
30
n o v 1 9 8 9 . N r 3 0

TIDNINGEN

/
• i i A t r - N S A J O » r v a v A H V i n K

S t - U T O O T F Ö R S L A G T i l X P t U M j i
R W f X S E • « J

A l>art/ir

t ior for t)ä.nstnman inom sektor a f färsverk , aefctcl
sktor föravar , » M m skola och AKT-omräi te t . F l

fctor s k o l a gäller »lock under vissa v i l l k o r i »t8H«t bilaga/
Ir» to ta l reqlar ino , av v i l l k o r e n under a v t a l s p e r i o d e n .

t o d

" A v t a l s p e r i o d e n s k a l l o m f a t t a t i dan

O U

ott a v s a t t s fttr individuell lördelnmq per den 1 juli V9WJ

" in- !« t :,*> prrwttru --»v h u v t x t o r Q a n t M t t o n a r » andel av myndiqhetena

r » * t i , ' : l ö t » » : » I t o t u m m i (otokvttmtttJktMMrjrj och »ver tUHnUät / jj;

f „ ntrwlre >r>v»nqr»«« *»r »norr» sektor e i v t l »tatsf"irvallm™/

ss*<>¡* fr»% f < V v a (« l l i f v j « r n a centralt-

nisshanaiat Göteborg
skåp
7

\ *

> 3
on.

S/d 3

SitiS

Lärartidningen/Svensk Skoltidning
Nummer 30 1/2 • Torsdag 30 november 198$
Arg 23 • Pris 16:- • ISSN-nr 0 0 2 3 - 8 4 9
Pressläggning måndag 27 november 1989

TIDNINGEN \^)SVENSK SKOLTIDNING

Omröstningen
Med röstsiffrorna 60 procent för och
37 mot i medlemsomröstningen hade
representantskapsmötet i förra veckan
en relativt enkel uppgift. Det blev ock­
så en enhällig samling kring avtalsför­
slaget. Ingen opponerade sig mot att
förbundet skulle anta budet. I själva
verket utvecklades representantskaps­
mötet ti l l en demonstration av facklig
demokrati och beslutsordning.

Ty som alla vet har upplösningen på
avtalsrörelsen föregåtts av en intensiv
debatt inom Sveriges Lärarförbund.
Ja, debatten har t o m avslöjat en hel
del meningsmotsättningar. Ord som
splittring har använts, och förbunds­
styrelsen har t o m anklagats för att
inte följa kongressbeslut.

Skälet t i l l att diskussionens vågor
gått så höga är naturligtvis att fråge­
ställningarna har upplevts som svårare
än i en normal avtalsrörelse. Här fanns
inte enbart ett lönebud att ta ställning
t i l l . Arbetsgivarsidan hade vävt sam­
man olika delar till ett paket som mås­
te antas eller förkastas i sin helhet.
Ställningstagandet ti l l budet kom med
andra ord att bli ovanligt komplicerat,
både för förbundsstyrelsen och för en­
skilda medlemmar.

Praktiskt taget alla måste ha tillta­
lats av själva lönebudet. I denna del
har ju avtalsförslaget betecknats som
historiskt. Inte någon gång tidigare har
förbundet fått ett sådant gehör för sin
lönepolitik.

Allvarstyngda representantskapsombud begrundar omrösuiingsresultatet.
Foto Leif R Jan

Spekulationer
Ändå svarade en så stor andel som

37 procent av de röstande medlem­
marna nej t i l l budet. Om skälen för
nej-et kan vi bara spekulera. Vad man
vet är att den arbetsplatsbundna tiden
varit en stötesten för många, säker­
ligen också fortbildningen på ferietid. I
vilken grad kommunaliseringsfrågan,
vars ande svävat över hela avtalsrörel­
sen, påverkat enskilda medlemmar att
rösta nej är också omöjligt att säga.

Därför är det naturligtvis alldeles fel
när L R vi l l räkna in nej-sägarna bland
dem som är negativa til l en kommuna-
lisering av lärartjänsterna. SLs och
SFLs medlemsomröstningar har över
huvud taget inte gett något svar på den
frågan. Som L R mycket väl vet har
TCO-S-förbundens medlemmar en­

bart haft att säga ja eller nej ti l l avtals­
budet, ingenting annat.

LRs agerande i samband med med­
lemsomröstningen är alltså intellektu­
ellt ohederligt. Men det räcker inte. På
många håll har SLs medlemmar varit
utsatta för en intensiv påverkan att
rösta nej. Sådant är en inblandning i
andra förbunds angelägenheter, något
som aldrig kan tolereras.

Vad L R tycks mena är att om alla
lärare gjort gemensam sak så skulle de
ha kunnat stoppa kommunaliseringen.
Sent ska syndaren vakna! Det är inte
alls länge sedan SL och SFL utredde
sin sammanslagning. L R erbjöds full
insyn i detta arbete och möjlighet att
bestämma i vilken takt man ville öka
samarbetet för att i slutändan eventu­
ellt gå samman i ett enda stort lärarför­
bund. Svaret från LRs medlemmar
blev emellertid nej, och därvid lär det
väl förbli, åtminstone för den närmas­
te tiden.

Sår måste läkas
Försöken att splittra SL utifrån slog

alltså slint. Allvarligare är emellertid
om de motsättningar inom SL, som
avtalsförslaget rivit upp, inte kan över­
bryggas. Ja, för arbetsklimatet på

många skolor är det viktigt att lärarna
från skilda fack lyckas läka de sår som
avtalsbudet har åstadkommit .

På den punkten kan lärarna faktiskt
ta SLs representantskap som föredö­
me. Ty trots ett avtalsförslag som ver­
kat splittrande, trots många medlems­
möten med högljudd kritik mot för­
bundets policy, trots de många svåra
ställningstagandena i synnerhet under
avtalsrörelsens slutskede, så visade
representantskapet upp en god sam­
manhållning. Även de som tidigare öp­
pet talat för ett nej svarade nu, med
omröstningsresultatet i ryggen, ja till
att anta budet.

I förbundets centrala ledning, i för­
bundsstyrelse och representantskap,
finns nu sålunda en gemensam upp­
fattning om hur man ska gå vidare.
Men även i förbundets bas, i lokalav­
delningar och kretsar, behövs samling
kring den väg som medlemmarna
själva stakat ut.

Diskussionen om ja eller nej till bu­
det måste med andra ord vara avslu­
tad. I stället måste krafterna inriktas
på att fullfölja avtalet i alla dess delar,
både centralt och lokalt. Det arbetet
får inte störas av gamla motsättningar,
ty det vore detsamma som att inte re­
spektera demokratiskt fattade beslut.»

2 L Ä R A R T I D N I N G E N / S V E N S K SKOLTIDNING • 3 0 1 / 2 / 8 9

itt enhälligt representantskap
ade ja till arbetsgivarens bud

Gerhard Olsson gick till hårt angrepp mot Sten Svensson, men drog slutligen
tillbaka ett yrkande om misstroendevotum. Foto Leif R Jansson

Lärartidningen
Box 12239, 102 26 Stockholm
Tel 08-737 65 00
Telefax 08-51 28 88

Chefredaktör och ansvarig utgivare:
Anders Ternström

Produktionschef:
Bo Sahlström

I redaktionen:
Viveca Brozin Bohman
Ulf Edlund
Gunilla Ernflo (vik)
Lena Fejan Ljunghill (tji)
Anita Rooth
Bertil Staaf
Ingela Ösgård

Layout:
Barbro Forsberg-Lindberg

Sekreterare:
Barbro Rundbom

INTERPRINT, Solna 1989

För femte gången under årets
avtalsrörelse samlades repre-
sentantskapet torsdagen den 23
november. Den här gången
gällde det att ta slutlig ställning
till arbetsgivarverkets bud för
1989-91. Och nu slöts leden; en
majoritet av de röstande SL-
medlemmarna har sagt ja till ar­
betsgivarens bud och därmed
sade också SLs representant­
skap enhälligt ja. De strejkande
LR-medlemmarna, som före
mötet delade ut flygblad utan­
för Lärarnas Hus, vann ingen
framgång med sin aktion.
SLs ordförande Solveig Paulsson höll
ett långt inledningsanförande där hon
gjorde en historieskrivning över av­
talsrörelsen. Hon påminde om finans­

ministerns prutning på 167 miljoner
på statsbidraget til l skolan i början av
året.

— Egentligen en liten summa, men
den skapade ett massivt motstånd
mot en ytterligare nedskärning på
skolans område, och de 167 miljoner­
na kom att bli en symbol för att det nu
var dags att ta itu med skolan.

Hon påminde om turerna i avtalsrö­
relsen där L R tidigt lade sitt bud, me­
dan TCO-S drog i gång sitt uppvärde-
ringsarbete. Och slutligen om arbets­
givarens slutbud med dess positiva
och negativa inslag.

SLs ordförande beklagade också
att avtalsrörelsen lett ti l l starka spän­
ningar också inom förbundet.

— När det här är över måste v i
överbrygga motsättningarna med en
saklig diskussion.

Solveig Paulsson berörde också
kommunaliseringen.

— Kommunaliseringen är en poli­
tisk fråga, och jag vänder mig emot att
vissa partier säjer nej med hänvisning
til l att avtalsrörelsen skulle vara
kopplad til l kommunaliseringsfrågan.

Riksdagsmän borde inte lägga sig i
avtalsrörelsen, var Solveig Paulssons
slutsats.

Inför den fortsatta debatten vädja­
de hon också til l representantskapet
att hålla sig til l sakfrågorna.

Göteborgsbrevet
Tidigt i diskussionen ventilerades

sedan reaktionerna på Göteborgskret­
sens brev (se sidan 8). Framför allt
Gerhard Olsson från Örebro, men ock­
så Roger Bodin från Stockholms läns
krets gick til l angrepp mot förbunds­
styrelsens ledamot Sten Svensson och
göteborgskretsen.

— Det är förkastligt att förtroen­
devalda går ut med repet til l förbunds­
styrelsen att hänga sig i . Vilket blir fal­
let när vi vet var L R står i frågan, tyck­
te Roger Bodin.

Gerhard Olsson, som ansåg att avta­
let var det bästa som slutits under hans
år som lärare, gick til l än fränare an­
grepp.

— Också Sten Svensson tyckte att
det mesta var bra i budet, ändå gick
han ut med budskapet att medlemmar­
na ska säga nej.

Gerhard Olsson yrkade att represen­
tantskapet skulle uttala att den saknar

LÄRARTIDNINGEN/SVENSK SKOLTIDNING • 3 0 1 / 2 / 8 9 3

förtroende för Sten Svensson som för­
bundsstyrelseledamot. Ett yrkande
som han dock så småningom drog ti l l­
baka.

— Fram till dess vi fattar beslut ska
vi ha en fri, öppen och saklig diskus­
sion, efteråt får man respektera det
beslut som majoriteten och förbundet
kommit fram ti l l , replikerade Sten
Svensson.

Därefter redogjorde han för sitt
eget ställningstagande.

— Jag reserverade mig i förbunds­
styrelsen mot beslutet att ge medlem­
marna rådet att säga ja. Det fanns allt­
för många beska piller i budet. Göte­
borgskretsens styrelse gjorde samma
värderingar som jag.

troendevotum och kritiserar göte­
borgskretsen för att vara uppviglare
så är det ett angrepp på den demokrati
som det ändå måste finnas utrymme
för, slutade Sten Svensson.

Att också ombuden från Göteborg
skulle yrka ja ti l l SAVs bud stod klart
när så småningom Ola Holmberg, Gö­
teborg, tog til l orda. Också han beto­
nade vikten av en fri diskussion före
beslut och citerade Wil ly Brandt som
öppnat en partikongress med orden
" M i n a damer och herrar, partikamra­
ter och kära oliktänkande".

— I dag finns här samling och enig­
het. Utan enighet inga framgångar
och utan diskussion ingen enighet,
sade Ola Holmberg och avslutade
därmed repskapets debatt i den frå­
gan.

Budets svaga punkter
Tidigt på representantskapsmötet

stod det klart att ombuden enhälligt

SLs förhandlingschef Lennart A n ­
dersson förnekade dock att arbets-
givarventilen skulle vara en inkörs­
port till individuella löner för lärarna.
I så fall skulle budet ha innehållit en
pott för individuella löner med angiv­
na kriterier för hur pengarna skulle
fördelas, menade förhandlingschefen.

— Och någon sådan pott eller några
sådana skrivningar finns inte i budet,
utan arbetsgivaren vil l kunna lägga ut
pengar utanför kollektivavtalet vid
"nyanställning och i särskilda fall"
sade Lennart Andersson.

Han påpekade också att redan i gäl­
lande avtal finns ett marknadslönetii
lägg som i slutändan ger arbetsgivaren
rätt att ensidigt bestämma lönen för
vissa lärare.

Lennart Andersson uttryckte också
viss förståelse för att ett avtal inte kan
få hindra arbetsgivaren att rekrytera
nyckelpersoner till skolan.

— Men det är både TCO-S och

— Det är nödvändigt med en fri diskussion före beslut, ansåg Ola Holmberg.
Göteborg och yrkade sedan ja till arbetsgivarens bud. Foto Leif R Jansson

— Jag reserverade mig i förbundssty­
relsen mot beslutet att ge medlemmar­
na rådet att säga ja, förklarade Sten
Svensson. Foto Leif R Jansson

Beträffande Göteborgskretsens
brev underströk Sten Svensson att
det inte på en enda punkt var ett an­
grepp på förbundsstyrelsen.

— Vi har bara angripit arbetsgiva­
rens bud och vi har inte uppmanat nå­
gon att säga nej.

Sten Svensson konstaterade vidare
att ett ja till arbetsgivarens bud inne­
bär att SL byter åsikt i många frågor.
Och innan man gör ett sådant ställ­
ningstagande krävs en fri och öppen
debatt, menade han.

— Om man beslutar att ställa miss­

skulle rösta ja ti l l arbetsgivarens bud
och därefter var det framför allt de
svaga punkterna i budet som diskute­
rades.

Flera tog upp den så kallade arbets-
givarventilen, som ger arbetsgivaren
rätt att ensidigt bestämma lönen vid
nyrekrytering och i andra "särskilda
fall".

Lars Lindgren, Stockholm, ansåg
att förbundet och Lärartidningen allt­
för dåligt lyft fram denna mindre ap­
titliga bit.

— Arbetsgivarventilen är den säms­
ta delen i avtalet, ansåg också Roger
Bodin, Stockholms län. Och Bengt-O­
lof Johansson, Norrköping, undrade
vad förhandlarna gjort för att försöka
bli av med ventilen.

K T K s uppfattning att alla pengar ska
fördelas i förhandlingar och vi ska ta
upp frågan tillsammans med K T K och
köra den så långt det går, utlovade
slutligen förhandlingschefen.

Uttalande för skolledarna
Flera ombud beklagade också att

arbetsgivarbudet innebär att syo-kon-
sulenter och skolledare får individuell
lönesättning.

Gunnar Widgren, ordförande i SLs
skolledarförening konstaterade att
budet innehåller allt skolledarna inte
vill ha; individuell lönesättning, kron­
talslöner i stället för en löneplan och
lokala förhandlingar om en procentu­
ell "lägstpott".

4 L Ä R A R T I D N I N G E N / S V E N S K SKOLTIDNING • 301/2/89

Lars Lindgren ansåg att förbundet och Lärartidningen alltför dåligt lyft fram den
mindre aptitliga "arbetsgivarventilen". Foto Leif R Jansson

Resultatet av medlemsomröstningen om SAVs bud

SFL SL SFL och SL
l II a l l Antal Procent Antal Procent Antal Procent

Ja 12 646 66,8 34215 59,4 46 861 61,2
Nej 5 639 29,8 21 476 37,3 27 115 35,4
Avstår 623 3,3 1 687 2,9 2310 3,0
Ogiltiga 28 0,1 238 0,4 266 0,4

Summa 18 936 100,0 57 616 100,0 76 552 100,0

Redovisningen omfattar röster som kom in till kanslierna och med den 22 novem­
ber klockan 12.00. Antalet röstberättigade i SL var 64 688 och röstdeltagandet
blev drygt 89 procent. Inom SFL deltog mer än 80 procent av de röstberättigade.

Lars Sjöberg och Tore Krantz, kongressvalda revisorer kontrollerade röstkorts­
hanteringen och rösträkningen under de två och en halv dagar det tog för kansli­
personal på SL att utföra arbetet. Därefter skrev de båda revisorerna en rapport:

— Vi kan konstatera att såväl handläggningen som rösträkningen varit korrekt
och att resultatet därför är rättvisande. Ingen enskild medlems ställningstagande
har registrerats. Inga statistiska bearbetningar av röstmaterialet har heller ge­
nomförts utöver sammanställningen av "ja", "nej" och "avstår". Alla röstkort har
nu överlämnats till Svenskt Arkiv AB för destruktion. Foto Janerik Henriksson

LÄRARTIDNINGEN/SVENSK SKOLTIDNING • 301/2/89

— Arbetsgivarbudet kan leda t i l l
stora löneskillnader mellan likartade
skolledartjänster både inom kommu­
nen och mellan kommuner, menade
han.

Skolledarföreningens ordförande
böjde sig dock för att budet som hel­
het är bra för SLs och SFLs stora
medlemsgrupper och yrkade ja till
SAVs bud.

Han fick dock med representant-
skåpet på ett uttalande som bland an­
nat slår fast att skolledartjänsterna ur
lönesynpunkt ska vara lockande även
för de högst betalda lärarna.

SLs förhandlingschef påpekade i
det sammanhanget att SLs och SFLs
styrelser beslutat att göra ett hand­
lingsprogram tillsammans med skolle­
darna.

— Där ska vi ta hänsyn til l och ana-

Gunnar Widgren, ordförande i SLs
skolledarförening, fick repskapet med
på ett uttalande till stöd för skolledar­
na vid de kommande lokala förhand­
lingarna. Foto Leif R Jansson

lysera löneläget vid lokal förhandling,
påpekade Lennart Andersson och
fick representantskapet med sig på att
uttalandet för skolledarna inte skulle
innehålla ett lägstbelopp i kronor för
rektors och studierektorslöner.

Klargörande
om kommunalisering

Flera talare ville ha ett klargörande
i SLs inställning till kommunalisering.

— Vi har vant oss vid att tänka att
omröstningen inte rör kommunalise-
ringen och att vi kan bortse ifrån den.
Men många utanför vårt förbund vill
veta vad SL tycker. Snart kan vi inte
tiga, utan vi måste säga om det är bra
eller dåligt, ansåg Roger Bodin.

Beng Ahl in från Skaraborgs län höll
med och föreslog att SL tillsammans

5

• med ett ja till budet ska tillfoga ett
uttalande om att det varken innebär ja
eller nej till kommunalisering.

Solveig Wilson, Jönköping, hade
läst Dagens Nyheter där TCOs ordfö­
rande Björn Rosengren är positiv till
en kommunalisering och menade att
T C O och därmed också SL och SFL
redan sagt ja.

Aldrig tidigare avstått
Nils Nilsson, Stockholms län, me­

nade att SL aldrig tidigare avstått från
att påverka de politiska partierna i
viktiga skolpolitiska frågor.

I flera omgångar gick SLs ordföran­
de upp i talarstolen och avrådde från
alla typer av uttalanden i kommunali-
seringsfrågan.

Bland annat menade hon att sådana
uttalanden skulle kunna spela L R i
händerna som gärna vil l betrakta om­
röstningens nej-svar som ett nej i
kommunaliseringsfrågan. Hon ansåg
också att det vore oklokt av SL att
starta en diskussion om kommunali­
sering.

— Vi har förhandlat under förutsätt­
ning att riksdagen fattar beslut om en
kommunalisering det tredje året. Men
även om det inte beslutas om en kom­
munalisering slår vi naturligtvis vakt
vid det tredje året, menade SLs ordfö­
rande.

Villkor för kommunalisering
Återigen upprepade Solveig Pauls­

son de villkor som SL vill ska vara
uppfyllda vid en kommunalisering: en
nationellt likvärdig skola, behörig­
hetsregler för lärarna och samma me­
ritvärdering för lärarna som gäller i
dag.

Gert Berntsson, chef för SLs pro­
jektavdelning, redogjorde för hur SL
via TCO-S utnyttjat möjligheten att
lägga synpunkter på propositionen
om kommunaliseringen.

— Vi kan naturligtvis inte ha någon
åsikt om huruvida en proposition ska
läggas eller ej, men vi har utnyttjat
vår möjlighet att som tjänstemän läg-

Bengt Ahlin ville ha ett uttalande om
att SL varken säger ja eller nej till
kommunalisering. Foto Leif R Jansson

— Det har spritt sig en obehaglig stäm­
ning i lokalavdelningar och i personal­
rum under den här avtalsrörelsen,
sade Solveig Wilson. Foto Leif R Jansson

ga synpunkter. Och i propositionen
finns också många av de synpunkter
som vi har haft med.

Något uttalande i kommunalise­
ringsfrågan blev det heller inte och
Roger Bodin som i flera omgångar av­

krävde svar från Solveig Paulsson
slutade debatten med att föreslå 3 V "
frågan får stå över t i l l dess förbundet
gör en utvärdering av avtalsrörelsen

Självrannsakan
Mycket av självrannsakan präglade

också flera talares inlägg under repre-
sentantskapsmötet.

— Det är tråkigt att förbundet delats
upp i två olika grupper. Nu har vi en
viktig uppgift framför oss att sy ihop
förbundet igen, menade Lars Lind­
gren.

Han tyckte också att medlemmarna
på alltför kort tid tvingats ta ställning
till svåra frågor som arbets platsför-
lagd tid och kommunalisering.

Nils Nilsson påminde om att det är
en stor minoritet som har röstat nej
till arbetsgivarens bud.

— Vi måste hitta en bra öppning att
tackla den situationen så att vi kan
vända bitterhet och missnöje till kon­
struktiv handling.

Han menade också att den tolkning
som vissa arbetsgivare kommer att
göra av avtalet säkert ligger långt
ifrån SLs syn på saken.

— På sådana punkter måste vi för­
söka få en praxis, menade han.

Solveig Wilson vittnade om att det
på många håll har blivit en obehaglig
stämning i lokalavdelningar och i per­
sonalrum.

— N u har vi ett stort ansvar att åter­
ge SL och SFL enighet, underströk
hon och sällade sig till flera talare som
önskade en ordentlig utvärdering
inom förbundet av den omvälvande
avtalsrörelsen.

Sedan ombuden slutligen enhälligt
sagt ja till arbetsgivarens bud avsluta­
de SLs ordförande med att kalla re-
presentantskapet historiskt.

— N i har nu sagt ja till något som på
sikt kommer att förändra skolan. Nu
gäller det att se framåt och jag vill inte
tro att sprickorna inom förbundet är
alltför djupa, hoppades Solveig Pauls­
son, l ö

SFLs repskap svarade också ja
Med applåder till förbundssty­
relsen sade SFLs representant-
skap ja till avtalsbudet för skol­
området. Men på flera punkter
krävde repskapsledamöterna
förbättringar i kommande för­
handlingar.
— Vårt uppdrag var att höja lärarlöner-
na ordentligt, vända trenden i löne­
utvecklingen och utjämna usk-skillna-
derna och löneorättvisorna, sade SFLs

ordförande Christer Romilson till re-
presentantskapet.

— Nu har vi fått ett avtalsbud som
ger 8,5 procent mer i genomsnitt än
vad övriga statstjänstemän får, mer än
den privata sidan. Det är mer än vad
någon facklig organisation någonsin
kunnat strejka sig t i l l .

— Det är ett stort steg för att förverk­
liga den skola vi slagits för, menade
Christer Romilson.

Men han pekade också på flera
punkter som S F L är missnöjt med,

bland annat arbetstiden i skolan och
det höga antalet fortbildningsdagar.

— Även om vi fick in i budet att det
ska vara "högst" 34 timmar är vi emot
siffran. Men med hänsyn til l helheten
anser styrelsen att budet bör accepte­
ras.

SFLs repskap godkände slutligen en­
hälligt budet, men ska arbeta för för­
bättringar för vissa lärargrupper. Dess­
utom krävde representantskapet att
löne- och arbetstidsfrågor vid A M U
ska vara klara innan avtal skrivs. •

6 LÄRARTIDNINGEN/SVENSK SKOLTIDNING 30 1/2/89

