
OK 2002:

Offentlige forhandlinger
med flere ubekendte

Usikkerhed om finanslov og den kommunale økonomi som følge af ny regering gør
offentlige aftaleforhandlinger usikre – Sammenkædning via Forligsinstitutionen kan
blive nyt middel til samlet afslutning på det kommunale område – Decentral løndan-
nelse et afgørende emne med mange modsatrettede interesser og spørgsmålet om lo-
kal konfliktløsning som et væsentligt element - Nye aktører i den statslige sektor –
Erfarne kommunale parter med fælles interesse i at minimere statslig indblanding -
3-årigt forlig med sjette ferieuge på plads, justeret nyt lønsystem og større vægt på
kompetenceudvikling er sandsynligt, men sammenbrud truer i horisonten

Af JESPER DUE og JØRGEN STEEN MADSEN,
FAOS, Københavns Universitet

Udviklingen af et nyt lokalt konfliktløsningssystem kan sammen med etableringen af en ny
praksis for afstemningen om overenskomstresultatet på det kommunale område blive de to
elementer i et samlet resultat, der for alvor vil give de offentlige overenskomstforhandlinger
2002 perspektiv.
 Et nyt konfliktløsningssystem med mulighed for løsning af lokale interessekonflikter, fx
ved voldgift eller en udvidet form for organisationsinddragelse, vil betyde begyndelsen til
en løsning på et voksende problem, som decentraliseringen har medført. Nærmere bestemt
det problem, at afgørelsen om flere og flere spørgsmål i overenskomstforhandlingerne ryk-
kes ud på det lokale niveau, mens det fortsat alene er på det centrale niveau, at parterne har
den konfliktret, der er et afgørende element i forhandlingssystemet.
 En ny praksis, hvor de samlede kommunale forhandlinger henvises til Forligsinstitutio-
nen, hvis en af de store personalegrupper har sagt nej til et aftaleresultat, kan medføre, at der
trods enighed mellem parterne om et generelt KTO-forlig ikke længere kan opstå konflikter
på enkeltområder - som fx sygeplejerskernes konflikter i 1995 og 1999. Der vil i givet fald
enten blive tale om et samlet forlig, fx ved en sammenkædet afstemning om et mæglingsfor-
slag, eller en storkonflikt for hele den kommunale sektor.

Generende ydre støj
I den umiddelbare forhandlingssituation ved indgangen til OK02 er det dog et andet pro-
blem, der trænger sig på. Det er konsekvenserne af den nye regerings tiltræden, som har
vendt op og ned på alle forestillinger om forhandlingernes ydre vilkår og dermed utilsigtet
har givet parterne et indtryk af indblanding i forhandlingsforløbet.
 For meget støj i omverdenen og indblanding udefra er med til at komplicere overens-
komstforhandlinger. Den erfaring var sidst tydelig under OK98 på det private arbejdsmar-
ked, hvor der var en statsminister, der syntes, at parterne skulle ”gøre det lidt bedre” for
børnefamilierne, og hvor der var valgkamp med løfter i luften midt under forhandlingerne.

 2

Det var et komplekst ydre pres, som medvirkede til storkonflikten. Overenskomstforhand-
lingerne 2002 på det offentlige arbejdsmarked er startet i en lignende turbulent situation
med et ydre pres, der komplicerer forhandlingerne og truer mulighederne for et forlig.
 Med den nye VK-regering, der tiltrådte umiddelbart før forhandlingsstarten, er den øko-
nomiske og politiske situation på en række væsentlige områder blevet helt åben. Det, der var
forudsigelige og på forhånd fastlagte rammebetingelser, er blevet forvandlet til åbne
spørgsmål, som først afklares i bedste fald i løbet af overenskomstforhandlingerne og mere
sandsynligt efter det normale tidspunkt for deres afslutning. Og når vurderingen af ramme-
betingelserne ligner en ligning med flere ubekendte, bliver det vanskeligt for parterne at
indgå forlig, fordi de efterfølgende politiske beslutninger kan ændre overenskomstresulta-
ternes forudsætninger.
 På det statslige aftaleområde er det største problem, at den nye regering valgte at starte
helt forfra med finansloven for 2002. Denne afgørende rammelov for den statslige økonomi
plejer at være politisk på plads før forhandlingsstarten og udgør på den måde en konstant,
som resultaterne kan måles op imod. Nu foreligger forslaget til den nye finanslov først den
29. januar, hvor overenskomstforhandlingerne er i fuld gang, og endelige vedtagelse vil
først finde sted på den anden side af forhandlingernes normale afslutningstidspunkt en gang
i løbet af februar.
 På det kommunale område er det en forøget usikkerhed om amternes og kommunernes
økonomi, som kan volde vanskeligheder. Den aftale, som KL og ARF havde indgået med
den tidligere regering i foråret 2001 gav problemer nok endda, fordi den fastlagde en meget
stram økonomi, der ikke rummer plads til de store forbedringer i løn- og arbejdsforhold. Og
da kommuner og amter har haft svært ved fuldstændigt at leve op til aftalen i deres budget-
lægning for 2002 har den nye regering varslet straffeaktioner, som yderligere kan begrænse
det økonomiske råderum. Det skaber en usikkerhed, som formentlig først endeligt kan afkla-
res lang tid efter overenskomsternes afslutning - i forbindelse med de næste forhandlinger
om den kommale økonomi mellem finansministeren og de kommunale sammenslutninger i
forsommeren. Og dermed bliver det vanskeligere for parterne i overenskomstforhandlinger-
ne at få enderne til at mødes, fordi de så at sige ikke kender den præcise størrelse på den
kage, som de skal fordele.

Jobfest og ikke lønfest
Selv om parterne formelt set naturligvis er enige om, at et er politik og et andet er lønfor-
handling, er der alligevel i praksis en klar sammenhæng, som man ikke kan komme uden-
om. Samtlige overenskomstforhandlinger siden 1987 både på det private og det offentlige
arbejdsmarked har bygget på en enighed mellem de skiftende regeringer og arbejdsmarke-
dets parter om en løntilbageholdenhedspolitik, der på en gang skulle sikre en beskeden real-
lønsstigning og styrke konkurrenceevnen. Lønmodtagernes organisationer har taget hensyn
til samfundsøkonomien i erkendelsen af, at for store lønstigninger blot ville forsvinde igen i
stigende inflation og/eller øgede skatter og afgifter.
 I den første periode frem til midten af 90'erne var der i denne uformelt forhandlede ind-
komstpolitik for det første en fælles interesse i opbygningen af det nye system med ar-
bejdsmarkedpensioner og for det det andet et stærkt beskæftigelseshensyn. Det skulle være
jobfest og ikke lønfest. Siden er linien blevet fastholdt for at sikre den stabile økonomiske

 3

linie, og fordi resultaterne var synlige. Men med den økonomiske opgang er det blevet svæ-
rere at holde igen, hvilket bl.a. bidrog til storkonflikten i 1998. Som helhed må det dog si-
ges, at der stadig fra organisationerne er blevet udvist tilbageholdenhed, og derfor vil mas-
sive besparelser og dermed følgende omfattende afskedigelser blive opfattet som et slag i
ansigtet. Samtidig kan det skabe så stor turbulens i medlemsskaren, at et forlig, der under
mere normale omstændigheder ville glide glat igennem, bliver nedstemt af medlemmerne.
Og det er klart, at en forøget risiko for en negativ urafstemning, også gør forhandlerne mere
tøvende med at indgå forlig.
 Derfor er konfliktrisikoen i den første fase af forhandlingsforløbet blevet forøget. Man
kan egentlig ikke bebrejde regeringen, at den situation er opstået. Det er en ren effekt af, at
det politiske magtskifte skete netop på dette tidspunkt. Det er en næsten uundgåelig konse-
kvens for en ny regering, der ønsker markant at sætte den politiske dagsordenen fra starten.
Men den ikke-tilsigtede konsekvens bliver den nævnte usikkerhed om vilkårene for over-
enskomstforhandlingerne. Hvis regeringen vil forlig, så er der derfor behov for tillidsska-
bende foranstaltninger. Det gælder i signalerne ud af til, og det gælder mest af alt på de in-
dre linier mellem parterne i forhandlingssystemet såvel i formelle som i uformelle sammen-
hænge.

Beroligende øvelser i staten
Usikkerheden om finansloven gav en vanskelig start. Ikke mindst fordi aviserne var fulde
af rygter om mange og hårde nedskæringer, som kunne antyde, at massefyringer var på vej.
Det prægede kommentarerne på organisationssiden forud for forhandlingsstarten. Finansmi-
nisteren gjorde derfor meget ud af på det første forhandlingsmøde den 7. januar at under-
strege, at der ikke bliver tale om massefyringer, og de statsansattes nye hovedforhandler,
Peter Waldorff bekræftede efterfølgende, at det på baggrund af mødet heller ikke længere
var hans indtryk. Som om det ikke var nok, kom statsministeren på banen dagen efter for
yderligere at dementere rygterne om massefyringer.
 Endnu en usikkerhedsfaktor i de statslige forhandlinger er det, at det er helt nye hoved-
personer, som skal lede slaget om de knapt 200.000 statsansattes fremtidige løn- og arbejds-
forhold. Der er ikke kun en ny finansminister, Thor Pedersen, men også en ny formand for
de statsansattes forhandlingsfællesskab, CFU, Peter Waldorff. I sig selv skulle det være
uden de store problemer. Peter Waldorff har en lang faglig karriere bag sig, bl.a. som for-
mand for HK/Stat. Han har været med på sidelinien i mange år og har vist sig som en kom-
petent og pragmatisk forhandler. Selv om Thor Pedersen ikke er særlig kendt med det of-
fentlige aftalesystem, er han en så erfaren politiker, at opgaven sagtens kan løses. Det store
forberedende arbejde på arbejdsgiversiden klares under alle omstændigheder af embedsap-
paratet. Så hvis der er et personproblem, ligger det snarere i, at Personalestyrelsen har fået
ny direktør, Lisbeth Lollike, der ikke har stor erfaring på området. Hun er kompetent og har
et effektivt apparat, men det er alligevel meget vanskeligt at skulle leve op til den afdøde
direktør Finn Hoffmanns centrale rolle i overenskomstspillet - ikke mindst når det gælder de
væsentlige uformelle forbindelser til organisationerne både på politisk niveau og embeds-
mandsniveau.
 Det politiske skifte skulle vurderet ud fra de tidligere erfaringer heller ikke indebære
markante ændringer. At en Knud Heinesen og Svend Jacobsen blev udskiftet med en Hen-

 4

ning Christoffersen, Palle Simonsen og Henning Dyremose gav ingen ændringer i den stats-
lige arbejdsgiverpolitik i 1980'erne. Og linien blev også kørt videre, da Mogens Lykketoft
tog over i 1990'erne. I den situation var man ikke socialdemokratisk eller konservativ politi-
ker, men arbejdsgiver. Selv om den nye VK-regering på mange områder synes at ville aflive
de danske traditioner for kontinuitet trods regeringsskifte, er der vel her tale om et felt, hvor
kontinuitet måske vil blive foretrukket frem for fornyelse.
 Et reelt problem kan der ligge i, at statens hovedforhandler får en hård arbejdsbyrde frem
til den endelige vedtagelse af finansloven omkring 1. marts. Man kan stille det spørgsmål
om finansministeren overhovedet får tid til at føre overenskomstforhandlinger samtidig med
højspændte finanslovsforhandlinger. En samtidighed, der bliver yderligere problematisk af,
at resultatet af den ene forhandling påvirker vilkårene for den anden og omvendt. En fare
ved det pressede tidsforløb kunne være, at finansministeren bevidst eller ubevidst kommer
til at nedprioritere overenskomstforhandlingerne. Finansministerens tilstedeværelse og akti-
ve deltagelse på de tidspunkter, hvor der er behov for det, er en forudsætning for et heldigt
forløb. Ellers øges usikkerheden hos modparten.
 Resultatet kunne blive, at man trak forhandlingsafslutningen til den anden side af den
endelige finanslovsafstemning - og dvs. et stykke ind i marts. Et længere forhandlingsforløb
vil skabe bedre tid og bidrage til at eliminere usikkerheden.

Kommunale parter tættere sammen
Turbulensen omkring regeringsskiftet synes at skabe en situation, hvor parterne i det kom-
munale aftalesystem bringes tættere sammen. I en situation, hvor både de kommunale ar-
bejdsgivere og de faglige organisationer føler sig udsat for et voldsomt pres fra den nye re-
gering, kan der opstå en styrket fornemmelse af fællesskab mellem de modstående parter.
De har en fælles interesse i at løse egne problemer på egne præmisser og dermed undgå at
lade sig styre alt for meget af staten.
 Det må vurderes som en fordel, at forhandlingsbordene besættes af erfarne folk, der har
været med i mange år. Det gælder begge hovedforhandlere, formanden for KTO, Poul
Winckler, der står i spidsen for organisationer med ca. 650.000 medlemmer ansat i amter og
kommuner, og KL's løndudvalgsformand Ole Andersen, som leder den fælles forhandlings-
delegation for KL, ARF samt København og Frederiksberg.
 Første egentlige forhandlingsmøde mellem parterne fandt sted fredag den 11. januar efter
udvekslingen af krav på et indledende møde i december. Forhandlingerne fredag blev afslut-
tet efter deadline på denne artikel. Men det lå i kortene, at der på mødet bl.a. ville blive
skabt et råderum for de specielle forhandlinger. Det nåede man ikke til enighed om i de-
cember, og det er forudsætningen for, at de særlige krav vedrørende folkeskolelærerne, sy-
geplejerskerne, HK-ansatte mv. kan forhandles mellem de enkelte organisationer og deres
arbejdsgivermodparter sideløbende med de fortsatte generelle forhandlinger. Der bliver ikke
som ved tidligere overenskomstforhandlinger tale om afsættelse af egentlige puljer, men der
er tilkendegivet et råderum. Så selv om fremgangsmåden er lidt anderledes, tegner der sig
en relativ udramatisk start på overenskomstforløbet.

 5

Kravene peger på forlig
På trods af den opståede usikkerhed i den indledende fase af forhandlingerne, er der fortsat
store muligheder for, at parterne på begge hovedområder vil kunne finde hinanden og skabe
et forlig. Når man ser på de opstillede krav, er der selvfølgelig områder, hvor parterne ligger
langt fra hinanden, men der synes også at være oplagte kompromismuligheder. Alene vurde-
ret ud fra kravene er et forligsscenario mere sandsynligt end et konfliktscenario.
 Et af lønmodtagernes hovedkrav er endda opfyldt før forhandlingsstarten. Det er spørgs-
målet om to ekstra feriefridage, så den sjette ferieuge også kommer på plads i den offentlige
sektor. Det er afslutningen på en proces, der startede på det private arbejdsmarked i 1998,
som blev bygget videre til tre feriefridage i den offentlige sektors 3-årige forlig i 1999, og
forhøjet til fem feriefridage og dermed sikring af en fleksibel sjette ferieuge på det private
arbejdsmarked med det 4-årige forlig i 2000. Fra starten var de offentlige arbejdsgivere
stærkt imod en forøgelse af fritiden, men måtte bøje sig, da linien var lagt. Og derfor udtalte
fx de kommunale arbejdsgiverrepræsentanter allerede før det første møde med KTO i de-
cember, at de to yderligere feriefridage var hjemme.
 Organisationernes hovedkrav er både på det statslige og det kommunale generelle løn-
stigninger. De skal suppleres med en fortsættelse - eventuelt i justeret udgave - af regule-
ringsordningen, der sikrer de offentligt ansatte 80 pct. af den lønstigning i den private sek-
tor, der ligger ud over den offentlige sektors lønudvikling. Her er der naturligvis forskellige
interesser, men et kompromis skulle være muligt.
 Arbejdsgiverne har krav om forenkling af overenskomsterne, så man både sanerer regler,
der ikke er nødvendig væk, og gør de eksisterende regler lettere at forstå og anvende. Desu-
den er der krav om større arbejdstidsfleksibilitet. Specielt på det sidste område kan det være
vanskeligt, om end slet ikke umuligt, at finde en løsning. (Det kan i denne sammenhæng
indskydes, at Finansministeriet har et krav om, at de 55-60 årige ikke længere skal kunne få
en seniorordning, hvor de går på deltid. Hvordan det hænger sammen med regeringens nye
lovforslag, som skal sikre den enkelte lønmodtager mulighed for at gå på deltid, er svært at
se. Men i staten må man åbenbart forvente at møde en arbejdsgiver, som bare vil sige nej).
 En forbedring af kompetenceudviklingen - det, der tidligere hed efter- og videreuddannel-
se - er et fælles krav for arbejdsgiverne og lønmodtagerne. Selv om der kan være forskellige
holdninger bag den samme overskrift, skulle det her være muligt at finde et forlig, der op-
prioriterer området både indholdsmæssigt og økonomisk.
 Størst uenighed vil der formentlig være om den fortsatte udvikling af Ny Løn, dvs. de
lokale forhandlinger om en del af lønstigningerne mellem parterne i de enkelte amter og
kommuner samt statslige institutioner og styrelser. Det blev indført som et permanent lønsy-
stem for flertallet af de ansatte i amter og kommuner og som et forsøg i staten i 1997. I 1999
kom de sidste store grupper i amter og kommuner over på Ny Løn, så nær ved 100 pct. er
omfattet af lokale lønforhandlinger. I staten fortsatte det som forsøg, og derfor er det kun 27
pct. af de ansatte, der er omfattet. Derfor er det Finansministeriets krav, at Ny Løn skal gø-
res permanent, så alle bliver omfattet, samtidig med at flere midler skal fordeles lokalt. CFU
vil gerne indgå en rammeaftale, så det gøres attraktivt at gå med for nye grupper, men det
skal fortsat være frivilligt. Det kan være svært at finde en brugbar mellemproportional mel-
lem disse synspunkter. Men hvordan Ny Løn må anses for at være den vanskeligste knast i
forhandlingerne om OK02 illustreres bedst med situationen på (amts)kommunale område.

 6

Problemer med Ny Løn
Det er de (amts)kommunale arbejdsgiveres hovedkrav til den samlede overenskomstforny-
else, at der sker en markant udvidelse af den del af lønmidlerne, som skal forhandles lokalt i
det nye lønsystem. (I parentes bemærket kan det spørges, hvor længe parterne egentlig vil
blive ved med at tale om Ny Løn eller Ny Løndannelse, som er den officielle betegnelse.
Når systemet blev indført for snart fem år siden, kan man så også i en aftale for perioden fra
1.4. 2002 og frem tale om Ny Løn? Var det ikke at foretrække at vende tilbage til betegnel-
sen for en af forløberne: lokalløn. Det er jo netop det systemet går ud på).
 Ifølge overenskomsten fra 1999 skal 14 procent af de aftalte lønstigninger fordeles ved
lokal forhandling og aftale. Det er arbejdsgivernes krav, at det i den nye overenskomst skal
være 50 pct. af de aftalte lønmidler, som skal fordeles lokalt. Hovedforhandleren Ole An-
dersen har udtalt, at det er helt afgørende, at der sikres flere midler til lokal lønudvikling,
fordi tilbagemeldingerne fra både ledere og medarbejdere viser, at der i dag er for få midler
at forhandle om - ikke mindst set i forhold til de store ressourcer der bruges til disse for-
handlinger.
 Selv om denne udtalelse utvivlsomt er et præcist udtryk for kendsgerningerne, kan det
alligevel godt være netop det krav, som det bliver vanskeligst at opnå et forlig om. Og van-
skelighederne bliver ikke mindre af, at det ikke er en massiv lønmodtagerfront, der er imod.
Organisationerne er splittet i dette spørgsmål, og det betyder, at der også skal findes et
kompromis mellem deres modsatrettede interesser.
 Nogle organisationer vil nok være parate til at acceptere en fortsat udbygning. Men der
synes generelt at være en vis tøven, selv om det logiske svar på det nye lønsystems proble-
mer må være at afsætte flere midler. Det er forudsætningen for at udvikle et velfungerende
lokalt lønsystem. Men det er åbenbart altid vanskeligt for et centralt niveau at afgive kom-
petence på et område. Specielt fordi det kan være et problem, hvad der på sigt sker med or-
ganisationernes aftaleret, hvis decentraliseringen fortsætter. Kan den opretholdes eller vil
den blive udhulet?
 Andre organisationer har markeret større eller mindre modstand mod flere midler til lokal
løndannelse. Nogle af dem, fordi der i organisationen er stærke kræfter, som reelt helt er
imod et decentralt lønsystem. Andre af dem i frustration over måden det nye lønsystem fun-
gerer på - selv om de faktisk er tilhængere af systemet og gerne ser det udbygget.
 I den første gruppe er Danmarks Lærerforening det typiske eksempel. Det er da også med
centrum i DLF, at der er opstået en lokal bevægelse mod udbygningen af Ny Løn i form af
en underskriftindsamling blandt tillidsrepræsentanter mod udbygning af Ny Løn. I spidsen
står bl.a. formanden for lærerkredsen i Sønderborg, Anders Bondo Christensen, som også
leder den stærke indre opposition i DLF. I begyndelsen af januar var der indsamlet ca. 2000
underskrifter - fortrinsvis tillidsrepræsentanter for lærere, sygeplejersker og pædagogmed-
hjælpere.
 I den anden gruppe kan nævnes organisationerne på det pædagogiske område. Fx har SL,
der er den store organisation i amternes sociale institutioner, udtrykt utilfredshed over, at de
lokale arbejdsgivere i forvejen ikke udnytter de muligheder, som ligger i den eksisterende
aftale. På et tidspunkt i den 3-årige overenskomstperiode, så det ellers ud til, at lønudviklin-
gen begyndte at løbe hurtigere i det (amts)kommunale område end i den private sektor. Det

 7

tydede på en flittig anvendelse af det lokale løninstrument. Men facit ved afslutningen af
overenskomstperioden per 1.4. 2002 er blevet, at de offentlige lønninger igen er faldet bag-
ud. Derfor vil reguleringsordningen udløse en lønstigning på 1,2 pct. Det tages bl.a. af SL's
formand, Kirsten Nissen, som udtryk for, at arbejdsgiverne lokalt slet ikke bruger de mulig-
heder, der er. Og så er det et paradoks, at arbejdsgiverne nu forlanger yderligere midler ud.
Mange af SL's tillidsrepræsentanter vil meget gerne have flere midler at forhandle om, men
det er en absolut forudsætning, at arbejdsgiverne så også viser sig parate til at anvende alle
de mider, som de overhovedet kan anvende, og samtidig bruge lønsystemet dynamisk, dvs.
til at fremme udviklingen af arbejdspladserne i den offentlige sektor.
 Selv om organisationer som SL kritiserer arbejdsgivernes krav, er de i virkeligheden til-
hængere af udbygningen, og hvordan dette synspunkt skal forenes med organisationer, der
af princip er meget betænkelige over indførelsen af et lokalt lønsystem, kan være svært at
se. Der er derimod almindelig enighed mellem organisationerne om. at tillidsrepræsentan-
ternes vilkår skal forbedres. Derfor er det et væsentligt KTO-krav, som må imødekommes i
det mindste delvist af arbejdsgiverne. Men i virkeligheden er det også i en vis udstrækning
en fælles interesse, fordi forudsætningen for et effektivt nyt lokalt lønsystem er, at man både
har tillidsrepræsentanter og samtidig også institutionsledere, som er i stand til at løfte opga-
ven. Der er ingen tvivl om, at det har været en af barriererne i etableringen af det nye lønsy-
stem i perioden siden 1997. I parternes fælles forberedelse af forhandlingerne er der da også
nedsat en arbejdsgruppe, der specielt skal tage sig af "Nye vilkår og roller for tillidsrepræ-
sentanter og ledere".

Det lokale konfliktløsningssystem
KTO's måske væsentligste krav vedrørende Ny Løn handler om en udbygning af aftalens
konfliktløsningssystem. Det er for de faglige organisationer et problem ved decentraliserin-
gen, at den konfliktret, man har på det centrale niveau, forsvinder, når forhandlingerne flyt-
tes ud lokalt. I sidste instans kan det indebære en reel udtynding af aftaleretten.
 Der er i aftalen om Ny Løn et afsnit, der fastsætter regler for løsning af rets- og interesse-
tvister. Når det drejer sig om interessekonflikter, det vil her sige uenighed i en forhandling
om Ny Løn, er der tre konfliktløsningsniveauer. Det første, der sker, når interessetvisten er
opstået, er en forhandling mellem (amts)kommunen og (lokale) repræsentanter for ved-
kommendes forhandlingsberettigede organisation (niveau 1). Hvis der stadig ikke er enig-
hed kan organisationsrepræsentanter for begge parter tilkaldes for at medvirke i en ny lokal
forhandling (niveau 2). Er der fortsat ikke opnået et forlig kan sagen oversendes til centrale
forhandlinger mellem den (amts)kommunale arbejdsgiverpart og den forhandlingsberettige-
de organisation (niveau 3).
 Hvis hele denne procedure er gennemført uden resultat har organisationerne ikke mere at
komme efter. Så vil det være arbejdsgiverne, der reelt dikterer lønforholdene. Og det er i
den sammenhæng især utilfredsstillende for KTO, at arbejdsgiverne ensidigt kan fastsætte
lønnen ved nyansættelser, hvis hele forhandlingsforløbet og konfliktløsningsproceduren er
gennemført uden resultat. Derfor ønsker KTO en udbygning af konfliktløsningssystemet.
Det mest vidtgående er indførelse af en lokal konfliktret. Det vil helt sikkert blive afvist af
arbejdsgiverne. Den næste mulighed er indførelse af enten tvungen eller frivillig voldgift
som et fjerde niveau. Selv om det sidste vil være mere spiseligt end det første vil en sådan

 8

voldgiftsinstans blive mødt med skepsis af arbejdsgiverne, men også blandt nogle af de fag-
lige organisationer. Det er i modstrid med principperne i den danske aftalemodel på den
måde, at overlade afgørelsen i en interessekonflikt til en opmand. Risikoen er, at parternes
ansvarlighed forsvinder, fordi de vil begynde at kalkulere med, at man nok kan opnå mere
ved voldgift end ved forhandlinger med modparten. Det kan formentlig været et reelt pro-
blem, men det er også et alvorligt problem for organisationerne, at de reelt fraskriver sig
konfliktretten, når beslutninger decentraliseres til det lokale niveau. Og det handler ikke kun
om det nye lønsystem, men også om de mange andre rammeaftaler, som er gennemført på
det kommunale område.
 En udbygning af konfliktløsningsystemet med en form for voldgift vil understrege, at de
faglige organisationer har fastholdt en klar aftaleret ved decentraliseringen af lønaftaler til
det lokale niveau. Det vil en del arbejdsgivere - i hvert fald på det lokale niveau i de enkelte
amter og kommuner - være betænkelige ved, fordi deres mål med Ny Løn er en egentlig
individualisering af lønforhandlingerne, så det alene bliver et spørgsmål mellem den enkelte
medarbejder og dennes nærmeste leder. Det betyder i organisationernes optik en undermine-
ring af aftaleretten. Men omvendt kunne man også sige, at tendensen i retning af en større
individualisering ville være mindre betænkelig for de faglige organisationer, hvis der indfø-
res en form for konfliktløsning, hvor den endelige afgørelse i tilfælde af uenighed ikke alene
bliver arbejdsgiverens suveræne ret.
 En mindre vidtgående tilføjelse ville være et niveau 4, hvor der kunne inddrages en eller
anden form for forligsmand, eller hvor man kunne inddrage sammenslutningerne på det cen-
trale niveau, dvs. en form for lønningsrådsmodel. En sådan behersket udvikling ville måske
kunne accepteres af de (amts)kommunale arbejdsgivere. Og under alle omstændigheder vil
en form for indrømmelse formentlig være en forudsætning for KTO, hvis man skal accepte-
re et samlet forlig.
 Ganske vist er problemet til at overse. Fx er det opgjort, at der indtil midten af 2000 på
KL's område var behandlet i alt 320 sager på niveau 2, mens 30 sager var videreført til ni-
veau 3. Kun 8 sager måtte afsluttes uden enighed. Men det er et væsentlig princip, der hand-
ler om sikringen af kronjuvelerne i enhver faglig organisation: aftale- og konfliktretten. Der-
for kan en løsning på dette område være med til at give OK2002 et mere langsigtet perspek-
tiv.

De indre spændinger
Mulighederne for at nå et forlig vil som vanligt ikke kun afhænge af relationerne mellem de
to modparter, men i høj grad også de indre spændinger i KTO. På et tidspunkt i forløbet kan
man forvente de sædvanlige diskussion internt om fordeling af rammen. Hvor det overlades
til KTO at fordele rammen mellem hovedorganisationsområderne, hvorefter hovedorganisa-
tionsgrupperne sættes til at fordele deres egen ramme. Derved skabes de voldsomme indre
spændinger i KTO. Arbejdsgiverne kan læne sig tilbage og overvære slagsmålet, men til
gengæld bliver det en ikke tilsigtet effekt, at man kommer til se fordelinger, som er i mod-
strid med arbejdsgivernes ønske. Hvis de kommunale arbejdsgivere havde krævet og opnået
større indflydelse på fordelingen, havde der måske for længst været fundet en løsning fx på
sygeplejerskernes lønproblem.

 9

 DSR har i optakten til OK02 ført en relativ lav profil. Krudtet har fra organisationens side
meste været brugt på hele sygehusdebatten, som er blevet aktualiseret af valgkampen og af
den nye regerings udspil. Men der er stadig utilfredshed blandt sygeplejerskerne. Ny Løn
har ikke givet det lønløft, man måske havde regnet med. Derfor er det et åben spørgsmål,
om sygeplejerskerne vil gentage deres tidligere nej til et KTO-forlig.
 DLF har været præget af en vis intern turbulens på baggrund af de forrige overenskomst-
forhandlinger. Der synes stadig at være efterdønninger efter formandsopgøret, og medlem-
merne er fortsat utilfredse med arbejdstidsreglerne. Det har ført til faglige møder over hele
landet og en henvendelse fra foreningen til KL om, at kommunerne ikke må udnytte aftalen
til at give specielt unge lærere et meget stort timetal. Arbejdstidsaftalen er ikke til forhand-
ling denne gang, og det gør situationen noget nemmere, men frustrationerne kan meget vel
smitte af på vurderingen af de andre områder. Lærerne kom på Ny Løn som en af de sidste
grupper med OK99, og det har nogle steder været en turbulent implementeringsproces. Læ-
rerne er imod individuelle kriterier, og de steder, hvor arbejdsgiverne har lagt hovedvægten
her - i stedet for på mere objektive målinger af kvalifikationer og funktioner - har der været
problemer. Det har bl.a. ført til den ovennævnte indsamling af underskrifter mod udbygning
ag det nye lønsystem. Alt i alt synes det derfor også at være et åbent spørgsmål, om man kan
få lærerne til at stemme ja til et forlig.
 Så selv om den mest sandsynlige udgang på forhandlingerne vil være et generelt forlig,
kan der komme konflikter på enkeltområder, hvis den hidtidige praksis for afslutningen af
forhandlingerne fastholdes.

Musketerprincip eller opsplitning
Det har for arbejdsgiverne været et tilbagevendende problem i det kommunale aftalesystem,
at man ikke kunne være sikker på at undgå konflikter på store betydende enkeltområder,
selv om man havde indgået et generelt forlig med KTO. Fx var sygeplejerskerne i konflikt
både i 1995 og i 1999. Og i 1999 stemte også folkeskolelærerne imod. Her undgik man dog
konflikten, fordi uenighederne drejede sig om et specielt spørgsmål, nærmere bestemt læ-
rerne arbejdstidsregler - men det var først efter en lang og besværlig proces, at også dette
område kom på plads.
 Der er ingen tvivl om, at de (amts)kommunale arbejdsgiverne er godt trætte af dette ef-
terhånden almindeligt tilbagevendende forløb. Det er også et problem for KTO, fordi det
undergraver sammenslutningens troværdighed og tilbagevendende truer med en splittelse.
Der er specielt i perioden siden 1999 gjort forsøg på internt at finde en løsning i KTO, men
det har ikke kunnet lade sig gøre - netop pga. de nævnte indre spændinger, som samtidig
medfører, at der meget sandsynligt igen kan være en eller flere større grupper, som siger nej
til KTO-forliget.
 Der har ellers været spændende tanker fremme. Bl.a. om en ny struktur med en søjlede-
ling, der bryder med de klassiske hoveorganisationslinier og i stedet samler organisationerne
efter arbejdsområder. Det er et forslag med store perspektiver, men måske er organisations-
konservatismen for stærk til at sikre dens realisering.
 Det er offentligt af arbejdsgiverne blevet tilkendegivet, at man kan forvente, at de vil for-
søge at hindre et nyt resultat, hvor store grupper går enegang. De vil bruge den mulighed,
som åbnes i den køreplan, der er indgået mellem parterne. Heri hedder det i kapitel 4, at

 10

hver af parterne - henholdsvis KTO og arbejdsgiversiden - skal komme med en samlet tilba-
gemelding på deres stillingtagen til både KTO-forliget og forligene på de enkelte overens-
komstområder.
 Hvis det viser sig, at en eller to organisationer af mindretyngde på det (amts)kommunale
område har sagt nej, vil man formentlig vælge at godkende det generelle resultat og så efter-
følgende vride armen om de formastelige i Forligsinstitutionen. Den metode har med held
været anvendt tidligere. Men hvis det er en eller flere af de store, betydende organisationer,
som fx DSR og DLF, der har sagt nej, så må man forvente, at arbejdsgiverne vil forkaste det
samlede KTO-forlig, hvorefter hele overenskomstsituationen på grund af den umiddelbart
truende konflikt vil ende i Forligsinstitutionen. Her kan så blive tale om at strikke et mæg-
lingsforslag sammen, der sendes til urafstemning efter Forligsmandslovens regler. Så skal
der kvalificeret flertal til, og det er en for alle, alle for en.
 Det kan medføre indførelsen af praksis, der på dette område ligestiller det offentlige og
det private aftalesystem, og det vil i givet fald være et af de væsentligste - om ikke det mest
væsentlige perspektiv i OK02.
 Så kan man diskutere, om det ikke er begyndelsen til enden for konfliktretten som sådan -
i hvert fald den uindskrænkede konfliktret. Man vil pga. arbejdsgivermodstand aldrig kom-
me til at se en udlægning af konfliktretten til det lokale niveau, hvor det måske efterhånden
vil være det meste, som afgøres. Tilbage bliver en central konfliktret, som indskrænkes til
en alt eller intet-konfliktret via en fælles afgørelse. Dvs. at det bliver en form for krig, der
kan lamme hele velfærdssystemet, og som kun vil kunne køre i meget kort tid, inden lov-
givningsmagten vil skride ind. Konfliktretten bliver en slags terrorbalalance som mellem
supermagterne under den kolde krig. Det er et afskrækkelsesvåben, som i realiteten ikke kan
bruges i praksis uden fatale konsekvenser.
 Herved understreges den lære, der allerede tegnede sig efter storkonflikten under OK98.
Denne konflikt viste, hvor sårbart samfundet er ved større arbejdsstandsninger.

Modgående tendens i AC
Det skal nævnes, at der i optakten til OK02 er en modgående tendens - nærmere bestemt på
AC's særlige overenskomstområde, som forhandles formelt for sig selv, men tæt sammen-
vævet både med CFU- og KTO-forhandlingerne, AC har altid haft fælles forhandling og
fælles afstemning om de indgåede forlig. Det er sket ved, at AC's medlemsorganisationer
forud for hver aftalesituation har indgået en forhandlingsaftale, hvor kravene ridses op, og
man forpligter sig i forhold til fællesskabet. Indimellem har det givet anledning til voldsom
intern turbulens i AC. Fx har GL følt sig alvorligt trynet ved flere forhandlinger inden for
det seneste 10 år. Andre vil sikkert sige, at GL's skiftende ledelser har kørte friløb. Man ved,
at der ikke er en reel konfliktrisiko ved at sige nej, fordi AC-flertallet vil stemme resultatet
hjem. Så hellere demonstrere nej-politik og undgå en intern konflikt med utilfredse med-
lemmer.
 Ligegyldigt om man har den ene eller den anden udlægning, så har man kunnet enes om,
at det kunne være en løsning at indføre en frigørelsesklausul i AC's forhandlingsaftale for
OK02. Her kan organisationerne på forhånd definere frigørelseskrav, og hvis forhandlinger-
ne tegner sig negativt i forhold til disse, kan en organisation træde ud af fællesskabet. Senest
kan det ske 30 timer efter forhandlingernes afslutning.

 11

 Med denne aftale kan man ikke tryne en enkelte organisation ind i et forlig, som den er
imod. Og omvendt kan organisationer ikke køre friløb. De kan ikke over for medlemmerne
uden omkostninger markere deres modstand imod et resultat. Så bliver de nødt til at frigøre
sig af forhandlingsfællesskabet og gå i konflikt på sagen. Man kan diskutere, hvor reel fri-
gørelsesmuligheden i virkeligheden er. Ganske vist er det specielle krav på ens eget område,
det handler om, men der vil fra fællesskabets side blive gjort meget for at finde en løsning
på sådanne krav. Hvis det alligevel ikke er nok for en organisation vil den derfor som regel
komme til at stå meget isoleret uden at kunne forvente den store opbakning fra fællesskabet.
 Set fra en arbejdsgiversynsvinkel risikerer man samme negative effekter som på KTO-
området, dvs. flere enkeltstående konflikter trods et generelt forlig. Man må formode, at det
er en praksis arbejdsgiverne vil søge at forhindre, fx ved at henholde sig til, at der kun er en
overenskomst med AC, hvis alle er med. Arbejdsgiverne foretrækker de samlede afgørelser,
som hidtil har kendetegnet AC, og som også er gældende for CFU.

Fortsat manglende takt
Det sandsynlige resultat er et 3-årigt forlig. En 2-årig aftale giver for snæver en ramme, for-
di der er så få midler år et. En 4-årig aftale er for lang til, at organisationerne vil binde an
med den. Det oplagte forlig er derfor en 3-årig aftale, hvor der bliver plads til nogle forbed-
ringer i år 2 og 3 efter en mager indledning. Det medfører så, at det offentlige aftalesystem
ikke vil komme i takt med det private arbejdsmarked, som det var frem til midten af
1990'erne. en ulempe.
 Men selv om et sådant 3-årigt forlig synes at være det mest sandsynlige udfald på OK02,
så er der stadig mange ubekendte faktorer - både internt i aftalesystemet og i dets omgivel-
ser - som kan vælte læsset og gøre et konfliktscenario aktuelt igen.

Afsluttende bemærkning
Vi har i dette notat peget på nogle perspektiver - omkring lokal konfliktløsning og samlet
afstemning - som måske slet ikke vil blive en realitet her og nu. Vi har med andre ord ikke
taget dem med for at agere spåmænd, men fordi vi finder, at det er væsentlige problemom-
råder. Det er ikke sikkert, man får gjort noget særligt ved det lokale konfliktløsningsystem
eller noget ved afstemningsproceduren. Uændrede regler kan være arbejdsgivernes pris for
at se bort fra - eller moderere - deres krav om en stor stigning af midlerne til Ny Løn. Og
hvis der bliver et forlig, hvor alle de store bare stemmer ja, så bliver det andet perspektiv
heller ikke aktuelt.
 Men det er ikke desto mindre to af de helt centrale problemområder, som de senere over-
enskomstforhandlinger og overenskomsternes anvendelse har vist. Og det er derfor noget,
som parterne før eller siden må gøre noget ved - selv om det er vanskeligt på grund af store
interesseforskelle både mellem de modstående parter og - måske ikke mindst - inden for
hver af parterne - specielt på lønmodtagersiden.

10.01.02
FAOS

