
I I I FÖRHANDLINGSVERKSAMHETEN 

1989 års förhandlingar, den så kallade 
kommunaliseringsförh andlingen 
LÄRARNA I GRUNDSKOLAN och gymnasieskolan var anställda i 
kommunerna. Genom den så kallade ställföreträdarlagen var det 
dock Statens arbetsgivarverk som förhandlade med lärarnas fack­
liga organisationer om lärarnas löner och anställningsvillkor. Det­
ta innebar att de allmänna bestämmelserna i avtalen, som gällde 
för statstjänstemän i övrigt, även gällde för lärarna. T i l l detta kom 
i de statliga avtalen även ett antal specialregler för lärarpersonalen. 

Denna konstruktion byggde på att statsbidragen til l kommu­
nerna för skolverksamheten var specialdestinerade och grundades 
på att bidragen skulle täcka lärarlönerna. 

Konstruktionen innebar att lärarna inom grundskola och gym­
nasieskola mer betraktade sig som statstjänstemän än som kom­
munaltjänstemän. 

Därtill kom att båda skolformerna i hög utsträckning styrdes 
och reglerades genom skollag, skolförordning, av riksdagen beslu­
tade läroplaner samt av skolavsnittet i statsbudgeten och de därpå 
grundade regleringsbreven. 

Även om kommunerna i stort stod för halva kostnaden för verk­
samheten, bland annat genom lokalkostnaderna, betraktades skol­
verksamheten i kommunerna i huvudsak som en statlig verksam­
het med, som man upplevde det, mycket begränsade ramar för 
kommunerna att påverka verksamheten. 

Detta förhållande hade under en följd av år varit föremål för 
statliga utredningar, exempelvis utredningen om ansvarsfördel­
ningen mellan staten och kommunerna avseende skolverksamhe­
ten den så kallade SSK-utredningen. 

Lärarorganisationerna stred hårt för ett bevarande av det rådan­
de läget, och hade i huvudsak stötts av socialdemokraterna. M e d 
detta stöd fanns ingen politisk majoritet i riksdagen för ett ändrat 
system, även om centerpartiet och miljöpartiet kraftigt stödde den 
växande kommunopinionen för ökad frihet för kommunerna att 
påverka skolverksamheten. 

Folkpartiet och moderaterna, som i princip var för en föränd­
ring, drev inte frågan, då det inte fanns någon möjlighet att genom­
föra någon reform på området, så länge som socialdemokraterna 

132 


inte var beredda til l ändringar. Lärarorganisationerna kunde kän­
na sig relativt lugna för att förändringar inte skulle genomföras. 

Hösten 1988 och våren 1989 förändrades läget radikalt. Social­
demokraterna ändrade ståndpunkt i frågan. Dåvarande kommunal­
rådet i Katrineholm, Göran Persson, utnämndes av Ingvar Carls­
son till skolminister. Hans uppdrag var klart formulerat. Statsbi­
dragskonstruktionen skulle ändras, ställföreträdarlagen avskaffas 
och lärarna skulle bli helt kommunalt anställda. E n sådan föränd­
ring skulle innebära att lärarförbunden inte längre hade staten som 
arbetsgivarpart utan i stället Sveriges kommuner genom K o m ­
munförbundet. 

I och med socialdemokraternas ändrade hållning fanns en klar 
majoritet i riksdagen för en förändring. 

Det lugn som funnits i S F L och övriga lärarorganisationer för 
att denna fråga saknade aktualitet, förbyttes till att risken för för­
ändring blev en i hög grad prioriterad strategisk fråga inför 1989 
års avtalsrörelse. 

SOM FRAMGÅTT AV den tidigare redovisningen var eftersläpning- Utgångsläget 
en av de offentliganställdas löner i relation till de privatanställdas, 
över en lång period, synnerligen omfattande. 

Beräkningar som S F L gjort visade att en lärare i grundskolan 20 
år tidigare tjänade 18 procent mer än en industritjänsteman. 1989 
tjänade industritjänstemannen 17 procent mer i genomsnitt än lä­
raren. 

Den offentliga sektorn var på väg in i en kris, både på det statli­
ga och det kommunala området. Löner, arbetsmiljö och utveck­
lingsmöjligheter var betydligt bättre på den privata sektorn. 

Det fanns i olika massmedier ständiga reportage om brister i 
den offentliga servicen. Ofta beskrevs den oacceptabla situationen 
på daghem med brist på utbildad personal, och skolor med stor an­
del obehöriga lärare. 

Personalsituationen mer långsiktigt ingav också farhågor, då lä­
rarutbildningarna hade svårt att fylla sina utbildningsplatser. In­
tresset för läraryrket var i fallande. 

Orsakerna fanns påtagligt i de besparingar på offentliga sektorn 
som genomfördes til l förmån för satsningar på ekonomisk utveck­
ling inom näringsliv och industri. E n politik som från tillväxtsyn-

133 


I I I FÖRHANDLINGSVERKSAMHETEN 

Representantskapsombu-
det från A C-distriktet, yr­
kesläraren Hardy Liind-
//tiist. Stor innan, under­
strök vikten av att lärar-
lönerna måste höjas kraf­
tigt i 1989 års förhand-
Ungar. 

punkt kortsiktigt var framgångsrik. Svensk ekonomi gick bra med 
höga vinster och hög investeringstakt. 

På den privata sektorn fanns en god reallöneutveckling, bland 
annat genom en kraftig löneglidning. 

Kör de offentliganställda gällde alltmer sjunkande reallöner. 
Förhållandet beskrevs väl av en yrkeslärare som vid SFL:s re-

presentantskap konstaterade att när han för 20 år sedan gick över 
till läraryrket var detta " lyftet". Han fick en kraftig lönehöjning. 
N u var läget att hans gamla arbetskamrater hade betydligt högre 
lön än han. 

SFL:s representantskap slog därför fast att lärarna, en grupp of­
fentliganställda med kvalificerad utbildning, ansvarsfullt och sam-
hällsviktigt arbete, måste värderas upp. 

Ett kommande avtal, först på den statliga och i en senare om­
gång på den kommunala sektorn, måste innebära att lärarna prio­
riteras extra. Lärarna måste helt enkelt ha mer än andra offentlig­
anställda och mer än anställda i privata sektorn. 

M e n avtalen måste också garantera reallöneskyddet. Det var 
oacceptabelt att avtal, som vid första anblicken syntes vara godtag­
bara, senare månad för månad urholkades, genom att inflations­
talen blev de dubbla jämfört med de förutsättningar som regering­
en lagt som utgångspunkt för avtalet. Ett nytt avtal måste därför 
innehålla en klausul om reallöneskydd. Det var inte heller accepta­
belt att lärarna på nytt skulle få se den privata sektorn dra ifrån till 
följd av en omfattande löneglidning. Därför måste avtalet också 
innehålla en säker löneutvecklingsgaranti. 

Alla dessa krav sammantaget pekade mot att avtalsperioden bor­
de vara längre än ett år. 

Inriktningen på kraven diskuterades på SFL:s representantskap 
i januari 1989. Förbundsordföranden Christer Romilson angav i n ­
riktningen genom att konstatera: " V i måste få mer än de privatan-
ställda." Uppslutningen omkring detta var total och många ombud 
vittnade om det stora lönemissnöjet bland medlemmarna. 

Hardy Lundquist, ordförande i lokalavdelningen i Storuman-
Sorsele, sammanfattade på ett utmärkt sätt läget: " För tio-femton 
år sedan vågade man inte prata om lönen med vänner och bekanta 
för att man tjänade så bra. N u vågar man inte prata om det för man 
tjänar sa dåligt." 

134 


Baserat på det för representantskapet presenterade ekonomiska 
utredningsmaterialet och representantskapets diskussioner, beslöt 
förbundsstyrelsen att tillsammans med S L genomföra en lands­
omfattande kampanj för att söka opinionsstöd för en uppvärdering 
av läraryrket. 

Material utarbetades som stöd för lokala aktiviteter, exempelvis 
demonstrationer, torgmöten, uppvaktningar av lokala politiker, 
utställningar, flygbladsutdelningar med mera. A l l t med utgångs­
punkt att en god utbildning med utbildade lärare är grunden för all 
samhällsekonomisk utveckling. Därför ska lärarna uppvärderas 
och sedan ha samma löneutveckling som högutbildade tjänstemän 
på den privata sektorn. 

FRÅN FEBRUARI 1989 var Göran Persson ny skolminister i Ingvar Nya politiska 
Carlssons regering, med ansvar för både grundskola och gymna- signaler 
sieskola. 

Hans uppdrag var klart och tydligt att genomföra förändringar 
i ansvarsfördelningen mellan stat och kommun för skolverksam­
heten. 

Detta konkretiserades i kompletteringspropositionen under vå­
ren 1989.1 propositionens avsnitt om utbildningsfrågor konstate­
rades att uppbyggnaden av ungdomsskolan krävt en stark styrning 
och reglering av skolan. Det övergripande målet för skolpolitiken 
var att åstadkomma en skola för alla. M e n den hittillsvarande styr­
ningsmetoden var enligt propositionen tömd på sin kraft när det 
gällde att åstadkomma en ytterligare utveckling av ungdomssko­
lan. 

"Medan den centrala regleringen var nödvändig och pådrivan­
de i uppbyggnadsskedet, tenderar den nu att vara hämmande", 
hette det i propositionen. "För att nå målet en skola för alla är det 
nödvändigt med en ytterligare decentralisering av ansvar och be­
slutanderätt från central ti l l lokal nivå. Decentraliseringen ska 
också göra det möjligt med ett effektivare utnyttjande av de samla­
de statliga och kommunala resurserna för skolan." 

"I enlighet med tidigare riksdagsbeslut menar jag att inriktning­
en bör vara att riksdag och regering ska ange målen för skolan, me­
dan kommunerna ska ha ett samlat driftsansvar", skriver Göran 
Persson i propositionen. M e n han ville också garantera en fortsatt 

135 


I I I FÖRHANDLINGSVERKSAMHETEN 

/ februari 1989 utnämndes kommunalrådet i Katrineholm Göran Persson 
till skolminister i Ingvar Carlssons regering. Uppdraget var klart formule­
rat: Ta bon ställföreträda Hagen och ge kommunerna det fulla personalan­
svaret for skolan. Frågan hade varit i luften långe men förhindrats av lä­
rarorganisationernas starka försvar för det rådande läget med staten som 
förhandlingsmotpart. Detta hade så långt stötts av socialdemokraterna. 
Göran Perssons exekutiva läggning gjorde honom väl skickad att genom­

föra en svär sak på kort tid. Till bilden hör dock att den regering som åren 
före 1989 gjort kraftfulla nedskärningar på skolans budget, även om en del 
nedskärningar stoppats pa grund av lära i förbundens protester, nog i sm hel 
het måste stått bakom att betala den räkning som följde på det träffade av­
talet och som på ett bräde tillförde skolsektorn drygt fem miljarder kronor. 

kvalitet och likvärdighet. Därför hörde staten svara för vissa 
grundläggande förutsättningar liksom för utvärdering och tillsyn. 

Skolministern ansåg också att statsbidragssystemet behövde 
förändras. Det hittillsvarande systemet, att statsbidragssystemet 
täckte lönekostnaden för lärarpersonalen, borde förenklas och 
medföra en ökad frihet i medelsanvändningen. 

I den tidigare propositionen om skolans styrning, som lagts 
fram året innan av dåvarande skolministern Bengt Göransson, ut­
trycktes klart att han inte var beredd att föreslå någon kommuna-
lisering av lärartjänsterna. Därmed fanns ingen majoritet i riksda­
gen för en sådan förändring vid den tidpunkten. 

I kompletteringspropositionen svängde Göran Persson den t i ­
digare socialdemokratiska linjen 180 grader. I propositionen sades 
att "ett kommunalt huvudmannaskap innebär att kommunerna får 
ansvaret också för frågor om löne- och anställningsvillkor för lära­
re och skolledare. För min del ser jag skäl för en sådan förändring 
som en del i decentraliseringen på skolområdet och utvecklingen 
mot ett ökat kommunalt driftsansvar", heter det i propositionen. 

I tidningen Fackläraren kopplade Göran Persson i en kommen­
tar ti l l propositionen samman ett ändrat huvudmannaskap med 
frågor om lärarnas anställningsvillkor, såväl vad gällde lön som ar­
betstidsfrågor. Han framhöll också att detta är frågor inte enbart för 
regering och riksdag, utan även för parterna på arbetsmarknaden. 

Av detta drog SFL:s ledning två slutsatser, dels att sedan social­
demokraterna bytt linje i kommunaliseringsfrågan fanns nu en 

136 


stor majoritet i riksdagen för ett sådant beslut. Dels att regeringen 
genom skolminister Göran Persson indikerat att det fanns ett sam­
band mellan denna fråga och de kommande förhandlingarna för 
SFL:s medlemmar. 

Den frågeställning som restes var om förbundet skulle föra en 
kamp mot en kompakt politisk riksdagsmajoritet, för att förhindra 
ett riksdagsbeslut om kommunalisering, som ändå med stor säker­
het skulle komma til l stånd. Eller skulle man gå in i avtalsrörelsen 
med tuffa krav på förbättringar i anställningsvillkoren för med­
lemmarna och syna vad skolministern och regeringen hade för av­
sikt att erbjuda. 

Alternativen för S F L kunde formuleras som att antingen beslu­
tar riksdagen om kommunalisering utan att det blir några särskil­
da satsningar på lärarna i avtalsrörelsen, eller också drivs förhand­
lingarna så att den kompakta riksdagsmajoriteten, som fanns för 
ett kommunaliseringsbeslut, i sin arbetsgivarroll får betala ett or­
dentligt pris ti l l lärarna för detta. 

Från strikt facklig resultatsynpunkt var valet av strategi inte sär­
skilt svårt. När det inte skulle gå att välta riksdagsmajoriteten i frå­
gan, borde undersökas vilket pris lärarna kunde få ut. 

Tidigare erfarenheter av att förhandla efter att politiska beslut 
om förändrad organisation hade fattats, var heller inte uppmunt­
rande. 

U r en mer principiell aspekt var valet av väg betydligt svårare. 
Den massiva medlemsopinionen var sedan historisk tid sannolikt 
helt emot en sådan förändring. 

M e n med det stora missnöje som fanns hos medlemmarna både 
i fråga om lön och arbetstid, bedömdes det likväl nödvändigt att 
syna de utfästelser som gjorts från den nya skolministern. 

Samma bedömning gjordes av ledningen i S L . De båda förbun­
den gick, med det 1988 fattade samgåendebeslutet i ryggen, ge­
mensamt in i avtalsrörelsen med inriktningen att syna regeringens 
uttalade intresse att satsa på lärarnas anställningsvillkor i förhand­
lingarna. 

I SLUTET AV MAJ kom arbetsgivarens konkretisering av de signa- Förhandlingarna 
ler som regeringen genom Göran Persson skickat ut i komplette- börjar 
ringspropositionen. 

137 


I I I FÖRHANDLINGSVERKSAMHETEN 

/ det inriktningspapper 
från Arbetsgivarverket som 
kom i maj 1989 uttrycktes 
tydligt att arbetsgivaren i 
denna förhandling ville gö­
ra en särskild satsning pä 
lärania. Det förutsatte en 
längre avtalsperiod än ett 
är. Man markerade också 
att frågorna om lärarnas 
arbetstid skulle lösas, med 
inriktningen att se över 
undervisningsskyldigbeten 
för de lärargrupper som 
hade den högsta undervis­
ningsskyldigheten. Dess-
utom ville man få en lös­
ning på frågan om kommu­
nalt huvudmannaskap för 
skolans personal. 

SFL:s representantskap 
samlades dagen efter att in­
riktningspapperet anlänt 
och förbundsordförande 
Christer Romilson och 
kanslichef/l:e ombudsman 
Lars-Erik Klason presente­
rade inriktningen från ar­
betsgivaren. Efter långa 
diskussioner och många 
frågor uttalade represen-
tantskapet att man borde 

förhandla på den angivna 
inriktningen från Arbets­
givarverket. 

Arbetsgivarverket redovisade i ett inriktningsdokument til l lä­
rarorganisationerna sin ambition att man ville göra en särskild 
satsning på lärarna. Huvudskälen angavs vara att både på kort och 
på lång sikt klara personalförsörjningen till skolan, dessutom att få 
en lösning på frågan om kommunalt huvudmannaskap för skolans 
personal. 

För att klara denna satsning ansåg Arbetsgivarverket att en 
längre avtalsperiod än ett år behövdes och föreslog en treårig pe­
riod. 

Under perioden avsåg arbetsgivaren att frågan om lärarnas ar­
betstid skulle lösas. Inriktningen skulle vara att främst se över un­
dervisningsskyldigheten för de lärare som hade det högsta antalet 
undervisningstimmar. Vidare ville man underlätta samarbetet 
mellan lärarna på arbetsplatsen genom att föreslå att den arbets-
platsförlagda tiden skulle vara densamma för alla olika lärargrup­
per. 

M e d hänvisning till att utbildningstiderna för olika lärargrup­
per utjämnats ansåg arbetsgivaren vidare att löneskillnaderna mel­
lan olika lärargrupper borde minskas. Dessutom eftersträvade ar­
betsgivaren att skolan borde få ett tjänstesystem i stället för två. 
Det innebar att lönesättningen för redan verksamma lärare borde 
anpassas till vad som skulle gälla för de nya lärare, som skulle bör­
ja utexamineras 1992. 

138 


Detta var utan tvekan en ny ton som anslogs från arbetsgivaren. 
M a n hade tydligt tagit intryck av den beskrivning av verkligheten i 
skolan som S F L och S L framfört under våren. Vidare stod arbets­
givarens inriktning i stora delar i samklang med SFL:s och SL:s 
policy, att satsa på de lärargrupper som var sämst tillgodosedda så­
väl vad gällde lön som arbetstidsvillkor. 

I en gemensam kommentar uttalade de två förbundsordföran­
dena Christer Romilson, S F L , och Solveig Paulsson, S L : "Det 
finns på flera punkter en helt ny ton från arbetsgivarna gentemot 
lärarna. V i anser att vi bör fortsätta diskussionerna och se vad ar­
betsgivarna har att erbjuda. M e n ännu vet vi inte vad den extra 
satsningen på lärarna innebär materiellt. O c h det finns många de­
lar i arbetsgivarnas papper där vi har stora frågetecken och som vi 
är negativa t i l l . " 

SFL:s representantskap behandlade inriktningsförslaget dagen 
efter att det lagts. Förbundsordförande Christer Romilson och 
kanslichefen, l:e ombudsmannen Lars-Erik Klason gick igenom 
den presenterade inriktningen och redovisade de diskussioner som 
förts inom ramen för arbetet med gemensamma yrkanden i T C O - S . 

I diskussionen framförde flera ombud tveksamhet inför vad en 
kommunalisering av lärartjänsterna skulle innebära. Flera ombud 
underströk kraven på att utbildningen även i framtiden måste vara 
likvärdig över landet, och att garantier för detta måste skapas. 

Christer Romilson konstaterade att förbundet måste sätta ett 
högt pris för att gå in i en helhetsförhandling som även skulle inne­
fatta kommunalisering av lärartjänsterna. 

Trots många frågor och invändningar ansåg representantskapet 
att det fanns anledning att förhandla mot bakgrund av arbetsgiva­
rens inriktningspapper. 

M a n såg fram emot att inkallas snart igen för att ta ställning till 
preciserade yrkanden för S F L och S L inför de fortsatta förhand­
lingarna. 

Aven Kommunförbundet publicerade i en skrivelse sina ut­
gångspunkter inför de kommande förhandlingarna. M a n slog först 
fast att de nationella målen för skolan även i fortsättningen ska be­
stammas av riksdagen och att eleverna ska garanteras en likvärdig, 
god utbildning oberoende av var i landet de går i skolan. M e n det 
ska i framtiden vara kommunerna som ser till att de nationella må-

139 


I I I FÖRHANDLINGSVERKSAMHETEN 

len förverkligas. Skolan kommer därför att vara ett av de områden 
som kommunerna i framtiden ska prioritera. Kommunförbundet 
förklarade sig också redo att ta det fulla arbetsgivaransvaret för lä­
rarna, om kommunerna också fick det fulla ansvaret för driften av 
verksamheten. 

Därutöver förklarade Kommunförbundet att man ville föränd­
ra lärarnas arbetstidsavtal så att lärarna skulle vara tillgängliga på 
skolan under en större del av arbetsdagen. Detta för att skapa för­
utsättningar för större samverkan mellan lärarna, och därmed 
möjliggöra en större samplanering av verksamheten. K o m m u n ­
förbundet önskade ett system där alla lärare fick lika lång arbetstid 
förlagd till arbetsplatsen. Inom ramen för detta kunde sedan tiden 
för enskilt och gemensamt arbete fastställas lokalt. Inom den ge­
mensamma arbetstidsramen skulle också lärarnas fortbildning läg­
gas ut enligt Kommunförbundets skrivelse. 

Vidare önskade man ett nytt lönesystem som skulle vara mer 
flexibelt. Systemet borde ge möjlighet ti l l att ta hänsyn til l olika lä­
rares faktiska arbetsinsatser. 

Därmed hade såväl regeringen som den statliga och den kom­
munala arbetsgivarparten presenterat sina utgångspunkter för de 
kommande förhandlingarna. 

Att lärarförhandlingarna skulle komma att friläggas från avtals­
rörelsen i övrigt, i de delar som låg i det så kallade skolpaketet, stod 
klart redan under våren 1989. På uppmaning från skolministern 
till parterna gjordes också ett försök, under ett förhandlingsdygn i 
slutet av maj, att se om det var möjligt att hitta lösningar som kun­
de accepteras av samtliga parter. 

Inför starten av dessa förhandlingar inbjöds ordförandena i de 
tre lärarorganisationerna till Utbildningsdepartementet för över­
läggningar med skolministern. 

Även L R : s ordförande Ove Engman uttryckte sitt intresse för 
att L R också skulle delta i förhandlingarna grundat på de av rege­
ringen och arbetsgivarna redovisade utgångspunkterna, för att se 
om acceptabla lösningar kunde hittas. Ett gemensamt pressmed­
delande formulerades för att förklara denna gemensamma för­
handlingsplattform. 

Efter interna överläggningar inom L R fick Ove Engman kon­
statera att det saknades stöd för en sådan förhandlingsinriktning i 

140 


förbundet. Därmed anträdde L R en annan väg i avtalsrörelsen. 
S F L och S L gick däremot in i förhandlingen med syftet att sy­

na arbetsgivarens löften om särskilda satsningar på lärarna, utan 
att vid denna tidpunkt ha accepterat de krav på kommunalisering 
och förändringar av arbetstidsavtal och lönesystem som antytts. 
Ställningstagande till dessa frågor fick göras när en eventuell hel­
hetslösning fanns framförhandlad, och även prislapparna var kon­
kretiserade. 

SFL:s och SL:s förhandlingsledningar träffade därför arbetsgi­
varnas förhandlingsledare under ett intensivt dygn på en kursgård 
på Lidingö. Under detta dygn kunde parterna ytterligare klargöra 
sina positioner och diskutera möjliga framkomstvägar. Dock fick 
man konstatera att tiden var för knapp för att ett skolpaket skulle 
kunna färdigförhandlas före sommaren. Parterna enades därför 
om att fortsätta förhandlingarna efter sommaruppehållet. Från 
båda sidor bedömdes dock att det var av intresse att höstens för­
handlingar skulle ske på grundval av de ståndpunkter som respek­
tive parter hade redovisat. 

I AUGUSTI STARTADE så SFL:s och SL:s förhandlingsledningar SFL:s och SL:s krav 
sitt beredningsarbete för att precisera sina krav inför de fortsatta preciseras 
skolförhandlingarna. 

De krav som de båda förbundsstyrelserna antog var i samman­
fattning att lärarnas löner fram til l 1991 skulle höjas med 4 000 
kronor i månaden. M e d undantag för lektorerna skulle alla lärare 
ha samma slutlön, 18 000 kronor per månad. 

Utöver de 4 000 kronorna skulle lärarna också ha reallöneskydd 
under 1989, 1990 och 1991. 

Undervisningsskyldigheten skulle på grundskolan vara 23-25 
lektioner per vecka och 20-25 lektioner per vecka i gymnasiesko­
lan. 

"Det här är ganska höga krav i förhållande till vad arbetsgivaren 
hittills uttalat, men vi anser att de är realistiska", sade SFL:s ordfö­
rande Christer Romilson vid den presskonferens där kraven pre­
senterades. 

SL:s ordförande Solveig Paulsson menade att detta var ett his­
toriskt yrkande som visade att de båda lärarförbunden ville ha en 
ny syn på lärarkollektivet. Det ska inte ha någon betydelse för lö-

141 


I I I FÖRHANDLINGSVERKSAMHETEN 

nen om man utbildar yngre eller äldre elever eller om man under­
visar i olika ämnen. Skillnader i ingångslön och tiden för att uppnå 
slutlön kompenserar för skillnader i utbildningstidens längd. 

SFL:s representantskap sammanträdde den 28 augusti för att ta 
ställning till förbundsstyrelsens förslag til l yrkanden. 

Kraven, som för 1989 låg på 2 5-2 6 procent, ansågs av ombuden 
som rimliga, och även utjämningsprofilen för såväl löner som ar­
betstid uppskattades. 

Detta ska jämföras med de yrkanden som L R fastställt redan i 
mars och som för 1989 innebar en höjning av lärarlönerna med 11 
procent. L R : s yrkanden i arbetstidsfrågan var 2 timmars sänkning 
för alla med mer än 26 timmars undervisningsskyldighet och 1 
timme för dem med mindre än 26 timmar. L R : s krav innebar att 
skillnaderna i huvudsak skulle finnas kvar. 

Den fråga som diskuterades mest på representantskapet var ar­
betsgivarens krav på ett kommunalt huvudmannaskap för ung­
domsskolan. Många ombud reste farhågor för konsekvenserna av 
en sådan reform. M e n det fanns också ombud som såg fördelar 
med ett samlat huvudmannaskap. Möjligheten att även nyttja för­
handlingar på lokal nivå kunde innebära fördelar, ansåg några om­
bud. 

Representantskapet antog med stor majoritet de föreslagna yr­
kandena. Förbundsstyrelsen och representantskapet var också helt 
överens om att, om ett slutligt avtalsförslag skulle komma att inne­
bära ett förändrat huvudmannaskap för ungdomsskolan, beslut i 
frågan skulle föregås av en medlemsomröstning. 

Även i S L fastställdes kraven enligt förslagen. Därmed var S F L 
och S L redo att gå in i förhandlingarna. 

Ytterligare I SVERIGES RADIOS insändarprogram Klarspråk konkretiserade 
politiska signaler skolminister Göran Persson ytterligare regeringens inställning i 

de pågående förhandlingarna om skolpaketet. 
"Lärarrekryteringen är beroende på läraryrkets status. Lärar­

yrkets status behöver höjas. Lärarna gör ett bra jobb, de sliter hårt, 
de ska ha uppskattning för sin oerhört viktiga samhällsinsats. A r ­
betsmiljöerna i en del kommuner måste faktiskt bli bättre. Några 
kommuner får ta sig samman och se til l att man tar sitt arbetsgivar­
ansvar. Fortbildningen måste förbättras. D e n fjärde punkten för 

1 4 2 


att höja lärargruppens status är att arbeta för en bättre lön. Det på­
går just nu en avtalsrörelse. Den har öppnats av Statens arbetsgi­
varverk på ett sådant sätt att man sagt, att i år ska lärarna priorite­
ras på den statliga sidan. Det är bra." 

Medlemmarna i S F L och S L uppfattade detta, som att skolmi­
nistern gett en politiskt bindande utfästelse för att satsa särskilt på 
lärarna i årets avtalsrörelse. 

D E N 23 SEPTEMBER lämnade Arbetsgivarverket sitt första bud. Fortsatta 
Det innehöll förslag för såväl lönevillkor som förändrad arbets- förhandlingar 
tidsreglering. 

Lönebudet var klart förhandlingsbart, om än otillräckligt för att 
tillgodose SFL:s och SL:s krav. 

Det får nog betraktas som ett unikt erkännande av en viss lönta­
gargrupp när lärarna erbjöds 14,7 procent för första avtalsåret, v i l ­
ket innebar 7 procent mer än andra statligt anställda. Det bör no­
teras att L R : s yrkande för 1989 uppgick til l 11 procent. Det inne­
bar för L R : s del att man i det första budet från arbetsgivaren er­
bjöds 3,5 procent mer än man yrkat. 

I arbetstidsfrågan var budet helt oacceptabelt. Det innehöll krav 
på arbetsplatsförlagd tid om 36 timmar per vecka. Därtill förslag 
om tjänstgöring 15 dagar på lov och ferier, och sänkning av under­
visningsskyldigheten med 1 timme för lärare med 29 timmars un­
dervisningsskyldighet. 

I budet angavs att förslagen gällde endast under förutsättning 
att ändringarna i arbetstidsregleringen accepterades, samt att par­
terna förklarade sig införstådda med att den statliga regleringen av 
lärartjänsterna upphörde den första januari 1991. 

Representantskapen i S F L och S L sammanträdde den 5 okto­
ber för att ta ställning til l förbundens reaktion på budet. 

Vad gällde lönebudet var förslaget t i l l motbud ett krav på en 
slutlönenivå på 18144 kronor per månad, i 1989 års penningvärde, 
från 1991. Detta gällde samtliga lärare utom lektorer. Vidare att 
efter 1991 skulle begreppet slutlön upphöra att gälla och att löne­
utveckling skulle vara möjlig under lärarens hela tjänstgöringstid. 

I fråga om arbetstiden var förslaget ti l l reaktion en arbetsplats-
förlagd tid om 30 timmar per vecka. 

För undervisningsskyldigheten krävdes en gradvis sänkning un-

143 


I I I FÖRHANDLINGSVERKSAMHETEN 

der perioden, 1990 från 29 til l 27 timmar och 1991 från 27 til l 26 
timmar. 1992 krävdes ett intervall om 23-25 timmar på grundsko­
lan och 20-25 timmar på gymnasieskolan. 

Förbunden uttalade acceptans för att lärare kunde tas i anspråk 
för fortbildning i fem dagar vartannat år. I övrigt krävdes att i avta­
let reglerades att lov och ferier skulle vara fria från tjänstgöring. 

Det blev en dags intensiva diskussioner i SFL:s representant-
skap. Frågeställningarna och inläggen koncentrerades omkring 
arbetsgivarens bud om ändrad arbetstid. Styrelsens förslag til l re­
aktion på budet vann dock allmän anslutning och styrelsen fick i 
uppdrag att fortsätta förhandlingarna med utgångspunkt i den 
föreslagna reaktionen. 

Motsvarande beslut fattades även av SL:s representantskap. 
Därmed var grunden lagd för att gå in i slutförhandlingar. 

Yttre händelser gjorde dock att dessa förhandlingar kom att dra 
ut på tiden. 

Politiskt rävspel REGERINGEN, GENOM skolminister Göran Persson, drev på arbe­
tet med att få fram en proposition om ändrat huvudmannaskap för 
ungdomsskolan under hösten 1989. 

Parallellt med att förhandlingarna pågick, försummade skolmi­
nistern knappast något tillfälle för att pedagogiskt söka förklara 
fördelarna med förändringen, men också utveckla statens framtida 
ansvar för en likvärdig utbildning i hela landet. På kommunala 
skolriksdagen i oktober 1989 sade Göran Persson att målen för 
skolan måste ligga fast. O c h vad garanterar då en nationell likvär­
dig skola? Jo, sade han, "en läroplan som är fastställd av riksdag och 
regering, och som slår fast vad skolan syftar t i l l " . 

Lärarutbildningen är också viktig. D e n ska stötta den läroplan 
som finns. 

För det tredje ska det vara ett statsbidrag som är specialdestine-
rat för skolan. 

Därutöver ska det finnas ett fortbildningssystem som fortlöpan­
de kan skicka in statens impulser i skolsystemet. 

D e n femte garantin för en likvärdig skola, sade skolministern 
vid den kommunala skolriksdagen, är ett utvärderingssystem. "Ett 
organ som kan säga til l kommunerna, hit men inte längre, och som 
entydigt står för vad riksdag och regering säger." 

144 


V i d presskonferensen efteråt sade Göran Persson: "Det blir 
ingen kommunalisering i strid med en majoritet av lärarkåren. 
M e n vi kan inte ge vetorätt ti l l en viss grupp av lärare", med tydlig 
adress till L R . 

L R hade som framgått valt en helt annorlunda strategi än S F L 
och S L . I stället för att i förhandlingsarbetet försöka få bästa möj­
liga utfall vad avsåg löne- och arbetstidsvillkor för sina medlem­
mar, som ett underlag för ett ställningstagande ti l l en eventuell 
kommunalisering, prioriterade L R att försöka stoppa ett k o m ­
mande riksdagsbeslut i frågan. Demonstrationer och olika aktio­
ner för att svänga den politiska majoriteten, men också angrepp på 
S F L och S L för deras deltagande i förhandlingsarbetet, ingick i 
L R :s strategi. 

Spektakulära "spontana" aktioner, som när huvuddelen av L R -
lärarna lämnade en konferens i Folkets Hus i Stockholm, när skol­
ministern skulle hålla sitt anförande, fick stor uppmärksamhet i 
massmedia. 

Mest förvånansvärt var dock att de borgerliga riksdagspartier­
na, som ju tidigare varit tillskyndare av ett ändrat huvudmanna­
skap, inför en kommande riksdagsbehandling svängde i frågan, 
under tryck från den hätska opinionen i L R . Inför möjligheten att 
drabba regeringen med ett nederlag, intog man nu en alltmer 
hårdnande motståndslinje mot förändringen. 

När propositionen lades den 26 oktober var dock fortfarande 
centerpartiet, miljöpartiet och vänsterpartiet genom sina repre­
sentanter i utbildningsutskottet i princip på skolministerns linje, 
men de ställde också starka krav på en fortsatt likvärdig kvalitet på 
verksamheten, oavsett var i landet den bedrevs. 

T i l l detta kom också att S A C O - S och L R , veckan efter att pro­
positionen lagts, utfärdade strejkvarsel, och förklarade sig beredda 
att gå i strejk. 

Avsikten med varslet uppfattades dock mer som ett försök att 
öka det politiska motståndet mot den lagda propositionen, i den 
rådande turbulenta politiska beslutsprocessen, än att kämpa för 
villkoren i avtalet. Vad gällde lönen hade ju L R redan i det första 
budet fått mer än vad man yrkat. 

I den fortsatta debatten om regeringens proposition svängde 
även opinionen inom centerpartiet och vänsterpartiet, där parti-

145 


I I I FÖRHANDLINGSVERKSAMHETEN 

ledningarna och fler och fler riksdagsmän kom att uttala ett allt 
starkare motstånd mot förslaget. Osäkerheten ökade väsentligt om 
en politisk majoritet skulle kunna nås i riksdagen. Förändringen av 
det under våren 1989 rådande majoritetsläget i riksdagen var högst 
påtaglig. 

I månadsskiftet oktober-november samlades förbundsstyrel­
serna i S F L och S L för att följa förhandlingarna på plats i Stock­
holm. Under drygt två veckor var styrelserna samlade och kunde 
med kort varsel inkallas till såväl enskilda som gemensamma sam­
manträden under i princip dygnets alla timmar. Förhandlingarna 
drog emellertid ut på tiden, främst beroende på stora motsättning­
ar med arbetsgivarna om lärarnas arbetstidsvillkor. Utfästelserna, 
som förbunden ansåg sig ha fått i förhandlingsstarten, lät vänta på 
sig. SFL:s och SL:s förhandlare var också angelägna att fortsätta 
förhandlingarna til l dess att budet skulle vara möjligt att anta. De 
kände ett stöd från styrelserna att kvaliteten på budet var det vikti ­
gaste och att det fick ta den tid det tog. 

2:e vice ordföranden i S F L , Mai la Lindman, konstaterade i en 
intervju i Fackläraren efter en veckas väntan på slutbud: "Det här 
är inte bara en lönerörelse utan också frågorna om arbetstiden och 
kommunaliseringen ingår. För min del är det viktiga frågor, och 
jag har vant mig vid tanken på att det är ett paket, en helhetslös­
ning, och då får det ta t id . " 

Under denna period avgick också ordföranden i T C O - S , Bertil 
Axelsson, tillika 1 :e ombudsman i Statstjänstemannaförbundet, ef­
ter interna strider inom förbundet. SFL:s ordförande Christer Ro-
milson valdes den 30 oktober till ny ordförande i T C O - S och fick 
därmed rollen att slutföra förhandlingen både som SFL:s ordfö­
rande och ordförande i T C O - S . 

Slutbudet SÅ KOM DÅ SLUTBUDET den 30 oktober. Avtalsperioden föreslogs 
bli treårig. Det gav för lärarna i S F L och S L ett löneutfall på 26,6 
procent över avtalsperioden. Det innebar ett utfall på drygt 8 pro­
cent mer än övriga statstjänstemän, vilka i sin tur fått ett högre av­
talsvärde än vad som fallit ut på den privata sektorn. 

Från 1991 garanterades att slutlönen för lärargrupperna skulle 
bli 17500 per månad efter 20 respektive 23 år med undantag för 
lektorer och adjunkter i gymnasieskolan, som låg högre. 

146 


Slutbudet innehöll också en prisutvecklingsgaranti. 
Vidare ingick att arbetsgivaren och arbetstagaren vid nyanställ­

ning och i "särskilda fall" skulle komma överens om lönen. Detta 
ersatte de tidigare så kallade marknadslönetilläggen, M L T , som 
varit en impopulär konstruktion. 

Arbetstidsregleringen konstruerades så att genomsnittlig un­
dervisningsskyldighet infördes. 26 timmar per vecka för lärare på 
grundskolans låg- och mellanstadium och 24 timmar för lärare på 
grundskolans högstadium, vilket skulle gälla från 1 juli 1991. 

Från samma tidpunkt infördes så kallad arbetsplatsförlagd tid 
om 34 timmar för grundskolan och med 5 timmar, utöver under­
visningsskyldigheten, för gymnasieskolan, där den högsta under­
visningsskyldigheten blev 27 timmar. 

Ett för framtiden mycket viktigt inslag i avtalet var regleringen 
av lov och ferier. Tidigare var lov och ferier för lärarna endast regl­
erade i förordningstexter, vilket innebar att de skulle kunna för­
ändras genom ett enkelt administrativt myndighetsbeslut. N u blev 
lov och ferier för första gängen reglerade i kollektivavtal, och där­
med en rättighet för lärarna. Det gav förbunden framtida kontroll 
över eventuella förändringar. 

Förslaget innebar en feriearbetstid på högst 6 dagar 1990, högst 
8 dagar 1991 och från 1992 högst 30 dagar under en treårsperiod. 

T i l l skillnad från sommarferierna föreslogs lovdagarna bli helt 
tjänstgöringsfria. 

De två förbundsstyrelserna diskuterade ingående budet. I löne­
delen konstaterades att man i huvudsak fått sina yrkanden tillgo­
dosedda. 

Vad gällde arbetstiden fanns många frågor kring konsekvenserna 
av den genomsnittliga undervisningsskyldigheten, men man kon­
staterade också att rätt tillämpad var profilen på sänkningen rätt. 

Beträffande den arbetsplatsförlagda tiden på 34 timmar fanns 
delade meningar. E n del ansåg att denna bindning till arbetsplat­
sen skulle vara svår att genomföra, bland annat beroende på att ar­
betsplatser för lärarna saknades på de flesta skolor. Andra var posi­
tiva och ansåg att detta skulle underlätta samarbetet inom arbets­
lagen och mellan olika lärargrupper. 

Däremot var alla överens om det stora värde som låg i att få lov 
och ferier reglerade i kollektivavtal. 

/ månadsskiftet oktober-
november var de två för­
bundsstyrelserna samlade 
under två veekor i sträck 
med beredskap att inkallas 
för gemensamma och egna 
möten med kort varsel och 
under dygnets alla timmar. 
SFL:s 2:e vice ordförande 
Ma ila Lindman kommen­
terade situationen i en in­
tervju i Fackläraren, "Det 
är viktiga frågor, det om­
fattar både lön, arbetstid 
och byte avförhandlings-
motpart, frän stat till kom­
mun. Det är en helhetslös­
ning och därför får det ta 
tid." 

147 


I I I FÖRHANDLINGSVERKSAMHETEN 

Det är lätt insett att, under 1990-talets nedskärningar de tjänst-
göringsfria lov- och feriedagarna skulle ha gått förlorade, om inte 
de varit skyddade i kollektivavtal. 

Hela slutbudet villkorades med att riksdagsbeslutet om ändrat 
huvudmannaskap kom till stånd. 

O m inte skulle lärarna få samma utfall som övriga statstjänste­
män, det vi l l säga 8,5 procent mindre. Vidare skulle hela paketet 
med arbetstidsförslagen falla, inklusive kollektivavtalsregleringen 
av lov och ferier. 

Sammanvägt ansåg förbundsstyrelserna att avtalsförslaget skul­
le gå ut på medlemsomröstning. SFL:s förbundsstyrelse rekom­
menderade i ett enhälligt beslut medlemmarna att rösta ja. Det­
samma beslöts i SL:s styrelse, dock med någon reservation. 

Medlems- M E D DE BÅDA förbundsstyrelsernas rekommendation att rösta ja 
omröstning t i l l avtalet, startade en intensiv informationsaktivitet. Drygt 150 

medlemsmöten över hela landet, ofta gemensamma mellan de två 
förbunden, anordnades med central medverkan. Även regionala 
och centrala konferenser för fackliga förtroendemän genomför­
des, för att möjliggöra en bred medlemsdiskussion om avtalsför­
slaget. Intresset var stort och frågorna många. 

T i l l detta bidrog säkert den strejk som S A C O - S och L R nu i n ­
lett. L R ansåg att lönebudet var omöjligt. Visserligen låg det högt 
över vad organisationen hade yrkat. M e n principen att övriga lära­
re på grundskolan skulle få, visserligen efter längre t id, samma 
slutlön som adjunkterna, var för L R oacceptabelt. 

Även arbetstidsförslagen underkändes helt av L R och S A C O - S . 
Såväl utjämningen av undervisningsskyldigheten som konstruk­
tionen med genomsnittliga värden ansågs stötande, då det föränd­
rade den tidigare regleringen som byggt på lärargrupper, stadier 
och ämnen. 

Slutligen var L R också helt emot den arbetsplatsförlagda tiden 
och skyldigheten til l viss ferietjänstgöring. Dessa två inslag i avta­
let var ju för övrigt också ifrågasatta inom S F L och S L . 

L R : s omfattande kritik mot avtalsförslaget kom att riktas inte 
enbart mot arbetsgivaren utan också mot SFL :s och SL:s för­
bundsledningar, som ju rekommenderat medlemmarna att rösta 
ja. 

148 


Stora ansträngningar gjordes från LR-medlemmars sida för att 
påverka medlemmarna i S F L och S L till att rösta nej. Debatten var 
stundom hätsk och i många fall starkt osaklig. Rykten spreds på 
skolorna att om avtalet kom på plats skulle lärarna i framtiden få 
"rycka in och tjänstgöra i hemtjänsten" på den så kallade arbets-
platsförlagda tiden. 

V i d ett medlemsmöte i S F L sammanfattade en av mötesdelta­
garna avtalsförslaget utomordentligt väl med en fråga: 

" O m jag röstar ja, får jag då högre lön och sänkt undervisnings­
skyldighet och om jag röstar nej, får jag då lägre löneökning och 
ingen sänkning av undervisningsskyldigheten? H a r jag uppfattat 
valsituationen på rätt sätt?" 

Det svar jag, som medverkande vid mötet snabbt kunde ge, var 
ett obetingat ja. 

LR :s och S A C O : s strejk och motiv för strejken fick ett växande 
stöd på borgerliga tidningars ledarsidor. 

Så skrev til l exempel Svenska Dagbladet i sin huvudledare den 1 
november under rubriken " N u tänds brasan": 

" D e n 1 januari i år var slutlönen för en lågstadielärare 12 615 
kronor per månad. 

Den 1 januari 1991 kommer motsvarande slutlön att vara 17 500 
kronor. Fortsättningsvis ska nämligen samma slutlön gälla för alla 
lärare i grundskolan, såväl lågstadielärare som adjunkter. Enligt 
statens bud ska dessutom en gymnasieadjunkts slutlön endast l ig­
ga 500 kronor över lågstadielärarens. 

O m inte rekryteringen av kvalificerade lärare til l högstadiet ska 
skadas riktigt allvarligt måste lönevillkoren innehålla ett erkän­
nande av adjunktens större arbetsbörda och den större studiean­
strängning som han eller hon har bakom sig. 

Oavsett vad de statliga förhandlarna föreställer att de håller på 
med håller de nu på att förstärka den dubbla obalansen. Svårighe­
terna att rekrytera och behålla kvalificerade lärare tilltar. Samtidigt 
pressas löneläget allmänt sett uppåt. Det är sålunda lätt att före­
ställa sig exempelvis vad landets sjuksköterskor kommer att kräva 
vid nästa förhandlingstillfälle, när en lågstadielärare med 26 t im­
mars undervisningsskyldighet kommer att ha en slutlön på 17 500 
kronor. I och med att det statliga budet är lagt kan det inte tas t i l l ­
baka. Skadan är redan skedd." 

149 


I I I FÖRHANDLINGSVERKSAMHETEN 

Tiden under medlemsomröstningen om 1989 års skolavtal i SFL och SL 
blev dramatisk. Från många håll försökte opinionsbildare påverka med­
lemmarna i förbunden att rösta nej. Ledarskribenter i de stora dagstid­
ningarna med Svenska Dagbladet i spetsen dömde ut avtalet som ett ut­
tryck för "7 960-talets kunskapsfientlighet och frasradikalism ", och kul­
turskribenter och kulturarbetare stod upp till försvar för de historiska vär­
deringarna av olika lärargruppers insatser i utbildningssystemet. Om av­
sikten var att få SFL:s och SL:s medlemmar att rösta nej blev nog effekten 
snarast den omvända. Ledarskribenternas och kulturarbetarnas traditio­
nella värderingar av lärargrupperna i de båda förbunden upplevdes som 
kränkande och nedvärderande, det bidrog sannolikt till att procenten ja-
röstande blev ännu högre än vad eljest blivit fallet. 

Bilden visar röstsammanräkningen på SFL.s kansli. Från vänster: 
ombudsman Janet Mackegård, arkivarien l'vr Lunden och ombudsman 
Birgit Nyh. 

I SFL sade drygt två tredjedelar av medlemmarna ja till avtalet och i 
SL 60 procent. Således en bred majoritet. Det fanns även missnöjda med­
lemmar i SFL. En tidigare bildlärarkollega ringde till Christer och fråga­
de: "Vadf-n håller du på med? Det var ju halvklass i bild vi skulle ha." 

1 5 0 


Svenska Dagbladet följde redan den 2 november upp sin syn på 
det lagda budet under rubriken " E n lektion i devalvering". 

Tidningen konstaterar på ledarplats att den dagen innan av L R 
varslade strejken beror på att "de långtidsutbildade adjunkterna 
och lektorerna känner sig förorättade av det lagda arbetsgivarbu-
det". O c h , konstaterar ledarskribenten, "och det med rätta". "Det 
är 1960-talets kunskapsfientlighet och frasradikalism som avspeg­
las i arbetsgivarens lönebud på skolområdet. Föråldrad är också 
den filosofi som ligger bakom kravet på närvaroplikt." 

Även andra tidningar, exempelvis D N och Göteborgs-Posten 
följde upp med ledare på samma tema. 

Ett antal konservativa kulturskribenter och kulturarbetare del­
tog i debatten til l försvar för de värderingar som historiskt styrt 
värderingen av olika lärargruppers insatser, och de pedagogiska 
metoderna i skolan. 

Hela denna debatt påverkade säkert SFL:s och SL:s medlem­
mar under medlemsomröstningen. Dock inte i huvudsak som kan­
ske avsetts, att de skulle rösta nej till avtalet, utan snarare tvärtom. 
Denna opinions värderingar av SFL:s och SL:s medlemmar fick 
säkert många att bli positiva til l förlagen, även om det fanns inslag 
i avtalet som heller inte var särskilt tilltalande för alla medlemmar 
i de två förbunden. 

Utfallet av medlemsomröstningarna, där i S F L 80,7 procent av 
de röstberättigade medlemmarna deltog, blev att 66,8 procent rös­
tade ja, 29,9 procent röstade nej och 3,3 procent röstade blankt. 
För SL:s del var röstdeltagandet 89,1 procent. 59,4 procent rösta­
de ja, 37,3 procent röstade nej och 2,9 procent röstade blankt. 

Ett mycket klart majoritetsstöd til l avtalet. 
SFL:s representantskap godkände sedan enhälligt avtalet under 

applåder. Aven ett enhälligt representantskap i S L röstade ja ti l l 
avtalet. 

Efter beslut i T C O - S kunde därefter avtalet skrivas under av 
parterna. 

DÄRMED BORDE avtalsförhandlingarna för S F L och S L ha varit Fortsatta 
klara på det statliga området. M e n S A C O - S och L R hade utlöst förhandlingar 
den varslade strejken vilket innebar att avtalet saknade underskrift 
av denna part. 

151 


I I I FÖRHANDLINGSVERKSAMHETEN 

Samtidigt växte det politiska motståndet i riksdagen mot rege­
ringens proposition om förändrat huvudmannaskap. Samtliga op­
positionspartier svängde mot ett nej t i l l propositionen och även 
inom vänsterpartiets riksdagsgrupp fanns ett antal ledamöter som 
förklarade sig vara emot. Risken ökade för ett nederlag för rege­
ringen i den kommande omröstningen i riksdagen. 

För att lösa den pågående arbetsmarknadskonflikten tillsattes 
två medlare, Ingvar Seregard, tidigare ordförande i Privattjänste-
mannakartellen, P T K , och Ingemar Mundebo, med tidigare erfa­
renheter både som minister och medlare. 

D e n konflikt de nu sattes att lösa var dock möjligen mer kompli­
cerad än normalt. S A C O - S och L R : s strejk var utformad så att den 
eskalerade successivt, och skulle om den ej bilades komma att om­
fatta 40 000 medlemmar i L R den 12 december. 

Därtill kom att T C O - S tillsammans med S A V och K o m m u n ­
förbundet redan tecknat avtalet om det så kallade skolpaketet och 
därför måste ge sitt godkännande ti l l varje förändring som ett 
medlingsbud skulle innehålla. Att arbetsgivarna skulle teckna ett 
separat avtal med S A C O - S låg inte inom möjligheternas ram. 
Arbetsgivarna ville definitivt inte teckna två separata avtal på skol­
området. 

S F L och S L satt alltså med veto mot varje förändring av avtalet 
som inte var acceptabelt för de två förbunden. 

Dessutom var L R : s kongress inkallad til l andra veckan i decem­
ber. Att ta beslut i L R innan kongressen samlats fick nog under rå­
dande omständigheter betraktas som uteslutet. Detta kom säkerli­
gen också att medverka til l att strejken drog ut på tiden, innan en 
lösning på frågan kunde åstadkommas. 

Lägg därtill den alltmer intensiva partipolitiska debatten inför 
den kommande omröstningen i riksdagen, med stort genomslag i 
media, så inses att medlingsuppdraget var minst sagt svårt. 

T C O - S , S F L och S L kom därför att på nytt börja förhandla, så­
väl med medlarna som med arbetsgivarparterna, för att se om lös­
ningar kunde finnas som tillfredsställde de båda förbunden, men 
som också skulle kunna få slut på den pågående strejken. 

Det första budet som medlarna överlämnade till S A C O - S den 
10 december innebar ett personligt individuellt lönepåslag på 
400-500 kronor til l adjunkter och lektorer med äldre utbildning 

152 


och som uppnått slutlön under 1990 och 1991.1 övrigt var föränd­
ringarna små, närmast textmässiga ändringar vad gällde arbetsti­
den. Således ingen förändring av den arbetsplatsförlagda tiden. 

S A C O - S , där majoriteten av förbunden i själva verket var nega­
tivt inställda till L R : s hållning och strejk, sade ett preliminärt ja till 
budet, men måste avvakta LR :s kongress några dagar senare. 

S F L och S L konstaterade vid ett gemensamt styrelsemöte den 
11 december att de föreslagna höjda slutlönerna måste komma al­
la lärare til l del, om förbunden skulle kunna gå med på förändring 
av det tecknande avtalet. 

Under medlingsarbetets gång genomfördes också omröstning­
en i riksdagen om regeringens proposition med förslag om ändrat 
huvudmannaskap för skolan. 

För dem som arbetat för att få en politisk majoritet mot försla­
get grusades förhoppningarna, då regeringsförlaget vann med 162 
röster mot 157 efter en hätsk debatt, där moderatledaren Car l 
Bildt och folkpartiledaren Bengt Westerberg ansåg att skolminis­
tern skött denna fråga så illa, att han borde avgå. 

Därmed var den politiska beslutsprocessen slutförd. N u åter­
stod att slutföra förhandlingsprocessen. 

För att konstruktivt bryta det uppkomna läget tog SFL:s ordfö­
rande Christer Romilson kontakt med LR:s ordförande Ove E n g -
man den 12 december för att undersöka förutsättningarna för ett 
gemensamt agerade mot arbetsgivarna och att finna gemensamma 
lösningar på situationen. Enligt SFL:s och SL:s mening borde lös­
ningar kunna finnas inom arbetstidsområdet, eftersom det i alla tre 
lärarförbunden fanns en negativ hållning ti l l konstruktionen av 
den arbetsplatsförlagda tiden och feriearbetstiden. LR : s ordföran­
de lovade att diskutera saken i L R och återkomma under dagen, 
vilket dock ej skedde. 

I det läget påbörjades diskussioner mellan S F L och S L och A r ­
betsgivarverket, SAV, för att se om ändringar kunde göras som var 
acceptabla för S F L och S L , och som kunde få slut på L R :s strejk. 

Förhandlingarna kom att pågå praktiskt taget dygnet runt mel­
lan den 12 och den 14 december mellan SAV, Kommunförbundet 
o c h T C O - S , S F L och S L . 

Medlarnas bud som S A C O - S sagt preliminärt ja t i l l , behandla­
des på LR :s kongress den 13 december. Ordföranden i S A C O - S , 

153 


I I I FÖRHANDLINGSVERKSAMHETEN 

Förhandlingarna om skol-
avtaletfick också politiskt 
efterspel. Skolminister 
Göran Persson inkallades 
till konstitutionsutskottet 

för att förhöras om han 
otillbörliga/ blandat sig i 
förhandlingarna. KU in­
kallade också TCO-S till 
förhör, so?n företräddes av 
TCO-S ordförande Chris­
ter Romilson, SL:s för­
bundsordförande Solveig 
Paulsson samt lie ombuds­
mannen i TCO-S Jack 
Elfving. Företrädarna för 
TCO-S hänvisade till att 
TCO-S flera gånger tidi­
gare förhandlat om avtal 
före riksdagsbeslut om or­
ganisationsförändringar, 
bland annat pä försvars­
området, och att det inte 
fanns något i förhandling­
ania om skolavtalet som 
avvek från tidigare för­
handlingsprocesser. 
KU:s förhör föranledde 
ingen åtgärd eller prick-
ning av skolministern. 

Lars Dahlberg, försökte förgäves övertyga kongressen att bekräfta 
den av S A C O - S lämnade accepten av budet, men stod inför en 
omöjlig uppgift. Kongressens beslut blev ett rungande nej. 

Situationen inom S A C O - S blev med detta beslut näst intil l 
omöjlig. E n fortsatt konflikt med 40 000 lärare, där dessutom sko­
lorna snart skulle stängas för jullov under några veckor, och där­
med strejken vara verkningslös, skulle till ringa nytta dra mycket 
tunga kostnader i konfliktersättningar. Intresset för detta var i öv­
riga SACO-förbund mycket ringa. Att L R på egen hand skulle stå 
för hela konfliktersättningskostnaden var uppfattningen hos de 
övriga förbunden, vilket skulle ha blivit synnerligen dyrbart tor 
L R . 

Även då skulle emellertid övriga SACO-S-förbunds medlemmar 
drabbas, eftersom praxis på svensk arbetsmarknad var att medlem­
mar i organisationer som varit i strejk, regelmässigt förlorat rätten 
till retroaktiva löneutbetalningar. Kraven var att L R i så fall även 
skulle stå för ersättningen för den uteblivna retroaktiviteten. 

Det nyligen träffade riksdagsbeslutet innebar dessutom att lä­
rarna bytte arbetsgivarpart ti l l Kommunförbundet och Lands-

154 


tingsförbundet vid ingången till det tredje avtalsåret, 1991. Det i n ­
nebar att från och med 1991 var L R part i avtalet och inte S A C O -
S. Detta medförde att ett nej från L R inte kunde röstas ner av de 
övriga förbunden i S A C O - S . 

Trycket på L R från de övriga förbunden ökade, och risken att 
vara i strejk med 40 000 lärare under skolornas juluppehåll, gjorde 
inte situationen lättare. 

Trots LR-kongressens beslut att säga nej ti l l medlarbudet, gav 
L R senare på eftermiddagen den 13 december en fullmakt till SA­
C O - S att för LR:s räkning teckna avtal även för 1991. 

Detta skedde också senare på kvällen den 13 december. Därmed 
upphörde den strejk som pågått i drygt fyra veckor. 

I och med detta hade S A C O - S och L R också sagt ja ti l l de l ig ­
gande arbetstidslösningarna med bland annat 34 timmars arbets-
platsförlagd tid. 

Däremot sa T C O - S , S F L och S L nej ti l l budet. Därmed tving­
ades S A V att göra detsamma eftersom ingen part ensidigt kunde 
ändra i det redan tecknade avtalet. Genom detta tvingades SAV, 
Kommunförbundet och Landstingsförbundet att på nytt börja 
förhandla med T C O - S , S F L och S L . 

Förhandlingarna pågick hela natten til l den 14 december och 
koncentrerades till att få igenom ändringar i arbetstidsreglering­
en, främst den arbetsplatsförlagda tiden och feriearbetstiden. 

De nattliga förhandlingarna resulterade i att den 34 timmars ar­
betsplatsförlagda tiden i grundskolan ändrades till fem timmar ut­
över undervisningstiden, det vi l l säga den konstruktion som redan 
fanns på gymnasieskolan. T i o dagars ferietjänstgöring ändrades 
till åtta dagar per år och det extra lönepåslaget, som medlarna fö­
reslagit för adjunkter och lektorer, kom att gälla för alla lärare, det 
vi l l säga en gemensam slutlön för grundskolans lärare på 18 000 
kronor per månad från och med 1991. 

SAV, Kommunförbundet och Landstingsförbundet och T C O -
S, S F L och S L tecknade det nu ändrade avtalet tidigt på morgonen 
den 14 december. Det överlämnades därefter till medlarna som i 
sin tur gav det till S A C O - S och L R som sitt andra och slutgiltiga 
bud. 

Detta accepterades även av S A C O - S och L R och därmed var 
förhandlingen om det så kallade skolpaketet överstånden. 

155 


I I I FÖRHANDLINGSVERKSAMHETEN 

Vid SFL:s representant-
skapsmöte som samlats för 
att definitivt anta det 
slutliga avtalsförslaget 
kunde förbundsordförande 
Christer Rom ikon konsta­
tera: "Detta är SFL:s bäs­
ta avtal någonsin. Vi har 

fått igenom nästan 
alla våra krav vi hade 
frän början." 

För att något mildra kritiken hos de övriga SACO-S-förbunden 
för de stora kostnader som konflikten dragit, och då avtalets förde­
lar inte kommit övriga medlemsförbund till del, låg i medlarbudet 
också den unika åtgärden att, trots konflikten, retroaktiva löner 
skulle utbetalas till SACO-S-medlemmarna. Skulle så inte blivit 
fallet, och L R tvingats att stå för kostnaden, hade det blivit helt av­
görande för L R : s ekonomi. 

Efterspelet i form av svåra motsättningar, till följd av all den be­
svikelse som många medlemmar i L R kände, låg kvar under flera år 
ute på skolorna och mellan förbunden. 

För SFL:s del kunde förbundsordföranden Christer Romilson 
sammanfatta avtalsrörelsen: 

"Detta är SFL:s bästa avtal någonsin! V i har fått igenom nästan 
alla krav vi hade från början. Och vi har fått bort den omfattande 
knytning som vi hade til l arbetsplatsen, som stod i första avtalet 
och som vi inte gillade." 

Även i den politiska sfären blev det diverse efterspel. 
Skolminister Göran Persson anmäldes till konstitutionsutskot­

tet för att, som det stod i anmälan, "otillbörligt ha blandat sig i av­
talsförhandlingarna på lärarområdet hösten 1989". 

Utskottet förhörde de inblandade parterna, vilka samfällt dekla­
rerade att informationen om ett kommande förslag om kommuna-
lisering gjorts känt av skolministern. Samtliga underströk dock att 
inga diskussioner om lönenivåer och arbetstidsförändringars stor­
lek förts utanför de förhandlande parternas bord. 

Christer Romilson, S F L , Solveig Paulsson, S L , och Jack El f -
ving, T C O - S , vittnade i utskottet, och redovisade hur T C O - S 
även tidigare förhandlat före riksdagsbeslut, bland annat på för­
svarsområdet. Vidare gav utskottsledamöternas frågor möjlighet 
att utveckla den samlade lönepolitiken inom T C O - S , S F L och S L , 
vilken därmed kom att för framtiden dokumenteras i konstitu­
tionsutskottets protokoll. 

Konstitutionsutskottets behandling föranledde ingen åtgärd el­
ler prickning av skolministern. 

Däremot kom det träffade avtalet att medföra en omfattande 
förändring av organisationen av T C O - S förhandlingskarteller på 
den offentliga sektorn, T C O - S och K T K . 

Den drastiska förändring av kartellernas medlemsnumerär, som 

156 


skulle blivit följden av att S F L och S L med den absoluta majorite­
ten av sina medlemmar skulle ha tillhört K T K i stället för T C O - S , 
startade en översyn av kartellorganisationen. Denna översyn re­
sulterade i att T C O - S och K T K lades ner och i stället bildades 
T C O - O F , T C O : s förhandlingsråd för offentliganställda. 

1990 års förhandlingar 
på det kommunala avtalsområdet 
D E T MYCKET GYNNSAMMA utfallet för de lärargrupper som om­
fattades av det så kallade skolpaketet, skapade givetvis stora för­
väntningar hos övriga medlemsgrupper i S F L . Berättigade krav, 
eftersom det lönepolitiska programmet omfattade samtliga lärar­
grupper inom samtliga övriga skolformer utöver grundskolan och 
gymnasieskolan. 

Reden under hösten 1989 hade yrkanden om ett ramutrymme 
på cirka 13 procent fastställts inom Kommunaltjänstemannakar-
tellen, K T K . Förhandlingar med arbetsgivarna hade också förts 
under en längre tid. Resultaten uteblev emellertid, de kommunala 
förhandlingarna strandade och medlare tillsattes i slutet av januari 
1990. 

S F L hade avvaktat med att konkretisera sina yrkanden i väntan 
på utfallet i de statliga skolpaketsförhandlingarna. 

S F L : s REPRESENTANTSKAP samlades därför för att besluta om Representant­
yrkanden för de kommunala lärarna, vid samma tidpunkt som skåpet fastställer 
medlingsarbetet startade för den kommunala sektorn. y r k a n d e n 

Förbundsstyrelsens förslag till yrkanden innebar ett lönepåslag 
på mellan 1500 och 3 000 kronor per månad. E n särskild satsning 
gjordes på lägstlönerna, i avsikt att underlätta framtida rekrytering. 

Kraven innebar att lägstlönen för förskollärare skulle bli 11000 
kronor, för musiklärare 11 300 och för vårdlärare 11600 kronor. 

Yrkandena rymdes inom den av K T K tidigare beslutade ramen. 
Tekniken innebar att de olika lärargrupperna skulle få ett lönepå­
slag på 650 till 800 kronor per månad. Dessutom skulle den gällan­
de lönen räknas upp med 8 procent. 

Ombuden på representantskapet, styrkta av utfallet i skolpakets-

157 


