
I I I F Ö R H A N D L I N G S V E R K S A M H E T E N 

Däremot visade 1985 års omförhandling på komplikationerna 
med att ha medlemskollektivet fördelat på två skilda avtalsområ­
den och att förhandla i två skilda karteller. Även om slutligen utfal­
let blev desamma för båda medlemsgrupperna, skulle resultatet 
förmodligen ha blivit bättre och kommit snabbare, om K T K och 
T C O - S fört en gemensam kamp, som ökat den fackliga styrkan. 

Detsamma kan säkert påstås, på samma sätt som i 1980 års kon­
flikt, om de fyra stora organisationerna på offentliga sektorn gjort 
gemensam sak. 

Men 1985 var det inte längre borgerlig regering och valrörelsen 
låg endast några månader fram i tiden. Detta påverkade säkerligen 
LO-förbunden SF och SKAF i deras beslut att inte driva frågan vi­
dare. 

Den offentliga arbetsgivarsidan analyserade noggrant de nega­
tiva effekterna av användningen av lockoutvapnet. Slutsatserna 
blev att lockout närmast blev ett vapen riktat mot dem själva. A l l ­
mänhetens förståelse för att politikerna själva stängde viktiga sam­
hällsfunktioner, vilka de valts till att sköta och ta ut skatter av med­
borgarna för att betala, var låg. Erfarenheterna från konflikten vi­
sade att risken för att lockout stärkte opinionen för löntagarnas 
kamp var högst reell. 

1985 blev början till slutet på den offentliga arbetsgivarens an­
vändning av lockoutvapnet. 

1986 års konflikt H U V U D F R Å G O R N A I 1 9 8 6 års förhandlingar var hur reallöne­
skydd skulle säkras och följsamheten med den privata sektorn ga­
ranteras. 

I finansplanen för 1986 uttryckte regeringen krav på en treårig 
avtalsperiod utan klausuler. Den enda garanti som lämnades i fi­
nansplanen var finansministerns uttalande att regeringen avsåg att 
ingripa om avtalen gav högre utfall än regeringen fann lämpligt. I 
finansplanen beskrevs kraven på löneföljsamhet som "konserva­
tism". 

Målet var att öka export och investeringar samt att nedbringa 
inflationen. Metoden var bland annat att dra ner på konsumtionen 
och spara in på de offentliganställdas löner. 

SFL slog, i sitt beredningsarbete inför avtalsrörelsen, fast att lö­
neramarna måste var desamma för offentliganställda och de pri-

208 


Erfarenheterna under 1980-talet var att inflationen ofta översteg de ram-
värden som framförhandlats för det komtnande året. Försök att via mer el­
ler mindre fantasifulla garantiklausuler ge kompensation för inflationsut­
vecklingen gav heller inte ett utfall som täckte upp reallöneskyddet. Ofta 
vägrade dessutom arbetsgivaren att uppfylla de krav på kompensation som 
enligt de fackliga organisationerna ansågs självklar i klausulerna. Besvikel­
sen på träffade avtal var stor och förväntningarna höga inför starten av 
1986 års förhandlingar. Så uttalade l: e ombudsmannen i KTK Benne 
Lantz vid en presskonferens: "De offentliga facken kommer i 1986 års för­
handlingar att visa en tuffare attityd än tidigare. Det är slut på tilltron till 
regeringens utfästelser:" 

vatanställda, inklusive den löneglidning som erfarenhetsmässigt 
ägde rum på privata sektorn; en löneökning, utanför ramarna i de 
centrala avtalen, som ofta innebar lika högt värde som i de centra­
la uppgörelserna. 

Lönerna måste dessutom skyddas mot urholkning genom pris­
ökningar. 

Vidare uttalade SFL ett bestämt nej till inkomstpolitik och in­
grepp i avtalsrörelsen från regeringens sida. 

Dessa ståndpunkter kom också att bli vägledande för såväl 
TCO-S som K T K i de fortsatta diskussionerna inför förhandling­
arna. 

Bedömningarna var att den typ av klausuler som funnits tidiga­
re skulle bli svåra att få med i det kommande avtalet. Därför var det 
nödvändigt med en kort avtalsperiod på högst ett år. Detta för att i 
den påföljande avtalsrörelsen ha möjlighet att driva kompensa­
tionskrav, om reallöneskyddet och följsamheten inte klarats i avta­
let. Vidare blev strategin att avvakta så länge som möjligt med att 
lägga fast ramvärden, för att ha så god bild som möjligt av resulta­
ten på den privata sektorn. 

Benne Lantz, 1 :e ombudsman i K T K , uttalade sig i en intervju i 
Fackläraren: "De offentliga facken kommer i 1986 års förhand­
lingar att visa en tuffare attityd än tidigare. Det är slut på tilltron 
till regeringens utfästelser." 

Uppgörelsen på den privata sektorn blev klar i början av april. 
SAV överlämnade den 15 april sitt första bud som helt i finans­

planens anda förutsatte ett O-avtal för 1986 och för 1987 samma 

209 


I I I F Ö R H A N D L I N G S V E R K S A M H E T E N 

Förbundsordföranden Christer Roniilson i diskussion med ordföranden i YF Bertil Pettersson. 
Yrkeslärarna var mycket missnöjda med sin löneutveckling. Deras tidigare kolleger inom industrin 

hade under 70-talet och bör/an av SO-ta/et inte endast gätt ikapp utan även förbi yrkeslärarnas löner till 
följd av den offentliga sektorns löneeftersläpning. Bäda var överens om att den ekonomiska krisen i Sve­
rige borde mötas offensivt och att satsning pa kvalificerad yrkesutbildning borde göras. 

utfall som i det centrala avtalet mellan Svenska Arbetsgivareför­
eningen, SAF, och L O respektive Privattjänstemannakartellen, 
P T K . Motivet för 0 procent 1986 grundades på att de offentligan-
ställda inte fått ut sina löneökningar från 1 januari 1985 utan sena­
re under året, i vissa fall först i januari 1986. SAV betraktade dessa 
löneökningar som ett förskott på 1986 års ram, ett så kallat över-
häng från 1985, som skulle dras av 1986, och som enligt SAV mot­
svarade utfallet för privata sektorn för avtalsåret 1986. 

Ett resonemang som helt underkändes av organisationerna, 
som ansåg att medlemmarna därmed skulle fa betala tvä gånger för 
samma lönehöjning. 

Samtliga arbetstagarorganisationer sade bestämt nej till budet 
och SACO/SR-K strandade förhandlingarna, och varslade om 

210 


konflikt för bland annat läkarna. En konflikt som senare också ut­
löstes. 

Svaret från den samordnade arbetsgivarsidan blev ett varsel om 
lockout från SAVmoten stor del av SAC()/SR:s lärare, trots att de 
omfattades av det statliga avtalet. Ett varsel, som senare efter härd 
kritik drogs tillbaka efter att SACO/SR stämt SAV till Arbetsdom­
stolen för att få prövat lagligheten i åtgärden. Ytterligare ett bevis 
på att lockoutvapnets effekter mest kom att drabba arbetsgivarsi­
dan. 

SAV strandade förhandlingarna den 16 maj och begärde med­
ling vilket arbetstagarorganisationerna motsatte sig och begärde 
att förhandlingarna skulle fortsätta direkt mellan parterna. Staten 
utsåg ändå en medlingskommission. Under protest deltog organi­
sationerna i medlingsarbetet, som dock stördes av den pågående 
läkarstrejken och förhandlingen fördes inte framåt. Medlarna fö­
reslog därför att förhandlingarna skulle ajourneras till efter semes­
tern. 

I det läget avbröt också SACO/SR-Kden pågående strejken, för 
att eventuellt återuppta den efter semesterperioden. Dock hade 
SACO/SR-K hunnit vidga strejken till att även omfatta LR:s vård­
lärare, som därmed kom att strejka under en del av sina ferier. En 
något unik åtgärd. 

När medlingskommissionen i mitten av september lade sitt 
slutbud innebärande ett tvåårsavtal på 9 procent svarade dock SA­
CO/SR-K och SACO/SR-S ja. 

Övriga organisationer svarade nej med hänvisning till att några 
förändringar borde göras i förslaget, ett sä kallat mjukt nej. 

I det läget inträffade det helt unika att arbetsgivarna svarade 
medlarna med ett kraftigt nej, och dessutom med offentligt starkt 
stöd från finansminister Kjell-Olof Feldt vid en hastigt inkallad 
presskonferens. 

Arbetsgivarnas och finansministerns budskap var tydligt. Den 
privata sektorn ska prioriteras. De offentliganställdas lägre löne­
ökningar ska skapa balans i den offentliga ekonomin och bidra till 
lägre inflation. 

I det läget strandade medlingskommissionen sitt eget medlings­
arbete. 

Förhandlingsläget förde samman de fyra organisationerna inom 

211 


r 

I I I F Ö R H A N D L I N G S V E R K S A M H E T E N 

T C O och L O . Ett gemensamt arbete med konfliktplanering in­
leddes som en beredskap inför fortsättningen. 

För SFL:s del innebar varselutformningen att cirka 3 000 med­
lemmar kom att omfattas. Det gällde samtliga medlemmar på det 
kommunala området i Lund, Jönköping och Uppsala samt samtli­
ga vårdlärare i Malmöhus, Jönköpings och Uppsala län. 

Dessa medlemmar ingick i KTK:s varsel som lades för att kun­
na utlösas den 30 september. 

Varslet var utformat efter ett antal principer: 

Det var kraftigt för att ge effekt. 

Det skulle märkas att de offentliga nställda gör nytta och att 
deras tjänster saknas när de går i strejk. 

Strejkenia skulle inte kunna bedömas som samhällsfarliga. 

Exportindustrin skulle inte drabbas särskilt hårt. 

På nytt sattes SFL på strejkfot. Omfattande informationsinsatser 
planerades och genomfördes. Ett stort antal medlemsmöten orga­
niserades över hela landet. I de varslade kommunerna och land­
stingen gjordes stora insatser av de lokala strejkledarna för att in­
formera och bygga upp strejkberedskapen hos medlemmarna. 
Fackläraren gav ut en extra utgåva 1986, nummer 16,5, med infor­
mation om strejkmålen och praktiska anvisningar till medlemmar­
na inför strejken. 

Erfarenheterna från föregående års strejk gjorde att förbundets 
konfliktarbete fungerade väl. Fill detta bidrog det mycket starka 
stödet för strejken från hela förbundets medlemskår. Irritationen 
mot såväl regeringen som de offentliga arbetsgivarna var högst på­
taglig, och omvittnades på alla de medlemsmöten som genomför­
des under varselperioden. 

Konflikterna bröt ut den 30 september. Trots många inviter att 
få igång förhandlingarna från arbetstagarorganisationernas sida 
var arbetsgivarna inte villiga att diskutera och försöka hitta kom­
promisser. Läget var låst. 

För att bryta läget och få igång förhandlingar förklarade sig or-

212 


ganisationerna villiga att tillfälligt frysa pågående strejker. Samti­
digt, för att sätta ytterligare eftertryck på kraven att få till stånd ett 
avtal, utfärdades nya omfattande varsel, som tillsammans med 
återupptagande av de frysta strejkerna skulle påbörjas tidigast den 
28 oktober. 

För SFL:s del innebar de utökade varslen att samtliga barnom­
sorgsinspektörer och -assistenter i hela landet omfattades. Därtill 
varslads om strejk för förskollärare och fritidspedagoger i två av 
Stockholms socialdistrikt, samt föreståndare, förskollärare och fri­
tidspedagoger i Eskilstuna, Fagersta, Borlänge, Sundsvall och Skel­
lefteå. I dessa kommuner var också 4 000 lärare och skolledare i 
ungdomsskolan inbegripna i varslet. I övriga K T K - och T C O - S -
lörbund ingick också ett stort antal medlemsgrupper, vilket skulle 
ha inneburit stora verkningar när varslet löstes ut. På T C O - S -
området skulle till exempel två kärnkraftverk ha fått stängas ner. 

Arbetsgivarsidan som lärt av 1985 års konflikt lade inga varsel 
om lockout. 

Med dessa förutsättningar startade förhandlingar och ett avtal 
kunde träffas den 30 oktober, en månad efter att de första strejk­
erna brutit ut. Avtalet innebar en nivå på 8,7 procent, det vill säga 
0,3 procent lägre än det medlarbud, som arbetsgivaren tidigare 

213 


I I I F Ö R H A N D L I N G S V E R K S A M H E T E N 

"Mannen so?n stänger 
dagis". XJr Expressen 24 
oktober 1986. 

STOR-KONFLIKT 

Christer Romilson. fecktararbas. Slingor dagis Men inte det dar hans egen 
upptrappning. suger han Och di kanske hans familj också drabbas 

Mannen som 
stänger dagis 

Av AXEL ARXÖ 
Här är munnen 

som får Sveriges 
småbarnsföräldrar 
titt gråta. 

Fackla ra r husen 
Christer Romilson, 
41, stänger dagis. 

Dock inte alla. 
Hans egen tre­

åring går dit som 
vanligt. 

Christer Romilson bor 
t Skärholmen Dar kr del 
Inte davisstnHk RA so-

— fast inte där 
hans egen son går 

— En k>)lig koppling 
Vi år fullständigt enig* 
inom KTK Vira krav Ar 
medlem marnas krav 

\ttr mom Ii*-fil 
• Förskollärarn* strejkar 
tflr andra gången. Sm.. 

• Men ska dr behöva för­
lora tusental* kronor? 

— De miste drabbas 
• Ar del vettigt? 

— Det år beklagligt 
Mii: A andra sidan v-)tar 
del vilken betydelse vi 
har Det Ar inte bara den 
privata sektorn tom skn-

. Arbetsgivaren påstår an 
ni redan har lAtt lika 
in. i l .-t som den prttala 

Km MuM 
— Det Ar lögn! San­

ningen år att vi har fått 
åtta procent mtndrr An 
de i I M I . ' på fy­
ra år. Arbetsgivarna har 
Inte räknat med deras lö­
neglidning Deras statis­
tik år bluff 
• Nu har arbetsgKnren 
Ul l klartecken från rege­
ringen att Iiiij.i budet 
med 23 kronor I måna­
den. Kan 

214 


kraftfullt avvisat. Någon automatiskt verkande löneutvecklings­
garanti fanns inte i avtalet. Däremot en, om än svag, förhandlings­
klausul vars materiella värde var osäkert, men ändå ett uttryck för 
att arbetsgivaren tvingats att erkänna principen om följsamhet 
ined den privata sektorn. 

För SFL:s del var dock avtalet en viss framgång. I det slutliga av-
i a let omfördelades pengar från framför allt högre avlönade specia­
lister och chefer till mellanlöneskiktet. Detta innebar att det kom 
SFL-grupperna till del i ökad utsträckning. Yrkeslärarna var en 
grupp inom SFL, som av marknadsskäl gynnades genom löne-

radsuppflyttningar. På del området märktes kanske allra tydligast 
den förskjutning i relativt löneläge som ägt rum under 1980-talet 
mellan industriarbetarna och lärarna. 

Det förbund som var minst nöjt inom K T K var sjuksköter­
skornas organisation SHSTF. Förbundet hade gått ut med ett krav 
på 30 procents löneökning; ett krav som i organisationen kändes 
berättigat, men orealistiskt att genomföra inom en avtalsrörelse. 
Arbetsgivaren var beredd att göra särskilda satsningar på SHSTF, 
men avsåg att finansiera satsningen genom att låta övriga K T K -
lörbund få ett motsvarande mindre utfall. Övriga förbund var be­
redda att stötta satsningen men inte finansieringsmodellen. Detta 
kom massmedialt att framställas som en splittring i K T K . Detta 
var inte med verkligheten överensstämmande. Konflikten stod 
mellan SHSTF tillsammans med övriga KTK-förbund och arbets­
givaren, Landstingsförbundet. Genom att erbjuda en stor löneök­
ning skapades stora förväntningar hos SHSTF:s medlemmar. När 
dessa förväntningar inte kunde infrias till följd av att arbetsgivaren 
inte var beredd att betala de gjorda utfästelserna, skapades ett stort 
missnöje hos medlemmarna. Denna fråga kom att ytterligare för­
svåra det slutliga avtalstecknandet i 1986 års förhandlingar. 

1986 K A N SÄGAS utgöra slutet på stora samordnade arbetsmark- Några slutsatser 
nadskonflikter på de offentliganställda tjänstemännens avtalsom- av konflikten 1986 
råden för lång tid framåt. 

Arbetsgivarens nya strategi, att inte tillgripa lockoutvapnet, bi­
drog säkert till detta. Senare genomförda konflikter på speciella 
områden, till exempel sjukvårdssektorn, har visat att långdragna 
strejker, som inte möts med lockout, tenderar att ge en negativ opi-

2 1 5 


I I I F Ö R H A N D L I N G S V E R K S A M H E T E N 

torn. Dessutom, i avseende på 1985 års konflikt, att hävda ingång­
na avtal, i det fallet det materiella utfallet av följsamhetsklausulen i 
1985 års avtal. 

Även om resultaten inte fullt ut blev de önskvärda för SFL:s 
medlemsgrupper, kan ändå konstateras att konflikterna fyllde sin 
funktion för att upprätthålla principerna om följsamhet och att de­
monstrera den fackliga styrkan. SFL-medlemmarnas totala upp­
slutning bakom konfliktåtgärderna, och det engagerade arbetet 
som utfördes i den lokala konfliktorganisationen, visade den kraft 
som förbundet besatt, och stärkte också samhörigheten inom för­
bundet. 

Utvärderingarna av konfliktresultaten startade dock en diskus­
sion om framtida förhandlingsstrategier, inte minst konfliktvap­
nets användning. 

Diskussionerna ledde till slutsatser om att konflikternas styrka 
var störst innan de utlösts. Arbetsgivaren påverkades mer av vet­
skapen om organisationens konfliktstyrka än av den utlösta kon­
flikten. 

Detta ökade viljan att försöka förhandla och sluta avtal direkt 
mellan parterna. Detta även för att bättre kunna hantera frågor 
inom olika specialbestämmelser för SFL:s medlemmar; frågor 
som var av stor betydelse för medlemmarna men som inte fick en 
bra behandling i de flesta fall när medling och konflikter styrde 
förhandlingsprocessen från specifika förbundsfrågor till de mer 
generella frågorna om reallöneskydd och olika typer av klausuler. 

Det absolut bästa avtalet ur materiell synpunkt under perioden 
för SFL:s och SL:s del, 1989 års avtal, slöts också direkt mellan de 
två lärarförbunden och T C O - S , med motparterna SAVoch Kom­
mun- och Landstingsförbunden. Detta skedde i uttalat samför­
stånd inför förhandlingarna om gemensamma intressen och där­
med utan vare sig medling eller varsel om konflikt. 

Steg mot ett mer I SÅVÄL D E S T A T L I G A som kommunala lönesystemen var det 
decentraliserat tjänsterna och inte individerna som lönesattes under 1970-talet 

förhandlingssystem och större delen av 1980-talet. 
I båda fallen placerades lärartjänster och skolledarbefattningari 

olika lönegrader, allt efter utbildning, stadium och skolformer. 
För respektive befattning gällde sedan en löneutveckling över 

218 


till genom uppflyttningar i löneklasser, i vissa fall också över tid en 
förflyttning i lönegradshänseende. 

De centralt fastställda systemen gav alltså bestämda regler för 
löneutvecklingen, från dagen för den första anställningen till pen­
sionen. 

Vid förhandlingar om uppvärdering av olika lärargrupper var 
det respektive tjänst som var föremål för eventuell ändrad värde­
ring. Den enskilda individens sätt att utföra arbetet hade därvid 
ingen betydelse. 

Det uppfattades som en fördel av medlemmarna att lönesätt­
ningen för respektive lärargrupp var oberoende av var i landet man 
arbetade, och även oberoende av lokala förhandlingar och bedöm­
ningar av hur arbetet utfördes. 

Nackdelar med systemet var att det inte gav något utrymme för 
löneglidning. Följsamheten med den privata sektorn måste därför 
lösas i de centrala förhandlingarna, därav betydelsen av följsam-
hetsldausuler. Det gav heller inte utrymme för individen att själv, 
genom eget ökat ansvarstagande eller satsningar på den egna ut­
vecklingen, kunna höja sin lön utöver den centralt fastställda. 

SFL:s medlemmar, och kan nog sägas lärarkåren i stort, var till­
freds med det rådande systemet. Några krav på förändringar av 
detsamma kom inte upp i organisationen genom kongressmotio­
ner eller på annat sätt. 

l.ärarförbunden var de 
sista på barrikaderna for 
att försvara den centrala 
lönesättningen. Övriga 
tjänsteman naförbttnd pa 
den offentliga sektorn ge-
nomförde successivt den 
decentraliserade och indi­
viduella lönesättningen 
och avvecklade de tidigare 
centrala löneplanerna. 
När sedan ocksä Kommu­
nalarbetareförbundet 
öveiTaskande gick över till 
lokalt förhandlade löner 
blev situationen ohållbar. 
Tarifflönerna avvecklades. 
SFL lyckades dock i 1988 
års avtal skapa ett eget lö­
nesystem såtillvida att den 
för övriga förbund avsatta 
potten för lokalt förhand­
lande för SFL:s grupper 
skulle fördelas gruppvis 
centralt. 

En nöjd förbundsord­
förande Christer Romilson 
konstaterade att SFL inte 
bara försvarat sin stånd­
punkt om central fördel­
ning av löneutrymmet 
utan även flyttat fram po­
sitionenia då med detta 
avtal även föreståndare 
och vårdlärare nu omfat­
tades av den centrala för­
delningen. 

219 


