
den offentliga och den privata sektorn var 5 procent. En nollställ­
ning var nödvändig. Yrkande om lönehöjning med 3,4 procent från 
den 1 janauri 1988 inlämnades redan i början av december 1987 till 
SAV. 

SL förde fram bestämda krav på fortsatta centrala avtal på skol­
området . Förbundet inriktade sina krav på ökad reallön och minskad 
lönespännvidd mellan olika lärargrupper. Höjd ingångs- och slut­
lön ingick också i kraven. SL ville ha ettårsavtal, vilket tidigare hade 
fastlagts av förbundet och T C O - S . Efter "mjuksamtal" och förhand­
lingar hösten 1987 träffade parterna utan varsel om konflikt ett avtal 
som gav ca 7 procent. Utöver lönehöjningen, höjdes sjuklönen till 100 
procent. För skolområdet innebar avtalet höjda ingångs- och slut­
löner för lärare, högre begynnelselön för skolledare och en lokal pott 
på 2,8 procent att hantera. I avtalet avsattes ett utrymme för lokala 
förhandlingar om ersättning till lärare med specialfunktioner, enligt 
en särskild förhandlingsordning. I förhandlingsprotokollet anteckna­
des att parterna var eniga om att försöka lösa problemen med arbets­
tider och pensioner vid ett senare tillfälle. 

1989 års förhandlingar 
Nedskärningar av offentlig verksamhet, brist på behöriga lärare och 
problem med rekryteringen till lärarutbildningen var frågor som 
diskuterades inom förbundet inför 1989 års förhandlingar. Vi lka vi l l ­
kor som de nya grundskollärarna skulle ha var en annan viktig fråga. 
Det var högkonjunktur i landet. Åtgärder sattes in på den offent­
liga sektorn för att marknadsanpassa lönevillkoren. Samtidigt hade 
löneutvecklingen på den offentliga sektorn varit sämre än på den 
privata sektorn. Den ekonomiska balansen i statens affärer ansågs 
kräva lönetak i kommande avtalsrörelse. 

SLs medlemmar krävde centrala avtal och inte individuella löner, 
arbetstidsavtal samt rejäla löneökningar. Dessa krav framfördes 
hösten 1988 i samband med förbundets avtalskonferenser och vid 
andra möten med många medlemmar närvarande. 

Inom TCO-S blev förbunden ense om krav på uppräkning av de 
statliga tjänsterna. Ett omfattande utredningsarbete inleddes. På 
skolområdet utarbetades olika typer av underlag: hur innehållet i 
tjänsterna hade ändrats , hur utbildningen hade ändrats och hur löne­
utvecklingen hade försämrats gentemot andra grupper. TCO-S gav 
alla beräkningsunderlag till SAV. Både förbundet och kartellen var 
pressade av medlemsuppfattningarna, som krävde omedelbara åt­
gärder för bättre villkor. 1989 års lönerörelse skulle också visa sig 
bli svår och avgörande för landets lärare och skolledare. 

Det blev inte bättre när statsverkspropositionen i januari 1989 re­
dovisade att statsbidraget till lärarlöner skulle minskas med 167 

Förhandlingsverksamheten • 165 


miljoner kronor. De protester som då framfördes fick till effekt att 
regeringen tog tillbaka förslaget om nedskärning och " löne tak" vid 
4 procent. 

Den 4 april kallade löneminister Bengt K A Johansson och den 
nye skolministern Göran Persson TCO-S och företrädare för SL och 
S F L till information rörande kompletteringspropositionen. Göran 
Persson informerade om att regeringen skulle tillsätta en grupp som 
skulle analysera problemen i samband med en eventuell övergång till 
ett enhetligt huvudmannaskap, dvs kommunal reglering. S A C O -
sidans lärare och skolledare fick senare information i saken. Kontak­
terna mellan främst skolministern och de fackliga organisationerna 
blev föremål för utfrågning i konstitutionsutskottet under vårriks­
dagen 1990. Utfrågningen föranledde ingen åtgärd. 

Det första utspelet i lönerörelsen var att SAV i ett uttalande den 
7 april redovisade sina utgångspunkter för 1989 års förhandlingar. 
I dessa angavs att statens lönepolitik skulle ta hänsyn till personal­
försörjningen och verka för marknadsinriktade löner och lokala 
förhandlingar. I utgångspunkterna framhölls också att "det finns 
vissa indikationer på att läraryrket har fått minskad attraktions­
kraft. Detta förhållande bör ägnas uppmärksamhet i förhandling­
arna". Dokumentet tog upp att nya tjänster skulle utformas och att 
yrkesverksamma lärare behövde fortbildning för att stärka sin kom­
petens. 

I kompletteringspropositionen den 20 april föreslogs en grundlig 
analys av konsekvenserna av en slopad statlig reglering av lärar- och 
skolledartjänsterna samt syo. Enligt propositionen var detta frågor 
som inte enbart riksdag och regering hade att besluta om, utan arbets­
marknadens parter skulle också få säga sitt. 

I den inriktning av förhandlingarna på skolområdet som SAV 
presenterade den 17 maj berördes, utöver löner, arbetstid och tre­
årig avtalsperiod, en anmälan om att ändrat huvudmannaskap för 
lärare, skolledare och syo-funktionärer kunde bli aktuellt. SAVs 
inriktning av lönerörelsen behandlades på SLs representantskap 
den 18 maj. Det var främst två frågor som togs upp till diskussion, 
nämligen lokala förhandlingar och ändrat huvudmannaskap. Repre-
sentantskapet beslöt "uttala sitt stöd för förbundsstyrelsens fort­
satta kontakter med SAV beträffande lärarfrågor i 1989 års förhand­
lingar". Genom besluten kunde förbundsstyrelsen gå vidare för att 
syna SAVs kort. 

I SAVs bud den 31 maj hänvisades till den inriktning som hade an-
getts den 17 maj, med det utrymme som för 1989 och 1990 minst mot­
svarade förslaget för det övriga statliga avtalsområdet. 

Ett delavtal slöts för hela det statliga området den 27 juni, med 
engångsbelopp på 600 kr och generell höjning från den 1 juli med 4 
procent + 100 kr, dock lägst 540 kr. Fortsatta förhandlingar skulle 
föras efter sommaren. 

166 • Sveriges lärarförbund 1967-1990. Några djupsnitt 


SLs och SFLs förbundsstyrelser gick ut med ett yrkande på höjd 
slutlön med 4000 kr och sänkt undervisningsskyldighet med intervall 
23—25 veckotimmar i grundskolan och 20—25 veckotimmar i gym­
nasieskolan. Ett representantskap fastställde kraven. 

En informationsserie till lokalavdelningarna i SL och SFL genom­
fördes. Förbundsstyrelseledamöter och ombudsmän från bägge 
kanslierna medverkade. Vissa lokalavdelningar var kritiska. Mest var 
de oroade för kommunalisering och individuella löner. Protester kom 
från bl a Norrköping. Den interna informationen till lokalavdelning­
arna var en viktig del av den totala informationen. "SL-fackligt" gick 
ut i 27 nummer under hela förhandlingsperioden. Det var inte infor­
mation som fattades, och så många besök från förbundsstyrelse och 
kansli hade lokalavdelningarna aldrig fått. 

När SAV överlämnade sitt förslag till avtal fanns det två alter­
nativ för skolområdet. Det ena var ett tvårsavtal och 1,5 procent 
mer till lärarna jämfört med övriga statliga grupper, men ingen sänkt 
undervisningsskyldighet. Det andra förslaget byggde på regeringens 
lagda proposition om överförande av arbetsgivaransvar till kommu­
ner och landsting för lärare, skolledare och syo-funktionärer den 1 
januari 1991. 

Det förslag som lades fram var det som SL och SFL intensivt hade 
förhandlat fram under nätter och dagar innan den samlade arbets­
givarsidan lade fram sitt förslag. S A C O och L R mer eller mindre 
bojkottade förhandlingarna — föreföll det — och drev i stället pro­
paganda mot det som riksdagen skulle besluta om, nämligen propo­
sitionen om kommunalisering. SL och SFL ansåg att det vore bättre 
att ta itu med förhandlingarna i stället. Erfarenheterna från tidi­
gare kommunaliseringar — t ex skolcheferna och ungdomsvårds­
skolorna — var att när man skulle förhandla efter riksdagsbeslut, 
fanns inte stora möjligheter att hävda goda omställningsvillkor. 
Därför var det viktigt att parallellt med lönevillkoren hävda yrkes­
intressen, t ex att statlig styrning garanterar en likvärdig skola, likvär­
dig lärarbehörighet och likartad meritvärdering. Kontakterna med 
politiska partier tidigt på våren 1989, i samband med den sk styr­
beredningens förslag, visade att det fanns klar majoritet för ett ändrat 
huvudmannaskap. 

LRs agerande ledde till att regeringens proposition om kommu­
nalisering kom att behandlas innan höstriksdagen var slut. Tidigare 
hade det sagts att en proposition skulle läggas till vårriksdagen 1990. 
Att propositionen utlöste konflikt på SACO-sidan var helt klart. 
Utan att ge bifall till kommunaliseringen, ansåg SL och SFL att detta 
var en riksdagsfråga. Riksdagen beslöt enligt propositionen. 

På skolområdet var SAVs slutförslag i linje med vissa av de yr­
kanden SL och SFL hade lämnat in tidigare. Förslagen hade sam­
ma inriktning som förbundens lönepolitiska riktlinjer. I budet för 
sektor skola konstaterades att regeringen hade lagt en proposition 

Förhandlingsverksamheten • 167 


i kommunaliseringsfrågan för lärare, skolledare och syo-funktionä-
rer som förutsatte att den statliga regleringen skulle upphöra den 1 
januari 1991. 

Avtalsperioden var treårig utom för statliga skolor och folkhög­
skolor, där avtalsperioden föreslogs bli två år. För skolans del gäll­
de förslaget endast om budet godtogs i sin helhet. Budet innebar 
en höjning av lärarnas löner med i genomsnitt 9,6 procent från den 
1 juli 1989. Från den 1 januari 1990 skulle lönerna öka med 5,15 
procent och från den 1 januari 1991 med 3 procent utöver de av-
talsenliga löneökningarna för det året. Slutlön för lärarna garan­
terades till lägst 17 500 kr per månad den 1 januari 1991. Ett fast 
lönesystem med automatiskt verkande löneutveckling erbjöds med 
slutlön efter 20 respektive 23 år. Redan den 1 janauri 1990 före­
slogs slutlönen bli 16400 kr för alla lärare, utom för adjunkter och 
lektorer i gymnasieskolan som skulle få 16 900 respektive 19 100 
kronor. 

Från den 1 januari 1990 skulle lärarnas feriearbetstid uppgå till 
högst 6 dagar. Undervisningsskyldigheten sänktes från 29 till 28 
veckotimmar den 1 juli 1990. Den 1 januari 1991 skulle feriearbets­
tiden ökas till 8 dagar. Den 1 juli 1991 skulle arbetsplatsförlagd tjänst­
göring om högst 34 timmar införas. Då skulle också genomsnitts­
regleringen av arbetstiden i grundskolan införas med 26 timmar för 
låg- och mellanstadiet samt 24 timmar på högstadiet. Den 1 januari 
1992 skulle feriearbetstiden ändras till högst 30 dagar per tre år, dock 
högst 15 dagar per år. 

Vid 151 lokala möten presenterades SAVs bud och förbundssty­
relsernas rekommendation att säga ja i den medlemsomröstning som 
skulle hållas om avtalet. Dessutom anordnades två ordförandekon­
ferenser. I SL var förbundsstyrelsen inte enig. En ledamot reserverade 
sig. Medlemsomröstningen visade att en majoritet av medlemmarna 
ville att budet skulle antas. 

SLs representantskap rekommenderade enhälligt den 23 novem­
ber styrelsen att anta SAVs slutförslag samt avtalet på sektor skola. 
SFLs representantskap antog också avtalsförslaget. Den 1 december 
1989 antog TCO-S avtalsfullmäktige slutgiltigt SAVs avtalsförslag. 
SL och SFL anordnade 143 avtalskonferenser under perioden 4—8 
december. 

Under den tid då S L / S F L diskuterade avtalsförslaget utlöste 
S A C O sin strejk, vilket påverkade diskussionerna. L R propagerade 
mot avtalet. Sådana viljeyttringar kom även från vissa håll inom 
S L , bl a Göteborg och Norrköping. 

Ett medlarbud kom den 10 december 1989, efter att strejken hade 
börjat. Ett tidsbegränsat lönetillägg för adjunkter och lektorer i 
gymnasieskolan presenterades. T C O - S , SFL och SL avvisade medlar­
budet och förklarade sig inte vara beredda att ändra avtalet, vilket 
gjorde att SAV måste säga nej. TCO-S krävde i stället ändringar av 

168 • Sveriges lärarförbund 1967-1990. Några djupsnitt 


Högstadielärarfören ingen 
håller stämma ¡975. På po­
diet frän vänster John-
Olof Olsson, Ture Emlund 
(föreningens ordförande) 
och Lars Paul (föreningens 
sekreterare och ombuds­
man vid SLs kansli). 
Längst fram till vänster 
syns en av rösträknarna, 
Ulf Larsson. 
Foto: Gunnar Wallin. 

de 34 timmarna arbetsförlagd tid och av de 30 dagarnas arbete under 
ferier. Detta ville arbetsgivaren diskutera. Diskussionerna ledde fram 
till överenskommelse om ändring i skolavtalet. Natten mellan den 13 
och 14 december klarades detta upp. Sedan lämnades samma avtal 
som bud genom medlarna till S A C O . Ändringarna var att arbets-
platsförlagd tid, utöver undervisningsskyldigheten, blev högst 5 tim­
mar per vecka i stället för totalt 34 timmar samt att feriearbetstiden 
ändrades från 30 till 24 dagar under en treårsperiod. 

Genom de ändringar i avtalet som T C O - S , SFL och SL blev överens 
med arbetsgivaren om, kunde S A C O med LRs fullmakt anta treårs­
avtalet och arbetskonflikten avblåsas. Förbundet gjorde en ordentlig 
utvärdering som sedermera godtogs av representantskapet. Inom SL 
ställdes krav om extra kongress, men styrelsen fann inte skäl att kalla 
in en sådan. De som framförde kravet ansåg att förbundsstyrelsen 
hade handlat fel under avtalsrörelsen. Det resultat som uppnåddes i 
förhållande till andra grupper och den lika slutlönen innebar dock 
ordentliga framsteg. Avtalet kompletterades med en arbetstidsänd­
ring som gav lärarna sänkt undervisningsskyldighct. 

Under 1990 fortsatte förhandlingarna för att träffa slutliga avtal 
om övergången från statligt avtal till kommunalt avtal. Det tog lång 
tid och avtalet var färdigt strax före jul 1990. 

Ett annat resultat av 1989 års avtalsörelse var att grunden för för­
handlingskartellerna TCO-S och K T K radikalt förändrades. Detta 
ledde till att dessa upplöstes och T C O - O F (Offentliganställda) bil­
dades. 

Förhandlingsverksamheten • 169 


