid, hvileperioder,
løn, standarder og bedømmelseskriterier for kvaliteten af udførelsen af arbejdet.
Overenskomsten indeholder ligeledes minimumsregler for løn og arbejdstid i den
individuelle overenskomst. I Tyskland er lønniveauer for forskellige grupper af
lønmodtagere fastsat som tillæg til hovedindholdet i den kollektive overenskomst.
Sådanne lønskalaer er minimumslønninger, og arbejdsgiveren må som udgangs-
punkt ikke betale lavere lønninger, end denne skala angiver.

9.5 Danmark
I Danmark besluttes det normative indhold af den kollektive overenskomst af over-
enskomstparterne. Aftalerne består af individuelle og kollektive bestemmelser.
Førstnævnte omfatter løn, time-dagpenge og overtid, tillæg (f.eks. ekstra feriepen-
ge, sygetilskud etc.), arbejdsbeskrivelse, arbejdstid, fridage, sikkerhed i ansættel-
sen, sikkerhed etc. Kollektive normative bestemmelser vedrører medbestemmel-
sesordninger, forskellige proceduremæssige regler etc. Der er generelt ingen be-
grænsninger for, hvilke emner der kan indgå i en overenskomst.

10. Fredspligten
Den obligatoriske del af den kollektive overenskomst vedrører som nævnt rettighe-
der og pligter for overenskomstens parter. Hovedforpligtelsen er fredspligten, i
henhold til hvilken ingen af parterne, inden for overenskomstperioden, må iværk-
sætte aktioner rettet mod den anden part med det formål at ændre betingelser, der
er indeholdt i overenskomsten. I de lande, analysen omfatter, anerkendes fredsplig-
ten, men den praktiseres forskelligt.

10.1 Storbritannien
I Storbritannien er der ingen generel fredspligt, som binder parterne i en kollektiv
overenskomst (den kollektive overenskomst er ikke en retligt bindende aftale). En

FAOS Forskningsnotat 037

 34

bestemmelse i en kollektiv overenskomst, som indskrænker retten til at konflikte,
vil kun være bindende for individuelle arbejdstagere, hvis følgende kriterier er op-
fyldt:

• Den kollektive overenskomst skal være skriftlig
• Den skal indeholde en bestemmelse om, at overenskomstens løbetid skal

eller vil blive inkorporeret i kontrakten.
• Der skal være nem adgang til informere sig om overenskomstens bestem-

melser på arbejdsstedet for den berørte arbejdstager i løbet af arbejdstiden.
• Fagforeningen eller andre foreninger, som er part i overenskomsten skal

være uafhængige.
• Betingelserne i overenskomsten skal eksplicit eller implicit være inkorpo-

reret i den enkelte arbejdstagers kontrakt.

Imidlertid er der i Storbritannien udviklet en retspraksis der i realiteten fjerner fri-
heden for arbejdstagere til at nedlægge arbejdet kollektivt. Fra tid til anden har par-
lamentet derfor tildelt sådanne grupper immunitet. Denne praksis blev særligt i
1980erne indskrænket betydeligt og der blev udviklet en praksis hvor også fagfore-
ningsrepræsentanter og organisationer blev tilkendt erstatningsansvar i forbindelse
med strejker (Hepple og Friedman1992,261).

10.2 Finland
I Finland indeholder den finske lov om kollektive overenskomster et forbud mod
aktioner i løbet af overenskomstperioden. Forbuddet mod strejker og lockouts har
både en aktiv og en passiv del. Den aktive del vedrører en pligt for parterne til at
sikre, at deres medlemmer ikke bryder forbuddet, mens den passive del vedrører en
pligt til at undgå selv at foranstalte brud på overenskomsten.

10.3 Frankrig
I Frankrig er retten til at strejke en forfatningssikret rettighed, hvorfor en generel
fredspligt ikke kan forekomme. Code du travail forpligter dog parterne i en kollek-
tiv overenskomst til ” ikke at gøre noget, der ville kunne være i modsætning til en
implementering af aftalen inden for dennes grænser”.

10.4 Tyskland
I Tyskland anses fredspligten for at være en stiltiende forudsætning for alle kollek-
tive overenskomster. Den regnes til overenskomstens obligationsretlige forpligte l-
ser og binder derfor kun parterne (Däubler 1990, 131, Das Arbejdsrecht 1.) Dette
betyder ikke, at strejker ikke kan iværksættes. Den højeste arbejdsretsdomstol har
slået fast, at en konflikt må have de faglige organisationers godkendelse for at være
tilladt (ibid. 629).

10.5 Danmark
I Danmark er forhold, der vedrører fredspligten reguleret i Hovedaftalen mellem
LO og DA §2: ”Når der er indgået en kollektiv overenskomst, kan der indenfor det
område, som overenskomsten omfatter, og så længe den er gældende, ikke etable-

FAOS Forskningsnotat 037

 35

res arbejdsstandsning (strejke, blokade, lockout eller boykot) medmindre der er
hjemmel herfor i ”Norm for regler for behandling af faglig strid” eller i kollektiv
overenskomst. Sympatistrejke eller sympatilockout kan i øvrigt etableres i overens-
stemmelse med aftaler og retspraksis”.

11. Bindende virkning
Med hensyn til den bindende virkning af en kollektiv overenskomst er der afgø-
rende forskel mellem situationen i Storbritannien og rapportens andre fire lande.

11.1 Storbritannien
I Storbritannien er den overvejende antagelse vedr. kollektive overenskomster, at
overenskomstparterne ikke har haft til hensigt at indgå en juridisk bindende kon-
trakt, med mindre overenskomsten indeholder en skriftlig bestemmelse, der ud-
trykkeligt nævner, at dette er parternes hensigt. I så tilfælde kan en kollektiv over-
enskomst i princippet gennemtvinges ved en domstol. I praksis sker dette dog sjæl-
dent. Øjensynligt er interessen ringe hos overenskomstparterne for at kunne gen-
nemtvinge overenskomster gennem det retlige system. Imidlertid accepterer dom-
stolene i de fleste tilfælde, at de materielle betingelser i den kollektive overens-
komst (f.eks. vedr. løn, arbejdstid etc.) bliver inkorporeret i den individuelle ansæt-
telseskontrakt, men dette betyder ikke at kollektive overenskomster bliver anset
som værende obligatoriske minimumsbetingelser. Det er muligt for arbejdsgiveren
og den individuelle arbejdstager at afvige fra betingelser i den kollektive overens-
komst ved aftale.

11.2 Finland
I Finland regulerer Lov om Kollektive Overenskomster de normative forhold i den
kollektive overenskomst, som er automatisk bindende for ansættelsesforholdet.
Dette betyder, at bestemmelser i en individuel ansættelseskontrakt, som er i kon-
flikt med en bestemmelse i en kollektiv overenskomst og som stiller den ansatte
ringere end overenskomsten, viger for bestemmelsen i overenskomsten. Loven in-
deholder en liste over dem, der er bundet af den kollektive overenskomst Disse er
på den ene side overenskomstparterne og på den anden side dem, der er bundet af
overenskomsten uden at være parter. Den kollektive overenskomst som sådan er
ikke bindende for dem, der ikke er medlemmer af organisationerne, men en ar-
bejdsgiver som er bundet af aftalen må overholde dens bestemmelser også i forhold
til ikke-organiserede ansatte.
En arbejdsgiver, som er bundet af en kollektiv overenskomst og som forsætligt
bryder en normativ bestemmelse i denne eller som burde have indset, at han hand-
lede i modstrid med en bestemmelse i overenskomsten, kan straffes med en bøde.

11.3 Frankrig
I Frankrig binder kollektive overenskomster juridisk og virker på samme måde som
en lov. For at være retligt gældende skal de være underskrevet af mindst én af de
fagforeninger, der er anerkendt som repræsentative. Denne regel kan i visse situa-
tioner give nogle fagforeninger stor indflydelse inden for et overenskomstområde,

FAOS Forskningsnotat 037

 36

hvor de ikke er særlig stærkt repræsenteret. Dette skyldes som tidligere nævnt, at
den franske fagbevægelse ikke er en enhedsfagbevægelse, organiseringsgraden er
lav ca. 10 % - og en fagforening kan blive anset som repræsentativ udelukkende,
fordi den er tilknyttet en organisation, der er godkendt som repræsentativ på det
centrale nationale plan.

Den kollektive overenskomst gælder for alle ansatte i de virksomheder, der er
dækket af overenskomsten uanset, om de er medlemmer af en fagforening eller ej.

De kollektive overenskomster i Frankrig skal angive, hvilke virksomheder, der er
omfattet. Omfanget af aftalen på brancheniveau defineres til dels af medlemskabet
af en af de underskrivende arbejdsgiverorganisationer og til dels på baggrund af
firmaets hovedaktivitet (produktion). Disse to betingelser er som hovedregel kumu-
lative, men den første betingelse, medlemskab af en underskrivende organisation,
er ikke nødvendig, hvis aftalen gøres almengyldig af arbejdsministeren. Med hen-
syn til dækningsgrad er kollektive overenskomster bemærkelsesværdigt effektive,
idet loven giver dem automatisk og almen virkning. De behøver ikke at blive ind-
skrevet i den individuelle ansættelseskontrakt og deres regler går forud for en hvil-
ken som helst kontraktmæssig betingelse, der stiller arbejdstageren ringere end den
kollektive overenskomst.

I tilfælde, hvor en kollektiv overenskomst støder sammen med lovgivningen, gæl-
der et princip i fransk ret om, at den regel, der er til størst fordel for arbejdstageren,
har forrang (artikel L. 132-4 i Code du Travail). Dette princip er imidlertid siden
1982 blevet modificeret i forhold til et område, der er lovreguleret: organisering af
arbejdstiden. Her godkender lovgivningen, at en kollektiv overenskomst kan afvige
fra det gældende princip om forrang for en bestemmelse, der er til størst fordel for
arbejdstageren. Disse såkaldte tilsidesættelsesaftaler kan bruges i forhold til speci-
elle regler og har vunder ret stor udbredelse. De udgør imidle rtid et brud med den
almindelige regel. Baggrunden for deres anvendelse er, at arbejdstiden i Frankrig
siden 1936 har været meget detaljeret lovreguleret. Procedurerne med tilsidesættel-
sesaftaler er et udtryk for, at der er opstået et behov for differentie ring i ordninger-
ne omkring arbejdstiden. I nogle tilfælde har det været for at bevare eller oprette
arbejdspladser, i andre tilfælde for at forbedre de franske virksomheders konkur-
renceevne.

11.4 Tyskland
I Tyskland har en kollektiv aftale jfr. hovedreglen i TVG §3 kun bindende virkning
for aftaleparterne og deres medlemmer. Både arbejdstagere og arbejdsgivere skal
være medlemmer i de organisationer, der indgår aftalerne, for at være omfattet. En
organiseret arbejdsgiver behøver med andre ord ikke at anvende aftalen over for
uorganiserede ansatte.

En type af aftalebestemmelserne gælder dog alle ansatte uafhængigt af, om de er
organiserede eller ej. Det er regler, der vedrører ”Betriebliche und betriebvervas-

FAOS Forskningsnotat 037

 37

sungsrechtliche Fragen” (Lövich-Rieble:1992,229) det vil for eksempel sige be-
stemmelser om de ansattes adgang til kollektive goder som parkeringspladser på
virksomhedens område, telefoner for personalet etc. (Weiss. 1987:126).

Hvis en arbejdsgiver og en eller flere ansatte ikke er bundet af en kollektiv over-
enskomst, er aftalefriheden i princippet næsten total (Daubler: Das Arbejds-
recht,1990:23). Ganske vist har der siden 1952 eksisteret en særlig lov om fastsæt-
telse af minimumsvilkår (Bundesgesetzblatt 1952, I,17), som skal finde anvendel-
se, hvis man inden for et område ikke kan regulere vilkårene gennem almengyldig-
gørelse, men den har efter sigende aldrig fundet anvendelse (Däubler:1990:417).

Domstolene har fastsat en absolut yderste grænse: Såkaldte Hungerlöhner (hunger-
lønninger) strider mod god skik og brug og en overenskomst herom er ugyldig jfr.
§ 138 i Bürgerliche Gesetzbuch. Ifølge Däubler tillempes denne grundsætning så-
ledes, at den kun omfatter de meget ekstreme tilfælde. Her er det ikke nok, at ar-
bejdsgiverens ydelse står i klart misforhold til arbejdspræstationen. Arbejdsgiveren
må også have onde hensigter eller have udnyttet et tvangsforhold eller en svaghed
hos arbejdstageren. At den løn, arbejdstageren får, ligger langt under aftalen, er
heller ikke noget argument. Målestokken er det faktiske lønniveau i sammenligne-
lige virksomheder, hvilket indebærer, at hvis et vist arbejde plejer at blive betalt
usselt, så taler dette imod, at en lav løn strider mod god skik og brug.

I praksis er det ifølge Däubler,Wollters, Heinzemann og Dombre almindeligt at af-
talebundne arbejdsgivere harmoniserer vilkårene for alle ansatte. Ofte har de uor-
ganiserede en henvisning til den kollektive overenskomst i deres ansættelsesaftale,
som arbejdsgiverforeningerne har fremstillet standardformularer til. Ifølge Hein-
zemann er dette et udslag af et ligebehandlingsprincip, som ikke er lovfæstet, men
alligevel følger samfundets grundlæggende vurderinger. Det er arbejdet, som afgør
hvilken løn man skal have, ikke om man er organiseret eller ej. Dombre vurderer,
at der findes en mindre ædel forklaring på dette: Hvis arbejdsgiverne betalte de
uorganiserede mindre, ville han drive dem lige i armene på fagforeningerne (Ahl-
berg og Bruun:1996.)

Sammenfattende bestemmer de kollektive overenskomster i praksis arbejdsvilkåre-
ne på det tyske arbejdsmarked i betydelig større udstrækning end, hvad retsreglerne
isoleret set udtrykker. Arbejdsministeriet i Tyskland anslår, at omkring 90% af de
tyske arbejdstagere på en eller anden måde arbejder under aftalelignende vilkår.

En arbejdsgiver, som er bundet af en kollektiv overenskomst, må ikke indgå en af-
tale om mindre fordelagtige vilkår med en arbejdstager, der er omfattet af den kol-
lektive overenskomst eller med virksomhedens samarbejdsudvalg. Dette fremgår af
TVG §4 3p, hvor det såkaldte fortrinsrettighedsprincip bliver slået fast. Derimod
kan der frit indgås aftaler, som er mere fordelagtige for arbejdstageren. I de senere
år har indholdet af dette princip været omstridt, og nye fortolkninger er blevet

FAOS Forskningsnotat 037

 38

fremført (Däubler: 1990:108f, 121f, 181ff: Das Arbejderecht 1 samt i Die Wier-
kung des Tarifsvertrages 1991: 42ff, begge med litteraturhenvisninger).

Det er først og fremmest to spørgsmål, som ligger til grund for diskussionen. Hvad
er gunstigere for arbejdstageren, og hvem skal afgøre det? Ifølge Zachert har man
hidtil været enige om kun at sammenligne ens sager, når man har villet afgøre,
hvad som er bedst for de ansatte, løn med løn, arbejdstid med arbejdstid osv. Dette
gør man ikke længere. Således anser f.eks. Adomait, at en arbejdstager har ret til at
gå med på vilkår under aftalens niveau, hvis virksomheden har økonomiske pro-
blemer – lavere løn er i det mindste bedre end arbejdsløshed, er tanken. Vollmer
mener, at i det mindste virksomhedens samarbejdsudvalg skal have mulighed for
over for arbejdsgiveren at modsætte sig en afvigelse fra aftalen i sådanne situatio-
ner. Her handler det altså ikke bare om, hvordan man skal fortolke fortrinsrettig-
hedsprincippet, men også om hvor kompetencegrænsen går mellem den faglige or-
ganisation og virksomhedens samarbejdsudvalg i henhold til reglerne om ”Mitt-
bestimmung” i den tyske Betriebsvertragsgesetz.

Samtidig med at arbejdstidsspørgsmålet har været kørt offensivt af fagforbundene
i Tyskland, har flere forfattere hævdet, at arbejdsgiveren og den ansatte kan slutte
aftaler både om længere arbejdstid og anderledes fortolkning af den kollektive
overenskomst uden, at det er i strid med fortrinsrettighedsprincippet. Herom f.eks.
Lövisch-Rieble (1992:286), der mener at det er de ansattes eget ønske, som afgør,
hvad der er mest fordelagtigt. Daubler og Zachert er stærkt kritiske over for disse
teorier (1990, 120 ff og 181 ff. Dass Arbejdsrecht 1).

11.5 Danmark
I Danmark er en kollektiv overenskomst bindende for arbejdsgiveren overfor alle
ansatte uanset om de er organiserede eller ej, men den er ikke bindende for uorga-
niserede arbejdstagere. Fredspligten binder ikke uorganiserede ansatte.

12. Varighed af den kollektive overenskomst
På grund af overenskomstparternes autonomi er der stor forskel mellem landene på
varigheden af den kollektive overenskomster.

I Storbritannien løber overenskomster vedr. løn normalt kun i et år, men der er
en stigende tendens hos arbejdsgiverne til at forsøge at indgå to- eller treårs over-
enskomster. (Wyatt: 2001, 455)

I Frankrig er maksimum for en overenskomstperiode på 5 år for specielle emne-
områder i overenskomsten. Med hensyn til løn skal der hvert år forhandles regule-
ring af minimumslønnen på sektorniveau, hvis en sådan ikke findes i stedet i ansæt-
telsesforholdet.

FAOS Forskningsnotat 037

 39

I Finland er maksimum for varigheden af en kollektiv overenskomst fire år. På
baggrund af retspraksis har de normative bestemmelser af en kollektiv overens-
komst ”eftervirkning” selv efter overenskomstperiodens ophør. Denne effekt kan
dog overskrides, hvis overenskomstparterne bliver enige om, at andre betingelser
end de oprindeligt gældende i den kollektive aftale, skal være gældende for ansæt-
telsesforholdet (Bruun:1998,212).

I Tyskland har den normative del af kollektive overenskomst i henhold til TGV §
4, 5p, virkning, indtil den løber ud og erstattes af en ny aftale. Som regel løber
overenskomsten vedrørende løn i et år, mens regler om arbejdsbetingelser løber i
tre til fem år. Kollektive overenskomster kan i øvrigt ophøre på følgende måder:

- hvis det drejer sig om en tidsbegrænset aftale: Ved udløbet af kontraktperi-
oden.

- Ved en fastsat tid i overenskomsten
- Ved gensidig forståelse mellem parterne om ophør
- Ved opsigelse fra en af parterne på grund af overenskomstbrud hos den an-

den part
- Ved ophør af overenskomsten ved offentlig bekendgørelse, hvis dette er et

krav i overenskomsten (Wyatt:2001, 205).

I Danmark har overenskomstperioden vedr. løn og arbejdsvilkår sædvanligvis væ-
ret to år. Varigheden for bl.a. funktionærernes overenskomst fra 2000 er dog for-
længet til 4 år. Nationalt dækkende hovedaftaler om mere generelle spørgsmål
gælder i fem år eller mere (Wyatt,2000,126).

13. Komparativ sammenfatning
På baggrund af ovenstående gennemgang (afsnit 3-11) af reguleringsrammerne for
kollektive overenskomster i de fem lande vil der i dette afsnit være en komparativ
sammenfatning af centrale problemområder herfra.

I spørgsmålet om aftaleregulering over for retlig regulering er Danmark det eneste
af de fem lande, hvor kollektive overenskomster regulerer forholdet mellem over-
enskomstparterne i forbindelse med overenskomstindgåelse gennem Hovedaftaler.
Storbritannien, Finland, Frankrig og Tyskland er alle i højere eller mindre grad lov-
regulerede indenfor dette område. Finland, Frankrig og Tyskland søger gennem
lovgivning at stimulere og institutionalisere kollektive overenskomster. Storbritan-
nien har i Margaret Thatcher og John Majors regeringsperiode mest været præget
af lovgivning imod kollektive overenskomster – en slags lovreguleret deregulering.
Siden starten af 2000 under Blair- regeringen er kollektive overenskomster på de-
centralt niveau søgt stimuleret.

Med hensyn til organiseringsgraden blandt arbejdstagere har Danmark med 79%
den højeste organiseringsprocent af de fem lande, Finland ligger lidt lavere med 72
%, mens Tyskland med 32 %, Storbritannien med 30 % og Frankrig med 9% ligger

FAOS Forskningsnotat 037

 40

væsentligt lavere. Disse store forskelle bekræfter forskernes tale om væsentlige
nord-syd forskelle mellem EU-landenes IR-systemer (Teague & Grahl,1992 i Jen-
sen:1998,67).

Generelt peger sammenligningen af organiseringsgraden på store forskelle mellem
landene med undtagelse af Danmark og Finland der begge har begge meget høje
organiseringsprocenter men har meget forskellige reguleringssystemer af de kollek-
tive overenskomster idet Finland har en meget høj grad af retlig regulering af de
kollektive overenskomster. Men som et fælles udviklingstræk kan nævnes for alle
fem landes vedkommende, at de som de fleste andre EU lande har oplevet nedgang
i organiseringsgraderne.

I denne forbindelse er en anden væsentlig problematik konkurrerende faglige ho-
vedorganisationer, hvilket blandt de undersøgte lande især præger Frankrig, hvor
fagforeningerne har mulighed for at blive anerkendt som repræsentative til at kun-
ne indgå kollektive overenskomster, der kan almengyldiggøres til lov (erga omnes
virkningen). Denne konkurrence kommer endvidere til udtryk i forsøg på at repræ-
sentere lønmodtagere på virksomhedsniveau gennem forskellige former for repræ-
sentative institutioner for medarbejderne. I Storbritannien, Danmark, Tyskland og
Finland, hvor princippet om enhedsfagbevægelse er stadfæstet i vid udstrækning,
spiller konflikterne mellem fagforeningerne en langt mindre rolle. (Jensen: 1998,
68).

Arbejdsgiverne og deres organisationer spiller en meget forskellig rolle. I Storbr i-
tannien har CBI således ikke mandat til at forhandle centrale kollektive overens-
komster. CBI varetager mest interesser i forhold til nationale politikker på er-
hvervs- og økonomiområdet. Dette adskiller sig fra situationen i Fin land, Frankrig,
Tyskland og Danmark, hvor arbejdsgiverne spiller en meget større rolle i forhold til
reguleringen af arbejdsmarkedet. I Finland og Tyskland har denne rolle været insti-
tutionaliseret siden 2. Verdenskrig, mens det i Frankrig mest er sket siden 70erne.
Historisk har de danske arbejdsgivere kontinuerligt siden Septemberforliget været
aktive i arbejdsmarkedspolitikken og på overenskomstområdet. Den finske og ty-
ske historie var mere turbulent indtil slutningen af 2. Verdenskrig, hvilket forhin-
drede kontinuiteten i samarbejdet mellem arbejdsgivere og fagforeninger.

I Storbritannien og Danmark har man ingen lovfæstet definition på en kollektiv
overenskomst. I Storbritannien har diskussionen om en definition givet anledning
til teoretiske diskussioner blandt arbejdsmarkedsforskere. I Finland, Frankrig og
Tyskland er definitionen fastsat ved lov. I spørgsmålet om formkrav er der i Dan-
mark ikke noget skriftlighedskrav for at den kollektive overenskomst kan være
gyldig. I Finland, Frankrig og Tyskland stiller loven krav om skriftlighed. I Storbri-
tannien stiller spørgsmålet om skriftlighed sig anderledes, da kollektive overens-
komster som sagt ikke er juridisk bindende.

FAOS Forskningsnotat 037

 41

Med hensyn til hvem der gyldigt fra arbejdstagersiden kan indgå kollektive over-
enskomster, gives der i Finland, Frankrig og Tyskland klare lovfæstede krav om
faglige organisationers medvirken. I Danmark opstilles ikke tilsvarende krav da en
faglig klub af arbejdsretten accepteres som ”en kollektivitet af lønmodtagere”.
Storbritannien falder i denne forbindelse i en gruppe for sig, idet der først og
fremmest stilles krav om registrering.

Reguleringen af kollektive overenskomster – nærmere bestemt parternes adfærd
over for hinanden i forbindelse med indgåelse af og overholdelse af kollektive
overenskomster - er i Frankrig, Tyskland og Finland reguleret ved lov.

• I forhold til spørgsmålet om forpligtelse til at indgå kollektive overens-
komster er den franske lovgivning den mest vidtgående idet der stilles et
egentligt krav til parterne om, at de skal forhandle. Tilsvarende krav stilles
ikke i de fire andre lande.

• Med hensyn til formkrav stiller Finland, Frankrig og Tyskland skriftlig-
hedskrav. Ligeledes stilles der i Finland, Frankrig og Tyskland registre-
ringskrav af alle overenskomster. Den tyske lovgivning indeholder endvi-
dere regler om informationspligt og pligt til at offentliggøre kollektive
overenskomster. Der er ingen pligt til offentlig registrering af kollektive
overenskomster i Storbritannien og Danmark.

Med hensyn til formelle krav til parterne for at blive anerkendt som overenskomst-
parter er kravene generelt meget forskellige i de fem lande.

I Storbritannien skal en fagforening i henhold til lov, være registreret som uafhæn-
gig. Arbejdsgiveren skal i virksomheder med mindst 21 ansatte anerkende en uaf-
hængig fagforening som overenskomstpartner såfremt der er ønske om det hos fle r-
tallet af de ansatte. I Finland skal arbejdstagersiden være repræsenteret af en orga-
nisation for at kunne anerkendes som overenskomstpart. I Frankrig stiller loven
et repræsentativitetskrav til en fagforening før denne kan indgå en gyldig overens-
komst (dette hænger sammen med at man i Frankrig anvender erga omnes princip-
pet hvorefter en kollektiv overenskomst kan almengyldiggøres til lov). I Tyskland
stilles krav om at arbejdstagersiden skal være repræsenteret af en organisation og
bl.a. være repræsenteret på mere end 2 virksomheder og endvidere nogle mere spe-
cifikke krav der ligeledes hænger sammen med, at erga omnes princippet også kan
anvendes i Tyskland. Partsanerkendelse er ikke lovreguleret i Danmark, men base-
ret på overenskomst med arbejdsgiversiden. Arbejdsgiversiden i Danmark kan væ-
re en uorganiseret arbejdsgiver, som kan indgå tiltrædelsesoverenskomst.

Generelt er der i lovgivningen hverken ret eller pligt til at forhandle kollektive
overenskomster i Tyskland, Finland og Danmark. Men i alle tre lande, i Tyskland
og Finland ved lov, og i Danmark via bl.a. hovedaftaler er der en høj grad af insti-
tutionalisering af kollektive overenskomster og social dialog omkring arbejdsmar-
keds- og socialspørgsmål. I Storbritannien er der en vis grad af forpligtelse under

FAOS Forskningsnotat 037

 42

visse omstændigheder på virksomheder med mere end 20 ansatte. I Frankrig er der
pligt til at forhandle overenskomster, men ikke pligt til at indgå overenskomster

I spørgsmålet om fredspligt er forholdene ret forskellige i de fem lande. Nærmest
hinanden ligger Danmark, Finland og til dels Tyskland. I Finland er spørgsmålet
dog reguleret ved lov, således at der er forbud mod aktioner i overenskomstperio-
den og pligt for parterne til at modarbejde overenskomstbrud. I Danmark er freds-
pligten en vigtig del af Hovedaftalen mellem LO/DA.

I Storbritannien og Frankrig er der ingen generel fredspligt. I Frankrig er strejke-
retten sikret forfatningsmæssigt, mens der i Storbritannien er en udbygget rets-
praksis der indskrænker retten til at nedlægge arbejdet. I Tyskland er fredspligten
ikke reguleret, men anses som en stiltiende forudsætning. Det er fastslået ved dom,
at en konflikt skal være anerkendt af de relevante faglige organisationer (Däubler
1990:131,Das Arbejdsrecht 1).

Med hensyn til overenskomsternes bindende virkning er der en fundamental for-
skel på situationen i Storbritannien og Finland, Frankrig Tyskland og Danmark.

I Storbritannien er en kollektiv overenskomst ikke bindende som en kontrakt og
kan ikke gennemtvinges som en aftale for en domstol. Den viger for en individuel
kontrakt. I Finland, Frankrig, Tyskland og Danmark binder en kollektiv overens-
komst retligt som en kontrakt og i visse tilfælde kan overenskomsten ophøjes til
lov i Frankrig og Tyskland. I forbindelse med implementering af EU-retlige direk-
tiver er denne model også blevet anvendt i Finland og Danmark.

14. Konklusion: Passer modellerne i forhold til de fem landes
overenskomstregulering

Normalt bliver lande som Danmark og Storbritannien i IR-modellerne beskrevet
som lande, hvor staten kun spiller en begrænset rolle og hvor IR-systemernes vo-
luntaristiske karakter fremhæves. Hvis der ses på regulering af overenskomstfor-
handlinger er denne beskrivelse kun dækkende for Danmark, hvor spillereglerne
omkring overenskomsters indgåelse og ophør er reguleret i hovedaftaler. For Stor-
britanniens vedkommende er der i de senere år blevet lovgivet for at stimulere
indgåelse af kollektive overenskomster under visse betingelser på virksomhederne.
En udvikling, som dels skyldes indenrigspolitiske forhold, men som også er under
påvirkning af udviklingen i EU (Oxenbridge S. et.al: 2001).

Relationerne mellem arbejdsmarkedets parter i Finland er reguleret via lovgivning
som i meget høj grad institutionaliserer indgåelsen af kollektive overenskomster
mellem arbejdstagerorganisationer og arbejdsgivere. Dette IR-system er meget
forskelligt fra det danske og har i højere grad fælles træk med det tyske. Kun det

FAOS Forskningsnotat 037

 43

fagretlige system i Finland (som ikke indgår i analysen i denne rapport) er i hoved-
træk som i de øvrige nordiske lande.

Frankrig fremdrages som et IR-system med stærk statslig regulering, der institu-
tionaliserer kollektive overenskomster og ligeledes stiller indholdskrav til, hvad
parterne skal forhandle om. F.eks. har der siden 1982 eksisteret en egentlig for-
handlingspligt på sektor- og virksomhedsniveau (om årlige lønforhandlinger og
jobklassifikation). Imidlertid er der ingen pligt til at indgå overenskomst og der er
heller ingen sanktioner hvis en part afviser at forhandle (Nielsen:2000).

Tyskland er beskrevet som et system præget af lovgivning vedr. de grundlæg-
gende præmisser og regler for industrielle relationer selvom arbejdsmarkedets par-
ter spiller en helt afgørende rolle i det tyske IR-system. F.eks. er parternes ret til
autonomt at forhandle overenskomster fastsat ved lov. Ovenstående gennemgang
bekræfter dette karakteristikum ved Tyskland: Tæt og detaljeret lovgivning vedr.
kollektive overenskomster, hvor store beføjelser bliver givet ved lov til arbejds-
markedets parter i forbindelse med indgåelse af kollektive overenskomster.

Samlet set er det klart på baggrund af den foretagne analyse, at systemerne i Stor-
britannien, Frankrig og Tyskland er grundlæggende forskellige og, at det derfor
kan anses for velbegrundet at anvende dem som udgangspunkt for formuleringen af
tre forskellige IR-modeller. Det bør dog i denne forbindelse understreges, at analy-
sen ikke i enhver henseende har kunnet bekræfte modellernes karakteristika. Navn-
lig Storbritannien er i langt højere grad præget af lovgivning og statslig regulering
end, hvad der synes at være grundantagelsen i den liberal-pluralistiske / britisk-
irske model. Det står dog klart, at IR-systemet i Storbritannien stadig adskiller sig
klart fra den tyske korporatisme / den kontinental-nordeuropæiske model. Mens et
væsentligt fællestræk mellem det franske og det tyske IR-system er muligheden for
at anvende erga omnes princippet, er der ikke desto mindre afgørende forskelle,
f.eks. hvad angår organiseringsgrad og enhedsfagbevægelse.

Af særlig interesse for anvendeligheden af modellerne er spørgsmålet, om hvordan
andre europæiske lande, og i denne forbindelse især de nordiske, kan indpasses i
forhold til de tre hovedmodeller. På baggrund af den analyse, der er foretaget i
denne rapport, er det vanskeligt at se, at der kan argumenteres for en særlig nordisk
model, der omfatter både Danmark og Finland, idet Finland har en meget høj grad
af lovregulering af kollektive overenskomster, som institutionaliserer den sociale
dialog. Herved adskiller det finske IR-system sig grundlæggende fra det danske og
lægger sig tættere op ad det tyske IR-system. Som det fremgik af det historiske af-
snit er det ikke tilfældigt, da Finland i 1920erne opbyggede sit IR-system efter tysk
inspiration. Det skal dog bemærkes, at Danmark og Finland har en række væsentli-
ge træk til fælles som f.eks. den høje organisationsprocent og procedurerne for
overenskomstforhandlingerne. Der er desuden en række vigtige fællestræk, der fal-
der uden for genstandsområdet for nærværende rapport, først og fremmest det ar-
bejdsretslige system.

FAOS Forskningsnotat 037

 44

Med hensyn til en evt. indplacering af Danmark i forhold til de tre hovedmodeller
udviser Danmark ikke som Finland de samme fællestræk med det tyske IR-system
som muliggør en placering i en fælles gruppe. På trods af fælles træk med Storbri-
tannien forekommer en fælles indplacering her heller ikke nærliggende. Endvidere
forekommer den nordiske model sådan som er er beskrevet her mest at være gæl-
dende for forhold der er specifikke for Danmark. Danmark har et særegent IR-
system kendetegnet ved statens tilbageholdenhed vedrørende lovgivning om de
grundlæggende relationer mellem arbejdsmarkedets parter og løn- og ansættelses-
vilkår, hovedaftaler som regulerer relationen mellem parterne samt forholdsvis
stærke hovedorganisationer der forhandler centrale rammeoverenskomster og ende-
lig en meget høj organiseringsprocent. På denne baggrund forekommer det mest
logisk ikke at indplacere Danmark i gruppe sammen med nogle af de andre under-
søgte lande.

FAOS Forskningsnotat 037

 45

Litteratur

Ahlberg, Kerstin; Bruun, Niklas: Kollektivavtal i EU: Om allmenggältiga avtal
och social dumping.Stockholm 1996.

Aintila,Heikki. The European trade Union Handbook:Finland. Bruxelles:European
Trade Union Institute,1996.

Andersen, Søren Kaj: Mellem politik og marked. Interesseorganisering og lønregu-
lering på de kommunale/regionale arbejdsmarkeder. Sociologisk Institut, Køben-
havn, 2001.

Andreasen, Marie-Louise, Kristiansen, Jens; Nielsen, Ruth (red): Septemberforli-
get 100 år. København, Jurist- og Økonomforbundets Forlag, 1999.

Bean,Ron: Comparative industrial relations. London, Croom og Helm,1985.

Crouch,Colin: Industrial Relations and European State Traditions. Oxford, Clar-
endon Press,1993.

Due, Jesper; Madsen, Jørgen Steen; Strøby Jensen, Carsten: Den Danske Model.
København,Jurist- og Økonomforlagets Forlag, 1994.

Due, Jesper; Steen Madsen, Jørgen: Forligsmagerne. København, Jurist- og Øko-
nomforbundets Forlag, 1996.

Dunlop, John T.: Industrial Relations Systems. Henry Holt and Company, New
York, 1958.

Elvander, Niels: Industrial relations: Internationelt, svenskt, allmänt. I Ar-
beitsmarknad og Arbetsliv, hösten, 2000.

Dahlberg-Larsen, Jøgen: Lovene og livet, Jurist- og Økonomforbundets Forlag,
København 1984.

European Commission: The regulation of the working conditions in the member
states of Europena Union, Vol 1 and 2. Luxembourg 1999.

Gold, Michael and Weiss, Manfred (ed.): Employment and Industrial Relations in
Europe. Vol 1.Kluwer Law International, London 1999.

Hepple, Bob and Fredman, Sandra: Labour Law and Industrial Relations in Great
Britain Kluwer, Deventer Boston, 1992.

FAOS Forskningsnotat 037

 46

Kristiansen, Jens: Lønmodtagerbeskyttelse i dansk arbejdsret, Jurist- og økonom-
forbundets forlag, København 1997.

Kristiansen, Jens: Kollektiv arbejdsret.(kompendie til ny udgave). København
2001.

Landsorganisationen i Danmark, LO: Fremtidens arbejdsret. Lovgivning og/eller
kollektive overenskomster. København 2001.

Lion-Caen ,A: Frankrig. The European Commission,Luxembourg,1996.

Lubanski, Nikolaj: Europæisering af Arbejdsmarkedet: Bygge- og anlægssektoren i
Tyskland, Danmark og Sverige. Jurist- og Økonomforbundets Forlag, København,
1999.

Nielsen, Ruth: Lærebog i arbejdsret. Jurist- og Økonomforbundets Forlag, Køben-
havn1998.

Nielsen, Ruth: European Labour Law. Jurist- og Økonomforbundets Forlag, Co-
penhagen, 2000.

Oxenbridge, S. et.al.: Collective Employee Representation and the Impact of Law:.
Initial Responses to the Employment Relations Act 1999 ESCR Working Paper no.
206 (forthcoming).Centre for Business Research, University of Cambridge2001.

Ryberg-Welander: Arbetstidensregleringens utvikling. Et studie av arbetstidsrege-
lering i fyra länder. Lund Studies in Sociology of Law,Lund,2000.

Strøby Jensen, Carsten: Arbejdsmarked og Europæisk Integration. FAOS, Sociolo-
gisk Institut, København, 1998.

Strøby Jensen, Carsten; Lubanski, Nikolaj; Andersen, Søren Kaj (red.): Arbejds-
markedsmodelle r i Europa. Jurist- og Økonomforbundets Forlag, København
1996.

Suviranta, Antti Johannes: Labour Law in Finland.Kluwer Law International.The
Hague,2000.

Visser, Jelle and Ruysseveldt, Joris Van (ed): Industrial Relations in Europe. Tra-
ditions and Transitions. Sage Publications, London, 1996.

Wyatt: Employment Terms and Conditions , London,2001.

FAOS Forskningsnotat 037

 47

