

LANDSORGANISASJONEN I NORGE


PROTOKOLL

Representantskapsmøte

13. og 14. desember 1979

LANDSORGANISASJONEN I NORGE

PROTOKOLL

over forhandlinger i representantskapsmøte

13.—14. desember 1979

AKTIETRYKKERET-OSLO 1980

PROTOKOLL

svet forhandlinger i representantskammern
13-14 desember 1978

INNHALDSFORTEGNELSE:

	Side
Talerliste	4
Åpning og konstituering	5
Tor Halvorsens foredrag om Tariffrevisjonen	6
Sekretariatets flertallsforslag	14
Debatten	18
Votering	91
Navneliste	96

TALERLISTE

Andersen, Finn 78	Isaksen, Odd 34, 86
Andreassen, Thor 5	Jacobsen, Ingeborg 57
Ask, Erling 46, 83	Johannessen, Nils H. 58
Axelsen, Olaf 65	Kalvik, Arild 28
Balstad, Jan 38	Knapp, Ole 85
Born, Arne 27	Kolstad, Walter 43
Dalberg, Kåre 45	Larsen, Øystein 40
Davidsen, Willy 1	Lundquist, Odd Magne 50
Eidsvik, Steinar 53, 92	Martinsen, Kjell 76
Fjellheim, Svein 36	Morgenlien, Svein 62
Flesvig, Ole 52	Myhre, Lars A. 54, 58, 92
Frøysland, Rolf 60	Nilsen, Arne 65
Gyberg, Gudmund 60	Nilsen, Finn 47
Habberstad, Dagfinn 69	Nilsen, Ivar 77, 92
Halvorsen, Tor 5, 6, 88, 95	Paulsen, Helge 68
Hansen, Kåre 54	Ravnaas, John 74
Haraldseth, Leif 5, 14, 18, 88, 91, 92, 93, 94	Steen, Reiulf 23
Hasla, Arne 40	Strand, Tron 82
Hauge, Rolf 26	Svensson, Arthur 18, 84, 93
Hauger, Kjell A. 79	Thingvold, Ann Jorid 80
Holtebakk, Mons Erik 63	Totland, Otto 41, 86
Hysvær, Einar 30, 81, 94	Tveiten, Martin 34
Hågensen, Yngve 66	Uglem, Albert 24, 87
Haavik, Lars 71, 94	Aasarød, Henrik 72

Landsorganisasjonen i Norge

holdt ekstraordinært representantskapsmøte *torsdag 13. og fredag 14. desember 1979* i Folkets Hus' store sal i Oslo

Møtet ble åpnet *torsdag 13. desember kl. 11.00* av LOs formann, *Tor Halvorsen*, som på Sekretariatets vegne ønsket Representantskapets medlemmer og gjestene vel møtt. Representantskapet var denne gang innkalt for å behandle *den aktuelle situasjon og opplegget for tariffrevisjonen i 1980*.

Tor Halvorsen ba om Representantskapets godkjenning på at nestformann *Leif Haraldseth* ble oppnevnt som dirigent for møtet.

Dette ble enstemmig godkjent.

Dirigenten, *Leif Haraldseth*, ga deretter ordet til hovedkasserer *Thor Andreassen* for en del praktiske opplysninger.

Dirigenten opplyste at det denne gang bare var ett punkt på dagsordenen — *Tariffrevisjonen 1980* —, og gikk ut fra at representantene kunne godkjenne dagsordenen.

Dagsordenen ble enstemmig vedtatt.

Følgende *forretningsorden* ble *enstemmig godkjent*:

1. Møtets forhandlinger er ikke offentlige. Meddelelser til pressen skjer kun ved LOs presse- og informasjonskontor.
2. Ingen har rett til å få ordet mer enn 2 ganger i samme sak. Unntatt fra innledningsforedrag begrenses taletiden til 10 minutter første og 5 minutter annen gang. Til forretningsordenen gis ordet bare 1 gang og høyst 1 minutt for hver sak. For øvrig kan det stilles forslag til ytterligere tidsbegrensning og strek med de inntegnede talere.
3. Forslag innleveres skriftlig og undertegnet med vedkommendes navn. Intet nytt forslag kan tas opp etter at det er besluttet satt strek med de inntegnede talere. Forslag som ingen forbindelse har med de på dagsordenen oppsatte saker, kan ikke behandles.
4. Alle vedtak skjer med alminnelig flertall. I tvilstilfelle eller når 10 representanter forlanger det, foregår avstemningen ved navneopprop.

5. I protokollen innføres bare forslagene og avstemningene samt de fattede beslutninger. Protokollen oppleses ved hvert møtes begynnelse, og for siste møte ved dets avslutning.

Dirigenten ga deretter ordet til LOs formann, Tor Halvorsen, som holdt følgende innledningsforedrag om Tariffrevisjonen 1980:

Den aktuelle situasjon preges av en noe usikker økonomisk situasjon. En rekke av våre viktigste handelspartnere har store problemer i sin økonomi. Internasjonale organisasjoner som OECD, bedømmer situasjonen som meget vanskelig. For vårt eget land er utsiktene relativt gunstige. Økonomien er i bedring, og vi har lagt bak oss en vesentlig gjenoppretting av vår konkurransevne. Dette har igjen bedret eksportbedriftenes situasjon vesentlig, og gitt grunnlag for sterk økning i eksporten siste året.

Sysselsettingen, som har vært prioritert foran alle andre hensyn, har det vært mulig å opprettholde på et høyt nivå. I anstrengelsene for å gi reelt innhold til slagordet om full sysselsetting, er det ingen vest-europeiske land som har løst dette bedre enn Norge. Dette har bare vært mulig gjennom en bevisst politikk. Jeg vil gjenta fagbevegelsens anerkjennelse til Regjeringen for at den har holdt fast ved denne prioriteringen. Den har ikke, som i en rekke andre land, latt seg friste til enklere politiske løsninger på tvers av prinsippene om alle menneskers rett til et arbeid. For fagbevegelsen har denne målsettingen betydd så mye, at vi har tilpasset andre krav til hovedmålsettingen om å sette sysselsettingen i første rekke. En slik politikk vil vi fortsatt holde fast ved. Dette må også legges til grunn for opplegget til tariffrevisjonen 1980. Det er ikke på noe punkt hittil kommet fram uenighet som går på hensynet til fortsatt prioritering av sysselsettingen. Jeg vil med dette understreke den brede enighet som foreligger om kravene og målsettingen for vårens inntektsoppgjør.

Før jeg går noe nærmere inn på Sekretariatets opplegg, vil jeg si noe mer om situasjonen utenfor våre egne grenser. Et forhold som alltid vil være av betydning for oss, er det faktum at vi lever i et land som eksporterer halvparten av sin produksjon og importerer halvparten av sitt forbruk. Så ømfintlig som norsk økonomi dermed blir overfor utviklingen i andre lands økonomi, er det for fagbevegelsen en nødvendighet å skue ut over grensene når vi bestemmer oss for hvilken utvikling vi selv skal legge opp til. Helt siden tilbakeslagene i internasjonal økonomi tok til for 5—6 år siden, har ledighetstallene i de vestlige industrilandene omfattet mellom 15 og 20 millioner mennesker. Beregninger viser at disse landene må få en økonomisk vekst ut over 4,5 prosent før det blir mulig å redusere disse skremmende tallene. Vi bør se dette i sammenheng med det faktum at vi etter den siste prisøkningen på olje ser ut til å få en økonomisk vekst i disse industrilandene som kan komme under 1 prosent. For Norge hjelper det lite med økte oljeinntekter dersom vi ikke får avsett vår industriproduksjon.

Vi kan med andre ord få en klar forverring av sysselsettingen og økonomien i en rekke av de landene som avtar norsk eksport. Med en utvikling hvor ledighetstallene i industrilandene passerer 20 millioner mennesker og en ledighetsprosent på over 6 prosent, vil vi også få et kraftigere konkurranseklima.

Dette avslører klart hvilken utilstrekkelighet som preger de fleste lands myndigheter. Det er et bevis på at regjeringene verken hver for seg eller i samarbeid med hverandre, er i stand til å takle de problemer som foreligger. Virkemidlene en har forsøkt er for svake, samtidig som de ikke tør prioritere sterkt nok hensynet til arbeid for alle og økonomisk utvikling som tjener alle samfunnsgrupper. De internasjonale samarbeidsorganisasjoner og regjeringene, har ikke vist tilstrekkelig politisk vilje og mot til å samordne den økonomiske politikken.

Landene i Vest-Europa kan ikke diskutere seg bort fra det faktum at de har felles problemer. Det er også mange eksempler på at når en først leter etter nye virkemidler, har det vært grepet til gammel-liberalistiske løsninger i troen på de gamle teoriene om kreftenes frie spill og markeds-kreftenes selvregulerende evner. Til dette er det nok å vise til at problemene kanskje er størst i de land som har forsøkt mest av denne gamle oppskriften. Med den høyrebølgen som nå merkes i de fleste industrilandene, er jeg redd for at de gamle idéene vil få ny oppblomstring. Det vil ikke tjene alminnelige menneskers interesser. Og det kan bety et kraftig tilbakeslag for mulighetene til å skape et forpliktende internasjonalt samarbeid hvor de økonomiske kreftene, som bl.a. de multinasjonale selskapene representerer, bringes under styring og kontroll. Disse synspunktene er understreket i en rekke sammenhenger det siste året. Både under Euro-LOs kongress i sommer og FFIs verdenskongress i forrige måned, var det disse sakene som sto i fokus. I begge organisasjonene trapper en opp arbeidet med de økonomiske problemene og øker presset mot interstatlige samarbeidsorganer med sikte på å frambringe en endring i utviklingen.

For de fleste landene omkring oss har det over flere år utviklet seg et ganske dystert bilde når det gjelder økonomi og sysselsetting. Situasjonen i Norge har framstått som et unntakstilfelle. Vi har bak oss en periode med rask vekst i kjøpekraftsutviklingen og sosiale forbedringer. På samme tid klarte vi sysselsettingsproblemene bedre enn noen andre. Dette inngikk som viktige elementer i motkonjunkturpolitikken som Regjeringen la opp til.

Dette var et bevisst valg av mål og virkemidler som hele arbeiderbevegelsen sto sammen om, og som det egentlig ikke fantes en reell opposisjon imot, selv om noen gjorde forsøk på både å være for og i mot på samme tid.

I denne perioden som var vanskelig selv med de gode resultatene vi kunne vise til bl.a. for sysselsettingen, kom det til en konfrontasjon ved inntektsoppgjøret i 1978. Vi kjenner alle forspillet og den videre utvikling av dette som endte i lønnsnemndskjennelsen.

Jeg vil i denne sammenheng begrense min kommentar til hva jeg tidligere har sagt; nemlig det faktum at mangelen på et forhandlingsresultat alltid er et nederlag for organisasjoner som vedkjenner seg organisasjonenes ansvar og plikter for å nå fram til et resultat. På dette grunnlag var inntektsoppgjøret 1978 et nederlag.

I neste fase kom pris- og inntektsstoppen. Med dette virkemidlet ønsket Regjeringen, og senere Stortinget, å forhindre en utvikling i retning av tapt konkurransevne og dermed en svekkelse av sysselsettingsmuligheten i framtida. Kraftig forbedring i kostnadsutviklingen ble en avgjørende målsetting.

Med dette virkemidlet rammet en også det avtaleverk fagbevegelsen har bygd opp. Det var derfor ingen enkel avgjørelse Sekretariatet sto

overfor i september 1978. Fagbevegelsens tilslutning var knyttet til klare forutsetninger. I den aktuelle situasjon kan det være på sin plass å minne om hva dette innebar.

For det første presiserte et enstemmig Sekretariat at myndighetene med dette påtok seg et enda større ansvar for sysselsettingsutviklingen. Dette hensyn har vært tilfredsstillende ivaretatt av Regjeringen.

For det andre var det en klar forutsetning at indeksfamilien måtte få opprettholdt sin kjøpekraft. I og med at prisutviklingen har vært noe større, og lønnsutviklingen noe mindre enn forutsatt, har ikke dette lykkes fullt ut. En viss oppretting har skjedd etter at LO krevde tiltak fra myndighetenes side. Med økte satser for barnetrygden, vil noe av dette bli tatt igjen, men ikke tilstrekkelig.

For det tredje var det avgjørende at pris- og inntektsstoppen skulle garantere oss en halvert prisutvikling også i forhold til de andre industri-landene. Selv om prisutviklingen har vært noe høyere enn hva en først la opp til, har vi likevel klart målsettingen om å ligge på halvparten av nivået for OECD-landene. Dette og andre momenter som begrenset aksjeutbyttet, ble tillagt vekt for å ivareta de sosiale og fordelingspolitiske hensyn.

For det fjerde var det avgjørende for fagbevegelsen at inntektsstoppen ble av midlertidig og avgrenset karakter. De som ikke har forstått dette synet fra norsk fagbevegelse, kan heller ikke ha forstått særlig mye mer om norsk fagbevegelse og hva den står for. 15 måneder er det maksimale av hva en kan forvente å få aksept på. Vi kan bare ta til etterretning at enkelte kretser på tross av dette har lekt med tanken om en forlengelse av inntektsstoppen. En slik holdning avdekker manglende innsikt i hva som er hensikten med frie organisasjoner og den frie forhandlingsrett, og hvilken rolle dette har i vårt demokrati. En inntektsstopp vil i alle sammenhenger være et sterkt virkemiddel og et inngrep som myndighetene må vise uhyre stor varsomhet overfor.

Også fra faglig hold kunne vi gi vår tilslutning til at det var nødvendig å foreta en omlegging av den økonomiske politikken for to år siden. Vi må bare erkjenne at Norge i lengden ikke kan føre en økonomisk politikk som i den grad er vesensforskjellig fra den økonomiske politikken som føres i så mange av våre samhandelsland. Likevel er det ikke mulig å foreta slike omlegginger i bråe kast. Det har skjedd en omlegging. Når dette føres videre, er det ganske avgjørende at dette skjer forsiktig, og at det tas hensyn til de sosiale utslag en kan få om en går for fort fram.

Hva er så resultatet av den perioden vi har vært igjennom? Det er helt klart at Norge er i ferd med å gjenske balansen i utenriksøkonomien. Driftsbalansen overfor utlandet, hvor også rentene telles med, hadde i 1977 et underskudd på 27 milliarder kroner. For 1979 ser dette tallet ut til å havne på ca. 6 milliarder kroner. Ser vi på vare- og tjenestebalansen, hvor renten ikke er medregnet, ser det ut til at vi for i år får et overskudd på 4 milliarder kroner. Videre har vi oppnådd en betydelig forbedring i vår konkurransevne på utemarkedene. Denne forbedrede situasjon gjelder også norske varers stilling på hjemmemarkedet. Vi er i ferd med å gjenopprette vår konkurransevne til situasjonen vi hadde tidlig i 1970-årene.

Fra alle hold har det vært understreket nødvendigheten av å bevare de resultatene som er oppnådd. Hensikten med pris- og inntektsstoppen har vært å skape en *markert forbedring* i norsk økonomi. Det har aldri vært på tale utelukkende å *utsette* kostnadsutviklingen. Skulle det ha vært

hensikten, burde vi ha avvist et så sterkt virkemiddel som inntektsstoppen. Å ta den belastning det naturligvis er å akseptere slike virkemidler, ville vært uten noen hensikt om det skulle ha vært tilfelle at vi i neste omgang skulle spise dette opp igjen. Dette er et uttrykk for det ansvar norsk fagbevegelse har vært villig til å ta for landets økonomiske utvikling. Andre inntektsgrupper må selvfølgelig på fritt grunnlag vurdere sin stillingstaken. Det er deres eget ansvar. Skulle noen komme til at de ikke akter å legge seg på samme nøkterne linje som LOs medlemsgrupper, må ihvertfall de politiske organer — og da sikter jeg til *alle* politiske partier —, forstå at unntak og frikortsystem for enkelte, vil gjøre det umulig for LOs medlemmer å ta belastningene alene. Det er ikke de LO-organisertes plikt å bære ansvaret for norsk økonomi alene.

For å legge grunnlaget for perioden etter pris- og inntektsstoppens avvikling, har myndighetene i lang tid samarbeidet med organisasjonene. Regjeringen har ønsket et nært samarbeid og nær kontakt om dette. Fra Sekretariatets side har vi vist vilje til å imøtekomme dette ønsket fra myndighetenes side. Vårt grunnlag for et slikt samarbeid, har naturligvis vært kravet til respekt for avtaleverket, og at tariffavtalene som forutsatt fikk full gjennomslagskraft fra inntektsstoppens avvikling. Ikke alle har vist den samme innsikt i nødvendigheten av en slik overgang til normale tilstander i norsk arbeidsliv. Gjeninnføring av tariffavtalenes bestemmelser er ikke uansvarlighet. Jeg minner om at det avtaleverk det er snakk om har vært i stand til å bidra til en økonomisk og sosial utvikling, samtidig med nesten full sysselsetting gjennom hele etterkrigsperioden. Det er heller ikke riktig at de LO-organisertes tariffpolitikk legges opp uten hensyn til bedriftenes lønnssevne og helheten i samfunnsøkonomien. Dette gjelder for de sentrale som de lokale forhandlinger.

Det kunne ikke oppfattes som annet enn en provokasjon når Norsk Arbeidsgiverforening i en periode hvor fagbevegelsen drøfter overgangsproblemer, spiller ut med forlengelse av inntektsstoppen, eller kroken på døra for enhver forhandling i overgangsperioden. Det er helt på det rene at N.A.F. med dette utspillet som svar på et seriøst opplegg fra LOs sekretariat for å drøfte en praktisk klargjøring for avløsningen av inntektsstoppen, har skapt unødig irritasjon og usikkerhet ute på våre arbeidsplasser. N.A.F. må bære et betydelig ansvar for den uro vi har sett.

La meg i denne sammenheng få vise til at Sekretariatets enstemmig 8-punkts opplegg for drøftinger med Arbeidsgiverforeningen, var et utspill for å sikre en avklaring og felles forståelse. Når disse punktene senere ledet fram til en protokoll, er det verdt å merke seg at en fikk fastslått uten forbehold at den frie forhandlingsrett gjeninnføres uinnskrenket fra og med 1. januar 1980.

I denne sammenheng er det reist tvil om Sekretariatets adgang til å inngå en slik protokoll. Dette er vurdert, og det er ingen tvil om at Sekretariatet har en slik adgang.

Det er ikke til å legge skjul på at det har hersket stor uklarhet om protokollens innhold og betydning. Fra arbeidsgiverhold har en ikke gjort dette enklere med sine fortolkninger. Også på vår egen side har det vært uklarhet. I fagbevegelsen bør vi påtas oss et felles ansvar for manglende informasjon.

Uklarheten var på et tidspunkt så stor at et enstemmig Sekretariat i møte 3. desember fant å måtte rykke ut med en uttalelse for å rydde opp i den tvil som var skapt.

Sekretariatets presisering inneholdt følgende fem hovedpunkter:

«— fra 1. januar 1980 gjelder alle tariffavtaler fullt ut. Dette innebærer en fullstendig gjeninnføring av den frie forhandlingsrett etter 15 måneder med pris- og inntektsstopp.

— avtalen bygger på et sterkt ønske om å bevare de fordeler som er vunnet gjennom pris- og inntektsstoppen. Dette er bakgrunnen for at produktivitetsutviklingen i de 15 månedene skal holdes utenfor ved de lokale forhandlinger. Årsaken er bl.a. begrunnet med å beholde gjen- vunnet konkurransevne og en fortsatt moderat inflasjon,

— at løpende tariffavtaler med forhandlingsdatoer på ulike tids- punkter før 1. januar 1980, rammes av inntektsstoppen, og dermed ikke gir muligheter for forhandlinger. Dette er en konsekvens av inn- tektsstoppen og ikke av avtalen mellom LO og N.A.F.,

— at den voldgiftsdomstolen som nå har avsagt kjennelse slår fast at særavtaler som utløper i perioden eller 1. januar 1980, kan det føres forhandlinger om allerede i 1979. Disse forhandlingene kan pågå til 15. februar 1980. Dette innebærer en forhandlingsperiode på 2½ måned, og innebærer således heller ingen begrensning i de lokale forhand- lingen. Forhandlinger som ikke er ferdige innen 15. februar 1980, kan tas opp igjen etter at de sentrale forhandlingene er avsluttet, og ved inngåelse av avtalen skal det foretas full etterbetaling.»

Det femte hovedpunktet tok for seg uklarheten i Stortinget om be- handlingen av inntekstreguleringsloven. I sin uttalelse sa Sekretariatet bl.a.:

«Stortingets håndtering av det foreliggende lovforslag kan få av- gjørende innflytelse på LO-sekretariatets, og senere Representant- skapets, vedtak om tariffoppgjøret. For fremtiden må det ikke bare være fagorganiserte med kollektive avtaler som skal vise begrens- ning og moderasjon. Det er avgjørende at Stortinget foretar en av- klaring før LOs Representantskapsmøte den 13.—14. desember.»

Med dette ønsket Sekretariatet å presisere fagbevegelsens syn på loven og nødvendigheten av den. I uttalelsen lå det også en klar påpeking av at fagbevegelsen ikke har noe å gi på vegne av de organiserte lønnstakere med kollektive avtaler. Det er galt om dette framstilles som et utilbørlig forsøk på å presse landets lovgivende forsamling. Stortingets suverene posisjon i vårt rettssamfunn har aldri vært betvilt.

Debatten om inntektsoppgjøret 1980 har i sterk grad tatt preg av ulike oppfatninger om selve oppgjørsformen. Dette har overskygget den brede enighet det hersker om hvilke hovedmålsettinger fagbevegelsen må ha for oppgjøret. Hvilke mål vi skal sette oss, har etter hvert nedfelt seg klart og tydelig. Dette kommer nå til uttrykk i Sekretariatets opplegg, hvor hovedpunktene går ut på:

- Fortsatt prioritering av hensynet til den fulle sysselsetting,
 - bidra til en pris- og kostnadsvekst som styrker konkurransevnen,
 - stabilisering av kjøpekraften på 1978-nivå for de brede innteksgrup- per,
 - en klar lavtlønnsprofil,
 - sikre de enkelte forbunds muligheter for gjennomgåelse av sitt avtale- verk for å få rettet opp skjevheter av økonomisk, teknologisk og miljø- messig betydning,
 - sosial reform gjennom utvidet ferie.
- Omkring disse hovedspørsmålene er det ingen uenighet. Vi bør legge

vekt på å få klart fram denne samstemte oppfatning. Den samme enighet råder i vurderingen av den økonomiske bæreevne for å innfri dette.

I min innledning har jeg latt være å gå detaljert inn på de ulike punk- tene i Sekretariatets innstilling. Forslaget foreligger på representantenes bord, og vil bli referert i sin helhet av dirigenten straks etter min inn- ledning.

Lavtlønsspørsmålet er ett av de konkrete punktene i forslaget som jeg gjerne vil kommentere noe mer. I vårt land har det utviklet seg almin- nelig enighet om at vi av hensyn til et spredt bosettingsmønster og dist- riktsmessig likevekt, skal ha en differensiert industri. Dette igjen inne- bærer at vi også må ta med på kjøpet at et så variert næringsliv vil ha svært ulik inntjeningssevne. Vi må være villige til å ta konsekvensene av det som nesten alle peker på som en samfunnsmessig målsetting.

Det har mange ganger overrasket meg at dette syn, som deles av så mange, ikke fører til større vilje til å ta lavtlønnsproblemen seriøst. Med det sikter jeg naturligvis til den manglende vilje til å ta i bruk de nød- vendige virkemidler.

Skal samfunnet fastholde som sitt mål å beholde den spredte bosetting, styrke distriktene, og for mange deler av landet sikre et minimum av varierte arbeidsplastleiligheter også til kvinner, må det samme samfunnet akseptere nødvendigheten av samfunnsmessige overføringsordninger som muliggjør et rimelig lønnsnivå i disse bedriftene.

Vi i fagbevegelsen kan aldri slutte å påpeke de problemene som ligger her. Vi føler oss imidlertid svært alene om å ta konsekvensene av dette. Vi har erfaring for at de politiske myndigheter mye lettere aksepterer overføringsordninger for enkeltgrupper ellers, enn de vil innta samme samfunnsolidariske holdning overfor lavtlønte lønsmottakere. Fra LOs side er det på tide å etterlyse en tilsvarende politisk vilje overfor store medlemsgrupper i LO-forbundene.

I Sekretariatets framlegg har dette fått en sentral plass. Det er heller ingen uenighet om denne prioriteringen. Jeg tror vi bør ha en god ut- gangsposisjon ved dette oppgjøret. Når jeg hevder det, er det med bak- grunn i at løsninger på deler av dette problemet er lettere i perioder med forholdsvis lav enn i perioder med relativ høy prisstigning.

Forslaget er bygd opp med sikte på å finne fram til forbedringer både på kort og noe lengre sikt. Det mer kortsiktige virkemiddel ligger i direk- te lavtlønnsstillegg. Sett over noe lengre tid, har Sekretariatet gått inn for en garantiordning. Garantibestemmelsen er ment utformet slik at den sikrer lønnsregulering en gang årlig i bedrifter hvor timefortjenesten utgjør mindre enn en nærmere fastsatt prosent av landsgjennomsnittet. Ved at forbundene i sine forbundsvisse forhandlinger får inn i sine tariff- avtaler slike bestemmelser, bør vi kunne se fram til en noe bedre løsning av problemet over noe lengre tid.

Jeg vil også komme inn på den lokale forhandlingsrett. Med den ukla- rhet som har framkommet om LOs holdning til dette fundamentet i store deler av avtaleverket, vil jeg enda en gang få slå fast at LO ikke på noen måte er innstilt på noen svekkelse på dette punkt. Det er mange årsaker til at den lokale forhandlingsrett må beholdes. En av årsakene er den de- sentraliserte samfunnsmodell vi har valgt her i landet. Det samme møn- ster gjenspeiler seg i arbeidslivet, og jeg kan ikke se hvilken interesse fagbevegelsen som helhet vil ha av en endring av dette forholdet. Jeg vil også skyte inn at det syn jeg her har framholdt, knytter seg til de vedtak

LOs administrasjon er underlagt fra siste kongress. Vernet om den lokale forhandlingsrett ligger bl.a. nedfelt i LOs handlingsprogram.

Vi ser ofte hvordan forhandlingsretten er knyttet sammen med angrep på lønnsblindningen. Jeg skal ikke gå nærmere inn på dette her og nå, men ta opp en annen side ved lønnsutviklingen som burde komme langt mer i fokus.

Vi har i en rekke bransjer, og spesielt i verkstedindustrien, fått en ganske omfattende bruk av leiefirmaer. Realiteten er at disse firmaene skummer toppene av arbeidsmarkedet. De færreste av dem har utviklings- og prosjekteringskostnader slik som ordinære produksjonsbedrifter. Derfor kan de rekruttere arbeidskraft med et betydelig høyere lønnsnivå. Mye av årsaken til denne situasjon ligger i de knappe leveringstidsrammene vi ofte opplever. Dette gjelder kanskje særlig i oljevirkksomheten. LO vil nå ta dette spørsmålet opp i sin fulle bredde overfor myndighetene. Fra vår side blir det aktuelt å kreve styring med utforming av kontraktsbestemmelsene, og dessuten en reduksjon eller et forbud mot bruk av disse leiefirmaene.

Vi er alle klar over at gjennomføringen av oppgjøret kan bli vanskelig. Det har vært tilstrekkelige signaler fra arbeidsgiverhold som underbygger dette. Jeg velger likevel å gå ut fra at våre forhandlingsmotparter er innstilt på en ansvarlig opptreden og tilsvarende nøkternhet sett fra deres side som det Sekretariatet har bygd sine krav på. Etter en periode som har endt med lønnsnemnd, og en senere 15 måneder lang tilsidesettelse av avtaleverket, er det ikke i norsk arbeidslivs interesse om vi igjen møter en fastlåst posisjon fra motparten. Fra LOs side er det av avgjørende betydning at vi kan komme fram til et resultat medlemmene direkte kan få tatt stilling til ved uravstemning.

Det er dette alvor som ligger bak Sekretariatets forbehold om å komme tilbake til Representantskapet i ytterligere et ekstraordinært møte for på nytt å vurdere situasjonen, og eventuelt foreta en omlegging av oppgjørsformen dersom vi føler at den annen part ikke er villig til å diskutere en løsning. Når dette punktet er tatt med, er det for å understreke hvilket alvor som ligger i Sekretariatets nøkterne opplegg.

Valget av oppgjørsform for å sikre disse målsettingene, kan ikke være et prinsippsspørsmål. Det må tilligge LOs Representantskap å vurdere dette fra oppgjør til oppgjør ut fra hvilke krav som skal prioriteres, og hvilken situasjon vi står i. Dette synet er fastslått av kongress etter kongress. Dette synet vil vi holde fast ved. Vi vil få en ny debatt om oppgjørsformene ved neste LO-kongress i 1981. Vi bør da oppsummere de erfaringene vi har hatt med ulike oppgjørsformer, og på dette grunnlag få en grundig debatt om oppgjørsformene i 1980-årene. Jeg tror ikke vi har funnet fram til noe endelig svar på alle alternativer en fagorganisasjon bør ha til rådighet i ti-året foran oss. En grunnleggende problemstilling vi alltid vil måtte ta hensyn til, er spørsmålet om det enkelte medlem har gode nok innflytelsesmuligheter, og om vi har former som i tilstrekkelig grad tar hensyn til de store ulikhetene i overenskomstene og forholdene i de ulike sektorer og bransjer.

LOs oppgaver er fastslått gjennom vedtektene, og trenger ingen nærmere presentasjon. LOs administrasjon har ingen sentral samordningsoppgave ut over det forbundenes representanter i Sekretariatet, Representantskapet og Kongressen til enhver tid gir oss. De beslutninger som blir tatt, er dermed et helhetlig ansvar. Det ansvar LO-felleskapet påtar seg, påhviler Sekretariatets og Representantskapets medlemmer. Vi har

ikke utelukkende ansvaret overfor de enkelte forbunds interesser. For hver og én av oss påhviler det et tilsvarende ansvar for helhetsvurderinger av hva som tjener hele den norske fagbevegelsen. I slike sammenhenger må vi nødvendigvis måtte avveie interesser som ikke i ett og alt er sammenfallende. Det kan i enkelte tilfelle medføre at ikke alle interesser til samme tid får samme uttelling for sitt syn.

Alle forhold tatt i betraktning bør imidlertid det forslag Sekretariatets flertall legger fram, være en garanti for at oppgjøret 1980 vil ta hensyn til forbundenes ulike behov for å rette opp sine overenskomster. Med den oppgjørsform flertallet anbefaler, hvor forbundene forhandler fritt innenfor en sentralt fastlagt ramme, vil det samordningsansvar som pålegges LOs organer kunne ivaretas. Ved at opplegget forutsetter reelle forhandlinger innenfor en felles ramme, og med adgang til de virkemidler arbeidstvist- og tjenestetvistloven gir oss, burde alle forbundenes interesser være ivaretatt.

Med disse synspunkter anbefaler jeg Sekretariatets flertallsforslag.

Målsettingen i opplegget er det egentlig ingen uenighet om. Når det gjelder oppgjørsmodellen, har Sekretariatets behandling i flere møter, vist at et flertall av forbundene stiller seg bak det. Det gjelder også et flertall av forbundene i den private sektor.

La meg avslutningsvis få gjenta at opplegget er preget av nøktern ansvarlighet, og er tilpasset de hovedmålsettinger jeg tidligere har nevnt. La oss unngå unødvendige misforståelser om begrepet moderasjon. Et slikt uttrykk må alltid vurderes i forhold til situasjonen vi befinner oss i. Her må det være grunnlag for å påpeke at det ikke dreier seg om et defensivt opplegg. Det er i høyeste grad offensivt:

- Fortsatt prioritering av hensynet til sysselsettingen gjennom lavere kostnadsutvikling og bedret konkurransevne.
- Klar forbedring for de lavtlønte på kort og lengre sikt.
- Gjenoppretting av kjøpekraften på 1978-nivå for de brede lønns-takergrupper.
- Sosial reform gjennom utvidet ferie.

Dette er de stikkordsmessige hovedpunktene. Og det viser at Sekretariatet ønsker å gå offensivt ut. Et opplegg etter disse linjer, krever full oppslutning, — også fra den politiske arbeiderbevegelse.

Mitt innlegg til nå har basert seg på det flertallsforslag som foreligger, og som er støttet av 12 mot 3 i Sekretariatet. Hele opplegget har vært bygd opp på den forutsetning at Stortinget ville gi sin tilslutning til Regjeringens foreslåtte inntektsreguleringslov. Den politiske situasjonen i Stortinget er nå slik at denne klare forutsetning ikke lenger ser ut til å foreligge. Sekretariatet er dermed kommet i den situasjon at forbundene bør stilles fritt ved tariffoppgjøret i 1980. På bakgrunn av dette har Sekretariatet utarbeidet et alternativt forslag for den situasjon at Stortingets flertall endrer eller avviser Regjeringens framlegg i den endelige behandlingen i Odelstinget og Lagtinget.

Dette gjør at jeg på vegne av Sekretariatets flertall reiser to forslag overfor Representantskapet. Det gjelder for det første det forslag jeg har redegjort for og som ligger på representantenes bord, og det gjelder et forslag sålydende: «Dersom Stortinget endrer eller avviser Regjeringens forslag til inntektsreguleringslov, stilles forbundene fritt ved tariffrevisjonen 1980.»

Bakgrunnen for denne konklusjonen, er den realitet at vi har et flertall i Finanskomiteén som har en klart negativ holdning til fagbevegelsen og hva fagbevegelsen står for. Vi i fagbevegelsen kan da ikke stole på at det samme flertall vil være med på å løse vesentlige inntektspolitiske spørsmål innenfor et kombinert oppgjør. Det kan dreie seg om spørsmål som opprettholdelse av kjøpekraften, myndighetenes medvirkning til å løse lavtlønnsproblemene, og arbeiderbevegelsens overordnede målsetting om den fulle sysselsetting. Det er klart at ut fra dette, har fagbevegelsen bare sin egen styrke å stole på i et tariffoppgjør. Vi akter derfor å bruke vår styrke i organisasjonsapparatet og organisasjonsmønsteret. Forbundene stilles fritt og kan regne med LOs fulle støtte til å realisere sine krav og målsettinger.

Dirigenten takket LO-formannen for hans innledning, og fant det riktig å sitere hele Sekretariatets flertallsforslag, som har følgende ordlyd:

Økonomisk bakgrunn

Nasjonalbudsjettet 1980 framhever følgende hovedmål for den økonomiske politikken:

- lav registrert arbeidsledighet om lag som i inneværende år
- prisstigningstakt under gjennomsnittet for våre handelspartnere
- ytterligere reduksjon i underskuddet på driftsbalansen neste år
- høy levestandard og sosial rettferdig fordeling.

Disse prinsipielle målsettinger fra Regjeringens side kan fagbevegelsen fullt ut slutte seg til.

Omleggingen av den økonomiske politikken har gitt betydelige resultater. Sammenliknet med de øvrige industrilandene, er den registrerte arbeidsledigheten fortsatt lav. Antall ansatte i vårt arbeidsliv har økt. Noe sterkere prisstigning enn opprinnelig forutsatt, skyldes høyere importpriser, særlig olje. Vi har således unngått betydelige skjevheter i inntektsfordelingen. Imidlertid vil den svakere lønnsveksten og sterkere prisstigningen medføre nedgang i kjøpekraften for store grupper lønnstakere i 1979. Dette vil det måtte tas hensyn til ved utformingen av tariffkravene i 1980.

I løpet av 1978 og 1979 har det skjedd betydelige forbedringer i utenriksøkonomien. Vi vil i år oppnå overskudd i det samlede vare- og tjenestebyttet på ca. 4 mrd. kr. Et underskudd på driftsbalansen i 1977 på om lag 27 mrd. kr. vil bli redusert til ca. 6 mrd. kr. i underskudd i 1979. Mulighetene for overskudd på driftsbalansen i 1980 er gode.

Hovedmålsettinger og innretning av oppgjøret

LO vil særlig få framheve følgende hovedmålsettinger i inntektsoppgjøret:

1. Lav prisstigning og ytterligere forbedring i konkurranseevnen. Deler av norsk næringsliv er kommet på offensiven, men det er fortsatt betydelige variasjoner. Av avgjørende betydning for norsk industri og næringslivets muligheter for å gi trygge arbeidsplasser i 1980-åra, er derfor at vi makter å videreføre de positive virkninger av pris- og inntektsstoppen. Lav pris- og kostnadsvekst vil lette de omstillingsproblemer vi fortsatt står overfor og trygge det økonomiske grunn-

laget i utsatte bransjer. En ser gjennomføringen av inntektsoppgjøret våren 1980 og de ulike elementer i dette, som ledd i et langsiktig arbeid for å sikre full sysselsetting.

2. De store grupper lønnstakere må sikres en kjøpekraft på linje med situasjonen i 1978.
3. Lavinntektsprofil, slik at lønnstakere med inntekter under gjennomsnittet sikres vekst i kjøpekraften i forhold til 1978.
4. For å sikre reell inntektsutjevning i perioden, innføres en garantiordning. Garantibestemmelsen utformes slik at den sikrer lønnsregulering én gang årlig i bedrifter hvor timefortjenesten utgjør mindre enn en nærmere fastsatt prosent av landsgjennomsnittet.
5. Fra LOs side vil oppgjøret legges opp slik at det gis reell mulighet for forbundene til å rette opp skjevheter i sine avtaleforhold. I vårt desentraliserte økonomiske system er det vesentlig at avtaleverket gir muligheter til å ta ut økonomiske forbedringer i den enkelte bedrift, når dette er begrunnet ut fra reell økning i lønnsnivå som skyldes økt produksjon, produktivitetsforbedringer, utenriksøkonomiske forhold m.v. Ut fra dette kan innskrenkninger i den lokale forhandlingsretten ikke aksepteres.
6. Det er nødvendig at myndighetene trekkes inn i oppgjøret. Nominelle lønnstillegg kombineres med offentlig tiltak, f.eks. lettelse i den personlige beskatning og/eller pristiltak av forskjellige slag. Myndighetene må sette inn virkemidler slik at alle grupper — lønnstakere og selvstendige — innordner seg kravet til moderasjon i oppgjøret.

LOs krav overfor arbeidsgivermotparten i den private, statlige og kommunale sektor, bygges opp på følgende måte:

1. Frie forbundsvise forhandlinger innenfor en felles økonomisk ramme.

Det er forutsetningen at såvel generelle tillegg som lavtlønnsstilleggene innenfor ulike tariffområder gir den økonomiske rammen om de forbundsvise forhandlinger.

Den teknologiske utvikling og miljømessige forhold har ulik styrke og innretning innenfor de ulike forbundsområder. Etter det forbundsvise oppgjøret i 1974, har oppgjørene gitt for små muligheter til en teknisk revisjon av avtaleverket. Dette gjelder i særlig grad etter at tariffoppgjøret i 1978 ble avgjort ved lønnsnemnd og lov om inntektsstopp har vært gjeldende fra 12. september 1978 til 1. januar 1980.

En felles økonomisk ramme gir styrke overfor forhandlingsmotparten og andre grupper lønnstakere, grunnlag for solidaritet med de lavtlønte og et reelt grunnlag for samspill med myndighetene.

Den økonomiske rammen om oppgjøret forhandles sentralt. Fordelingen av hele denne økonomiske rammen må være gjenstand for reelle forhandlinger mellom det enkelte forbund og deres respektive arbeidsgivermotparter.

Det skal kunne forhandles om teknisk revisjon av avtalene, herunder også spørsmål knyttet til den teknologiske utvikling, miljøforhold, lønnsystemer m.v. Det må også være adgang til, hvis det enkelte forbund ønsker det, å disponere den økonomiske rammen til en styrking og en løsning av spørsmål som ved tidligere oppgjør har vært påberopt av N.A.F. som generelle.

De forbundsvise forhandlingene må i sin helhet skje på fritt grunnlag innenfor rammene av arbeidstvistloven/tjenestetvistloven. Opp-

gjøret sendes ikke ut til uravstemning før de forbundsvise forhandlingene er sluttført.

Etter lønnsnemnd og perioden med pris- og inntektsstopp, ser en det som avgjørende for den frie forhandlingsretten, som er en vesentlig del av vårt demokratiske system, at en ved oppjøret kommer fram til et resultat gjennom forhandlinger, eventuelt med bistand av meglingsinstitusjonen, som kan legges fram for medlemmene ved uravstemning.

Viser det seg vanskelig å gjennomføre oppjøret etter disse retningslinjene, vil Representantskapet bli innkalt til ekstraordinært møte for å drøfte situasjonen i oppjøret og eventuell omlegging av oppgjørsformen.

2. Den økonomiske ramme for 1980 legges slik: Dersom hele rammen brukes til generelle tillegg, vil den disponible realinntekten i gjennomsnitt øke svakt, sett i forhold til 1978. Lavtlønsspørsmålet prioriteres innenfor denne rammen, jfr. pkt. 3 og 4. Det bør tas sikte på at den disponible realinntekten i 1980 opprettholdes på nivået fra 1978 for brede lønntakergrupper.

Utenom den økonomiske rammen, legges imidlertid de krav som er nevnt i punktene 5–8 nedenfor.

3. Lavtlønnsprofil

Lavtlønnsproblemet må prioriteres ved tariffrevisjonen i 1980. Lavtlønns tillegg bedrer de lavtløntes relative situasjon i øyeblikket, men etter en stund har lønnsutviklingen i tariffperioden igjen økt avstanden. Representantskapet vil understreke at resultatet av inntektsoppgjøret i 1980 må sikre en reell inntektsutjevning, tariffperioden sett under ett.

I den private sektor er det nødvendig med overføringer til lønntakergrupper med lav fortjeneste.

- a) *Lavtlønns tillegg* beregnet med utgangspunkt i timefortjenesten ved den enkelte bedrift, hvor fortjenesten utgjør mindre enn en nærmere fastsatt prosent av landsgjennomsnittet for alle voksne arbeidere innenfor LO/N.A.F.-området. Til grunn for beregningene legges timefortjenesten for voksne arbeidere, eksklusive overtid-, skift- og andre tillegg.

Fordelingen av lavtlønns tilleggene — om tilleggene skal utbetales med utgangspunkt i den enkelte bedrift eller på bransjeplan — avgjør det enkelte forbund i de forbundsvise forhandlingene.

Finansieringen av lønns tilleggene må ses i sammenheng med den totale økonomiske rammen om oppjøret.

I prinsippet må bedriftene selv bære omkostningene ved vårt lønnsnivå.

Den økonomiske situasjon i norsk næringsliv karakteriseres i dag først og fremst ved betydelig spredning mellom bedriftene. Pris- og inntektsstoppen har for mange bedrifter medført raske forbedringer i økonomisk bæreevne, særlig eksportbedrifter. For mange bedrifter som selger produkter i konkurranse med importvarer, vil et lønnsoppgjør med store økninger for lavtlønnsgruppene gå på bekostning av deres arbeid med å styrke konkurransevnen på det norske marked. Mange skjærmede bedrifter vil måtte kompensere lavtlønns tillegg i prisene.

Med bakgrunn i disse forhold, forutsetter LO at finansieringen av

lavtlønns tilleggene gjøres til gjenstand for nærmere drøftinger i forhandlingene med staten, Norske Kommuners Sentralforbund, N.A.F. og andre arbeidsgivermotparter i den private sektor.

En viser i denne forbindelse til rapport om lavtlønsspørsmålene avgitt av et underutvalg under Kleppe-utvalget 20. august 1979. Utvalget framhevet følgende ulike finansieringsordninger som ledd i tariffoppgjøret:

- 1) Lavtlønns tillegg finansiert av den enkelte bedrift.
- 2) Alternativt kan ulike lønnsutjevningsordninger vurderes:
 - a) Finansiering helt ut av alle bedrifter og/eller arbeidstakere som omfattes av tariffoppgjøret.
 - b) Finansiert ved større eller mindre tilskudd fra det offentlige. Representantskapet vil gi sin tilslutning til at en i samarbeid med myndighetene finner fram til finansieringsordninger som kan sikre en reell bedring for de lavtlønte.
 - b) I alle overenskomster innen LO/N.A.F.-området som ikke allerede har bedre ordninger, innføres en garantibestemmelse. Denne skal gå ut på at enhver bedrift (enhver lønntakergruppe) minst skal ha et så høyt fortjenestenivå at gjennomsnittet for alle voksne arbeidere ved bedriftene utgjør en bestemt prosent av landsgjennomsnittet for alle voksne arbeidere innenfor LO/N.A.F.-området ved siste kjente kvartalsstatistikk. Beregningsgrunnlaget er det samme som for lavtlønns tilleggene i pkt. a).

Reguleringen foretas én gang årlig, eksempelvis pr. 1. oktober.

For tariffområder som særlig omfatter funksjonærer, utformes en tilsvarende ordning. Også for disse tariffområdene knyttes garantibestemmelsen til landsgjennomsnittet for alle voksne arbeidere i LO/N.A.F.-statistikken.

4. I den statlige og kommunale sektor ivaretas hensynet til de lavtlønte gjennom innretning av lønns tilleggene på lønnsregulativene.

5. 2-årig avtale

Avtaleperioden bør være 2-årig, med rett til forhandlinger våren 1981.

Ved forhandlingene skal utgangspunktet være den økonomiske situasjon, produksjons-, pris- og lønnsutviklingen i 1. avtaleår. Dersom den økonomiske situasjon utvikler seg i positiv retning, skal tilleggene for 2. avtaleår sikre en positiv vekst i disponibel realinntekt for arbeidstakere fra 1980 til 1981.

LOs representantskap tar stilling til endringene i tariffavtalene for 2. avtaleår.

Hvis partene ikke blir enige, kan den organisasjon som har framsatt krav innen 14 dager etterforhandlingens avslutning, si opp de enkelte tariffavtaler med 1 måneds varsel (dog ikke til utløp før 1. april 1981) for å søke gjennomført en lønnsregulering innen den ramme som er angitt ovenfor.

6. Fortjenesteutviklingsgaranti

Det reises krav om etterslep for de av LOs medlemmer som ikke nyter godt av lønns glidningen. Våren 1981 gis kompensasjon til arbeidstakere i de bedrifter der det har vært en lavere lønns glidning enn gjennomsnittlig fra 1980 til 1981.

Grunnlaget for beregningene av etterslepet, er timefortjenesten for voksne arbeidere eksklusive overtidsbetaling, skifttillegg og andre tillegg. Sekretariatet får fullmakt til å vurdere om det bør settes et inntektstak for de grupper som har krav på etterslep.

7. *Prinsippvedtak om 5. ferieuke.*

8. *Diverse avtaler*

Det reises krav om revisjon av avtalene om sluttvederlag, opplysnings- og utviklingsfondet, og om godtgjørelse for bevegelige helligdager og 1. og 17. mai.

9. *Forutsetninger for det tariffpolitiske opplegget*

LOs krav og tariffpolitiske opplegg bygger på følgende forutsetninger:

- Det skal i tariffperioden føres en økonomisk politikk som sikrer den disponible realinntekten i 1980 på linje med nivået i 1978. Sikring av full sysselsetting må få høyeste prioritet.
- Arbeidsgivere, arbeidsgiver- og arbeidstakerorganisasjoner utenfor LO-området, legger til grunn tilsvarende vilje til moderasjon ved endringer i lønns- og arbeidsvilkår etter 1. januar 1980. En forutsetter lojal oppslutning om, og kontroll med, at intensjonene bak loven om inntektsregulering blir fulgt opp i praksis.
- En stram prisregulering må forhindre at begrensninger i lønnsutviklingen øker det økonomiske grunnlaget i skjermede bedrifter. Prisregulering bør om nødvendig benyttes slik at bedrifter som selger sine varer i konkurranse med importvarer, øker sin slagkraft på det norske marked, og bidrar til effektiv priskonkurranse overfor importvarer.
- Forbedringer i det økonomiske grunnlaget i konkurranseutsatte bedrifter må styrke disse bedriftene økonomisk, ikke eierinteressene. Fortsatt regulering av aksjeutbyttet er nødvendig.
- Eiernes muligheter i personlig eide bedrifter til å ta ut inntekter til personlig forbruk av bedriftene må begrenses.
- Moderasjon må også omfatte jordbruksoppgjøret. Ved gjennomføringen av jordbruksoppgjøret i 1980 tas hensyn til nettoinntektsutviklingen i 1978 og 1979. I denne forbindelse legges til grunn at Stortinget slutter seg til konklusjonen i Stortingsmeldingen om inntekt og levekår i landbruket:
«Etter en samlet vurdering er det Regjeringens oppfatning at det må legges til grunn en parallell inntektsutvikling mellom gruppene.»

Dirigenten refererte deretter innstillingen til Sekretariatets flertallsforslag, som lyder:

«*Tariffrevisjonen 1980*

Representantskapet slutter seg til Sekretariatets flertallsforslag. Dersom Stortinget endrer eller avviser Regjeringens forslag til inntektsreguleringslov, stilles forbundene fritt ved tariffrevisjonen 1980.»

Debatten:

Arthur Svensson, Sekretariatet: Det har i år vært større lokal aktivitet enn på mange år når det gjelder tariffoppgjøret. Denne aktiviteten har i stor utstrekning gått på den lokale forhand-

lingsretten og oppgjørsformen. Dette er positivt — vi trenger det engasjement vi kan få.

Vår bevegelse har ellers vært i ferd med å bli fullstendig passivisert. En av hovedårsakene til denne passiviteten, er etter min mening den sterkt sentraliserte form lønnsoppgjørene har fått de siste årene. Nå skal Representantskapet ta stilling til oppgjørsformen for tariffoppgjøret 1980.

Vi er blitt forelagt et omfattende forslag fra flertallet i Sekretariatet, som betyr at tariffoppgjøret 1980 skal gjennomføres som et samordnet, kombinert oppgjør ved at LO skal forhandle om rammen for oppjøret og forbundene skal fordele rammen. Vi kan selvsagt ikke godta at dette kalles et forbundsvist oppgjør.

Først skal LO forhandle om rammen som forbundene siden skal fordele. Så går man ut og sier at kjøpekraften skal opprettholdes på 78-nivå for de brede grupper arbeidstakere.

Ja, hva blir det så igjen å forhandle om for forbundene. Det må bli svært beskjedent.

Nei, etter min mening, så er ikke dette noe annet enn det vi er blitt presentert for foran alle de siste oppgjørene.

Det er helt klart at dette ikke løser våre problemer, og jeg kan ikke skjønne at det løser andres problemer heller, spesielt gjelder det lavtlønnsgrupper.

De lavtlønte har foran hvert oppgjør blitt stilt i utsikt virkelige forbedringer. Denne prioritering har vært forankret i klare vedtak i Representantskapet og i den debatt som har vært ført på alle representantskapsmøtene.

Hvordan er så denne prioritering fulgt opp — hva er resultatet?

Det har i grunnen avklart seg i påfølgende representantskapsmøter. Alle har vært enige om at de lavtlønte ikke har fått forbedret sin situasjon.

I forbindelse med dette synes jeg det kan være interessant å ta fram ett eksempel på denne prioritering. I det såkalte minioppgjøret 1977 ble først kravet om etterslep, som Representantskapet vedtok å reise, droppet fordi det ikke fantes formelt grunnlag for dette i meglingsforslaget fra 1976, hvor rammen for minioppgjøret ble opptrukket.

Ja, men så ble vel dette for de lavtlønte tatt igjen i de øvrige punkter?

Topp lavtlønnsstillegg ble 65 øre pr. time (ca. 1300,— pr. år).

Dette var jo et kombinert oppgjør, og det var derfor lagt inn skattelettelser.

En som tjente 50 000,— fikk 500,— kr. i skattelettelse og en som tjente 160 000,— fikk 1300 kr. i skattelette, altså 800 kr. mer.

For å tjene 800 kr. mer netto må en med 50 000,— kr. i inntekt ha ca. 1200 kr. i tillegg.

Dette betyr at ved denne skatte-«reduksjon», så har den som fikk det høyeste lavtlønnstillegget ca. 5 øre igjen av de 65 eller ca. kr. 100,— i året i forhold til en som tjente 160 000,— i året. Er vi frekke nok til å ta med skattelettelsen som følge av at fagforeningskontingenten ble fradragsberettiget på inntekten, så er det ikke tvil om at de som fikk det høyeste lavtlønnstillegget, kom i minus — ca. kr. 5—600,— mindre i skattelette.

Det generelle tillegget for industrien var på 66 øre eller ca. kr. 1350,— pr. år. Det høyeste tillegget i Staten var på kr. 11 665,— pr. år.

Selv om marginalskatten jevner ut mye av dette, er det ikke tvil om at de lavtlønte kom meget dårlig ut i dette oppgjøret, som ble framstilt som et oppgjør med sterk lavtlønnsprofil. Ved oppgjøret i 1978 fikk mange av de lavtlønte kun det generelle tillegget på 50 øre. Det kan ikke være tvil om at disse grupper har hatt reallønnsnedgang på tosifret prosenttall siden 1976.

Jeg har valgt å bruke så mye tid på dette, for å minne om hva disse samordnede kombinerte oppgjørene har betydd for de lavtlønte og hvor urettferdig de har slått ut. Og dette etter at denne forsamling foran hvert oppgjør har prioritert de lavtlønte som nr. 1.

Det er etter min mening nødvendig at denne forsamling tar sine egne prioriteringer mer alvorlig i framtida. Ellers får vi la være å snakke om de lavtlønte. Vi kan ikke — som den høyeste myndighet i LO mellom kongressene — gang på gang vedta prioriteringer som vi senere ikke har vilje eller evne til å gjennomføre.

Er det slik at vi etter hvert er blitt enige med Norsk Arbeidsgiverforening i at det ikke eksisterer noe lavtlønnsproblem i Norge, eller godtar vi at vi ikke har evne til å gjennomføre de endringer som er nødvendig.

Man snakker overbærende til oss om at lavtlønnsproblemet løser man heller ikke i et forbundsvist oppgjør.

Vi har ikke sagt noe skråsikkert om det, men de enkelte forbund som kjenner sine problemer, har vilje til å prioritere disse. Og vårt forbund er beredt til, om nødvendig å bruke de kampmidler vi rår over for å løse det. Men det skal vi ikke få lov til. Vi blir stemplet som uansvarlige og illojale — fordi vi vil kjempe for å forbedre de lavtløntes situasjon.

Jeg kan ikke begripe hvorfor det ikke skal være mulig å bli enig om et forbundsvist oppgjør.

LO-ledelsen sier at oppgjørsformen ikke er noe prinsipp for den. Hva er det da, når det kjempes mot forbundsvise oppgjør med alle midler hver gang?

Denne gangen var det flertall i den private sektor for forbundsvise oppgjør for bare få uker siden, men så har to forbund fått sine spesielle problemer løst i denne pakken og dermed er det flertallet borte. Det er selvsagt skuffende. Jeg appellerer til Representantskapet om å bryte den tradisjon og det prinsipp som har vært fulgt og gir de enkelte forbund en sjanse til å løse sine lavtlønnsproblemer. Dermed gis også vårt organisasjonsdemokrati en sjanse. Vedta at dette tariffoppgjøret gjennomføres som et forbundsvist oppgjør. Det blir sagt at ved forbundsvise oppgjør, blir det ikke vist ansvarlighet og landets økonomi kommer i fare.

Jeg kan ikke forstå hvorfor man tror at representanter for arbeidere og funksjonærer i bedriftene og bedriftslederne vil gjennomføre et lønnsoppgjør som setter arbeidsplassene i fare. Jeg tror at det vil bli vist ansvarlighet fra alle forbund, på alle plan, også i et forbundsvist oppgjør.

De samordnede oppgjør vi har hatt fra 1976 og med lønnsstopp i 15 måneder, har gitt så mange skjevheter at det ikke finnes muligheter å rette opp disse innenfor en lik ramme for alle. Det altoverskyggende problemet er lavtlønnsproblemet og de prioriteringer som denne forsamling har gjort i møte etter møte, men som vi ikke har maktet å gjennomføre. La oss i alle fall være enige om at de forbundsvise oppgjør vi har hatt, hverken har skadet LO eller medlemmene. Derfor håper jeg at et flertall i Representantskapet stemmer mot opplegget fra flertallet i Sekretariatet og stemmer for at tariffoppgjøret 1980 gjennomføres som et forbundsvist oppgjør.

Det er helt klart at ikke alle lavtlønnsproblemer kan løses gjennom forbundsvise oppgjør. Derfor mener vi at myndighetene må trekkes inn i oppgjøret. Spesielt gjelder dette av hensyn til områder som er utsatt for konkurranse fra billig-import, grupper innenfor fiskeforedling, matvareproduksjon, transport og kommunikasjon.

Vi må solidarisk vise vilje til å gi disse en rettferdig lønn for et fullverdig arbeid. Det kan ikke være vanskeligere å subsidiere fiskeforedlingsindustrien enn det er å subsidiere fiskeriene.

Det samme må være tilfellet for forholdet jordbruket — foredling av jordbruksvarer.

I grove trekk er lavtlønnsproblemet i Norge et likestillings-
spørsmål.

I de typiske lavtlønnsområder finner vi store grupper kvinner og skjevheter i lønningene innenfor de enkelte grupper i bedriftene. Lik lønn for likt arbeid ble visst innført i 1963. Se på de som arbeider i akkord i fiskeforedlingsindustrien, i vaskeri-renseri og i bekledning. Jeg tror alle vil være enige i at de gjør en fullverdig innsats som fortjener en rettferdig lønn.

Vi må prioritere, vi må følge det opp i reelle forhandlinger og være villige til å kjempe for å få dette rettferdige kravet realisert.

For at dette skal være mulig, må oppgjøret for 1980 gjennomføres som et forbundsvist oppgjør.»

På vegne av fem forbund la Arthur Svensson fram et motfor-
slag til Sekretariatets flertallsinnstilling. De fem forbundene er: Handel og Kontor, Norsk Arbeidsmandsforbund, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, Norsk Sjømannsforbund og Norsk Kjemisk Industriarbeiderforbund.

Svensson gjorde merksam på at forbundene var enige i svært mange av hovedprioriteringene i flertallets forslag, spesielt prioriteringen av full sysselsetting og en lav prisutvikling. Svensson sa imidlertid at det ikke måtte bli slik at en mindre gruppe lavtlønte måtte betale denne prioriteringen. — Vi som står for forbundsvise oppgjør vil ikke godta at det ikke er ansvarlig å kreve forbundsvise oppgjør. Den vesentlige forbedring i økonomien som formannen nevnte, skulle vel gi anledning til nå å foreta et virkelig løft for de lavest lønte. Forslaget fra de fem forbundene lyder som følger:

«Med bakgrunn i de mange skjevheter og urettferdigheter som har oppstått på grunn av de samordnede og kombinerte oppgjørene etter 1974, må tariffrevisjonen 1980 gjennomføres som et forbundsvist oppgjør.

Erfaringene fra de samordnede — kombinerte oppgjørene viser at skjevheter innenfor de enkelte områder ikke lar seg løse innenfor denne oppgjørsform.

Den mest avgjørende faktor for at oppgjøret må gjennomføres som et forbundsvist oppgjør er likevel hensynet til de lavtlønte. Ikke i noen av de siste samordnede oppgjør, har det vært gjennomført forbedringer for de lavtlønte som vi kan si oss fornøyd med.

Bare ved forbundsvise oppgjør kan det gjennomføres reelle forhandlinger som gir virkelig forbedring for de lavtlønte.

Det må ved denne tariffrevisjon gjennomføres ordninger som varig løser de lavtløntes problemer, og dette kan det enkelte forbund best løse for sine grupper.

Myndighetene må kobles inn i oppgjøret for å sikre overføringer til lavtlønnsområder som er utsatt for konkurranse fra lavkostland. Det

må også drøftes med myndighetene tilskudd til næringer innenfor lavtlønnsområder, hvor lønnstillegg slår sterkt ut i prisene, som f.eks. matvareproduksjonen, transport, kommunikasjoner og varehandelen.

Drøftelsene med myndighetene må gjennomføres av LO etter for-
utgående drøftelser med forbundene.»

Formannen i Det norske Arbeiderparti, *Reiulf Steen*:

— LO-formannen ga uttrykk for at han regnet med å få full tilslutning fra den politiske arbeiderbevegelse til opplegget som foreligger fra LO-sekretariatet.

Jeg vil gjerne bekrefte at han har dét. Dessuten vil jeg benytte anledningen til å understreke det sterke samhold som har vært til stede mellom den politiske og faglige arbeiderbevegelse under utformingen av hele den økonomiske politikken, i en periode da den industrialiserte verden har hatt en verre krise enn en har opplevd siden slutten av 20-årene og begynnelsen av 30-årene. En økonomisk politikk som har hatt som overordnet mål å sikre den fulle sysselsettingen. — Etter nattens begivenheter i Stortinget, tror jeg vi må minne hverandre om at vi ikke må la oss forvirre av den framstilling som delvis gis i dagens media av hva uenigheten mellom Arbeiderpartiet og de borgerlige partier dreier seg om. Man kan få inntrykk av at kampen står om hvorvidt man skal ha noen *ord mer eller mindre* i § 4 i loven om inntektsregulering. Det er selvsagt ikke realiteten i denne saken. Realiteten er for det første at vi den 1. januar vil ha bak oss 15 måneder med pris- og inntektsstopp. En pris- og inntektsstopp som det aldri hadde vært mulig å gjennomføre uten den oppslutning den har fått, og uten det ansvar som har vært vist, fra de organiserte lønnstakere, og framfor alt fra Landsorganisasjonen og de tilsluttede forbund. Vi opplevde imidlertid fra første øyeblikk loven om pris- og inntektsstopp ble behandlet i Stortinget, at de borgerlige mobiliserte imot de fagorganisertes interesser, og motsatte seg noen enkle unntaksregler, som skulle sette faglige organisasjoner i stand til å fullføre forhandlinger om avtaler som allerede var i gang. Det var det svar fagorganisasjonens ansvarsfølelse fikk fra de borgerlige partier på dét tidspunktet.

Nå ser vi igjen at en i første rekke er opptatt av de uorganisertes interesser. Og det er dette som er den viktige realitet i den debatt vi nå står overfor.

— Jeg vil da gjerne fastslå at det aldri har vært meningen med pris- og inntektsstoppen, at den samtidig skulle være et middel til å svekke fagorganisasjonens styrke og slagkraft.

Landsorganisasjonen har før det økonomiske oppgjøret vist det samme ansvar, den samme moderasjon, og det samme hensyn til landets totale økonomi, som tidligere. — En ansvarsfølelse som står i skarp kontrast til den holdning som har vært vist fra mange andre grupper.

— Vi opplever nå igjen at de borgerlige ikke ser hva som står på spill, og ikke ser at fagorganisasjonen er innstilt på å spille med av hensyn til den økonomiske utviklingen i landet vårt, og av hensyn til at vi fortsatt skal ha muligheter til å opprettholde den fulle sysselsetting, men at de retter hovedinteressen mot de grupper som ikke er organisert. Også uten å ta hensyn til det faktum, at hvis vi ikke får til et samspill mellom fagorganisasjonen og myndighetene, vil det ikke være mulig å gjennomføre det økonomiske oppgjøret slik at vi kan ta vare på de fordeler for utenriksøkonomien og den totale økonomi i landet vårt, som vi har opparbeidet gjennom 15 måneder med pris- og inntektsstopp. — Det er disse realiteter som i virkeligheten ligger bak den strid og den krisestemming som nå er til stede i Stortinget. Det dreier seg altså ikke om noen mer eller mindre viktige ord i en paragraf, men om viktige prinsipper for hele arbeiderbevegelsen, og om hvorvidt vi skal ha den økonomiske situasjonen i en vanskelig periode under styring, eller om vi skal ta sjansen på å la den økonomiske utviklingen løpe løpsk.

— Mot denne bakgrunn er det ikke vanskelig for oss å gi vår fulle tilslutning til det opplegg som Tor Halvorsen foredro for Representantskapet.

Albert Uglem, Statstjenestemannskartellet: — Vi har i Norge et forbrukermønster som er slik innrettet at vi må importere halvparten av det vi forbruker. I samme forbindelse er vi avhengig av å eksportere bortimot halvparten av det vi produserer. Det betyr at vi må føre en økonomisk politikk som går ut på at vi klarer konkurransen på verdensmarkedet. Derfor er den økonomiske politikken som føres et vesentlig fundament for oss som lønnstakere, for at vi skal kunne opprettholde det kjøpekraftnivået og forbrukermønsteret vi har. Det er derfor viktig og vesentlig med et samarbeid med myndighetene for å oppnå disse målsettingene.

I diskusjonen som har vært ført, har jeg inntrykk av at uansett hvilken oppgjørsform man går inn for, så er målsettingen å gjenopprette kjøpekraftnivået på et bestemt nivå for de brede lønnstakergrupper. Når man har en slik målsetting, ligger det en ramme i dét. Det er imidlertid en del forutsetninger som må opp-

fylles for å få til en slik utvikling, bl.a. priser, skatter og avgifter, som er så betydningsfulle for hvordan utviklingen i kjøpekraften blir. I den sammenheng er det helt vesentlig at myndighetene blir trukket inn.

Ett av argumentene for forbundsvise oppgjør, er å løse problemene for de lavtlønte. Her er selvfølgelig forholdene forskjellige for de enkelte forbund. I den statlige sektor har vi like mange yrkesgrupper som det er i arbeidslivet for øvrig, og vi har alle inntektsgrupper med i våre tariffavtaler. Dette er heller ikke noe enkelt problem for oss. Imidlertid er vi i den heldige situasjon at vi har én arbeidsgivermotpart. Som følge derav har vi muligens greid dette bedre enn man har gjort i den private sektor. Vi har løst det på den måten at det er de høyere lønte som har vist moderasjon, slik at det har vært mulig å bedre forholdene for de lavtlønte. Dette har imidlertid skapt en del problemer for oss i forhold til den private sektor, fordi en der løser problemene på en annen måte. Det er faktisk bare omkring 40 prosent av den gjennomsnittlige lønnsutvikling som avtales ved sentrale oppgjør i den private sektor. Og der får de lavere lønte en forholdsvis større andel enn de høyere lønte. Den øvrige del av lønnsutviklingen i denne sektor skjer gjennom lokale forhandlinger, og her kan man stort sett konstatere at utviklingen som finner sted i stor utstrekning går til grupper som fra før er lønnet over gjennomsnittet.

Vi får derfor en ubalanse i den lønnsmessige utvikling mellom den offentlige og private sektor som skaper enorme problemer for oss. Vi må derfor få til en ordning, slik at man får løst lavtlønnsproblemet også innenfor den private sektor på en slik måte at vi kan fortsette vår utvikling med utjamning i den offentlige sektor.

Når det gjelder inntektsreguleringsloven, er det i vårt land 50 000—60 000 arbeidstakere som ikke er på tariffavtaler. Innenfor Landsorganisasjonen har vi ved alle tidligere oppgjør vist et samfunnssyn som tar hensyn til landets totale forhold. Men i det lange løp kan ikke bare de som er organisert i LO ta dette hensynet. Derfor er det vesentlig at vi nå får en lov som regulerer dette, slik at også alle andre inntektstakergrupper i landet blir med og viser den samme solidaritet. Av den grunn håper jeg at Regjeringen står på sitt forslag, så får vi da se hvilken holdning de borgerlige partier inntar.

— Vårt (kartellets) representantskap har sluttet seg til det foreliggende flertallsforslag. Vi har imidlertid et vedtak om at hvis

ikke inntektsreguleringsloven blir vedtatt i Stortinget, så må saken igjen behandles i vårt styre.

Rolf Hauge, Sekretariatet: — Norsk Papirindustriarbeiderforbund er også ett av de forbund som ved denne tariffrevisjonen går inn for forbundsvise oppgjør, men vi gjør det på litt andre premisser enn de fem forbund Arthur Svensson representerer har lagt til grunn. Jeg vil i grove trekk redegjøre for hvorfor vi går inn for forbundsvise oppgjør.

Opgjørformen ble inngående diskutert på vårt landsmøte i september i år, og et flertall på landsmøtet sluttet seg til at vi ved denne korsvei skulle gå inn for forbundsvise oppgjør. Imidlertid behandlet likevel vårt forbundsstyre for noen dager siden spørsmålet om hvilken oppgjørform vi skulle gå inn for, på bakgrunn av den diskusjon og det arbeid som i den etterfølgende tid hadde vært nedlagt i LOs sekretariat. Forbundsstyret konkluderte med at det ikke var mulig, sett i forhold til landsmøtevedtaket og de intensjonene som ble lagt til grunn for dette oppgjøret, å kunne slutte seg til forslaget fra Sekretariatets flertall.

Det er derfor helt på det rene at våre representanter i Representantskapet vil gå inn for et forbundsvist oppgjør. Da vi diskuterte oppgjørformen, var det flere forhold som spilte inn. Jeg skal imidlertid ta for meg to områder.

Det ene gjelder lavtlønnsproblemet, og der er vi på bakgrunn av tidligere erfaringer enstemmige i at vi ikke makter å klare det på egen hånd. Vi mener at myndighetene må inn i bildet. Når vi likevel ikke går inn for den linjen, så skyldes det at vi nå mener vi må få anledning til å gå ut med en egen økonomisk ramme. Det skyldes i hovedsak at industrien vi representerer, etter en periode på fire-fem år med meget vanskelige tider, som selvfølgelig har satt spor etter seg når det gjelder lønnsnivået på våre bedrifter, i dag er i en annen situasjon. Et flertall mener derfor at man bør forsøke å utnytte denne situasjon. En kan kanskje hevde at dette er noe inkonsekvent i forhold til vårt syn på løsningen av lavtlønnsproblemet.

Når jeg sier at vi ikke er enig i de fem forbundenes premisser, så skyldes det for det første synet på løsningen av lavtlønnsproblemet. Men det skyldes også det forhold at vi ikke tror det er de samordnede oppgjørformene vi har hatt en rekke ganger som er årsaken til urettferdighetene man har. Den egentlige årsaken er vel at det i perioden mellom hver tariffrevisjon skjer en forskyvning som vi ikke greier å få bukt med. Jeg tror ikke det enkelte forbund klarer å løse dette spørsmålet.

I forbindelse med lavtlønnsproblemet snakkes det om at man må gå på spesielle grupperinger som refererer seg til direkte lavtlønnsområder, f.eks. matvarebransjen og teko-industrien. Vi er ikke enig i det, fordi vi tror man må se generelt på spørsmålet. Innen hvert eneste tariffområde — enten det ligger høyt eller lavt i gjennomsnitt — har en lavtlønnsbedrifter, og det er nivået på den enkelte bedrift som må legges til grunn for de lavtlønnsstillegg som skal gis. Det er dette en må ta utgangspunkt i når det gjelder løsningen av lavtlønnsproblemet.

Jeg vil gjerne det skal komme med i protokollen at når vi nå stemmer for forbundsvise oppgjør, så er det fordi vi må få anledning til å gå ut med en egen økonomisk ramme, og ikke på det forhold som er lagt fram fra de fem forbundene.

Ettermiddagsmøtet torsdag 13. desember:

startet kl. 15.00 med fortsettelse av debatten om *Tariffoppgjøret 1980*.

Arne Born, Sekretariatet, sa at han ville begrunne hvorfor han støttet Sekretariatets flertallsforslag.

— I høst satte vi — i likhet med ved tidligere revisjoner — i verk en debatt om tariffrevisjonen. Reaksjonene vi fikk i den anledning ga tydelig uttrykk for at man skulle satse på en lavtlønnsprofil, og forsøke å tilstrebe opprettholdelse av full systemsetting i kommunene. Dessuten opprettholde kjøpekraften for de store grupperinger og øke kjøpekraften for lavtlønnsgruppene. Videre var det forutsetningen at man skulle forsøke å heve lønnsnivået i kommunene, på bakgrunn av den innsats og det ansvar som er tillagt den produksjon av service som våre medlemmer skaper.

I dette ligger det også en kompensasjon for etterslep i forhold til andre grupperinger. Det er tre-fire fylker som har gått inn for forbundsvise oppgjør. Resten har et klart flertall for det synet Sekretariatets flertallsforslag gir uttrykk for.

Jeg vil imidlertid presisere at vi stiller visse betingelser for å gå inn for den foreslåtte oppgjørformen. Ikke på noen måte vil vi akseptere at vår frie forhandlingsrett, sentralt, fylkesvis eller lokalt — blir forsøkt brutt opp. Jeg understreker at dersom det skjer, kommer vi i samme situasjon som i 1968, hvor vi faktisk ville gå til konflikt på dette. Også i den private sektor kjemper man for å behandle den frie forhandlingsrett lokalt.

Innenfor vårt forbund har vi 136—137 000 medlemmer — som varierer i lønn mellom 50 000 og 200 000 kroner — så det sier seg

selv at vi har grupperinger her som har problemer. Av forbundets medlemmer er 62 prosent kvinner, og 56—57 prosent av disse befinner seg i en lavtlønnsgruppering. Det er klart at vi må foreta et framstøt for disse grupperingene, og vi har derfor valgt å slutte oss til Sekretariatets flertallsforslag. Store deler av vårt forbunds medlemmer har fått redusert sin kjøpekraft.

Dagens situasjon gjør at vi må se tingene mer samlet enn noen gang tidligere. Jeg tror kjennsgjeringene kaller oss til besinnelse. Vi må ikke gi opp troen på at arbeiderbevegelsen fortsatt skal skape framskritt, og vi må gjøre alt vi kan for å sikre det norske samfunn en god framdrift.

Dette er noe av bakgrunnen for at vi har valgt «modellen» denne gang, og jeg vil understreke *denne gang*.

Jeg forstår imidlertid meget godt de forbund som gjerne vil ha forbundsvise forhandlinger. Men i dagens situasjon er det vesentlig å få en samlet løsning så langt det er mulig, uten å miste den reelle forhandlingsfrihet.

Av våre medlemmer er det ca. 42—43 prosent som dekkes av lavtlønnsbegrepet, og det er å håpe at vi kan komme fram til en løsning. Det er mange ting i det framlagte flertallsforslag jeg ikke er enig i, men som vi må ta med, for å forsøke å komme fram til resultater som teller samlet. Jeg håper vi kan forstå hverandres synspunkter, og at vi slipper å stå splittet.

Jeg forlanger imidlertid klare garantier fra LOs ledelse om at hvis vi kommer i samme situasjon som i 1968, forlanger vi støtte til «the bitter end» for å bevare vår lokale forhandlingsrett.

Vi anbefaler det framlagte flertallsforslag og håper det blir flertall for det.

Arild Kalvik, Sekretariatet: — Vårt forbund har i sine vurderinger tatt til følge LO-kongressens gjentatte vedtak om at det er LOs representantskap som avgjør oppgjørsformen, under hensyntaken til den økonomiske situasjon og de aktuelle saker som ønskes løst ved den enkelte tariffrevisjon. I vedtaket som ble fattet på vårt landsmøte i år, slås det fast at man anser forbundsvise oppgjør som den oppgjørsform som er mest tjenlig for vårt forbund. Videre heter det at uansett hvilken oppgjørsform LOs representantskap vedtar for tariffoppgjøret 1980, må det gis adgang til frie forhandlinger om teknisk revisjon av overenskomstene, samtidig som det må være et krav at lavtlønnsproblemer vies den største oppmerksomhet.

Et forslag om at forbundets representanter i Representant-

skapet skulle møte med forpliktelse til å stemme for forbundsvise oppgjør, ble avvist med stort flertall.

Det er således ikke vanskelig for meg å anbefale det foreliggende flertallsforslag fra Sekretariatet, idet forslaget inneholder nettopp de ting vårt landsmøte så sterkt poengterte måtte være med i et vedtak om oppgjørsformen.

Jeg har også oppfattet forslaget dithen at dette også må kunne tilfredsstillende dem som har andre landsmøtevedtak om oppgjørsformen. Det må kunne slås fast at det i den samlede fagbevegelse er bred enighet om at det er nødvendig med en sterk styring av samfunnsøkonomien, for å trygge de sosiale goder arbeiderbevegelsen har båret fram, og å bygge disse videre ut. Av denne grunn ble tiltakene Regjeringen satte i verk i 1978, akseptert av en stort sett samlet fagbevegelse. Vi kan i dag konstatere at disse tiltak har hatt en gustig virkning på samfunnsøkonomien, og vårt problem er nå hvordan vi skal kunne bevare denne gunstige virkning i tida framover, samtidig som vi søker å rette opp de skjevheter vi er forpliktet til å gjøre noe ved.

For meg er det ganske klart at dette bare kan skje gjennom fortsatt styring av den økonomiske utvikling. Dette kan igjen bare skje gjennom en samlet opptreden og innsats. Bare ved å stå solidarisk sammen om løsning av problemene har vi mulighet til å lykkes. Det er imidlertid ikke bare i oppgjørsformen løsningsene ligger. Løsningen må velges taktisk ut fra alle de muligheter som foreligger og de saker man ønsker å løse. Det blir derfor innholdet og innsatsen omkring den valgte oppgjørsform som er avgjørende.

Under diskusjonen i Sekretariatet har det vært hevdet at det foreliggende forslag er et forsøk på å finne fram til et tredje alternativ, og at dette er dømt til å mislykkes, fordi et slikt alternativ ikke er mulig å gjennomføre. Dette er en oppfatning jeg ikke vil akseptere. Jeg tror nemlig det er fullt mulig innenfor det forhandlingssystem vi har å gjennomføre oppgjør innenfor en avtalt ramme, hvor forbundene under fullt ansvar får anledning til — i henhold til Arbeidstvistloven — å forhandle forbundsvise, og selv avgjøre hva de vil godta som forhandlingsresultat. En absolutt forutsetning for dette er imidlertid at LO-ledelsen og forbundene er enige om å gjennomføre oppgjøret etter de retningslinjer som er valgt. Dette innebærer at man allerede ved inngangen til oppgjøret gjør dette helt klart.

Norsk Arbeidsgiverforening har gjennom de siste månedene drevet et høyt spill, med bastante, provokatoriske vedtak og juristeri i forbindelse med LO/N.A.F.-protokollen, — som går langt

over grensen for det anstendige. De har skapt en atmosfære som varsler lite godt. Om dette skjer med fullt overlegg, eller om det er i ren desperasjon, er ikke godt å avgjøre. Uansett er situasjonen like farlig og alvorlig. Det er derfor tvingende nødvendig for oss å stå så samlet som mulig og vise at i alle fall *vi* har vilje og evne til å vise ansvar. Det kan bare gjøres på én måte, nemlig ved så samlet som mulig å vedta det forslag som foreligger fra Sekretariatets flertall. Vi må da også føle oss forpliktet til med alle midler vi har til rådighet å få det gjennomført. Det foreliggende forslag er et opplegg for tariffrevisjonen som Landsorganisasjonens medlemmer vil kunne forstå og kunne slutte opp om.

Jeg vil til slutt be om at dikterens ord om at «Gå til din gjerning norske menn, viljeløs, vaklende, vet ei hvor hen», blir gjort til skamme ved en så sterk oppslutning som mulig om det solidariske opplegg Sekretariatet framlegger.

Einar Hysvær, Sekretariatet, sa innledningsvis at han hørte til det mindretall i Sekretariatet som fortsatt går inn for at tariffoppgjøret 1980 legges opp som et forbundsvis oppgjør. Også etter at det foreligger et forslag til Representantskapet som feilaktig er framstilt som et slags kompromiss mellom forbundsvise oppgjør og samordnede kombinerte oppgjør.

— Grunnen til at jeg går inn for forbundsvise oppgjør er ikke alene under henvisning til vedtaket i våre bestemmende organer. Jeg er også overbevist om at det denne gang vil være riktig å gå inn for denne oppgjørsformen, og en fordel ikke bare for vårt forbund, men for hele fagbevegelsen.

Jeg mener å ha god kontakt med medlemmene, og er påvirket av medlemmenes syn, — og medlemmene våre krever forbundsvise oppgjør. Dette skulle forsåvidt være god nok begrunnelse for vårt forbund til å gå inn for forbundsvise oppgjør. Vi tar det standpunkt fordi dette uten tvil er et krav fra det store flertall av våre medlemmer.

Hvorfor går da våre medlemmer så sterkt inn for forbundsvise oppgjør? Først og fremst tror jeg det har sammenheng med de dårlige erfaringer vårt forbund har høstet med fellesoppgjør og samordnede kombinerte oppgjør de senere år, når det gjelder løsningen av vårt mest påtrengende problem, lavtlønnsproblemet.

Nå tror jeg det hersker forståelse innenfor LO for at lavtlønnsproblemet må prioriteres. Problemet er i første rekke at det ikke finnes en klar definert enighet om hva som ligger i begrepet lavt-

lønn. Det er ikke noen klar definert enighet om hvem som virkelig er lavtlønnet. Vi skal også være oppmerksom på at lavtlønnsproblemet og løsning av det, vurderes forskjellig ut fra den struktur en har i de forskjellige lavtlønnsområder. Det beste eksempel her er de motstridende interesser som gjør seg gjeldende f.eks. mellom Bekledningsarbeiderforbundet og vårt forbund når det gjelder løsninger av dette problemet, som for begge forbund er det absolutt største.

Tariffoppgjørene de senere år har vært basert på det faktum at det skjer en betydelig lønnsglidning i tariffperioden i de fleste områder. Tariff tilleggene og lønnsglidningen danner til sammen den økonomiske rammen om oppgjørene. De som kommer fullstendig skjevt ut i denne forbindelse er dem som av forskjellige grunner ikke oppnår lønnsglidning, eller har en beskjeden lønnsglidning og som ikke får etterslepstillegg. Det er disse som er de virkelig lavtlønte.

Det har vært en bedre utvikling for den offentlige sektor i og med at de for mange år siden fikk gjennomslag for prinsippet om at de måtte få kompensasjon for manglende lønnsutvikling ved tariffoppgjørene. Dette har gitt forbundene i den offentlige sektor større muligheter for å rette opp sine lavtlønnsproblemer. Dette forhold håper jeg dere som representerer den offentlige sektor vil ta med i deres vurdering når det gjelder å ta standpunkt til vårt mindretallsforslag.

Det skjer heldigvis en utvikling som peker hen på framtidige løsninger, som tross alt gjør situasjonen noe lysere for oss som ser fram til varige løsninger av lavtlønnsproblemet. Jeg tenker her på kravet om innføring av en garantiordning for dem som ligger på det laveste nivå og på kravet om etterslepstillegg eller fortjenestutviklingsgaranti for dem som ikke makter å få til lønnsutvikling i perioden.

Jeg så fram til tariffoppgjøret 1978 med forventning og optimisme nettopp grunnet disse nye forslagene, og det var også bakgrunnen for at jeg gikk inn for samordnet oppgjør foran siste tariffrevisjon. I likhet med våre medlemmer, ble jeg dessverre sørgelig skuffet, og jeg synes i den forbindelse at det er for enkelt utelukkende å skyldte på N.A.F.s steile holdning.

Vår erfaring fra siste tariffoppgjør er således også en vesentlig faktor for oss når det gjelder å ta standpunkt til neste tariffoppgjør.

Jeg er som nevnt av den oppfatning at lavtlønnsproblemet ofres stor oppmerksomhet i LO, og at det er vilje til stede for å løse dette problemet. Det er imidlertid også andre hensyn å ta,

slik det er uttrykt innledningsvis i det foreliggende forslag til vedtak. Ut fra denne målsetting er det av avgjørende betydning å få gjennomført tariffoppgjøret 1980 uten for stor dramatik. En av forutsetningene er at en finner fram til løsninger som kan godtas av det store flertall. Erfaringene har vist oss at våre lavtlønnsproblemer og løsningene av disse i slik sammenheng, ikke blir høyt nok prioritert. Eller for å si det ennå klarere, jeg har ingen tro på at det vil bli satt makt bak kravene om varige lavtlønnsløsninger som garantiordning og etterslepstillegg i et samordnet oppgjør. Dette er for meg også en vesentlig grunn til å gå inn for forbundsvise oppgjør.

Er kravet om forbundsvise oppgjør også en protest mot for stor grad av samordning med myndighetene i vår tariffpolitikk?

Jeg har ingen klare forestillinger om dette, men jeg reiser spørsmålet. Jeg har min oppfatning om en fri og uavhengig fagbevegelse, og stiller spørsmålet i denne forbindelse.

Jeg forsøker å forstå de oppfatninger og strømninger som gjør seg gjeldende blant medlemmene. I forbundsvise oppgjør får medlemmene mer følelsen av at deres stemme teller. De får mer følelsen av å være med å ta avgjørelse om sine egne lønns- og arbeidsforhold.

Streikeretten er et vesentlig element i vårt system, hvor tariffrevisjoner er en sak i første rekke mellom frie organisasjoner. Det er umulig å få til frie realistiske forhandlinger mellom organisasjonene uten at det foreligger en reell mulighet for konflikt.

Når det har vært lite konflikter i Norge i etterkrigstiden, har det sammenheng med at det overhodet ikke har vært nødvendig, fordi vi har hatt et samfunn i stadig økonomisk vekst. Fagbevegelsen har stort sett i etterkrigstiden oppnådd brukbare resultater uten konflikter. Situasjonen ser imidlertid ut til å endre seg, og jeg tror at vi etter hvert vil bli stilt overfor situasjoner hvor vi finner at vi må sette makt bak våre krav. Jeg tenker da først og fremst på at N.A.F.s holdning er blitt stadig mer steil og arrogant, noe som jeg tror har sammenheng med den endringen i det politiske landskap vi har opplevd etter hvert, med stadig større tilslutning til arbeidsgivernes eget parti.

Når jeg går inn for forbundsvise oppgjør, er det ikke utelukende for å få muligheten til å ta våre medlemmer ut i streik. Jeg tror imidlertid at vi skal kunne få mer realistiske drøftinger om våre lavtlønnsproblemer når det foreligger en større mulighet for konflikt.

Vi skal i alle fall få satt våre lavtlønnsproblemer i fokus når ferskt brød, melk og øl blir mangelvare i butikken.

Så til påstanden om at forbundsvise oppgjør ikke kan kombineres med tiltak eller medvirkning fra myndighetenes side.

Jeg er ikke tilhenger av å løse lavtlønnsproblemene gjennom skattepolitikken. Jeg er tilhenger av hva som står i flertallsvedtaket om at bedriftene selv i prinsippet må bære omkostningene ved vårt lønnsnivå. Hvor skikkelige lavtlønnsløsninger beviselig fører til alvorlige problemer for bedriften, må det være rimelig å kreve myndighetenes medvirkning ved inntektsoverføringer. Vi har sørget for i vårt samfunn at jordbrukere og fiskere har fått en levestandard på linje med befolkningen for øvrig gjennom inntektsoverføring — ikke bare av hensyn til jordbrukerne og fiskerne, men også av hensyn til opprettholdelse av et rimelig prisnivå på deres produkter. Er det da urimelig av oss å forlange samme framgangsmåte for at de ansatte innenfor nærings- og nytelsesmiddelindustrien skal ha det samme lønnsnivået uten at det gir seg for store utslag i prisene. Det er på dette grunnlag vi krever myndighetenes medvirkning også i et forbundsvist oppgjør. I et forbundsvist oppgjør går vi inn for å få bestemmelser i våre overenskomster som slår fast rett til lokale bedriftsvise forhandlinger i tariffperioden.

Når vi går inn for dette, betyr det selvsagt at vi støtter de som går inn for å beholde den frie forhandlingsrett som de har i sine overenskomster. Nå er jo den suverent frie forhandlingsretten en faktor som gjør det ekstra vanskelig å få gjennomført varige lavtlønnsløsninger som garantiordningen og etterslepstillegg. Til dere som er i den lykkelige situasjonen å ha tariffestet fri forhandlingsrett, vil jeg stille følgende spørsmål: Når vi går inn for garantiordning for å sikre de lavest lønte, hvorfor da ikke gå inn for garantiordning mot ufornuftig bruk av den frie lokale forhandlingsrett?

Jeg velger bevisst å framsette dette som en anmodning. Jeg ønsker ikke å stå på N.A.F.s side i kravet om å frata organiserte arbeidstakere de rettigheter de har oppnådd. La det heller være en sterk oppfordring til dem som er kommet lengst i utviklingen om å vise solidaritet overfor de som er blitt hengende etter.

La meg for ordens skyld minne om at vi som går inn for forbundsvise oppgjør representerer de laveste av de lavest lønte innenfor LO. Når nettopp slike forbund går inn for forbundsvise oppgjør, er det et godt eksempel på at det er de gruppene vi representerer, dvs. de lavest lønte, som er taperne i samordnede oppgjør. Det viser med all tydelighet at vårt store fellesskap

aldri har den solidaritet som skal til for å løse problemene for dem som ligger dårligst an.

Jeg ser det som en fordel om vi kan få størst mulig oppslutning om vårt mindretallsforslag. Dette vil ha vesentlig betydning for at lavtlønnsløsninger som garantiordninger og etterslepsspørsmålet vil få større prioritet i de kommende samordnede oppgjør og for øvrig i framtida.

Martin Tveiten, Hotell- og Restaurantarbeiderforbundet, sa at å øke kjøpekraften for dem med de laveste inntektene må være et sentralt krav, noe som både flertallet og mindretallet i Sekretariatet er enige om. — Etter min mening vil ikke forbundsvise forhandlinger kunne kreve økt kjøpekraft for dem med de laveste inntektene i forhold til folk med mellomstore inntekter. Men det vil øke presset på prisene. La oss derfor se lønninger og priser i sammenheng. Og da vil, etter min vurdering, et samordnet oppgjør være det beste. Jeg ser det da som selvsagt at loven om innteksregulering blir vedtatt i den form Regjeringens framlegg innebærer.

Den femte ferieuken var det enighet om på Kongressen. I årene etter krigen har vi fått kortere arbeidstid flere ganger, og to ganger har ferien vært forlenget. Ved arbeidstidsreduksjonene har det vært fastslått at produksjonen ikke skulle bli redusert, og erfaringene av dette har vist at produksjonen har økt. Denne gangen vil jeg understreke at det er uråd for en del arbeidsgrupper å få gjennomført den femte ferieuken uten at det blir gitt kompensasjon i form av økt arbeidskraft. Jeg tenker i den forbindelse på at det må stilles til rådighet ferievikarer. Dette gjelder bl.a. arbeidsgrupper i hotell- og restaurantbransjen, i helsesektoren og i varehandelen. Det er nemlig en mengde arbeidsplasser hvor situasjonen i dag er så stressende at det vil være uklokt ikke også å ta dette med.

Odd Isaksen, Sekretariatet, sa innledningsvis at han ville kommentere en påstand som ble framsatt av representanten som redegjorde for mindretallets forslag. Vedkommende sa at det var to forbund som var tilfredsstilt med det flertallsforslag som foreligger. — Som én av dem som siden 12. november har forsøkt å medvirke til å få fram et samvittighetsfullt forslag for Representantskapet, vil jeg si at jeg verken i den arbeidsgruppe som Sekretariatet nedsatte eller ved Sekretariatets behandling av denne sak, har kunnet registrerte at det er noe forbund som fullt ut er blitt tilfredsstilt med det forslag som legges fram. Jeg vil

derfor gjøre Representantskapet merksam på at uttalelsen ikke har noe med realitetene å gjøre.

I tredje avsnitt i mindretallets forslag står det: «Ikke i noe samordnet oppgjør har det vært gjennomført varige forbedringer for de lavtlønte.» Vi som har deltatt i tariffrevisjonene i hele etterkrigsperioden vet at det er liten sannhetsgehalt i dette. Ikke ved noen oppgjørsform i etterkrigsperioden har det lyktes oss å etablere tariffavtaler som fullt ut har vært tilfredstillende for lavtlønnsgruppene. Når vi i Bygning går inn for Sekretariatets flertallsforslag, har det sammenheng med at etter 1974 — både i 1976 og 1978 — har vi kunnet registrere at vi er blitt avleid av vår motpart når vi har tatt opp krav i forbindelse med teknisk revisjon eller revisjon og modernisering av de respektive tariffavtaler. Jeg kan bare vise til lønnsnemndkjennelsen av 1978 — og det berømmelige 50-ørestillegget. Prinsipalt sier kjennelsen at det skal føres tilpasningsforhandlinger mellom partene når det gjelder 50-øringen.

Vi i Bygning trodde at lønnsnemndas prinsipale kjennelse også ville bli tatt hensyn til i Norsk Arbeidsgiverforening. Imidlertid fikk vi med én gang beskjed i N.A.F. om at det ikke var aktuelt med tilpasningsforhandlinger — 50-øringen skulle flatt inn. Jeg konkluderer derfor med at når kombinerte samordnede oppgjør har kommet i fullstendig miskreditt hos de fagorganiserte i dette land, så er det ene og alene Norsk Arbeidsgiverforening som må bære hovedansvaret for det. Dette er vel også bakgrunnen for at det denne gang er en litt tilspisset situasjon når det gjelder oppgjørsformen. I vårt forbund har vi behandlet det foreliggende opplegg både i landsstyret og i forbundsstyret. Landsstyret vedtok med overveldende flertall å tilslutte seg opplegget, selv om vi også har et vedtak fra landsmøtet i 1978 om forbundsvise oppgjør. Vedtaket bygger imidlertid på andre premisser og forutsetninger enn det mindretallsforslaget som er framlagt her innebærer.

Jeg vil benytte anledningen til å understreke pressens ansvar, idet jeg til min forbauselse leser i Friheten i dag: «Bygnings landsmøte har gitt grønt lys for at man fra forbundets side kan gå inn for dette opplegget. Men dette har samtidig skapt meget sterk reaksjon rundt omkring på forbundets grunnplan. En rekke tillitsmenn raser over den åpning fra Odd Isaksen & Co. til fordel for sentraløkonomiske rammer. Også helt på toppen i forbundet er det sprekker i denne sak.»

Jeg har ikke merket noen sprekker som skulle tilsi at det skulle oppstå noe raseri. I vårt forbund er vi kjent for at det kan blåse

friskt på toppene, men jeg har ennå ikke til denne stund — etter å ha redegjort både i forbundsstyret og landsstyret — merket noe raseriutfall fra medlemmenes side på bakgrunn av opplegget som foreligger. Tvert imot — selv de som tidligere har vært tilhengere av rene forbundsvise oppgjør, mener at dette i den nåværende økonomiske situasjon er et opplegg man bør akseptere.

I forbindelse med arbeidsvilkårene for skift- og turnusarbeiderne foreligger det en utredning av et offentlig utvalg. Det er ett spørsmål som er veldig aktuelt for alle disse arbeidstakerne, nemlig spørsmålet om en viss synkronisering både av skifttillegg og det tillegg som tilkommer skift- og turnusarbeiderne.

Vi skal i morgen i forbundsstyret behandle et forslag som vil bli oversendt LOs administrasjon. Vi vil be om at man i framtiden tar hensyn til dette, og innenfor samtlige områder som har skift- og turnusarbeidere forsøker å synkronisere lønnstilleggene og godtgjørelsene.

Jeg vil til slutt anbefale Representantskapet så sterkt som mulig å vedta det foreliggende flertallsforslag, med de to sikkerhetsventilene som ligger i dette: At en midlertidig lov om inntektsregulering blir vedtatt av Stortinget, og at det ikke skjer endringer i § 4. Hvis ikke Norsk Arbeidsgiverforening aksepterer denne modellen, så må forbundene stilles fritt.

Svein Fjellheim, Norsk Nærings- og Nytelsesmiddelarbeiderforbund: — Hovedmålsettingen ved tariffrevisjonen 1980 må være å få gjennomført en markant forbedring av de lavtløntes inntektsnivå. Jeg har liten tro på at man på kort sikt makter å løse lavtlønnsproblemet, men dersom vi viser vilje til å prioritere en sterkere lavtlønnsprofil ved vårens oppgjør enn ved de tidligere hovedoppgjørene, så vil vi i alle fall kunne forbedre situasjonen for de lavtlønte. Skal vi få gjennomført en slik lønnspolitikk, er det ikke nok at man fra LOs side prioriterer de lavtlønte. Det er vel nå snart på tide at man innenfor Norsk Arbeidsgiverforening etter hvert erkjenner at vi her i landet har noe som kalles lavtlønnsarbeid.

Vi i NNNs landsstyre går inn for at oppgjøret i 1980 gjennomføres som et forbundsvise oppgjør, uten samordning mellom forbundene. Men vi forventer at også myndighetene trekkes inn i oppgjøret, noe som er helt nødvendig dersom vi på kort sikt skal kunne forbedre de lavtløntes vilkår, og samtidig opprettholde de positive virkningene av pris- og inntektsstoppen og bidra til å sikre full sysselsetting.

Et annet argument for å gå inn for forbundsvise oppgjør, er at dersom man skal kunne opprettholde forbedringen for de lavtlønte på lengre sikt, så må vi — i likhet med andre lønnsgrupper — få inn i våre overenskomster retten til lokale forhandlinger i tariffperioden og en garantibestemmelse om minstelønn. I LOs handlingsprogram står det at «for de grupper som har liten eller ingen lønnsglidning, søkes gjennomført tariffbestemmelser som sikrer kompensasjon for lønsmessig etterslep for den enkelte arbeider eller i den enkelte bedrift. Slike inntektsutjavnende virkemidler må komme i tillegg til lavtlønns tillegg.» Det står videre i Handlingsprogrammet at «retten til lokale forhandlinger er vesentlig for å sikre en rimelig inntektsfordeling, og også at denne retten er et viktig element i vårt demokrati, og det slås derfor fast at denne retten til lokale forhandlinger derfor fortsatt må bestå.»

Jeg er helt ut enig i denne formuleringen, og ønsker på ingen måte å angripe dem som allerede i dag har en slik rett i avtalen. Det må da være riktig å kreve at slike bestemmelser også innføres i overenskomster som i dag ikke har rett til lokale forhandlinger, og ved å aktivisere lokale tillitsmenn i slike forhandlinger vil vi kunne unngå at lønnsglidningen spiser opp enhver lavtlønnsprofil. Det er helt uakseptabelt at man på sentralt hold inngår avtaler som mer eller mindre ekskluderer denne retten. Når det gjelder lønnsnivåets utslag på konsumprisindeksen, er det helt klart at et tariffert lønnstillegg innen NNN-sektoren slår direkte ut på konsumprisindeksen. Men vi kan ikke av den grunn akseptere at våre lønninger skal holdes på et lavest mulig nivå og nærmest subsidiere matvarer til de høyere lønte grupper. Dersom befolkningen ikke vil, eller myndighetene mener man ikke skal, betale de reelle kostnader på våre produkter basert på et akseptabelt lønnsnivå, så må vi kunne kreve at staten kommer inn med inntektsoverføringer eller subsidier, som f.eks. for jordbruket.

Kravet som er satt fram om den femte ferieuka, er jo i og for seg bare et resultat av LO-kongressens vedtak og prioriteringer. Men dette må sees i sammenheng med det overordnede mål en har i dette oppgjøret — en markert lavtlønnsprofil. Jeg mener at vi i den nåværende økonomiske situasjon ikke makter å følge opp begge disse kravene ved kommende oppgjør. Eller sagt på en annen måte: — De lavtlønte har ikke råd til å bruke en vesentlig del av dette oppgjøret til å ta ut tillegg i form av en ukes ekstra ferie.

Det må da være riktig å kreve solidaritet fra de grupper som ut fra sitt inntektsnivå ønsker den femte ferieuka gjennomført.

Det er min oppfatning at innføring av den femte ferieuka nå ytterligere vil øke forskjellen mellom de høyere lønte og lavinntektsgruppene i vårt samfunn.

Fra medlemmene jeg representerer er det et overordnet krav at en uansett oppgjørsform og innhold må få sikre garantier om at måtehold og moderasjon ikke bare skal forlanges av de LO-organiserte, men av alle grupper i vårt samfunn.

Jan Balstad, Sekretariatet: — Forberedelsene til tariffoppgjøret startet i vårt forbund med en landsstyrekonferanse i juni, hvor vi gikk grundig inn på den økonomiske situasjon på det daværende tidspunkt. Vi tok også for oss de sannsynlige krav vi måtte regne med ville stå i forgrunnen for inntektsoppgjøret våren 1980. Vi kunne i juni konstatere at lønnsutviklingen innenfor vårt forbundsområde var i ferd med å sakke vesentlig akterut. Jern og Metall blir ofte trukket fram i diskusjonen som en gruppe som nærmest skaper lavtlønnsproblemer. Hvis vi imidlertid ser tilbake på situasjonen i 2. kvartal 1976 og sammenlikner med 2. kvartal 1979, så er forholdet at vi ligger vesentlig lavere i utvikling når det gjelder voksne menn på N.A.F.s statistikk. Sammenlikner vi disse tallene, vil vi se at prosentuelet har vi en svakere utvikling enn N.A.F.s statistikk, og en svakere utvikling enn f.eks. bekledningsindustrien.

Dette var utgangspunktet for vår diskusjon. De målene vi satte oss i juni måned var full sysselsetting, opprettholdelse av kjøpekraften på 1978-nivået, en lavtlønnsprofil — hvor vi kunne tenke oss en kombinasjon av et lavtlønns tillegg og en lavtlønns garanti. Vi syntes også vi hadde plikt på oss, i henhold til LOs handlingsprogram, å fremme krav om den femte ferieuka — prioritert etter de lavtlønte og etter det generelle kravet. Vi forutsatte imidlertid at den lokale forhandlingsretten skulle være inntakt også etter 1. januar 1980, og at vi etter tariffrevisjonen skulle oppnå mest mulig normale avtaleforhold i arbeidslivet.

Med bakgrunn i utviklingen hos oss de siste ti årene, har jeg litt vanskelig for å forstå en del av argumentasjonen som går på selve oppgjørsformen. Oppgjøret i 1968 var et forbundsvis oppgjør. Den gang prioriterte vårt forbund de lavtlønte. Vi fikk gjennomslag for et system som ga de laveste lønte innenfor vårt forbundsområde et oppgjør av varig karakter. Senere har vi brukt rammer for å bedre disse bestemmelsene. Dette har vi gjort kombinert med samordnede oppgjør.

Det som undrer meg når jeg hører diskusjonen i dag, er hvorfor ikke andre har utnyttet mulighetene de hadde ved oppgjøret i 1968 og i 1974 til å gjennomføre en liknende ordning for de lavtlønte.

Siden juni måned har vi hatt lokale drøftelser i våre fagforeninger, landsstyret har hatt møte, vi har hatt informasjonskonferanser, og senest fredag kunne forbundsstyret konstatere — mot 1 stemme — at Sekretariatets flertallsopplegg er helt i samsvar med det landsstyret gikk inn for i juni.

Dette opplegget må etter mitt skjønn være det beste. Jeg tror også at det ikke bare innholdsmessig er det riktige opplegget, men at det også taktisk sett er det riktige. Og det er antagelig det eneste opplegg vi i dag har mulighet til å kunne komme skikkelig ut av vårens tariffoppgjør med.

Det må være LOs oppgave å søke å samle oss alle om et opplegg. Jeg er spesielt glad for at det i dette opplegget er tatt inn formuleringer som avskjærer en videre diskusjon om den lokale forhandlingsretten. Jeg viser i den forbindelse også til LO-formannens innledning, hvor dette sterkt ble presisert. Jeg tror det vil vise seg som en viktig presisering av samholdet innad i fagbevegelsen, og at uten dette samholdet, vil også kampen for de lavtlønte bli en håpløs kamp.

Når det gjelder valg av oppgjørsform, ser jeg dette som å velge verktøy. Valget skjer for mitt vedkommende på grunnlag av kravenes karakter, den økonomiske situasjonen, og naturligvis etter nøye vurdering av hva som er mulig å gjennomføre i den gitte situasjon. Jeg må også vurdere hvilken oppgjørsform som best sikrer den lokale forhandlingsrett, og hvordan vi best skal kunne unngå en ny lønnsnemndsløsning. Dette er altså avgjørende og viktige kriterier for mitt valg av oppgjørsform, og det er vurderingene som ligger til grunn når vårt forbund har sett seg tjent med Sekretariatets flertallsopplegg.

Når det gjelder den totale inntektspolitikk i Norge, så er det i dag, etter mitt skjønn, behov for en generell diskusjon innenfor fagbevegelsen om vår inntektspolitikk i 80-åra. Mens vi snakker om lavtlønte, så sendes det i dag rundt et rådslag fra partiet som bryter med det gamle, progressive skattesystemet, som jo var ment å skulle ivareta en del av den økonomiske utjamningspolitikk vi skulle føre i vårt samfunn. Hvorfor er det behov for å diskutere dette grundigere i dag enn det har vært tidligere? Jo, av hensyn til de nye yrkesgruppene, den nye teknologiske utvikling, og den passivitet som vi dessverre må innrømme finnes i fagbevegelsen i dag.

Vi må med andre ord finne fagbevegelsens plass i denne utviklingen.

Øystein Larsen, Sekretariatet: — Det snakkes en del om splittelse her, men jeg kan ikke forstå hvorfor det skal trekkes inn i bildet. Vi er vel såpass organisasjonsfolk, at når vi fatter en avgjørelse her, står vi bak den alle sammen.

Jeg representerer mindretallet i Sekretariatet, men det er én ting jeg gjerne vil klargjøre før vi går videre, og forklare min motivering for å gå inn for et forbundsvist oppgjør.

Jeg tror det kan slås fast at flertallsforslaget representerer et samordnet oppgjør, stort sett på linje med det vi har hatt tidligere. Med de bitre erfaringene vi har hatt med samordnede oppgjør — i alle fall de to siste gangene — fattet vårt landsmøte for to måneder siden vedtak om å gå inn for et forbundsvist oppgjør. Vi går ikke inn for dette ut fra hensynet til alle grupper vi har i forbundet, idet vi representerer en ganske blandet forsamling, fra de absolutt høytlønte til de helt lavtlønte. To av lavtlønnsgruppene våre ligger langt under gjennomsnittet, og det er dem vi i første rekke har tatt hensyn til.

Ved det forbundsvise oppgjøret i 1974 oppnådde vi et lønnstillegg på 34 prosent for rengjøringssektoren. Hadde vi fortsatt med denne type oppgjør i 1976 og -78, så hadde den lavtlønnsgruppen vært eliminert i dag.

Når Uglem og Born peker på måten de har løst lavtlønnsproblemen på, kan jeg bare gi ros for det, og konstatere at de har kommet atskillig lengre enn oss andre. Med tillegget vi fikk i 1974, fikk vi et lite forsprang på dem som var ansatt innen den offentlige sektor. Nå — fem år etter — er resultatet at vi ligger sju kroner lavere i timefortjeneste enn de gjør innenfor den offentlige sektor. Vi vet at det faktisk er rengjøringsassistenter som jobber side om side på sykehus og andre offentlige steder, hvor de ansatte i den offentlige sektor får sju kroner mer pr. time enn våre medlemmer.

Jeg vil ut fra det jeg har sagt, anbefale medlemmene av Representantskapet i størst mulig utstrekning å slutte opp om forbundsvise oppgjør.

Arne Hasla, Aust-Agder: — Forhandlingsprotokollen som er inngått mellom LO og N.A.F., har fått en dårlig mottakelse på grunnplanet. Det er særlig punkt 3 og 9 i avtalen som har skapt de største reaksjonene på arbeidsplassene. I henhold til dette er jo forhandlingsretten fratatt de klubber som skulle gå inn i for-

handlinger etter 15. februar. Det mener jeg er urettferdig, og jeg kan godt forstå reaksjonen. En skal være klar over at den lokale forhandlingsretten dreier seg om noe langt mer enn lønnstillegg. Den gjelder også innflytelse for å trygge arbeidsplassene, opprettholde sysselsettingen, innflytelse på sin egen arbeidssituasjon og den daglige ledelse av bedriften, innflytelse og styring over den teknologiske utviklingen og innflytelse over hvordan produksjonsresultatet blir fordelt. Denne retten er nå tatt bort fra 15. februar og fram til tariffrevisjonen er avsluttet. Man stiller også et spørsmålstegn ved nødvendigheten av en uravstemning over et tarifforslag. Hva er vitsen så lenge medlemmene settes utenfor?, er et spørsmål vi som tillitsmenn stadig blir stilt overfor. Dette er en sak som stikker atskillig dypere enn LOs ledelse tror. Jeg er glad for at Tor Halvorsen i sitt innlegg slo fast at den lokale forhandlingsretten ikke skulle rokkes ved. Hvis den lokale forhandlingsretten skulle bli beklippet, tror jeg den sivile u lydighet ville blomstre som aldri før.

Når det gjelder oppgjørsformen, mener jeg at det denne gang bør bli et rent forbundsvist oppgjør.

Jeg vet ikke om jeg tolket Reiuulf Steens innlegg riktig, når jeg oppfattet det som om han mente at hvis man nå ikke gikk inn for et samordnet oppgjør, var det lite myndighetene kunne gjøre. Jeg er uenig i dette synet. Ved det forbundsvise oppgjøret i 1974 var myndighetene med.

Jeg mener at så lenge vi har en arbeiderregjering, må vi legge opp til en meget stram prispolitikk. Det er en kjennsgjerning at i tiden som har gått med pris- og lønnsstopp, har kjøpekraften gått ned for store lønnstakergrupper, og dette må det gis kompensasjon for. Det er gitt altfor mange dispensasjoner fra prisstoppen i de 15 månedene den har vart, noe som har gitt uheldige utslag.

Min mening er at vi bør få maksimalpriser på varene igjen, fordi jeg tror dette gir den beste kontrollen over prisutviklingen.

Når det gjelder leiefirmaene, tror jeg at den eneste måten vi kan få bukt med dem på, er å få en lov som omfatter både de som leier ut og de som bruker leiefirmaene. Når det gjelder lavtlønsspørsmålet, mener jeg at hvis vi skal klare å løse problemet, må det gjøres på samme måten som for bønder og fiskere, nemlig at det finansieres over Statsbudsjettet.

Otto Totland, Sekretariatet, sa at han hadde inntrykk av at inntektsstoppen hadde vært en stor suksess, bl.a. fordi prisstig-

ningen faktisk er halvert i forhold til tidligere. Det tekniske beregningsutvalget konkluderer i sin rapport med følgende: «Beregningssutvalget antar derfor at lønnskostnadene pr. produsert enhet ved inngangen til 1980 er vel ti prosent høyere enn i konkurrerende land sammenliknet med 1970». Dette må vel kunne sies å være en forbedring de fleste av oss er tilfreds med.

Når det gjelder diskusjonen om oppgjørsformen, kan man undre seg over at det her er til stede ca. 200 personer, som så å si alle har mange års erfaring når det gjelder å delta i forhandlinger med Norsk Arbeidsgiverforening. Og likevel har de så skiftende meninger. Ville det ikke etter lange erfaringer vært naturlig at man hadde noenlunde like konklusjoner? Jeg tror at grunnen til dette er at vi har enkelte forbund hvor de fleste medlemmene er lavtlønte, mens andre forbund har flest høytlønte.

I vårt forbund er varehandelen et typisk lavtlønnsfag, mens i industrien er lønnsglidningen for de flestes vedkommende i takt med industriarbeidernes. For enkelte industrier — kjøttbedrifter og bakeribedrifter — er faktisk lønnen så lav at det er helt flaut å si det. Vi klarer ikke å organisere funksjonærene nettopp fordi lønningene er så lave i forhold til lønnsnivået for øvrig. Det er også meget stor forskjell på lønningene fra den ene bransjen til den andre.

Vårt forbund har gått ut med spørsmål til medlemmene om hvilken oppgjørsform de foretrekker, og resultatet er et markert flertall for forbundsvis oppgjør — noe også forbundet Handel og Kontor går inn for. Hvilket resultat har andre debattopplegg om oppgjørsformen gitt?

Vi har tariffsatser som er så lave — både innenfor industrien og varehandelen — at det må gjøres noe med det. N.A.F. er fullstendig klar over at det er urimelig at satsene er så lave, men av hensyn til konsekvensene ved sentrale oppgjør, så kan vi ikke få gjort noe med det. Spesielt innenfor varehandelen, hvor de fleste medlemmene er kvinner, ligger satsene på absolutt minimum. De har ikke noe personlig tillegg utover tariffsatsernes minstelønn.

Når det gjelder den femte ferieuken, så er jeg ikke sikker på at det var så klokt av oss å reise dette spørsmålet, selv om man kan argumentere med at det står i Handlingsprogrammet. N.A.F. vil sikkert ikke uten videre akseptere at punktene fra 5 til 8 er utenfor den økonomiske rammen. De vil sannsynligvis hevde at dette er en del av regnestykket. Jeg tror ikke vi bør prioritere den femte ferieuken for høyt, og tror at det kanskje ville være fornuftig

om man tok halvdelen av ferieuken først og den andre halvdelen på et senere tidspunkt.

Vi er alle klar over at selv om det har vært riktig med pris- og inntektsstoppen en tid, så vil det være nødvendig med et moderat oppgjør. Etter vår oppfatning vil det være atskillig fornuftigere at dette skjer ved forbundsvis oppgjør, og ikke ved samordnede oppgjør, hvor vi vet at resultatene ikke blir så gode. Vi har jo i alle år ment at de lavtlønte bør få det største tillegget, men hva har skjedd? Jo, man har fått et lavtlønnstillegg som er større enn det generelle tillegget, men når de lokale forhandlingene begynte, så skjedde etter hvert det motsatte av en utjamning. Det ble et større gap mellom lavtlønte og høytlønte. Resultatet var da at ved neste tariffrevisjon viste Norsk Arbeidsgiverforenings regnestykke også hvilken lønnsglidning som har funnet sted i perioden. Vi må derfor være oppmerksom på at får man en sterk lønnsglidning, så vil det gå ut over de lavtlønte.

Walter Kolstad, Sekretariatet: — Vi er nå straks ferdig med 15 måneders inntektsstopp. En inntektsstopp som fagbevegelsens store flertall aksepterte som nødvendig, selv om vi vel alle hadde store betenkeligheter med å godta midlertidig beskjæring av den frie forhandlingsrett. Hvorfor ble dette tradisjonelle og meget viktige prinsipp brutt gjennom vår sanksjon av den midlertidige lov? Jo, årsaken var klar. Hensynet til landets økonomi, som i sin konsekvens bl.a. kunne gitt stor arbeidsløshet, gjorde at vi fant en slik økonomisk bremsen nødvendig.

Vi kan nå fastslå at denne perioden har gjort godt, selv om våre prisforutsetninger ikke har holdt 100 prosent. Arbeidsløsheten er fortsatt meget lav sett i forhold til Europa for øvrig. Konkufanseevnen i forhold til utlandet er betraktelig bedret, — noe som igjen sikrer vår sysselsetting. Vårt lands økonomiske grunnlag er blant de beste i verden.

Spørsmålet er: Ønsker vi fortsatt en økonomisk utvikling som sikrer vår hovedmålsetting «arbeid for alle» eller ønsker vi kreftenes frie spill, hvor arbeidsløshet kan bli en salderingspost i landets økonomi? Dersom svaret er klart, må det også være klart at myndighetene fortsatt må føre en stram økonomisk politikk. En politikk som bl.a. gjenspeiles i det forslag til lov om innteksregulering som er under behandling i Stortinget. Jeg er fornøyd med Sekretariatets klare stilling til hva denne lov må inneholde, og regner med at vår nåværende regjering ikke på noen måte går på akkord i saken.

Jeg har reist mye i den senere tid. Temmelig mange av for-

bundets medlemmer er blitt konsultert bl.a. om oppgjørsformen. Ved en rekke møter har jeg møtt innlegg som munner ut i frie forbundsvise oppgjør. Men det har ganske fort vist seg at man samtidig med bastante innlegg for forbundsvise oppgjør, også ønsker prisgarantier fra myndighetene, ofte også skattepolitiske og/eller subsidietiltak i forbindelse med revisjonen. Det har for meg fortonet seg klart, at meningene om oppgjørsformene er blitt adskillig mer differensierte når helheten blir satt under debatt.

Vi vet alle at en forretning ikke kan garantere sine priser, uten på forhånd å vite noenlunde hva varen koster i innkjøp. Slik er det også med en regjering. De kan *ikke* garantere prisutvikling uten på forhånd, eller i forhandlinger, å få oversikt over de økonomiske konsekvenser, — noe som igjen også gir seg utslag i form av garantier når det gjelder sysselsetting, planlegging og økonomiske prognoser i vår handel med andre land osv.

Erkjenner vi denne situasjonen, så vet vi også at vi må ha former for kombinert oppgjør for å bibeholde vår overordentlige målsetting — «full sysselsetting». Mange har gått tilbake til oppgjøret i 1974, som var et fritt forbundsvist oppgjør, og har sagt: «ved dette oppgjør hentet vi opp store lønnstillegg i kroner og øre». Men det som ikke blir nevnt, var den prisspiral som fulgte i dette oppgjørs kjølvann. En prisspiral som meget hurtig spiste opp tilleggene. Det er vel ikke tvil om hvem det gikk mest ut over. Store prisøkninger rammer de lavest lønte i langt sterkere grad enn de høyt lønte.

Vi vet at man for enkelte grupper kan hente noe mer ved et forbundsvist oppgjør, men hvilke grupper er dette? Jo, det er grupper hvor konjunktorene for tiden er bra, og grupper som i stort monn har levelige vilkår fra før. De fleste lavtlønnsgrupper finner man vanligvis i bedrifter hvor lønnsevnen er lav. Derved har jeg også sagt at fellesskapet må settes inn for å løse problemet. Det forslag som foreligger fra Sekretariatet har alle de ingredienser som skal til i denne sammenheng: Bibehold av levestandarden på -78-nivå for de store grupper. Lavtlønnsstillegg for lavere lønte. Etterslepstillegg, eller fortjenesteutviklingsgaranti for dem som ikke tar del i lønnsgradningen, og garantier beregnet ned på den enkelte arbeidsplass. Samtidig som det foreligger forutsetninger for det tariffpolitiske opplegg, som vil gi oss garantier når det gjelder den økonomiske utvikling. Flertallsforslaget er ikke, slik Arthur Svensson sa, nøyaktig som foran tidligere oppgjør. Ser man på forslaget i detalj, vil man straks finne ut at åpningene for forbundenes frie spillerom er adskillig

større enn tidligere. Jeg henviser bl.a. til avsnittet på side 3, hvor det står: «De forbundsvise forhandlinger må i sin helhet skje på fritt grunnlag innenfor rammene av arbeidstvistloven/tjenestetvistloven.» Det betyr at det enkelte forbund gis rett til å gå til kamp dersom det er nødvendig. Og det betyr at LO må motsette seg kopling, unntatt når det gjelder avstemming. Jeg har ikke tidligere ved kombinerte oppgjørsformer sett muligheter av denne art.

Vårt forbundsstyre vedtok i går mot 2 stemmer en anbefaling av Sekretariatets flertallsforslag. Bakgrunnen for dette var for det første det ansvar vi føler for utviklingen framover. Dessuten at vi har fått avklart med LO at forslaget gir åpninger for vårt landsstyres tre hovedprinsipper i forbindelse med oppgjøret, samtidig som vi har lagt betydelig vekt på at vi for disse hovedprinsippers vedkommende vil ha anledning til å kunne ta konflikt uten hensyn til arbeidstvistlovens § 35, pkt. 7.

Jeg er ikke optimist når det gjelder forhandlingene med N.A.F. etter flertallets opplegg. Jeg tror at vi vil møte en mur i N.A.F. bl.a. p.g.a. de åpninger for forbundsvist vurdering av konflikt som ligger i forslaget. Men en ting synes å være klar. Skulle N.A.F. motsette seg forhandlinger etter vårt opplegg, slik at Representantskapet må innkalles på nytt for å drøfte oppgjørsformen, er stillingen en helt annen. Da er det N.A.F. som vil bli fremstilt som den uansvarlige.

Så to ord om mindretallets forslag, dersom dette får flertall:

Jeg ser for meg det første forbund som får brudd, varsel om arbeidsstans, mekling, nytt brudd, plassfratredelse og lockout fra Arbeidsgiverforeningen. Ved en slik utvikling står vi uten alternativer, enten vi liker å høre det eller ikke. Ved å gå den motsatte vei, har vi styringen.

— Innstillingen til vedtak er delt i to. Den siste del har direkte forbindelse med det som skjer i Stortinget i disse timer. Jeg synes vi for den siste dels vedkommende bør vise en kompakt enighet i vedtaks form. Derfor foreslår jeg at avstemmingen blir lagt til rette slik at dette gjøres mulig. Jeg anbefaler Sekretariatets flertallsvedtak.

Kåre Dalberg, Norsk Gullsmedarbeiderforbund: — I vårt forbund ser man ikke oppgjørsformen som det avgjørende prinsipp. Både vårt landsmøte i sommer og en tariffkonferanse vi holdt i høst, vedtok at det må være den økonomiske situasjonen som til enhver tid må være avgjørende for hvilken form man velger.

I løpet av de 15 månedene pris- og inntektsstoppen har vart,

har vi oppnådd følgende: — Bevart det vi kaller for full sys- selsetting, — styrket konkurranseevnen, — halvert prisstignin- gen. Når vi nå skal ta stilling til oppgjørsformen, må vi ta i be- traktning de forbedringer vi har oppnådd.

— Når vi mener at vi i dagens situasjon er best tjent med et samordnet oppgjør, er det også på bakgrunn av at vi er av den oppfatning at myndighetene må komme med i oppgjøret. Lavt- lønsspørsmålet blir en hovedsak ved det kommende oppgjør, selv om problemene er forskjellig innen de ulike bransjer. Jeg tror imidlertid at det vanskelig lar seg gjøre å løse lavtlønns- spørsmålet helt tilfredsstillende, uansett oppgjørsform.

— Jeg slutter meg til forslaget fra Sekretariatets flertall, men vil gjerne understreke at forutsetningen for at vi går inn for et samordnet oppgjør, er at vi denne gang må få større albuerom under de forbundsvise tilpasningsforhandlingene enn vi hadde ved det forrige oppgjøret. Dessuten vil jeg understreke at hvis Regjeringens forslag til inntektslov blir forkastet i Stortinget, så faller grunnlaget for samordnede oppgjør bort. Hvis så skjer, bør Representantskapet enstemmig gå inn for rene forbundsvise oppgjør.

Erling Ask, Norsk Kjemisk Industriarbeiderforbund, syntes det var sørgelig å konstatere at man tilsynelatende ikke kan ak- septere hverandres forskjellige meninger. — Til Uglem vil jeg si, at det må være enhver forbundsformanns plikt å holde seg etter- rettelig de vedtak som blir fattet på grunnplanet og leve opp til dem. Forbundsformannen i Kjemisk har ikke gjort noe annet, derfor må man ikke forsøke å sette «merkelapper» på folk på den måten som er gjort bl.a. i massemedia.

Det er sagt mye om forbundsvise forhandlinger kontra sam- ordnede oppgjør. Det er vist til at flertallets forslag denne gang egentlig innebærer et forbundsvist oppgjør, hvor man skal for- handle om rammen. Jeg vil i denne anledning vise til hva som ble sagt ved oppgjøret i 1976, om at ikke noe forbund skulle gjøre opp før alle hadde fått oppfylt sine krav. Resultatet ble imidlertid et helt annet. Kan vi denne gang stole mer på det som står i det fo- religgende forslag?

Balstad gjorde et nokså stort nummer av hvordan Jern og Me- tall hadde løst sine lavtlønnsproblemer ved forskjellige oppgjør. Jeg går ut fra at Balstad har fulgt så mye med at han vet at også andre forbund har forsøkt å følge samme linje — uten å lykkes. I den anledning kan jeg nevne hva som skjedde da vi skulle skjære ned arbeidstiden for to-skiftarbeiderne, hvor vi sa at vi i likhet

med Jern og Metall skulle bruke den såkalte 10-øringen. Vi ble nektet av LO's ledelse å prøve den saken videre, og måtte vente på en løsning, slik at våre medlemmer ikke fikk nedsatt arbeids- tid før i april, mens Jern og Metall fikk det gjennomført i sep- tember året før.

I alle år jeg har vært med og behandlet inntektsoppgjørene i Representantskapet, har alltid lavtlønnsproblematikken stått i sentrum. Representantskapets intensjoner har hittil ikke blitt oppfylt, og hvis det samme skjer denne gang også, kan vi da for- vente at Representantskapet tar seg selv så høytidelig at de sør- ger for at vedtakene de fatter blir fulgt opp? Med de erfaringer vi har, nærer vi vel ingen store forhåpninger om dét.

Det snakkes mye om diskriminering. Vi i fagbevegelsen er flinke til å vedta resolusjoner mot diskriminering, men greier vi å utrydde diskrimineringen innad i egne rekker? Når fag- bevegelsens representanter f.eks. bor på hotell, blir tøyet deres vasket av folk som tjener 22-24 kroner timen på topp. Bør vi ikke nå etter hvert forsøke å utrydde den diskriminering som prakti- seres innen egne rekker, og ikke bare år etter år preike om en løsning. Vi er ikke nærmere løsningen av lavtlønnsproblemet i dag enn vi var i 50-åra.

I løpet av de siste 16 åra har vi hatt ett forbundsvist oppgjør. Det er iallfall ikke de forbundsvise oppgjørene som har skapt de ulikheter i lønnsnivået vi har i dag. De samordnede oppgjør har ikke skapt lønnslikhet.

— Jeg vil anbefale forslaget Arthur Svensson har lagt fram. Jeg er klar over at når det foreligger et endelig vedtak i Repre- sentantskapet, bøyer vi oss for det. Jeg vil imidlertid i dypeste al- vor si at jeg bare én gang tidligere har opplevd den stemning ute på arbeidsplassene som er til stede i dag — og hvor kløften mel- lom dere som leder organisasjonen og grunnplanet er så stor — det var i 1972 under EF-avstemningen. Jeg tror at dere som sitter på toppen nå må sørge for å minske avstanden.

Finn Nilsen, Sekretariatet: — Det er stor enighet om målset- tingen ved inntektsoppgjøret i 1980. Jeg har også forstått det slik at mindretallet i Sekretariatet er enig i den. Særlig er vi alle eni- ge om at de lavtlønte må prioriteres. Men jeg har vanskeligheter med å forstå hvordan vi skal kunne oppnå denne målsettingen gjennom et forbundsvist oppgjør. Slik den økonomiske situa- sjonen er, og slik den fortøner seg i den nærmeste framtid, kan jeg ikke skjønne annet enn at det bare er gjennom en samord- ning av den økonomiske rammen og et ansvarlig samarbeid med

myndighetene, at vi kan nå denne målsettingen. I den forbindelse vil jeg gjerne understreke at det spesielt er i de lavtløntes interesse at vi klarer å holde en lav prisstigning og en ytterligere forbedring av konkurransevnen. Store grupper lavtlønte arbeidere innenfor konkurranseutsatte bedrifter, og en sterk prisstigning vil i første rekke gå ut over de lavtlønte.

Jeg har ennå til gode å få en forklaring på hvordan man kan komme nærmere en løsning av lavtlønnsproblemet gjennom forbundsvis oppgjør. Heller ikke Arthur Svensson forklarte dette i sitt innlegg. Rolf Hauge innrømmet at Papir går inn for et forbundsvist oppgjør for å få en større økonomisk ramme. Det må da være slik at hvis man ønsker et forbundsvist oppgjør, så ønsker man en større økonomisk ramme for sine områder enn for andre områder, selv om de ligger på samme fortjenestenivå.

Argumentet som stadig går igjen fra tilhengerne av forbundsvis oppgjør, er at de samordnede oppgjør ikke har ført til en utjamning av lønningene. Dette er ikke riktig når det gjelder kvinnene, som jo er en stor lavtlønnsgruppe. Kvinnene har i de senere år bedret sitt relative lønnsnivå i forhold til mennene. Men det er dag også kvinnene som i første rekke har nydt godt av lavtlønnstilleggene. For mennenes vedkommende er det riktig at avstanden mellom lavtlønnsbransjene og de øvrige ikke har blitt mindre. Tvert om, avstanden har heller blitt større.

Men de samordnede oppgjør er ikke årsaken til dette. Årsaken er at vi ikke har maktet å oppnå de virkemidler som er nødvendige for å kunne få en inntekstutjamning. Lavtlønnstillegg alene er ikke nok. Lavtlønnstilleggene som er blitt gitt ved tariffrevisjonene har bedret de lavtløntes relative situasjon i øyeblikket, men etter en stund har lønnsglidningen i tariffperioden igjen økt avstanden. Statistikken fra 4. kvartal 1976 til 4. kvartal 1978 viser at menn gjennomsnittlig i hele N.A.F.s område hadde en lønnsglidning på kr. 4,04 mens f.eks. konfeksjonsfabrikkene hadde en lønnsglidning på kr. 1,74 og skofabrikkene på kr. 1,42. Statistikken viser også klart at de som fra før har den høyeste lønnen, også har den høyeste glidningen. Grafisk industri hadde f.eks. en lønnsglidning i nevnte periode på kr. 6,63 og bygg og anlegg på kr. 6,28.

Lønnsutviklingen i denne perioden viser at hele 70 prosent kom gjennom lønnsglidning. Det betyr at vi i større grad har mistet styringen med lønnsutviklingen. En generell begrensning og kontroll av lønnsutviklingen ville kunne gi oss mere å fordele ved tariffoppgjørene, og dermed mulighet til en mer rettferdig fordeling av lønnsutviklingen.

Jeg har imidlertid av flere grunner ikke villet fremme noe forslag om et tak på lønnsglidningen, bl.a. fordi jeg håper at de virkemidler som nå er foreslått, vil bidra til en inntekstutjamning. Virkemidlene er: lavtlønnstillegg, garantiordning, etterslep, og at finansieringen av lavtlønnstillegget skjer ved inntektsoverføringer.

Jeg håper også på en ansvarlig holdning og en moderasjonslinje i de lokale forhandlinger. I innledningen til punkt 3 på side 5 i det framlagte flertallsforslag, understrekes det at resultatet av inntektsoppgjøret i 1980 må sikre reell inntekstutjamning i tariffperioden sett under ett.

Som det går fram av flertallsforslaget, er den økonomiske situasjon i norsk næringsliv i dag preget av betydelig spredning mellom bedriftene. Pris- og inntektsstoppen har for mange bedrifter medført raske forbedringer i økonomisk bæreevne, særlig på eksportbedriftene.

For mange bedrifter som selger produkter i konkurranse med importvarer, vil et lønnsoppgjør med store økninger for de lavtlønte svekke disse bedrifters konkurransevne, med fare for arbeidsplassene.

Jeg vil derfor understreke viktigheten av at det i den private sektor er nødvendig med overføringer til lønnstakergrupper med lav fortjeneste. Her har vi igjen et virkemiddel for de lavtlønte som ikke kan gjennomføres i forbundsvis oppgjør. Det samme gjelder garantiordninger og etterslep. Jeg er ikke i tvil om at Sekretariatets flertallsopplegg er det beste for de lavtlønte. Jeg er enig med Jan Balstad i at det rent taktisk sett også er det beste opplegg. Hvis loven om innteksregulering ikke blir vedtatt av Stortinget, får de borgerlige partiene og SV ta ansvaret for situasjonen som da oppstår. Hvis loven — mot formodning — skulle bli vedtatt, og vi kommer i forhandlinger med Arbeidsgiverforeningen og Arbeidsgiverforeningen enten ikke vil godta denne oppgjørsformen eller vi ikke kommer noen vei under forhandlingene, så får Arbeidsgiverforeningen ta det ansvaret.

Hvis forbundene i LO skal stå fritt i sin lønnspolitikk ved forbundsvis oppgjør, så må vi også godta at organisasjoner utenfor LO vil gjøre det samme. Når vi da ser hvilke krav som er kommet fra enkelte organisasjoner utenfor LO, er dette en meget betenkelig vei å gå.

Jeg er enig med Walter Kolstad i at den siste delen av det foreliggende forslag i forbindelse med innteksreguleringsloven bør få enstemmig tilslutning.

Odd M. Lundquist, Akershus fylke: — Utgangspunktet for oppgjøret er bl.a. den økonomiske situasjonen både i Norge og i de land som vi har samhandel med. I Norge synes det som om den økonomiske situasjonen er ganske bra, og vi må kunne slå fast at når vi i vårt land har greid oss så bra, så skyldes det ikke minst det faglig/politiske samarbeidet vi har hatt mellom Det norske Arbeiderparti og Landsorganisasjonen i den økonomiske politikken. I den vestlige verden går det i dag 20 millioner mennesker arbeidsledige. En behøver ikke å ha så lang økonomisk utdannelse for å skjønne at arbeidsgivere som opererer under slike forhold kan presse lønnskostnadene på sine produkter kraftig ned. Vår konkurransevne vil selvfølgelig her bli stilt på prøve.

I perioden med pris- og inntektsstopp har vi greid å erobre tilbake mange av de markedene vi tidligere hadde mistet, og dette er resultater vi er nødt til å ta vare på.

Jeg har i min jobb daglig kontakt med arbeidsplassene rundt i Akershus, og jeg har registrert at det er en meget bred oppslutning bak følgende fire hovedemner: Videreføring av sysselsetningspolitikken, som har resultatert i praktisk talt full sysselsetting i vårt fylke. Jeg har også hele arbeiderbevegelsens ungdomsorganisasjon i ryggen når vi ønsker å få en vesentlig heving i de lavtløntes fortjeneste, og gjerne ved et lavtlønnsfond. Dessuten et generelt tillegg, slik at de med gjennomsnittsinntekter opprettholder sin kjøpekraft. Og til slutt, noe vi i Akershus finner meget viktig, innføring av den femte ferieuka.

Ved å vurdere de krav jeg tror det er bred oppslutning om, synes jeg valget av oppgjørsformen gir seg sjøl. Jeg kan vanskelig skjønne hvordan vi skal greie å gjennomføre et tariffoppgjør med krav innenfor de refererte hovedgruppene ved hjelp av forbundsvise oppgjør. Jeg vil imidlertid skynde meg å tilføye at jeg har stor forståelse for dem som hevder at det har skjedd så mye innenfor de enkelte tariffområder — både med hensyn til teknikk og utstyr — at de ulike avtaler må forbedres. En slik forbedring kan bare skje gjennom et oppgjør hvor forbundene må komme sterkt inn, gjerne så sterkt at hvis én eller annen arbeidsgivermotpart står steilt, må vi svare med at ett eller flere forbund går ut i konflikt.

Jeg er imidlertid svært uenig med dem som nå har hevdet at det er mer demokratisk med forbundsvise oppgjør, og at det skulle kalle på det lokale engasjement på en bedre måte enn ved samordnede oppgjør. Erfaringene har vist oss at da kommer Jern og Metall med Verkstedoverenskomsten først til forhandlingsbordet. Resultatet av disse forhandlingene blir så normgivende

for alle forbund som kommer etter. Forbund som har svakere konkurranseforhold kommer som regel enda lengre etter, og det er vel disse forbund som prosentvis har de fleste av dem vi i dag kaller lavtlønte.

Jeg vil spørre dere: Var vi i balanse dengang vi hadde forbundsvise oppgjør? Var vi fornøyd med den forskjellen som var mellom toplønte og lavtlønte arbeidere dengang? Var det ikke heller slik at vi valgte de andre oppgjørsformene for nettopp å rette opp det skjeve forhold som hadde utviklet seg? Jeg tror ikke disse oppgjørsformene er den eneste årsak til at vi har fått den store differansen mellom høyt- og lavtlønte innenfor våre rekker.

Jeg tror at en stor splittelse i dette møtet vil resultere i store overskrifter i den borgerlige presse om at LO står sterkt splittet. Jeg må imidlertid påpeke at jeg ikke tror vi tåler slike PR-kåte soloutspill fra ledende tillitsmenn som vi i den senere tid har vært vitne til foran disse møtene. Dette kan bare lede til å splitte vår arbeiderbevegelse.

Jeg vil henstille til forsamlingen om å støtte helhjertet opp om Sekretariatets flertallsinnstilling.

Willy Davidsen, Norsk Kommuneforbund: — Finn Nilsen ga i sitt innlegg et dekkende bilde av hva som rører seg på grunnplanet og hvorfor man går inn for samordnede oppgjør. Det er imidlertid enkelte ting i Sekretariatets flertallsinnstilling som jeg vil be dere om å vurdere nøye.

Innenfor den offentlige sektor har vi konkurrerende «gule» organisasjoner, og vi har gitt dem et poeng ved soloutspillet om selve vedtaksformen i forbindelse med kombinerte kontra forbundsvise oppgjør, der den offentlige sektor mer eller mindre ble satt til side. Dette er argumenter som de konkurrerende organisasjoner bruker i sitt arbeid mot bl.a. Kommuneforbundet. Under punkt 4 på side 6, vedtar man først en garantiordning for det private næringsliv, og det er greit. Men når garantiordningen ikke omfatter den offentlige sektor — bør punkt 4 utgå. I punkt 4 heter det: «I den statlige og kommunale sektor ivaretas hensynet til de lavtlønte gjennom innretning av lønnstilleggene på lønnsregulativene». Hvor er den offentlige sektors innflytelse på denne innstillingen og på dette vedtaket? Jeg tror det er bedre at man utelater setningen. Det samme gjentar seg på side 7, hvor det under punktet om fortjenesteutviklingsgarantien, skal være garanti for alle private, mens det sies at Sekretariatet får full-

makt til å vurdere om det bør settes et inntektstak for de grupper som har krav til etterslep.

Jeg er ikke interessert i å sette det ene forbund opp mot det andre. Jeg er helt oppmerksom på at forslaget innebærer at det er adgang til forhandlinger om fortjenesteutviklingstillegg. Men da bør man ikke si til de offentlige, som ikke er med på dette, at eventuell begrensning av etterslep skal vi sette. Vær vennlig å vurdér om ikke de to setningene kan utgå, slik at vi står sterkere. Hvis man ikke finner å kunne imøtekomme dette ønske i Sekretariatet, vil jeg for ordens skyld fremme det som forslag.

«§ 4 og siste setning i § 6 går ut i Sekretariatets forslag.»

Ole Flesvig, Norsk Arbeidsmandsforbund: — Ikke ved noen oppgjørsform har vi klart å løse lavtlønnsproblemet, og jeg tror det er vanskelig for noen å påstå at dekningen er bedre eller dårligere alt etter hvilken oppgjørsform som brukes. Spørsmålet er om de høytlønte har vilje til å gi fra seg noe til dem som er lavtlønte. Hvis vi har vilje til å løse lavtlønnsproblemet, tror jeg vi kan gjøre det uansett oppgjørsformen. Det er bare viljen det kommer an på, og det er den som ikke har vært skikkelig til stede. Det er solidariteten som har sviktet. Det som burde gjøres, er å få løftet de lavtlønte opp på et visst nivå. Dersom man har både høytlønte og lavtlønte innen samme overenskomstområde, så har man i alle fall noe å ta av. Vi har spesielt ett område, hvor alle står på kr. 24,30, og da har man ikke noe å fordele. Jeg tror ikke noe på at Arbeidsgiverforeningen yter penger for å rette opp et slikt nivå. Da har vi selvfølgelig mulighet for å gå til streik, noe vi engang gjorde, og kom noenlunde bra ut av det. Når det er snakket så mye om oppgjøret i 1974, vil jeg minne om at det var på det tidspunktet «kranene ble åpnet» for virkelig store tariffoppgjør. Dette var noe vi ikke var vant til tidligere, — og akkurat dette året var også oppgjøret forbundsvis. Vi vet ikke hvordan det hadde gått om vi hadde hatt samordnede oppgjør. Dette tror jeg også bør tas med i betraktningen.

Vi har nå et klima mellom Arbeidsgiverforeningen og Landsorganisasjonen som er hardere enn på lenge. Det er lagt fram en rekke dokumenter for å komme fram til enighet, og for å komme sterkt og enig ut av det hele.

Jeg håper ingen drar i tvil mine intensjoner om å kjempe for de lavtlønte. Men jeg mener at det flertallet i Sekretariatet legger fram, er et bra grunnlag å bygge videre på. Det er et forbundsvis oppgjør, det også, på den måten at man får benytte pengene som man vil innen de forskjellige områder. Det står i

punkt 1 i første setning at det er et forbundsvis oppgjør, men innen en økonomisk ramme. En økonomisk ramme har vi alltid hatt, også når vi har hatt forbundsvis oppgjør. Da har det forbundet som har forhandlet først lagt grunnlaget for den økonomiske rammen. De andre forbundene har da måttet innordne seg etter det. Nå skal det forhandles i fellesskap om den økonomiske rammen. En skulle ikke tro det skulle være mindre ansvarlig å forhandle på den måten. Jeg kan nevne at det var under fellesoppgjøret i 1976 at bl.a. veiarbeiderne fikk sitt beste oppgjør.

Jeg anbefaler Sekretariatets flertallsinnstilling.

Steinar Eidsvik, Norsk Jern- og Metallarbeiderforbund: — La meg allerede i utgangspunktet gi uttrykk for at jeg ikke har tatt standpunkt til oppgjørsformen. Jeg vil avvente kravene og debatten her. Det var fire punkter som sto sentralt for meg: Sikring av sysselsettingen — bevaring av den lokale forhandlingsrett — i den grad det er mulig, medvirke til løsning av lavtlønnsproblemet og bevare kjøpekraften. Jeg har ikke klart for meg hva som egentlig er lavtlønn, og for å få en klarere definisjon av begrepet, bør vi få en tariffpolitisk debatt. Vi bør også gi klarere uttrykk for hva vi mener med solidaritet. Lavtlønn er en følelsesmessig reaksjon. En kan få følelsen av å være lavt lønnet innenfor en bedrift, og pussig nok, er vi på grunn av leiefirmaene i den situasjon at jern- og metallarbeidere føler seg som lavt lønnet i forhold til leiearbeiderne. Når våre folk betales med 36—37 kroner timen, og opplever at andre — ofte uorganiserte jernarbeidere — tjener 48—50 kroner timen, så opplever de seg selv som lavtlønte i forhold til leiearbeiderne. I tillegg til dette har man alle de uorganiserte og dem som er tilsluttet «gule» organisasjoner. Vi har en rekke grupper som sier de er lavtlønte: bøndene, pensjonistene og andre. Jeg er enig med Svensson i at de lavtlønte i alle år har fått fagre løfter, som ikke har ført til at de har fått forbedret sin situasjon. Det er en realitet at hvis f.eks. medlemmer av NNN skal få reelle tillegg og skikkelig betaling for sin jobb, så vil dette nødvendigvis måtte influere på konsumprisindeksen. Det samme er tilfellet når Totlands medlemmer i varehandelen skal få tillegg. Og så har man hele kostnadsskruen i gang. Dette må vi imidlertid bare ta konsekvensen av. Jeg registrerte med interesse formannens signal om at vi nå må ta i bruk de nødvendige virkemidler for å få til en inntekstutjamning. Enkelte har sagt at når bøndene kan få overføring fra Staten, så må dette også kunne gjelde for andre. Det har i den

forbindelse vært nevnt en rekke forskjellige løsninger. Selv tror jeg at løsningen ligger i skattesystemet vårt, og vil i den anledning vise til debattheftet som partiet har sendt ut.

Hvis vi virkelig vil vise solidaritet, må vi tåle progressiv beskatning for dem som blir oppfattet som høytlønte. Skatten er den eneste muligheten jeg ser for å få utjamning, og denne debatten bør vi ta i fagbevegelsen. Jeg skulle ønske vi kunne få en debatt bare om dette her i Representantskapet, uten å behandle det i forbindelse med et tariffoppgjør. Jeg tror at den eneste mulighet til å bedre de lavtløntes situasjon er ved samfunnets medvirkning, og derfor vil jeg anbefale Sekretariatets flertallsinnstilling. Når det gjelder å beholde kjøpekraften, må vi på en eller annen måte sikre oss at effekten av den samfunnsmessige medvirkning ikke blir spist opp av økninger av avgifter.

Når det gjelder den lokale forhandlingsretten, så er jeg glad for den avklaring vi fikk fra formannens side i hans innledning. I den anledning vil jeg — i likhet med Hasla — vise til den sterke uro som rår ute på arbeidsplassene når det gjelder fortolkningen av denne. Jeg kan ikke se at uttalelsen som kom fra Sekretariatet, og som skulle skape avklaring, ga oss noen avklaring. Ikke bare ble medlemmene holdt utenfor, men også Representantskapet.

Jeg tillater meg derfor å fremme følgende forslag:

«Representantskapet konstaterer at protokollen mellom LO og N.A.F. av 7. november 1979 har skapt stor uklarhet på alle plan i fagbevegelsen.

En avtale som resulterer i forskjellsbehandling, rettssaker om fortolkning og som i sin konsekvens forringer lokale lønnsavtaler, kan ikke aksepteres.

På bakgrunn av dette, og det uholdbare i at medlemmer har gått til politisk streik mot avtalen, finner Representantskapet å måtte få seg forelagt til behandling og endelig godkjenning alle avtaler av slik prinsipiell betydning.»

Lars A. Myhre, Norsk Olje- og Petrokjemiforbund, spurte om eventuelle forslag måtte fremmes her og nå, — noe dirigenten bekreftet.

Kåre Hansen, Handel og Kontor i Norge, sa at han ikke hørte til dem som mente at oppgjørsformen i seg selv alltid er avgjørende for de resultatene man oppnår. — Jeg godtar fullt ut de hovedmålsettinger som er lagt til grunn for tariffoppgjøret i 1980, og finner mange ting i flertallets forslag som er gode og akseptable.

Men jeg må også innrømme at det er deler av forslaget hvor man åpenbart har brukt mye søtningsmiddel for å skjule den bitre smaken.

Det er ikke bare innholdet i de krav vi reiser som bør være avgjørende. Troverdigheten i krav og opplegg må også være til stede. Vi må ha tro på at det opplegg og de krav vi reiser lar seg gjennomføre og medlemmenes tro på at vi virkelig vil innfri de prinsipper vi forfekter. Med dette mener jeg troen på at vi denne gang virkelig vil satse på å heve de av våre medlemmer som har den laveste lønnen.

I hele opplegget har man presisert at man vil slåss for de lavtlønte, og verbalt har det fått tilslutning i dette møtet. Jeg stiller meg imidlertid sterkt tvilende til om det er mulig å få dette til innenfor det opplegget flertallet legger fram. Jeg vil gjerne begrunne det med følgende:

Man legger opp til en felles økonomisk ramme, dvs. at et forbund som har medlemmer hvis lønn ligger 20 prosent over gjennomsnittet, får det samme til disposisjon som forbund som har medlemmer som ligger 20 prosent under gjennomsnittet. Dette vil bety at forbund innenfor høylønnsområdene kan disponere betydelig mer til generelle tillegg og tekniske forbedringer av avtalene enn forbund med lavtlønnsområder kan gjøre. De må disponere en betydelig del av rammene til de aller lavest lønte, og gi forholdsvis beskjedne generelle tillegg til arbeidstakere som i og for seg ikke har nevneverdig høy lønn. Gjennom det forbundsvise oppgjør i 1974 klarte vi å få til en ganske betydelig utjamning mellom kjønnene og mellom høylønte og lavlønte grupper innenfor vårt eget forbund. Forutsetningene vi oppnådde ble revet bort gjennom oppgjøret i 1976, som ble nedstemt av våre medlemmer, og i 1978.

Når det gjelder garantibestemmelsen, så er det slik at også den ligger innenfor den økonomiske ramme som skal være felles. Man legger her til grunn et veid gjennomsnitt for kvinne- og mannlønn når man skal beregne utslaget av garantibestemmelsen. Normalt vil jeg si at dette prinsippet er riktig og akseptabelt, men etter flertallets opplegg medfører det at forbund med et betydelig antall kvinner som medlemmer, må anvende denne rammen også til å innfri garantibestemmelsen. Det betyr en ytterligere redusert mulighet til å gjennomføre tekniske forbedringer i avtaleverket og til å kunne gi generelle tillegg, fordi det dessverre enda er slik at kvinner i alle forbund representerer de lavest lønte. Når den økonomiske rammen er lik for alle forbundene, og skulle flertallets forslag løse de problemer en mener å ville løse,

så synes jeg at et minstekrav måtte være at en eventuell felles ramme disponeres på forbundene gradert etter den lønnsstruktur forbundets medlemmer har. Man vil kanskje innvende at det er praktiske vansker med å få dette til, men hvis man mener at garantibestemmelsen kan slå ut på den enkelte bedrift, som man sier i opplegget, så kan jeg ikke se at det ikke er muligheter for også å kunne få til beregninger på dette området.

Når det gjelder Rolf Hauges premisser, så er de etter min mening uhyre uklare. Han erklærte da likevel at lavtlønsproblemen løses best gjennom kombinerte oppgjør, og en følge av kombinasjon er samordnede oppgjør. Han sier imidlertid også at hans forbund må ha en egen økonomisk ramme, fordi forbundets medlemmer lønnsmessig har sakkert akterut på grunn av bedriftenes økonomi. Han mener at bedriftene nå er i den økonomiske situasjon at det kan tas ut mer. Men i dette må vel da nødvendigvis ligge at han ikke mener å kunne løse medlemmenes økonomiske problemer uten å ha en egen økonomisk ramme. Da er jeg for min del ikke i stand til å se hvor hans premisser avviker fra premissene til de fem forbundene.

Det må også være galt at man slipper lønnsglidningen helt fri, og jeg vil gi to grunner for dette: Lønnsutjamningen man forutsetter å få til ved tariffrevisjonen ødelegges. Dessuten kan jeg ikke se at det er noen rimelig grunn til å tro at vi får gjennomført den samme økonomiske ramme ved oppjøret med en ukontrollert lønnsglidning som vi vil kunne få hvis vi har en begrensning på glidningen. Men dette er da ikke å frata noen den frie forhandlingsretten, men å fordele det vi sammen skaper på en mer rettferdig måte. Dertil kommer at det synes inkonsekvent at man på den ene siden skal være ansvarlige og trygge arbeidsplassene ved selve tariffoppjøret, men være fullstendig frie straks tariffoppjøret er over. Kalviks referanse til dikterens ord om viljeløs og vaklende, kan i den forbindelse like gjerne overføres til flertallets standpunkt. Stiller man først krav til moderasjon ved selve tariffoppjøret — som for mange forbund er den eneste muligheten for regulering av sine medlemmers lønn — så burde man også kunne gjøre det til den lønnsutvikling som forutsettes i selve tariffperioden.

På den organisasjonsmessige siden deler jeg Finn Nilsens oppfatning, og tror han har rett i at vi vis a vis «gule» grupperinger ville komme bedre ut gjennom en samordning av oppjøret enn gjennom forbundsvis oppgjør. Jeg finner det imidlertid så viktig at vi nå får anledning til å bringe våre medlemmer med inn i prosessen og skape større aktivitet, at vi tross alt bør velge for-

bundsvis oppgjør. Det vil stille store krav til oss alle, vi vil settes på prøve, og vi skal forsøke å bestå prøven.

Dirigenten foreslo satt strek med de inntegnede talere. Dette ble enstemmig vedtatt.

Ingeborg Jacobsen, Bekledningsarbeiderforbundet: — Lavtlønsproblemet blir her brukt som et argument både for forbundsvis og samordnede oppgjør. Men de som vil ha forbundsvis oppgjør, vil ha myndighetene koblet inn for å løse lavtlønsproblemet. Og da vil jeg spørre: Mener de likevel at man ikke løser dette problemet ved forbundsvis oppgjør, eller at de bare kan løse problemet for de forbund som har en liten del av sine medlemmer som lavtlønte?

Vi mener også at myndighetene må kobles inn, men da kan jeg ikke se at det er frie, forbundsvis forhandlinger. Derfor går vi inn for samordnede oppgjør. Etter vår mening er det ikke oppgjørsformen som sådan som er skyld i at vi stadig blir hengende lengre og lengre etter. Jeg viser i den anledning til Finn Nilsens innlegg, som klart belyser dette.

Når det gjelder debattopplegget om inntektspolitikk/lavtlønn, vårt forbunds distriktskonferanser og forslag til tariffoppjøret i vårt forbundsstyre og landsstyre, har vi et overveldende flertall for samordnede oppgjør. Vi er av den mening at vi trenger den styrke samordningen gir for å løse vårt problem.

Det har vært spurt om hva lavtlønn er, og svaret på dette er selvfølgelig hvem man sammenlikner seg med. Tar vi et gjennomsnitt av kvinner og menn innenfor vårt forbund, så kommer vi ned i 78 prosent av gjennomsnittslønnen i industrien.

Vi støtter flertallsforslaget fra Sekretariatet, og jeg går ut fra at beregningsgrunnlaget både for lavtlønnstillegget og garantiordningen, er et felles beregningsgrunnlag for kvinner og menn. Noe annet må stride mot Likestillingsloven. Dette er nemlig av stor betydning for vårt forbund, hvor kvinnene er i stort flertall. Når det gjelder skattetiltak i forbindelse med samordnede oppgjør og de lavtlønte, er jeg enig i at dette slår urettferdig ut. Også fordi man går ut fra årsinntekt. Vi vet jo ikke hvor mange timer de har arbeidet for årsinntekten. Det må finnes andre måter å benytte skattetiltak på. Tor Halvorsen sa om lavtlønsproblemet at vi aldri vil slutte å peke på disse problemene. Men det er jo dit vi vil, at det ikke lenger skal være grunn til å måtte peke på problemene.

Vi håper at vi denne gang må komme lenger enn vi har gjort

tidligere. Hvis vi i 1980 skulle oppleve en tilnærmet reprise på hva som skjedde i 1978, — og LO må begynne å prioritere blant sine krav — så krever vi at hensynet til de lavtlønte må være det sterkeste. Den solidaritet det vil kreve blant LOs medlemsmasse mener vi bør være til stede, om man skal gå ut fra ønsket alle sier de har om å løfte de lavtlønte opp på et forsvarlig lønnsnivå.

Nils H. Johannessen, Sekretariatet, sa at Norsk Elektriker- og Kraftstasjonsforbunds landsmøte i 1978 pekte på nødvendigheten av at en ved neste års tariffoppgjør måtte få forbundsvise oppgjør, for derved å kunne rette opp noen av skjevhetene i overenskomsten. — Landsmøtet vurderte det imidlertid også slik at en måtte se oppjøret neste år ut fra den økonomiske situasjon landet var i på det tidspunkt en skulle forhandle, foruten at lavtlønsspørsmålet måtte prioriteres. Det overordnede målet i landsmøtets vedtak gikk på å opprettholde sysselsettingen.

Vårt landsstyre ga på møte i desember med 31 mot 3 stemmer sin støtte til Sekretariatets flertallsforslag. Hovedbegrunnelsen for dette standpunkt kan summeres i følgende punkter:

Forslaget som foreligger er etter vår mening et viktig ledd i bestrebelsene for å opprettholde sysselsettingen. Det er også et viktig ledd i våre bestrebelser for å bedre landets generelle økonomiske situasjon og legge grunnlaget for en rimelig prisutvikling. Videre prioriterer det framlagte forslag at man ved dette oppjøret skal gå sterkt inn for å bedre de lavtløntes vilkår. Kravet er basert på at det skal ligge innenfor en riktig økonomisk ramme — ut fra den økonomiske situasjon som foreligger. Sist, men ikke minst, tar forslaget sikte på at kjøpekraften fra 1978 skal opprettholdes for de store grupper. Forslaget gir etter vår mening også forbundene en reell mulighet til å reise krav, og med alle midler rette opp skjevheter og urimeligheter i den enkelte avtale.

Jeg tror Sekretariatets flertallsforslag er den beste måten å løse disse spørsmålene på. Vi tror at den samlede LO-styrken i den situasjon vi befinner oss i er bedre enn om vi går ut enkeltvis. Med bakgrunn i dette vil jeg anbefale Sekretariatets flertallsforslag.

Lars A. Myhre, Norsk Olje- og Petrokjemiforbund: — Det har vært en del sterke innlegg om solidaritet og samfølelse, og jeg synes at en del av innleggene har vært av en slik karakter at vi som måtte ha et annet syn enn den som har talt, har følt oss litt mindre solidariske. Jeg tror ikke et slikt utgangspunkt gavner debat-

ten. Jeg tror at hver og én av oss har samme følelse for den bevegelsen vi jobber i. Det er også viktig å slå fast at alle som har hatt innlegg, har understreket at oppgjørsformen i seg selv ikke skal være noe prinsippsspørsmål. Da blir oppgjørsformen en form for teknikk — noe som betyr at den skal vedtas ut fra de krav og målsettinger en måtte ha for vår politikk. Den økonomiske situasjonen er belyst både under innledningsforedraget og debatten, og Representantskapets møte holdes i en situasjon hvor det er klart at flertallet i finanskomitéen i Stortinget ikke forstår fagbevegelsens synspunkter. Dette tror jeg bekymrer oss nokså sterkt. På den annen side har mange av oss fått føle hva slags virkninger det har hatt at vi de siste årene har hatt en form for kombinerte oppgjør, som har lagt sterke begrensninger på vår handlefrihet. Vi kan altså slå fast at vi tidligere hadde god forståelse blant politikerne når vi gikk til oppgjørene, — noe vi i dag ikke har i finanskomitéen. Det har kommet en rekke klare og utvetydige uttalelser fra en rekke organisasjoner, som har stilt seg sterkt skeptisk til formen dette oppjøret har blitt behandlet på. Det har vært snakk om sentraldirigering o.l., og jeg tror vi skal registrere disse synspunktene. Vi kan være enig i det eller ei, men jeg tror det i store deler av organisasjonen er en følelse av at en overstyres, og ikke får være med og delta i det arbeid en er satt til å gjøre.

Jeg synes at når vi skal ta standpunkt til hvilken oppgjørsform vi skal ha, så må det ikke bare være kravene og den økonomiske situasjon som er avgjørende, men også livet innad i bevegelsen vi arbeider i. Vi har for vår del funnet å måtte legge stor vekt på det.

Forbundet jeg representerer er et ungt forbund. Det er så ungt at vi ennå ikke har hatt anledning til å gå igjennom et skikkelig tariffoppgjør. Dette betyr at vi har store skjevheter som vi ikke har noen som helst mulighet til å få rettet opp hvis vi skal forhandle innenfor gitte rammer. Samtlige avdelinger innenfor vårt forbund har gitt klart uttrykk for at de vil ha et fritt forbundsvise oppgjør. Vårt landsstyre fattet på møte i november enstemmig vedtak i samsvar med dette. Jeg kan ikke se at det siden november måned har skjedd noe som skulle tilsi at vi forandrer vårt standpunkt, snarere tvert i mot. Jeg vil derfor foreslå følgende:

«Forbundene stilles fritt ved tariffrevisjonen 1980.»

Dersom Sekretariatets flertallsforslag også får flertall i

Representantskapet, vil jeg anmode om at det blir anledning til å votere separat over den siste delen av forslaget, som gjelder inntektsreguleringsloven.

Gudmund Gyberg, Norsk Bygningsindustriarbeiderforbund: — Det står for meg helt klart at skal vi få gjennomført den forestående tariffrevisjon til beste for alle våre medlemmer, så må vi ha et nært samarbeid med de politiske myndigheter. Regjeringens forslag til inntektsreguleringslov er nødvendig for å få gjennomført Sekretariatets flertallsforslag, — et forslag som etter min mening er den eneste riktige måten å gjennomføre tariffrevisjonen 1980 på.

Stem for dette forslag, og husk: Enighet gjør sterk!

Rolf Frøysland, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, sa at hans forbund hadde vedtak om at oppgjørsformen skal vurderes fra gang til gang, og at det var mange grunner for at forbundet denne gang gikk inn for forbundsvis oppgjør. — Det var to hovedgrunner for at vi i 1978 gikk inn for et samordnet oppgjør. På LO-kongressen i 1977 ble fagbevegelsens plikt til å løse lavtlønnsproblemet framhevet og understreket sterkere enn tidligere. I tiden foran oppgjøret i 1978 ble dette gjentatt fra alle hold, faglig såvel som politisk, — ikke minst fra vårt eget parti og fra LO. Det ble nedsatt en felleskomité som skulle komme med forslag, og klimaet syntes således å være det aller beste foran tariffoppgjøret i 1978. Forslaget til vedtak i Representantskapet fra flertallet i Sekretariatet var dengang bedre enn noensinne for innrettet mot bedring av de lavtløntes situasjon. I vårt forbund oppfattet vi vedtaket slik at hele fagbevegelsen, de enkelte forbund med hele sin styrke og makt, ville gå inn for å gjennomføre kravene og vedtaket i fellesskap i et samordnet oppgjør sammen med Regjeringen. Vi var dengang meget optimistiske. Alle vet hva resultatet ble.

Det viser seg ikke å være nok med alle slags positive uttalelser og vedtak om å løse lavtlønsspørsmålet. Vi har nemlig en motpart som også har krav å stille for å gå med på ordninger for de lavtlønte. Til tross for alle positive uttalelser og gode vedtak, viste det seg å være en grense for solidariteten med de lavtlønte. Denne grensen satte en stopper for forhandlingsløsning til fordel for lavtlønnskravene i 1978. Resultatet ble ett av de svakeste resultater for de lavtlønte som noensinne er oppnådd. På denne bakgrunn må det være riktig for vårt forbund og for våre medlemmer å foreta en annen vurdering i dag.

Fra flertallet i Sekretariatet foreligger et forslag til vedtak om samordnede oppgjør, bygd så å si over samme lest som i 1978. På mange måter inneholder forslaget mye godt. Det beste fra 1978 er med og videre utviklet, og nye ting har kommet i tillegg. Det avgjørende er imidlertid ikke gode krav og formuleringer, men selvsagt de resultater våre medlemmer står igjen med til slutt. Og med dette utgangspunktet må jeg stille følgende spørsmål: Er det noe som tilsier at vi vil lykkes bedre i et samordnet oppgjør denne gang, med kravene om garantiordning, etterslepsbestemmelse og om skikkelige lavtlønnstillegg? Har det kommet signaler fra Norsk Arbeidsgiverforening om en annen holdning enn forrige gang til løsning av kravene i et samordnet oppgjør? Har noe skjedd innad i våre egne rekker som skulle tilsi at noen nå er innstilt på å gi noe fra seg, hvis det er nødvendig for økning av lavtlønnskravene i et samordnet oppgjør? Så langt jeg kan vurdere dette, må svarene bli nei på disse sentrale spørsmålene.

I forbindelse med det siste spørsmålet jeg stilte, vil jeg peke på ett nytt krav i forhold til 1978 — kravet om at retten til fri lønns- og glidning i tariffperioden må sikres ved tariffoppgjøret for dem som har denne muligheten. Her kommer et hjertesukk! For denne del av lønnsutviklingen, som utgjør ca. 50 prosent eller mer, så skal det altså ikke skje noen samordning eller legges opp noen økonomisk ramme. Her skal faktisk kreftenes frie spill få råde, ut fra mulighetene fra bransje til bransje og fra bedrift til bedrift. Det er noen som aldri får andel av denne lønnsutviklingen. De resterende — om lag 50 prosent — som det er mulig å ta ut i lønnsøkning, skal samordnes under en felles ramme ved tariffoppgjøret. Noe særlig logisk system synes dette ikke å være.

Jeg kjenner alle argumentene for å sikre retten for fri lønnsutvikling i tariffperioden, og jeg aksepterer disse. Man skal bare være klar over konsekvensene hvis alle skulle ha samme retten og samme mulighetene. De samme argumenter kan med like stor rett brukes til fordel for et forbundsvis oppgjør.

Jeg anbefaler at Representantskapet denne gang gir oss en sjanse ved å forsøke forbundsvis oppgjør.

Formiddagsmøtet fredag 14. desember

Møtet begynte kl. 9.00, med LOs nestformann, *Leif Haraldseth*, som dirigent.

Debatten om *Tariffoppgjøret 1980* fortsatte.

Svein Morgenlien, Sekretariatet, ga først i sitt innlegg uttrykk for at han støttet forslaget fra flertallet i Sekretariatet, bl.a. på bakgrunn av at hans forbundsstyre har vedtatt å gå inn for en oppgjørsform som i det alt vesentlige samsvarer med Sekretariatets flertallsforslag.

— Dette er også en oppgjørsform som vil gi forbundene rimelig anledning til frie og reelle forhandlinger med sine respektive forhandlingsmotparter. Vårt forbunds stillingtagen til oppgjørsformen tar først og fremst utgangspunkt i den aktuelle situasjon. Selv om den økonomiske politikken de to siste årene har gitt svært gode resultater, og ført til både en langt bedre balanse i norsk økonomi og til bedring av det norske kostnadsnivået, står det mye igjen før vi kan si oss fornøyd med situasjonen. Kostnadsnivået er fortsatt om lag 10—12 prosent høyere enn kostnadsnivået i de land vi er avhengige av å konkurrere med. Dette skaper vanskeligheter for deler av eksportindustrien, og er også en fare for sysselsettingen i mange bedrifter.

Situasjonen påkaller derfor fremdeles en moderat holdning fra alle grupper, også fra fagbevegelsen. Den økonomiske utvikling må derfor legges til rette slik at myndighetene fortsatt kan ha den nødvendige styring og kontroll med utviklingen. Dette virker det også som om det er bred enighet om innenfor fagbevegelsen.

Jeg tror det bør være klart for alle at det bare er gjennom et kombinert samordnet oppgjør man kan gi myndighetene styringsmuligheter over den økonomiske utviklingen.

Uansett hvilken oppgjørsform en går inn for, synes det å være bred enighet om at det ved dette tariffoppgjøret må tas et krafttak for de lavtlønte — noe jeg er helt enig i. Ettersom dette også har stått i fokus i den mer utadvendte informasjonen i forbindelse med det forestående tariffoppgjøret, så tror jeg det denne gang forventes at det virkelig blir gjort noe mer konstruktivt for å løse lavtlønnsproblemet enn det som har vært tilfelle tidligere.

Fagbevegelsen har faktisk nå gjennom ti-år forsøkt å løse lavtlønnsproblemet, men vi må dessverre i dag erkjenne at man har kommet sørgelig til kort når det gjelder løsningen av selve problemet. Det samme har gjentatt seg uansett oppgjørsform. Erfaringene tilsier derfor ikke at man uten videre kan hevde at disse problemene best løses ved forbundsvise oppgjør. Jeg tror tvert i mot at lavtlønnsproblemet best kan løses ved en oppgjørsform som baseres på at myndighetene kommer inn med vesentlige tiltak. Jeg tror vi innenfor fagbevegelsen bør være villig

til å innse at vi har behov for hjelp for virkelig å kunne løse de lavtløntes problemer.

Vårt forbund er ikke av dem som befinner seg høyest på lønnsstigen, og når vi slutter oss til Sekretariatets flertallsforslag, er det også fordi dette forslaget inneholder lønsmessige komponenter som vil ha stor betydning for de lavest lønte innenfor vårt forbund.

Dette er saker det ikke vil være mulig for oss å komme fram med ved forbundsvise oppgjør.

Jeg vil med utgangspunkt i det jeg her har vært inne på anbefale Representantskapet å vedta Sekretariatets flertallsforslag.

Mons Erik Holtbakk, Norsk Tjenestemannslag: — På vårt landsstyremøte i denne uken ble det med 24 mot 5 stemmer fattet vedtak som støttet samordnet kombinert oppgjør. I tillegg til dette fattet landsstyret vedtak om å oppfordre representanene fra Tjenestemannslaget, både i Kartellets representantskap og i LOs representantskap, om å bøye seg for dette vedtak.

Jeg kan ikke gjøre dette fordi jeg anser det å være denne forsamling som skal ta det endelige standpunkt til oppgjørsformen i forbindelse med tariffoppgjøret. Jeg vil finne det galt om nærmere 10 000 medlemmer i vårt forbund ikke skulle få anledning til å framføre sine synspunkter for denne forsamling, som skal ta den endelige avgjørelse. Det vil være lite demokratisk om man lot seg binde av et slikt vedtak.

Albert Uglem har ikke bare denne gang, men flere ganger tidligere, sagt at de statsansattes lønssystemer er de beste. Det kan ligge mye i det, men jeg tror det også er riktig å si at de statsansatte har de samme lavtlønnsproblemer som en rekke av de andre forbundene har.

I mange år har grunnorganisasjonene forsøkt å endre lønnsforholdene for voksne arbeidstakere som i mange år tidligere har arbeidet i industrien, men som av en eller annen grunn ønsker å begynne i stat eller kommune. De har måttet begynne i en bunnstilling, med en årslønn på 48 000 kroner. Vi finner det lite riktig å støtte opp om et lønssystem som innebærer slike skjevheter. Ett av spørsmålene blant de statsansatte i forbindelse med dette tariffoppgjøret gjelder bl.a. om man skal kutte ut de laveste lønnstrinnene. Argumentasjonen fra flertallet for ikke å gjøre dette, er at unge arbeidstakere ikke skal ha så stor lønn når de begynner i arbeid. Mange av disse unge menneskene skal imidlertid nettopp i disse årene etablere en familie, stifte hjem, og si-

tuasjonen er derfor ofte at de må stå med lua i handa på sosialkontoret og få bidrag for å klare de daglige utgiftene. Det er et uverdig forhold som denne bevegelsen ikke lenger skulle la eksistere.

De fleste som har hatt innlegg her nevner at man må få et samordnet oppgjør, og snakker om at man må ha tilskudd og samarbeid med myndighetene. Det blir sagt på en slik måte at en skulle tro at de fleste mener myndighetene er en slags julenisse, og at det er noen man kan ta fra uten at det går ut over noe eller noen. Ikke en eneste taler har vært inne på problemet som skapes gjennom denne oppgjørsformen, ved at man tapper samfunnet og fellesskapet for midler som skulle ha vært brukt til å understøtte de svake i samfunnet, og forsåvidt alle oss andre også.

Det burde ikke være noen ukjent sak at kommunene og staten har økonomiske problemer, og at det drives drastiske nedskjæringer på diverse budsjetter. Det burde heller ikke være noen ukjent faktor at nettopp denne oppgjørsformen tapper staten for ressurser, og skaper vansker for dem som er ansatt i staten. De statsansatte opplever stadig flere innstramminger, og større og større forsøk fra statens side på å rasjonalisere. Dette er en situasjon som oppstår fordi mange mener at det ikke koster noe å kjøre en oppgjørsform hvor en lar skattemidlene være den største delen av et tariffoppgjør.

Jeg vil derfor så sterkt jeg kan oppfordre Representantskapet til å støtte mindretallets forslag. Det er den eneste måten en kan få rettet opp skjevheter som de enkelte forbund har behov for å få rettet opp.

Når det gjelder inntektsreguleringsloven, så forundrer det meg mye at en kan være så blind ved vurderingen av en slik lov, at en kun ser på forholdet med de uorganiserte og deres mulighet til å få lønnstillegg — og ikke ser det som er grunnlaget for hele loven, at den er en del av forutsetningen for at en skal gå inn for et kombinert oppgjør. Det forundrer meg at de som her har stått og snakket om frie forbundsvise forhandlinger har unngått å se dette — eller ikke har villt se det. Det er en selvfølge at LO måtte ha noe igjen når de solgte så mye. Det går ikke an å forstørre det i den grad at man ser bort fra at det er nettopp dette som er grunnlaget for loven.

Jeg vil be representantskapsmedlemmene stemme for frie forbundsvise oppgjør.

Olaf Axelsen, Sekretariatet: — Sekretariatets flertallsforslag ligger helt opp til det vedtak vårt forbund har fattet i sine bestemmende organer. Jeg vil gjerne understreke det LO-formannen uttalte i sin innledning i går om at LOs bestemmende organer må se helhetsløsningen i et oppgjør. Man kan ikke se på interesser det enkelte forbund måtte ha, men se på hva som tjener hele fagbevegelsen. Dette må være det riktige, men en må også se på hva som tjener det norske samfunn når en skal ta avgjørelse i et så viktig spørsmål.

Saken er vel ganske enkelt den at fagbevegelsen vil være med og lede dette samfunnet og styre utviklingen. Da må vi også ta på oss det ansvar det er å styre utviklingen. Vi lever ikke i et isolert samfunn, hvor vi kan handle helt uten å ta hensyn til alle. Vi lever i en verden med stor arbeidsledighet, med fattigdom og nød. Hvis man studerer spesielt del II i rapporten fra Det tekniske beregningsutvalget, vil en se at i OECD-landene regnet man med en vekst på 2—3 prosent. Med en slik vekst ville man greie å holde arbeidsledigheten på det nivå den ligger i dag. Nå sier imidlertid økonomiske eksperter at det kanskje bare blir en vekst på ½—1 prosent, — noe som betyr at arbeidsledigheten i industrilandene vil stige.

Er det virkelig noen som tror at Norge kan seile forbi alle problemene som melder seg ved en økt stigning i arbeidsledigheten i de øvrige industrilandene? Etter min overbevisning er det helt på det rene at forslaget Sekretariatets flertall legger fram er det riktige. Det er også det riktige forslaget rent taktisk sett.

Vedtar man det framlagte flertallsforslag, så har fagbevegelsen tatt offensiven, og da er det Arbeidsgiverforeningen som får ta ansvaret for den videre utvikling.

Vi har ikke hatt 15 måneders pris- og inntektsstopp for at man kanskje skal ødelegge det i løpet av et halvt år. Jeg anbefaler så sterkt jeg kan at man stemmer for flertallsforslaget fra Sekretariatet.

Jeg har nøye studert mindretallets forslag. Det er i høyeste grad inkonsekvent, ut fra den diskusjon som har vært ført, både i Sekretariatet og her i representantskapsmøtet. Man har hele tiden ført argumentasjonen på at man må ha forbundsvise oppgjør for å hjelpe de lavtlønte. Konklusjonen i mindretallets forslag er at det er myndighetene som skal løse det problemet. Forstå det den som kan!

Arne H. Nilsen, Norsk Kjemisk Industriarbeiderforbund, støttet forslaget om forbundsvise oppgjør og begrunnet hvorfor Kje-

misk hadde gått inn for denne oppgjørsformen. — Man må ta hensyn til oppfatningen på grunnplanet. I 1978 gikk man bastant ut og sa at det virkelig skulle tas et løft for de lavtlønte, men i 1978 fikk vi inntektsstoppen. Vi burde i denne perioden tatt mer hensyn til de lavtlønte, noe som ikke ble gjort. Jeg synes det er naturlig når de fagorganiserte nå spør seg hvorfor de skal være fagorganiserte. Når våre medlemmer både ved tariffrevisjonen i 1976 og 1978 la fram sine krav, som ikke ble oppfylt, har det resultert i at mange nå er passive. Har ikke LO-ledelsen tillit til de mange fagorganiserte som krever forbundsvise oppgjør?

Den frie forhandlingsretten blir illusorisk ved et samordnet oppgjør. Det snakkes så pent om at forbundene skal komme inn og forhandle, men på hvilke vilkår? Vi har mange ulike lavtlønnsproblemer innenfor de enkelte forbund, og skal vi greie å rette på dette, så må vi få frie forbundsvise oppgjør.

Ved et slikt opplegg som Sekretariatets flertall har gått inn for, blir rammen fastlagt, og det tas ikke hensyn til hvilken stilling de forskjellige står i. Hvorfor er lønningene så lave innenfor vaskeri- og renserisektoren? Her er man ikke avhengig av eksportspørsmålet. Vi må jo være villige til å betale for offentlige transportmidler o.l., men når det gjelder vask — på hoteller og sykehus — så holdes lønningene nede. En av grunnene er kanskje at det er kvinnelig arbeidskraft, som er vant til å få mindre betalt enn menn.

Det er et stort ansvar som her er pålagt LOs representantskap med den foreslåtte oppgjørsformen. De fagorganiserte ute er opptatt av hvordan man skal få større aktivitet på grunnplanet, og gi folk følelsen av at de er med på avgjørelser.

Jeg vil henstille til dere om å stemme for forbundsvise oppgjør denne gang, og ha tillit til at de fagorganiserte kan vise medansvar i den situasjonen vi befinner oss.

Yngve Hågensen, Sekretariatet: — Lavtlønsspørsmålet har stått helt sentralt i diskusjonen om oppgjørsformen på dette representantskapsmøtet, uansett hvilket syn man har på hvilken form man skulle bruke for å løse oppgavene vi står foran i alminnelighet, og lavtlønsspørsmålet i særdeleshet. I debatten forut for representantskapsmøtet har det blitt hevdet med tyngde at det bare er gjennom forbundsvise forhandlinger man virkelig løser lavtlønnsproblemene på sikt. I debatten her kan man konstatere at det har kommet en del reservasjoner i forhold til denne bombastiske holdningen.

Arthur Svensson sa i går at vi bedre greide å løse de lavtløntes

problemer ved oppgjøret i 1974 enn ved de samordnede oppgjørene i 1976 og -78, og stilte i den sammenheng spørsmålet om hva galt som skjedde ved oppgjøret i 1974. La oss minne hverandre om hva som skjedde i 1974. Jo, blant annet fikk vi en omkostningsutvikling, med dertil følgende prisutvikling, på 11,7 prosent i 1975, 10,5 i 1976 og 9,7 i -77.

Jeg tror bestemt ikke at det var lavtlønnstilleggene som var årsaken til dette, men det er like klart at det var de lavtlønte som hadde størst problemer med å bære denne enorme prisutviklingen. Vi skal være klar over at det er de lavtlønte som bruker mest av sine inntekter til alminnelige forbruksvarer, og derfor i størst utstrekning blir rammet når inflasjonen løper løpsk. 11,7 prosent i 1975 var og er norsk etterkrigsrekord.

Ser vi på debatten generelt om det som har med lavtlønnsproblematikken å gjøre, så minner jeg om debatten på LO-kongressen i 1977. Jeg mener å erindre at det kom klart fram fra alle som deltok i debatten den gang, og vedtaket som ble fattet, at vi ikke alene ved forhandlingsbordet klarer å løse lavtlønsspørsmålet. Skal vi finne varige løsninger, så må det være i et samarbeid med myndighetene.

Det er også årsaken til vedtaket som ble fulgt opp ved at LO, sammen med Det norske Arbeiderparti, nedsatte et lavtlønnsutvalg, med Tor Aspengren som formann. Utvalget kom med en innstilling, som ble preget av forslaget som fikk tilnavnet «Gjest Bårdsen-fondet». I den interne debatten i fagbevegelsen etter at innstillingen ble lagt på bordet, så møtte forslaget om et slikt fond en viss motbør, — ikke idéen, men finansieringsmåten. Samtlige forbund sa at det hadde noe for seg, men at myndighetene måtte sørge for å gi forslaget kjøtt og blod i form av overføringsordninger. Et utvalg under «Kleppe-utvalget» fikk i oppdrag å se om man kunne finne alternative løsninger ved tariffrevisjonen i 1980. Jeg sikter da til Myrvold-utvalget og de skisser som framkom her. De er å finne i det forslaget Sekretariatets flertall har lagt fram for Representantskapet for behandling på dette møtet.

Bakgrunnen for at vi må ha myndighetene med, er at lavtlønnsproblemet også skyldes at vi har lav lønnsevne i enkelte bedrifter med mange lavtlønte. Disse bedriftene ligger ofte i distrikter hvor vi av distriktpolitiske grunner vil opprettholde bedriftene, for derigjennom å opprettholde det bosettingsmønster vi gjerne vil ha. Skal vi kunne klare å gjennomføre dette, er det helt klart at det ikke bare er en oppgave for fagbevegelsen

alene, men at vi må ha myndighetenes medvirkning for å kunne løse det.

Det interessante er jo at nødvendigheten av å ha med myndighetene også framkommer i mindretallets forslag. Man konstaterer at man ikke bare må ha en felles holdning, men felles opptrøden, for å løse disse problemene. Da er det et spørsmål om man skal samordne hele oppgjøret for å få dette til, eller om det kan gjøres gjennom forbundsvise forhandlinger.

Vi har imidlertid én part til inne i bildet — myndighetene. Jeg føler meg helt overbevist om at det må være galt av oss å tro at myndighetene, representert gjennom våre egne tillitsmenn, skal kunne være med å finne slike løsninger uten at vi totalt sett er villig til å se det hele i sammenheng. Det kan vi bare gjøre gjennom en samordning.

Vil man prioritere de lavtlønte, så er det alene gjennom samordnede forhandlinger man greier å få det til.

Helge Paulsen, Norsk Kjemisk Industriarbeiderforbund: — Det ser dessverre ut til at det skal bli flertall for en oppgjørsform som også denne gang er av en slik art at vi kan risikere å få en avgjørelse trukket ned over hodet på oss — i likhet med i 1978. Vi holder også nå på å gå inn for en oppgjørsform hvor alt kan låse seg fast fra starten av. Det er grunn til å anta at Norsk Arbeidsgiverforening denne gang er minst like steil som sist, — hvor myndighetene ikke ville la mulighetene for en konflikt stå åpen, og resultatet ble tvungen lønnsnemnd.

Det er vel sannsynlig at N.A.F. denne gang vil kjøre den samme linjen i enda sterkere grad. I fagbevegelsen har vi ett våpen vi kan ta i bruk dersom det skulle bli nødvendig — streikevåpnet. Det er et våpen man kan si ikke er overdrevent mye brukt, og la det fortsatt være tilfelle. Men når det er absolutt nødvendig, må vi kunne bruke det. Vi må ikke allerede i starten ha blokkert muligheten til å bruke det, — noe vi nå er i ferd med. Jeg tror N.A.F. følger oss nøye for å se hvor de skal sette inn motangrepene. Det er vel også liten grunn til å tro at myndighetene vil godta en konflikt for å få gjennomført et samordnet krav.

De lavtløntes situasjon er nevnt igjen og igjen, og det ser heldigvis ut for at flesteparten nå er innstilt på å løse dette problemet. Jeg tror imidlertid ikke det vil være mulig å løse det på en tilfredsstillende måte innenfor en felles økonomisk ramme. De lavtlønte må nå få en rettfærdig behandling. Det er selvfølgelig slik at det er enkelte bedrifter som ikke har den ønskelige lønnssevne, men ved forbundsvise oppgjør har vi muligheten til å

komme ned på et plan hvor vi kan skille ut bedrifter med dårlig lønnssevne, og så se hva vi med myndighetenes hjelp kan gjøre for disse bedriftene.

Jeg er redd for at også denne gang vil en samordning stå i veien for en løsning av lavtlønnsproblemet, og stå i veien for bruk av kampmidlet. Jeg vil derfor stemme for forslaget om forbundsvise oppgjør som er lagt fram av mindretallet i Sekretariatet.

Dagfinn Habberstad, Sekretariatet: — Etter en omfattende lokal behandling av kravene til tariffrevisjonen 1980, og på bakgrunn av forbundets personalpolitiske handlingsprogram, kan en konstantere at det er stor grad av enighet om de målsettinger som Sekretariatets flertall har arbeidet seg fram til også i vårt forbund.

For å nå denne målsetting har vårt landsstyre, med 24 mot 5 stemmer vedtatt å gå inn for et samordnet, kombinert oppgjør ved tariffrevisjonen 1980.

Etter min oppfatning er tariffoppgjøret ett av de viktigste elementer i det inntektspolitiske arbeid. Skal vi nå de inntektspolitiske målsettinger alle synes enige om, kan jeg vanskelig forstå hvordan det skal være *mulig* uten en samlet og enig fagbevegelse med vilje til handling. Skal vi bedre *alle* lavtløntes situasjon, må alle, etter min mening, bidra økonomisk. Jeg mener dette er mulig uten at det går ut over andre grupper som trenger fellesskapets støtte på andre måter.

Etter Myrvoll-utvalgets forslag til *tekniske løsninger*, og med alles uttrykte vilje til *solidaritet*, skulle vi ha gode muligheter til å gjøre noe for de lavtlønte, selv om de økonomiske tider ikke er de aller beste. Mye av dette vil avhenge av alles vilje til omfordeling av økonomi fra de sterke til de svake. La oss alle håpe at vi ved dette tariffoppgjøret makter å bære fram forslagene om sosial profil på oppgjøret. Klarer vi ikke dette *bedre* enn før, er jeg redd at svært mange lavtlønte *mister troen* på at fagbevegelsen kan ordne opp i dette forholdet.

Innenfor rammen for et nøkternt oppgjør som sikrer våre målsettinger for landets økonomi, har vårt landsstyre imidlertid innsett behovet for at forbundene må få et noe friere spillerom enn hva som har vært tilfelle ved tidligere samordnede oppgjør. Vi er derfor enig i det flertallsforslag som Sekretariatet foreslår om oppgjørsformen.

Med *utgangspunkt* i denne nøkternhet i økonomiske krav, må det være et rettfærdig og rimelig krav fra de fagorganiserte å for-

lange at alle også utenfor de landsomfattende organisasjoner må vise samme holdning. Derfor er også vår forutsetning for oppgjørsformen at Stortinget vedtar det lovforslag til innteksregulering som Regjeringen har fremmet.

Kristelig Folkepartis innstilling i denne sak er dypt å beklage. De borgerlige forlanger moderasjon av LO, men gir de uorganiserte og enkeltgrupper lovmessig hjemmel til å kreve samme lønnstillegg som de organiserte og i tillegg kan disse forslag bli så vanskelig å fortolke og kontrollere at det kan bety at enkelte kan ta ut mer enn medlemmene av de landsomfattende organisasjoners tariffavtaler. Hvem skal avgjøre om «hvem disse tidligere har vært sammenlignet med»? Minstelønnsområder, hvor forutsetningen er at den enkelte skal være betalt over minstelønnsavtalen etter kvalifikasjoner og erfaringer, er det dominerende system blant funksjonærene i den private sektor. Hvem skal sjekke dette etter de borgerliges oppfatning? Det er grunn til å tro at nær sagt *ingen enkeltregulering* i slike fag vil være i strid med loven. Videre innebærer lovformuleringene muligheter til å gi de uorganiserte *større tillegg* enn hva som gis i de tariffbestemte områder under forutsetning av at arbeidstakere utenfor tariffavtaler har hatt en lavere inntektsøkning i 1978 og 1979 enn vanlig for arbeidstakere som utfører tilsvarende arbeid. *For det første* kan ingen nå si hva disse ville fått i *inntektsøkning* dersom det *ikke* hadde vært inntektsstopp. *For det andre*, og det er det viktigste, å *utvide rammen* for disse ville innebære en lovfesting av større lønnsglidning utenfor tariffregulerte forhold enn innenfor, og det var jo nettopp dette loven skulle forhindre. Derfor må dette forslag klart avvises. Uten å gå dypere inn på disse partiers forslag, må det være tillatt å spørre om ikke dette må oppfattes som et direkte angrep på den samlede fagbevegelse, og at disse partier frir til uorganiserte og enkeltgrupper på *en måte* som det lukter vondt av.

Hvor er for øvrig kravene til moderasjon til bedriftseiere og kapitaleiere i deres generelle merknader? Etter min mening er dette det beste eksempel på hvilken side de borgerlige partier i finanskomitéen står når problemene er store og nøkternhet må utvises. Jeg håper alle lønnstakere merker seg dette.

Til slutt litt om utviklingen i kjøpekraft for de statsansatte de senere år og om lønnsnivået i staten.

Generelt sett har de statsansatte hatt en større nedgang i sin kjøpekraft, for alle grupper vedkommende, i forhold til de private. Nivåmessig ligger 48% — ca. 50 000 av statens arbeidstakere på en lønn på kr. 66 000,- eller lavere.

25 000 arbeidstakere har en lønn under kr. 55 000. Som forsamlingen vil forstå, har vi fortsatt lavtlønnsproblemer også i staten, selv om vi i de senere oppgjør har fått ordninger som har gitt varige forbedringer. Spesielle grupper ligger svært langt under tilsvarende grupper i det private arbeidsliv, f.eks. fagarbeidere og arbeidsledere, noe som skaper betydelige problemer. I motsetning til det private, har vi i staten lik lønn for likt arbeid uansett hvor man arbeider i landet. Dette gjør det umulig å oppnå full geografisk likhet i lønn mellom staten og det private. Men særlig i press-områdene er gapene blitt for store. 20—25 000 kroner er tall vi får presentert på bordet.

Jeg viser også til at vi som forbund organiserer arbeidstakere fra bunn til topp på statens lønnsregulativ.

Innenfor alle disse gruppene møter vi daglig konkurranse fra organisasjoner utenfor LO som vi er nødt til å ta i betraktning. Når Svensson refererte de nominelle lønnstillegg en arbeidstaker i staten fikk ved oppgjøret i 1977 i forhold til enkelte eksempler på lønnstillegg innenfor sitt forbunds område, må det sies to ting: Vi er enige om å benytte begrepet kjøpekraft, og da er situasjonen for en arbeidstaker med ektefelle og 2 barn og inntekt 135 000,— en nedgang fra 1977 til 1979 på ca. 6,6%, mens en tilsvarende arbeidstaker i det private med inntekt på 70 000 kroner hadde en nedgang på ca. 1,2%. Dette er tall fra Aukrustutvalget. Jeg vil ikke bli misforstått dithen at jeg nå taler de høyere løntes sak, men alle bør beflitte seg på å bruke det samme beregningsgrunnlaget. Ellers er jeg enig med Svensson i at arbeidstakere som ikke nyter godt av andre tillegg i perioden enn de generelle sentralt avtalte lønnstillegg har blitt hengende vesentlig etter. Hvordan er lønnsglidningen blitt fordelt, når dette er tilfellet?

Hvilke tillegg fikk de høyest lønte i den private sektor ved samme oppgjør? Jeg er redd tallene her blir vesentlig lavere for arbeidstakere i den offentlige sektor.

Som konklusjon mener jeg Sekretariatets flertallsforslag er den beste måte å nå våre felles målsettinger på ved tariffoppgjøret 1980, og anbefaler flest mulig å stemme for dette. Jeg er for øvrig enig i en voteringsmåte til de framsatte forslag slik at alle kan samle seg om Sekretariatets forslag til ordning, dersom Stortinget stemmer ned Regjeringens forslag til innteksreguleringslov.

Lars Haavik, Norsk Sosionomforbund, støttet mindretallets forslag, og sa at det var framkommet mange gode argumenter

for forslaget. Han ville imidlertid kommentere noen av argumentene som var kommet til uttrykk når det gjaldt flertallets forslag.

— Flesvig sa at flertallets forslag faktisk også innebar forbundsvise oppgjør. Det er mulig det, men det er den avgjørende haken ved det at rammen blir fastlagt før forbundene slipper til selv. Jeg synes det er et paradoks at så mange her vil gå inn for denne formen, uten å kjenne til hva rammen innebærer.

Personlig tror jeg rammen kan bli en tvangstrøye. Kolstad sa at også forbundene ifølge flertallsforslaget kan gå til kamp. Men spørsmålet blir da i forhold til hva? Kan man streike i forhold til rammen, hvis man reagerer på den. Slik jeg forstår forslaget, kan man ikke det. Man kan bare streike i forhold til fordelingen, og det er noe ganske annet.

Når det gjelder inntektsreguleringsloven, er det greit at man der tar med de uorganiserte, men jeg tror det er viktig å se at denne formen for statlig innblanding er ganske betenkelig. Jeg ser loven som én av pilarene for samordnet kombinert oppgjør, og mener det er en farlig linje å slå inn på, at staten skal gripe inntektsregulerende inn på denne måten. Jeg tror det kan utvikle seg til en ny og mildere variant av lønnsstoppen, — som jeg er sterkt imot.

Henrik Aasarød, Sekretariatet: — Det er ikke vanskelig for meg å si meg enig i prinsippene i de overordnede målsettinger som både LO-formannen og partiformannen framhevet i sine innlegg.

Målsetting er én ting — midlene for å nå denne er en annen ting. Jeg tror man skal være forsiktig med å ta i bruk oppgjørformer som får en del av medlemsorganisasjonene til å føle at det er deres tariffområde som skal betale en større del av den prisen et såkalt samordnet oppgjør krever. Her som i andre tilfeller i livet, bør man tilstrebe en rimelig fordeling av både fordel og byrder.

Vårt forbund mener at det foreliggende forslag fra flertallet i Sekretariatet ikke gir nødvendig adgang til verken å rette opp skjevheter i våre avtaler eller sikrer en rimelig inntektsutvikling i de kommende to år.

Når vårt forbund går inn for forbundsvise oppgjør denne gang, undres sikkert mange over at det gjøres i en så vanskelig situasjon. Forklaringen er enkel og ligger i erfaringene vi har fra tidligere såkalt samordnede oppgjør.

Vi har to områder som kommer inn under våroppgjøret, — mobile leterigger i oljeindustrien — og innenriksfarten.

På grunn av samordnede oppgjør i 1976 og 1978 har man for oljeriggene vedkommende hatt en lønnsutvikling fra 1976 til i dag svarende til 5—6%, mens andre områder i samme tidsrom har hatt 20—30%.

Når midlene for å nå de overordnede målsettinger blir så dyre for oss, kan vi simpelthen ikke bruke dem.

Enkelte vil selvsagt vise til at det må være noe galt med våre avtalesystemer når vi får en slik utvikling. Til dét er å si at vi i vårt forbund ikke har bygd opp avtaleverket med tanke på en samordnet oppgjørsform, — og vi må huske at den samordnede oppgjørsform vi har hatt i de senere år med stramme økonomiske rammer, har hindret endringer i normallønnsavtaler som på kortere eller lengre sikt har betydd brudd med den økonomiske ramme for oppgjøret.

De samme forhold gjør seg også gjeldende for innenriksfarten — bare med en enda alvorligere virkning, ettersom det her dreier seg om et desidert lavtlønnsområde. Jeg viser her til Kleppeutvalgets rapport om lavtlønsspørsmålene, hvor det pekes på at den gjennomsnittlige måneds- og timefortjeneste for våre medlemsgrupper ligger på henholdsvis 65 og 68% av gjennomsnittet for industrien.

Dette er oppgaver fra november 1978. På bakgrunn av utviklingen siden den gang, og ettersom dette område ikke har lønns- glidning, er relasjonene ytterligere forverret, og det er rimelig å anta at man for dette område ligger nær 60% av gjennomsnittet for industrien.

Dette har skjedd i en periode etter at man hadde et samordnet oppgjør med såkalt lavtlønnsprofil.

For ordens skyld vil jeg gjøre oppmerksom på at dette avtaleområdet ved oppgjøret i 1978 lå på noe over 70% av gjennomsnittet for øvrig.

Her hjelper ikke med en økonomisk ramme tilpasset det normale nivået, og det har ingen hensikt å snakke om fordeling til fordel for de lavtlønte. De er alle lavtlønte.

Det er riktignok i flertallsframlegget fra Sekretariatet sagt at det skal være adgang til frie forbundsvise forhandlinger innenfor en økonomisk ramme. En økonomisk ramme må nødvendigvis bli en slags fellesnevner for alle områder, — og da vil det ikke bli plass til de forbedringer som er nødvendig for våre områder om det i denne sammenheng snakkes om forbundsvise forhandlinger.

Vi har ved tidligere samordnede oppgjør reist kravene om etterslep, — lønnsutviklingsgarantier og minstegarantier, — men hva har det endt med? Jo, — vi er blitt stående igjen med samordningen i den forstand at det har blitt en økonomisk ramme for ett eller to år for de med normallønsavtaler.

Men for ikke å bli misforstått, vil jeg understreke at man innen vårt forbund ikke er motstandere av lønssystemer som gir adgang til glidning i avtaleperioden. Tvert imot er vi av den oppfatning at lønnsglidningen har vært et vesentlig — for ikke å si det vesentligste element i inntektsutviklingen for alle områder her i landet.

Men det er da også riktig å tilføye at lønnsglidningsområdene har et større ansvar å bære for dagens situasjon.

På bakgrunn av det jeg her har sagt, går vårt forbund inn for forbundsvise oppgjør — som i det minste i utgangspunktet gir oss muligheten til å sette opp våre avtaler slik at oppgjørsformen i framtiden vil være av mindre betydning enn i dag.

John Ravnaas, Handel og Kontor i Norge: — I et punkt i det forelagte flertallsforslag fra Sekretariatet heter det at en forutsetning for opplegget er at oppgjøret ikke skal sendes ut til uravstemning før de forbundsvise forhandlinger er sluttført. Dette tolker jeg slik at en uravstemning da må gjelde alle de fagforbundsområder som i denne sal også tar stilling til oppgjørsformen. Hvis enkelte forbundsområder som er representert her skal holdes utenfor en total uravstemning må det ligge i kortene at disse fagforbund ikke må, eller kan, være loddet i en vektskål som avgjør modellene for alle de andre områdene.

Sekretariatet må være klar over at holdningen til oppgjørsformen kan være bestemmende ut fra at det i overenskomsten er stadfestet retten til å føre reelle lokale forhandlinger om lønn i tariffperioden. De forbund som ifølge sine avtaler lokalt i forhandlinger kan ta ut betydelig lønnstillegg i perioden, har i tillegg til dette også et meget brukbart statistikkmateriale.

De senere års tariffrevisjoner har hatt den virkning at de sentrale forhandlinger har hatt mindre lønsmessig betydning i forhold til hva som er tatt ut ved lokale forhandlinger. Vi kan her bare vise til en statistikk som viser utviklingen i perioden fra 4. kvartal 1976 til 4. kvartal 1978.

Innenfor M.V.L.-området, Grafisk og Bygning har de sentrale oppgjør gitt i underkant av en tredjedel av det totale resultat, mens lønnsglidningen har gitt i overkant av to tredjedeler av lønnstilleggene i denne to-årsperioden. Det er den lokale for-

handlingsrett om lønn som har skapt de gode resultatene innenfor en del av disse områdene.

Det må være en målsetting å prioritere et framtidig krav om adgang til for alle andre områder å ha slike bestemmelser i avtalene. Det er ingen unormal situasjon at sterke fagforbund har akseptert lave generelle tillegg ved oppgjørene, i forvisningen om at de via lokale forhandlinger har tatt ut to tredjedeler mer enn man har fått sentralt. For enkelte områder har de lave generelle tilleggene også blitt totalresultatet.

Hvordan kan man kalle dette frie forbundsvise forhandlinger? Organisasjonsmessig har det aldri vært uklart hva begrepet frie forbundsvise forhandlinger er, og det bør heller ikke herske tvil om det etter dette møtet. Jeg vil slå fast at modellen flertallet i Sekretariatet har lagt fram, er et samordnet kombinert oppgjør — og ikke noe annet. Så lenge det skal føres sentrale forhandlinger om den økonomiske rammen, vil det reelt sett være vanskelig i tilpasningsforhandlingene senere å endre forutsetningene vesentlig.

Lavtlønnsproblemer vil vi alltid ha. Feilen i dag er imidlertid at spranget mellom høy og lav lønn er som en avgrunn, og verken AP eller LO har maktet å endre denne situasjonen i de årene vi har bak oss. Jeg minner om at partiet gikk ut i valgkampen med garantier om at nå skulle hensynet til de lavtlønte prioriteres mye sterkere. Det var i erkjennelsen av at man gjennom alle de ulike tiltak som er prøvd, ikke har maktet å endre situasjonen for de lavtlønte. Nå er det blitt svært stille i partiet, og jeg etterlyser sikre garantier og klare målsettinger om hvilke virkemidler man politisk sett vil legge opp til. Det burde ha vært klargjort fra partiformannens side. At partiformannen gir sin tilslutning til flertallsforslaget tror jeg ikke er nok.

Jeg må trekke den konklusjonen at vi har forskjellige utgangspunkt i våre fagforbund, og vi har tro på at den ene måten løser dette bedre enn den andre. Derfor mener jeg at forbundsvise oppgjør må være det beste.

Den sivile ulydighet må ikke trekkes i tvil ved at man går inn for forbundsvise forhandlinger. Vårt problem er at organisasjoner utenfor LO alltid har stått fritt. De har alltid hatt frie forbundsvise forhandlinger og selvstendige avstemninger, og denne formen har jo også en stor organisasjonsmessig betydning.

De sentrale oppgjør vi har hatt de senere årene virker passiviserende. Aktiviteten er mindre, og organisasjonsdemokratiet kan man vel kanskje stille et spørsmålsteget ved. I likhet med andre vil også jeg etterlyse en analyse av debattopplegget LO

sendte ut. Dette skulle jo være grunnlaget for beslutningen om oppgjørsformen.

Vi har vel egentlig til gode å få en skikkelig debatt om hvorvidt det er mulig å gjennomføre forbundsvise forhandlinger med statlige tiltak ved siden av.

Til Jan Balstad vil jeg si at det må være uriktig å snakke om et angrep f.eks. på Jern og Metall. Det er fortjenestefullt at man har fått til regelverk i avtalene som gjør det mulig å ha en så sterk lønnsaktivitet i perioden. Problemene oppstår idet andre grupper og områder i LO-familien sakker akterut fordi bestemmelsene i disse overenskomstområdene ikke er tilfredsstillende nok.

Kjell Martinsen, Norsk Bygningsindustriarbeiderforbund, tok utgangspunkt i siste talers innlegg om lønssystemer og lønns-
glidning, og mente at vedkommende ikke hadde tilstrekkelig kjennskap til bygg og anleggs lønssystemer.

— Jeg synes flertallsinnstillingen fra Sekretariatet er så sterk, og mer enn noen gang tidligere vil kunne ha så sterke begrensninger, at hvis ikke motparten vår nå har en annen holdning, så vil også vedtaket her bli et samordnet oppgjør. Vi beklager selvsagt sterkt at N.A.F. også foran dette oppgjøret ser ut til å stå fast ved den tidligere nei-linjen, ved sin steile holdning overfor et forslag som tar sikte på å bedre lønns- og arbeidsforholdene for våre medlemmer.

Vi har innen Bygning selvsagt også grupper som ligger høyt i lønn, men også lavtlønnsgrupper — av industrifagene innen forbundet. Hvis N.A.F. fortsatt holder på sin nei-linje, vil dette i praksis bety at vi må kreve frie forbundsvise forhandlinger. For bygningsarbeiderne er lønnsoppgjøret mer enn en kamp om høyere lønn. Det er også en kamp for å få rettet opp skjevheter i forbundets overenskomster og tariffavtaler. I forbundets krav legges det også vekt på å holde prisutviklingen under streng kontroll.

Bygningsarbeiderne vil ikke kunne akseptere at andre grupper får en gunstigere lønnsutvikling enn de LO-organiserte. Den moderasjon vi selv har pålagt oss gjennom landsstyrets vedtak, må også omfatte jordbruksoppgjøret, hvor det ved oppgjøret i 1980 må legges til grunn en netto inntektsutvikling for 1978 og 1979. I dagens situasjon er det få som tror vi kan nå våre mål ved tradisjonelle økonomisk/politiske virkemidler, d.v.s. gjennom statens inntekter og utgifter, og regulering av utlån fra kredittinstitusjonene. Vi må nok regne med at pris- og inntektspolitiske

tiltak vil være nødvendig for å sikre konkurranseevnen, og der-
ved også sysselsettingen. Spørsmålet er imidlertid hvordan vi skal innrette oss med regulering som sikrer en lav inflasjon, samtidig som den frie forhandlingsrett og fornuftig bruk av prismekanismen.

Det avgjørende for oss er at våre prinsipper og mål må holdes i hevd. Jeg tror mange ute på arbeidsplassene egentlig ikke har fått anledning til å sette seg inn i hva Sekretariatets flertallsforslag går ut på. Forslaget burde muligens ha kommet på et tidligere tidspunkt, slik at man i grunnorganisasjonene hadde fått mulighet til å gjennomgå og drøfte det på en skikkelig måte.

Hvis innteksreguleringsloven får bestå i sin nåværende form, er jeg innstilt på å stemme for flertallets forslag.

Ivar Nilsen, Finnmark fylke; — Det har fra denne talerstolen vært hevdet en rekke ganger, at aldri i de senere år har man pratet så mye og gjort så lite for å løse lavtlønnsproblemet. Jeg deler fullt ut dette synet. Både partiet og Landsorganisasjonen har programfestet det, men ingen har vært i stand til å sette makt bak kravene for å løse problemet. Jeg er enig i det Frøysland hevdet om at det manglet solidaritet ved tariffoppgjøret i 1978. Man må jo også da stille seg tvilende til hvorvidt forhandlingsutvalget i LO tar oppgaven sin tilstrekkelig alvorlig for å få løst lavtlønnsproblemet slik flertallsinnstillingen går inn for. De har ikke maktet å løse forsikringsspørsmålet. Stiller man seg spørsmålet om hvorvidt de blir tatt alvorlig på «grasrota», må svaret bli nei. Det er forstemmende å høre når det her blir hevdet at det må være det enkelte forbund og medlemmers interesser som skal være avgjørende når man skal velge oppgjørsform. Hvor er solidariteten og hvor er kampgløden? Er det rart at vi får en passiv fagbevegelse og en sterk høyrevind?

I går var det en innleder som etterlyste svarene LO fikk inn på debattopplegget om tariffoppgjøret, og jeg synes det ville ha vært naturlig at formannen i sin redegjørelse hadde gitt oss opplysninger om hvilke tegn de hadde fått fra «grasrota» vedrørende oppgjørsformen.

Det har også vært stilt spørsmål om hvorfor man ikke løste lavtlønnsproblemet ved de forbundsvise oppgjørene i 1974. Innenfor NNN hadde vi én bransje som var ute i konflikt — kjøtt, som var blant de laveste av de lavtlønte i vårt organisasjonsområde. Disse medlemmene ligger i dag som én av de høyeste lavtlønnsgrupper i vårt forbund, og det er takket være det for-

bundsvise oppgjøret der medlemmene og bransjene fikk lov til å bestemme.

Jeg er helt enig i at vi ikke klarer å løse lavtlønnsproblemene — uansett oppgjørsform — uten myndighetenes medvirkning. Men når Stortinget kan vedta inntektsoverføringer og garantere bøndene inntekt basert på gjennomsnittslønnen innen industrien, så må de også kunne bidra til at de lavtlønte kommer opp på gjennomsnittet i industrien.

Jeg kunne godt ha tenkt meg å stemme for flertallsinnstillingen fra Sekretariatet, hvis punkt 3 hadde stått foran punkt 2. Jeg synes det er uinteressant at kjøpekraften skal opprettholdes for folk som har 90 000 kroner og mer. Hadde man prioritert de lavtlønte foran opprettholdelse av kjøpekraften, så hadde det vært en solidarisk handling.

Jeg vil henstille til Representantskapet å slutte opp om mindretallets forslag, så slipper vi å la regjeringsmakten ligge i Venstres hender.

Når det gjelder den femte ferieuka, så var det til siste kongress sendt inn en mengde forslag på den femte ferieuka. Som fylkesrepresentant fra Finnmark har jeg fått 27 henvendelser om å prioritere den femte ferieuka meget høyt. Bakgrunnen for dette er bl.a. at man både i DNAs og LOs faglige fylkesutvalg har prioritert en ekstra ferieuke.

Ivar Nilsen ville foreslå skriftlig votering om det framlagte forslag.

Finn Andersen, Norsk Jern- og Metallarbeiderforbund: — Jeg skal ikke bestride Sekretariatets fullmakt til å inngå slike avtaler som protokollen av 7. november i år mellom LO og N.A.F. gir uttrykk for. Men når LOs sekretariat igjen den 3. desember i år vedtar en uttalelse som skal forklare eventuelle misforståelser, da har LO registrert den uro og misnøye som har oppstått blant medlemmene, — og som LO nå må begynne å ta alvorlig. Medlemmene mener — med rette — at avgjørelsene blir tatt over hodet på dem, ved at den frie forhandlingsretten svekkes. Også statsminister Nordlis tidligere utspill om ønskeligheten av et samordnet oppgjør ga oss et skudd for baugen. Jeg tror at hvis vi ikke hadde fått disse utspillene, så ville en samlet fagbevegelse kunne sette hele sin styrke inn mot arbeidsgiverne som nå forbereder seg på et dristig og politisk spill.

Jeg mener at protokollen av 7. november har virket negativt på våre medlemmer, og har ført til passivitet i rekkene. De lokale

tillitsmenn føler i dag intet ansvar for det kommende tariffopplegg, og dette kan skape mye uro.

Ved et nylig foretatt nyvalg av representanter til styre og bedriftsforsamling på bedriften jeg arbeider, var frammøteprosenten blant arbeiderne 57 og blant funksjonærene 63. Passiviteten må sees som et resultat av svekkelsen av den frie forhandlingsretten og at avgjørelsene blir tatt over hodet på medlemmene. Ved avgjørelsene LOs sekretariat foretar i framtida, må LOs representantskap være spurt og innkalt. Våre representanter her har med seg en rekke krav fra fagforeninger og klubber, som klart krever et ord med i laget. Kravene går ut på en ufravikelig fri forhandlingsrett og forbundsvise forhandlinger. Man må lytte til medlemmene ute på arbeidsplassene for å skape ro i rekkene, slik at vi samlet kan vende oss mot arbeidsgiverne, som *alltid* er enige.

På bakgrunn av det jeg her har sagt, ber jeg Representantskapets medlemmer om å støtte forslaget fra representant nr. 47, Steinar Eidsvik, som i klare ordelag påtaler Sekretariatets behandling av protokollen mellom LO og N.A.F. Jeg vil også anbefale at Representantskapet stemmer for mindretallets forslag om forbundsvise forhandlinger ved årets tariffrevisjon.

Kjell A. Hauger, Norsk Arbeidsmandsforbund, sa at det ikke var vanskelig for ham å ta standpunkt til oppgjørsformen, idet forbundets landsmøte fattet et klart vedtak om at tariffoppgjøret 1980 gjennomføres som forbundsvise oppgjør.

— Blant de mange som på vårt landsmøte stemte for denne oppgjørsformen, var også representanter for høyt lønnsgrupper. Vårt forbund har lønnstakere med inntekter fra det absolutt laveste til det absolutt høyeste. Disse representanter valgte imidlertid ikke å gå inn for forbundsvise oppgjør for å tjene sine egne særinteresser, men i solidaritet med to-tre yrkesgrupper i forbundet som er utpregede lavtlønnsgrupper. Det var det siste forbundsvise oppgjør — i 1974 — som virkelig betydde noe for den største lavtlønnsgruppen i forbundet. Oppgjøret hevet rengjøringsassistentene med 34—35 prosent, mens disse i alle de etterfølgende tariffoppgjør er blitt avspist med noen små lavtlønnsstillegg, og stadig er blitt hengende etter i lønnsutviklingen.

Etter å ha studert forslaget fra Sekretariatets flertall, minner dette i grove trekk om opplegget foran tariffrevisjonen i 1978. Bare med den forskjell at vi denne gang presenteres for et mer finurlig og besnærende språkbruk, bl.a. de upresise formule-

ringer som noen kaller garantibestemmelser. Garantien i forslaget forekommer meg noe svak.

Det har allerede vært ført så mange gode argumenter for forbundsvise oppgjør i 1980, at jeg konsentrerer meg om et par ting som virket litt urovekkende på meg under debatten i går. I likhet med hva som har vært tilfelle ved samtlige representantskapsmøter som skal behandle tariffoppgjøret, har vi også denne gang hørt den evige gjentakelse om at lavtlønnsproblemet må prioriteres. Samtidig har de samme talere konsentrert interessen om sine egne grupper når de har resonnert seg fram til den oppgjørsform de foretrekker.

Som ansvarlig fagbevegelse er det nå viktigere enn noensinne at vi gir solidaritetsbegrepet et mer reelt innhold. Jeg vil dere skal tenke over følgende: Hvordan går det med organisasjonsviljen og organisasjonsinteressen hos disse lavtlønnsgruppene dersom man nå igjen skal oppleve de samme skuffelser som i 1976 og 1978, og også ved minioppgjøret i —77? Skulle man også i 1980 få et samordnet oppgjør med beskjedne lavtlønnsstillegg, er jeg alvorlig bekymret for de virkninger dette kan få for fagbevegelsens framtid. Enkelte debattanter har i bitre ordelag snakket om splittelse i fagbevegelsen, noe jeg synes er meningsløst. Det vi tross alt snakker om her er uenigheten om et virkemiddel. Det er en alminnelig saklig uenighet, og ikke noe annet.

En annen ting jeg merket meg under debatten, var det som ikke ble sagt rett ut, men som likevel lå under argumentasjonen hos mange av dem som var for samordning under felles ramme. Nemlig at forbundene ikke kan gis frie tøyler, fordi forbundene ikke selv vil være i stand til å begrense kravene, og dermed vil de sette arbeidsplassene i fare og ikke kunne ivareta sine medlemmers interesser. I virkeligheten er dette uttrykk for mistillit til forbundene. En skulle tro at det er de enkelte forbund som best kjenner forholdene og dermed selv kan utforme realistiske krav overfor de enkelte bedrifter og bransjer innenfor sine forbundsområder.

Dersom det skulle falle i mitt lodd å delta i dette forum flere ganger foran et tariffoppgjør, vil jeg gjerne slippe å høre at framtrepende tillitsmenn bruker ord som uansvarlighet, når det bare er uenighet om virkemidlene for å nå det mål vi alle er enige om.

Ann Jorid Thingvold, Handel og Kontor i Norge, sa at man på representantskapsmøtet hadde hørt en masse fine ord om å prioritere de lavtlønte, men at realiteten var at man ikke hadde fått

noen prioritering i det hele tatt. — Man har i disse to dagene framført et massivt skuespill, muligens er det gjort for å tilfredsstille grasrota. I Handel og Kontor har vi landsmøtevedtak på å gå inn for forbundsvise oppgjør, noe jeg lojalt kommer til å følge. Jeg synes imidlertid det er mye godt i Sekretariatets flertallsforslag, som er temmelig likt forslaget foran tariffrevisjonen i 1978. Men denne gang har vi erfaringen fra 1978, hvor viljen til gjennomføring av forslaget overhodet ikke var til stede da vi kom til forhandlingsbordet. Det er lagt opp til at vi skal ha en samordnet ramme, som forbundene får lov å fordele. Vi skal ha generelle tillegg, lavtlønnsstillegg, vi skal opprettholde kjøpekraften, og — sist men ikke minst — den frie lokale forhandlingsretten må ikke rokkes ved.

Er det virkelig rom for alt dette i et moderat oppgjør i den økonomiske situasjonen landet befinner seg i? Var det ikke bedre om vi sa nei til den forhandlingsretten i ett år framover til fordel for de lavtlønte? Dersom Sekretariatet kom med et forslag som prioriterte de lavtlønte, så hadde vi klart oss med punktene 3, 4 og 6 i hovedmålsettingene. Etter min mening hadde vi da vist vilje til å prioritere de lavtlønte. I forrige representantskapsmøte fikk vi definert begrepet solidaritet fra hovedkasserer Thor Andreassen.

Jeg la i går inn følgende forslag:

«Representantskapet vedtar at kravet om generelle tillegg utgår til fordel for lavtlønnsgruppen.»

Forslaget var egentlig bare et skudd i blinde, fordi jeg gjerne ville se om Representantskapet hadde samme oppfatning av solidaritet som hovedkassereren.

Siden debattopplegget om inntektspolitikk og lavlønn ble sendt ut, har Tor Halvorsen og Leif Haraldseth konkurrert om å komme med uttalelser, samtidig som de har forsikret om at resultatet av debattopplegget skulle bli det som ble lagt til grunn ved innstillingen for Representantskapet. Hvorfor har ikke vi som representanter hørt et eneste ord om debattopplegget. Er det også sendt ut bare for å roe ned grasrota?

Einar Hysvær, Sekretariatet, opplyste at det ikke kom så mange svar til NNN på debattopplegget. Det kom 34 besvarelser som gikk ut på at man ville ha forbundsvise oppgjør, og 8 av besvarelsene gikk inn for samordnede oppgjør. — Vi går ut fra at

de som engasjerer seg og gir uttrykk for sine synspunkter er de vi først og fremst skal lytte til.

Jeg oppfattet Axelsen slik at mindretallsforslaget i grunnen er et noe mindre begavet forslag, fordi det er inkonsekvent. I den anledning vil jeg gjerne understreke det jeg sa i går om at jeg ikke er tilhenger av samordning og at man skal løse fagforeningsproblemer gjennom skattepolitikken. Men jeg er tilhenger av at bedriftene i prinsippet selv skal bære omkostningene ved sitt lønnsnivå. Nå har det utviklet seg slik her i samfunnet at når en bedrift kommer i vanskeligheter, så forlanges det at samfunnet skal gripe inn for å redde bedriften. Det er brukt mange milliarder kroner for å redde bedrifter, svært ofte bedrifter hvor lønnsglidningen ligger på et meget høyt nivå. Vi holder også liv i vår primærnæring — jordbruk og fiske — for at de som tilhører disse næringene skal ha en skikkelig levestandard, uten at det går for mye ut over prisene på deres produkter. Vi bruker derfor et system med inntektsoverføringer. Er det da urimelig at det forlanges at myndighetene skal kunne bruke samme systemet for at våre medlemmer i nærings- og nytelsesmiddelindustrien skal ha skikkelige lønnsforhold, uten at det går for mye ut over prisnivået, eller at det går ut over bedriftenes eksistens? Strukturen er slik innen bransjen at man finner små bedrifter spredt ut over hele landet.

Det må kunne gå an med forbundsvise oppgjør, hvor man etterpå sammen med LO forlanger av myndighetene at det ytes en form for inntektsoverføringer, altså økonomisk støtte. Det hadde vært gledelig hvis også andre problemnæringer hadde gått inn for det samme, f.eks. tekstilindustrien, i stedet for å gå inn for at alle sammen skal ligge på et relativt lavt lønnsnivå med liten lønnsglidning. Hvorfor ikke gå inn for at disse bransjene skal ha skikkelige lønnsforhold, så får myndighetene sørge for at bedriftene og næringene overlever?

Tron Strand, Oppland fylke: — Det er sagt mye godt om måter å ordne tariffoppgjør på, men diskusjonen her om forbundsvise kontra samordnede kombinerte oppgjør er en diskusjon om hvilket verktøy vi skal bruke. Det er de krav klubbene og avdelingene har stilt, ut fra de økonomiske betingelser som til enhver tid er til stede, som må avgjøre vår oppgjørsform.

Flertallsforslaget fra Sekretariatet inneholder de betingelser som mitt forbund — Jern og Metall — har stilt: full sysselsetting, sikring av kjøpekraften på —78-nivået, sikring av den lokale forhandlingsrett, innføring av den femte ferieuken, og et virkelig

løft for de lavtlønte. Jeg har derfor ingen betenkeligheter med å støtte forslaget fra flertallet i Sekretariatet. Hvilke muligheter har vi ellers for å få gjennomslag for de realistiske krav som er stilt? Er de enkelte forbund alene sterke nok til å få gjennomslag for dette? De økonomiske betingelser som i dag er til stede, tilsier at vi bør stå sammen for å få gjennomført kravene, i nær kontakt med myndighetene. Det forundrer meg at enkelte forbund tror de er sterkere alene enn i fellesskap.

Jeg er forundret over at enkelte sentrale tillitsmenn går ut før LOs representantskap og prøver å slå politisk mynt på den uro som er skapt. Protokollen mellom LO og N.A.F. har skapt mildt sagt kaos ute i klubbene. Det LO her har gjort, er et skoleeksempel på hvordan det ikke bør gjøres. I stedet for å la N.A.F. ta hele belastningen for sitt utspill, så har LO fått rettet skytset mot seg selv. Dette hadde ikke vært nødvendig. Det vi opplever nå om dagen — med politiske streiker mot LO-ledelsen, nektelse av innbetaling av kontingent, trusler om å ta ut stevning mot LOs sekretariat o.l. — er ikke slike ting som samler fagbevegelsen i en vanskelig situasjon. Derfor bør slike protokoller legges fram for Representantskapet for godkjenning. Det må jo også være en styrke for LOs sekretariat å vite at de har Representantskapet i ryggen i slike saker.

Derfor støtter jeg fullt ut forslaget fra Eidsvik, fordi jeg tror det vil være nyttig å ha et slikt forslag med seg hjem, når man skal prøve å slukke de branner som har oppstått.

Erling Ask, Norsk Kjemisk Industriarbeiderforbund: — Den debatten vi nå har hatt, munner ut i at den som ikke er med meg, er mot meg. Det er på mange måter en debatt som er å beklage, idet vi egentlig skulle debattere oppgjørsformen og de virkemidler vi trodde skulle føre fram. Enkelte talere har gitt uttrykk for at de representanter som ikke er for flertallets forslag, egentlig driver splittelsesmakeri. Hvis de mener det, ja, så er det også vedtekter om hvordan dette skal behandles.

Det var Hågensens innlegg som fikk meg til å ta ordet. Ute på arbeidsplassene slåss vi i dag mot høyrebølgen. Men jeg trodde faktisk ikke at høyrebølgen hadde vært så hard at den også var kommet inn i LOs ledelse. Når han snakker om den prisspiral vi fikk etter 1974-oppgjøret, så vil jeg si at stemmen var Jakobs, men hendene var Esaus, når han gir oppgjøret i 1974 skylden for den prisspiral vi fikk, men unnlater å nevne med ett ord det som satte dette i gang — nemlig oljekrisen. Går det an å være mer usaklig når en vil fremme sitt eget syn? Vi skal alle leve sammen

også etter dette representantskapsmøtet. Kan vi i hvert fall ved neste korsvei forsøke å ikke tillegge motstanderen alle de laveste meninger og følelser, men forstå at det vedkommende sa kunne være ærlig ment ut fra ønsket om å ivareta medlemmenes interesser.

Arthur Svensson, Sekretariatet: — Enigheten om å opprettholde kjøpekraften er stor, men ingen synes å ville godta at vi har store grupper som er satt utenfor, og som på grunn av gjennomsnittsberegninger har kommet meget uheldig ut. Kalvik i Grafisk tolket sitt eget landsmøtevedtak, men han må imidlertid kunne overlate til oss andre å tolke *våre* vedtak og vår situasjon.

I et innlegg sa en representant at han ikke kunne godta forbundsvise oppgjør fordi det ville føre til press på prisene. Jeg kan ikke skjønne hvorfor Hågensen og andre ikke har tillit til at myndighetene vil være med å hjelpe også ved et forbundsvist oppgjør. Blir fagbevegelsen plutselig mindreverdige når det kommer krav om forbundsvise oppgjør? Alle er selvsagt interessert i at prisene skal stige minst mulig. Nøkkelen til løsning av lavtlønnsproblemet ligger kanskje her. Er vi villig til å la dem som arbeider i bransjer hvor lønnstilleggene slår sterkt ut i prisene få en rettferdig lønn? Det kan ikke være riktig at disse ved å ligge lavt i lønn skal subsidiere det vi andre skal kjøpe. Disse subsidiene burde vi vel alle være med på å dekke.

Finn Nilsen har gitt uttrykk for at han ikke skjønner hvordan vi skal kunne løse lavtlønnsproblemet ved forbundsvise oppgjør. Hvorfor i all verden mener han at vi kan løse lavtlønnsproblemet i et samordnet oppgjør, når saken gang på gang har vært prioritert av Representantskapet, uten at vi har klart å løse det?

Vi har ikke noen garanti for at vi klarer å løse lavtlønnsproblemet ved forbundsvise oppgjør, men vi har vedtak i våre ansvarlige organer om nødvendig å ta kamp for å løse spørsmålet. Vi har ikke noen tro på at N.A.F. frivillig vil være med på løsning av dette, spesielt når de hevder at det ikke eksisterer noe lavtlønnsproblem i Norge. Vi har hørt at N.A.F. ville gå til lock-out hvis det blir forbundsvise oppgjør, — og at det ville gjøre oss hjelpeløse. Hvis det er riktig at vi i en slik situasjon vil stå maktesløse overfor N.A.F.s taktikk ved forbundsvise oppgjør, da vil vi vel heller ikke ha store sjanser ved et samordnet oppgjør. I 1978 kjørte N.A.F. sin taktikk, og oppnådde et resultat som selvsagt frister dem til gjentagelse. Ja, hvis vi på forhånd skal gi oss overfor N.A.F.s taktikk, så er vi jo i virkeligheten fullstendig underlagt N.A.F.s forgodtbefinnende.

Når det snakkes om kreftenes frie spill i forbindelse med at forbundene selv skal få en sjanse til å løse sine problemer, ja, da vitner det om liten tillit til og respekt for forbundenes evne og vilje til å opptre ansvarlig. Da ser man plutselig bort fra at vi fortsatt har en motpart, som har vist seg å kunne bremse også ved forbundsvise oppgjør.

Vi og våre lavtlønte har tro på at vi ved realistiske forhandlinger vil makte å løse våre lavtlønnsproblemer, men det kan ikke skje ved å innordne seg en ramme. Det er etter min mening ikke riktig å hevde at vi prioriterer de lavtlønte hvis vi alle skal innordne oss under en ramme.

Balstad spurte hvorfor ikke vi andre har løst lavtlønnsproblemet like godt som Jern og Metall. Det eneste svaret jeg kan gi er at vi har hatt altfor få sjanser til virkelig å sette makt bak kravene for å løse det.

Vi kan ikke godta at de lavtlønte skal ha ansvaret for hele samfunnsutviklingen. Det er fordelingen i samfunnet som er feil, og vi må nå sørge for at det blir en annen fordeling.

Ole Knapp, Sekretariatet: — La meg først få gi uttrykk for at representanten Ask må være ualminnelig forutseende, når han forlangte ordet i går til innlegg av Yngve Hågensen i dag, og ikke visste hva Hågensen skulle gi uttrykk for.

Når det gjelder Svenssons formulering om mistillit til forbundene, så er det aldri noen som har gitt uttrykk for det. Men det kan vel ikke ha unngått Svenssons oppmerksomhet at det befinner seg 500—700 000 lønnstakere og selvstendige næringsdrivende i frie yrker utenfor rammen av LO. Det er også klart at hvis man ønsker å stille alle fritt, så vet vi allerede at det fins grupperinger utenfor LO som har krevd lønnstillegg opptil 30 prosent. Det er ikke snakk om kreftenes frie spill innenfor fagbevegelsen, men det er spørsmål om å invitere til kreftenes frie spill utenfor rammen av fagbevegelsen. Og med hvilken begrunnelse skulle vi si at man skulle samordne utenfor fagbevegelsen, når vi ikke er i stand til å finne en slik samordning innenfor vår egen ramme?

Jeg er fullstendig klar over at protokollen mellom LO og N.A.F. har skapt uro. Mye av uroen baserer seg på at vi ikke har nådd ut med informasjon, og det er beklagelig. Men jeg vil også tilføye, at det har vært krefter i fagbevegelsen som ikke har vært særlig innstilt på å avklare hva protokollen består i, og de får ta sitt ansvar for at medlemmene ikke i tilstrekkelig grad har mottatt informasjon. Informasjonen har i enkelte tilfeller blitt tem-

melig fordreid under veis fra Sekretariatet og ut til medlemmene.

Utgangspunktet for protokollen var N.A.F.s rundskriv av 30. oktober, hvor man fullstendig suspenderte den lokale forhandlingsrett. Det er mye i det som er sagt at man egentlig burde ha hatt Representantskapet i ryggen når man tar opp og forsvarer et så sentralt prinsipp som den lokale forhandlingsretten. Det er bare dét, at hvis man ikke hadde handlet omgående, så ville tiden ha løpt fra oss. Vi ville da nødvendigvis ha kommet langt ut i 1980 før man hadde fått stadfestet at tariffavtalene skulle gjelde fullt ut igjen, slik det er fastslått i protokollens punkt 1. Det er beklagelig at man ikke i tilstrekkelig grad har fått markert dette.

Jeg tror at hvis vi skulle ha sittet og ventet på en eventuell rettsak, uten at vi hadde tatt noe initiativ, så ville rettigheter i kraft av den lokale forhandlingsrett gått tapt langt inn i første kvartal i 1980, og jeg tror ikke kritikken hadde blitt mindre på dét grunnlaget.

Odd Isaksen, Sekretariatet, tok utgangspunkt i en uttalelse John Ravnaas kom med i forbindelse med lønnsutviklingen og den lokale forhandlingsretts fortrefelighet.

— Ved en misforståelse tok Ravnaas Jern og Metall, Grafisk og Bygning i samme «glefset». Jeg vil derfor få gjøre det tindrende klart at når det gjelder Bygningsindustriarbeiderforbundets avtalekomplekser, så har vi bare i liten utstrekning innebygd i våre tariffavtaler bestemmelser om lokal forhandlingsrett. For byggfagenes vedkommende er det landsomfattende tariffavtaler, med dertil tilknyttede akkordtariffer, som delvis har sitt lønsmessige nivå fra 1976.

Jeg ville gjerne oppklare misforståelsen, — en misforståelse jeg imidlertid tar i beste mening.

Otto Totland, Sekretariatet, mente at det ikke var grunn til å kritisere medlemmer av Sekretariatet for å ha inngått en avtale med Norsk Arbeidsgiverforening. — Det skulle bare mangle at LOs representantskap skal innkalles når det gjelder slike ting. Det er jobben til de valgte tillitsmenn, og de må ha fullmakt til å forhandle med Arbeidsgiverforeningen, uten at LOs representantskap kommer inn i bildet. Jeg synes avtalen er helt riktig. Både i mindretallets og flertallets innstilling er det enighet om at man ved oppgjøret i 1980 må vise måtehold.

Jeg synes det er en litt for pessimistisk tone når det gjelder den økonomiske situasjon i Norge i framtida. Vi er jo ikke inne i en

krise. Mens Beregningsutvalget i mai-rapporten regnet med et fall i relative lønnskostnader i industrien i Norge på om lag 6½ prosent fra 1978 til —79, kan fallet nå anslås til om lag 9 prosent. Det framgår av rapporten at det bare er Japan som forventes å få en gunstigere kostnadsutvikling enn Norge i 1979. Oljevirk-somheten har jo også skapt økonomisk velstand for oss. I Beregningsutvalgets konklusjon sier man at det har vært en betydelig bedring i konkurranseevnen, vareeksporten har vist en sterk vekst og importoverskuddet har blitt mindre.

Jeg synes ikke diskusjonen her har hatt karakter av splittelse. Det skulle bare mangle at 140 aktive tillitsmenn ikke har forskjellige synspunkter, og jeg tror man skal være varsom med å bruke så sterke ord som splittelse.

Jeg ville sette pris på om Tor Halvorsen kunne gi litt informasjon om debattopplegget.

Albert Uglem, Sekretariatet: — Debatten har dreid seg om de lavtløntes problemer og oppgjørsformen. De mer overordnede problemstillinger omkring å bedre vår konkurranse situasjon, lavere prisutvikling og sysselsettingsproblemer er kommet i bakgrunnen. Det er vel kanskje naturlig, men jeg har registrert at man her snakker om de lavtlønte som knyttes til den gjennomsnittlige lønnsutvikling. Når man gjør dét, så er det da mer naturlig å bruke uttrykket utjamning, fordi man ønsker en lønsmessig utjamning. Og hvis man ønsker det, så forteller naturlovene oss at da må de som har mye fra før, holdes tilbake for at de som har for lite skal få mer.

Det man i flertallsforslaget har foreslått for de lavere lønte er å heve de lavtløntes lønnsnivå opp til en bestemt proSENTSATS i forhold til gjennomsnittet. En bestemmelse om at de hvert år skal få regulert sine lønnsforhold i forhold til en bestemt proSENTSATS, og dessuten at man skal få adgang til å påberope seg etterslep. Personlig mener jeg at det er den siste delen som er den vesentligste i denne sammenheng. Jeg tror også at uansett oppgjørsform er dette komponenter man må ha med seg, og da har jeg litt vanskelig for å forstå at man bedre kan løse slike forhold gjennom forbundsvise oppgjør i stedet for at vi står sammen innenfor hele LO.

Jeg tror ikke løsningen av de lavtløntes forhold ligger i oppgjørsformen. For det første tror jeg det er spørsmål om en holdning, og dessuten har vi en organisasjonsform — og dermed et tariffavtalesystem — som gjør det umulig for oss å foreta en rimelig utjamning innenfor den enkelte bedrift. Det finnes avtale-

parter på bedriftene hvor lønnsforskjellen er fra 24 kroner til 120 kroner pr. time, til tross for at det er den samme arbeidsgivermotpart for dem alle. Vårt tariffsystem hindrer oss i å foreta denne utjamningen innenfor bedriftene. Jeg sitter selv i Organisasjonskomitéen i LO, og det er den tristeste komitéen jeg noen gang har vært medlem av. Vi må se på om vi selv har innrettet oss slik at vi i praksis er i stand til å løse problemene vi her snakker om. Dette må vi få i gang en skikkelig debatt om, slik at vi i framtida kan få til en utjamning.

Dirigenten kunne deretter konstatere at debatten var slutt, og ga ordet til LOs formann, *Tor Halvorsen*, som innledningsvis ga uttrykk for at han syntes det hadde vært en viktig debatt, og mente å kunne registrere en bred enighet innenfor forbundene når det gjelder de prioriteringer som skal foretas i tilknytning til vårens tariffoppgjør. — Vi visste på forhånd at det var uenighet om selve oppgjørsformen, og det er stort sett det diskusjonen har dreid seg om.

Jeg tror det skal bli interessant og nyttig å lese referatet fra representantskapsmøtet, fordi jeg tror det har kommet fram så mange interessante synspunkter at en gjennomlesning må være viktig for den videre debatt man skal ha om hvordan vi skal ordne våre tariffoppgjør i tiden framover.

Jeg synes debatten var god, men var klar over de ulike synspunktene som ville komme til uttrykk her om måten å nå målsettingene vi har, og som vi er felles om.

Øystein Larsen tok opp spørsmålet om hvorvidt dette er noe annet enn oppgjørene i 1976 og —78. Det er bred enighet i Sekretariatet om å gi forbundene frihet innenfor Arbeidstvistlovens rammer, og det er klart at det ligger noe helt reellt i dette. Det gjelder ikke bare fordelingsspørsmålet, slik det her har blitt sagt, men revisjon av tariffavtalenes bestemmelser. I den anledning vil jeg gi uttrykk for at uansett hva vi kan trekke ut av et lavtlønnstillegg ved tariffrevisjonen, så er det spørsmål om å ordne dette for framtida. Det er derfor tariffbestemmelsene i de enkelte avtaler som er det avgjørende for å oppnå dette. Det er dét som er gjort i avtalene i de forbund som har løst dette på en bedre måte enn andre.

Det er sagt at vi bare har hatt ett forbundsvist oppgjør siden begynnelsen av 1960-årene. Man hadde et klart vedtak i Representantskapet i 1968 om forbundsvise oppgjør. Ett forbund kom fram, mens andre fant at de ikke klarte å komme fram til et skikkelig resultat, og ba LO om å styre den videre utvikling, —

noe som ikke endrer den forutsetning at Representantskapet gjorde vedtak om forbundsvise oppgjør.

Vi hadde forbundsvise oppgjør i 1974. Jeg vil gjerne støtte det syn Hågensen ga uttrykk for, om at det var bred oppslutning både i den faglige og politiske arbeiderbevegelse om at vi i 1974 skulle ha forbundsvise oppgjør. Bakgrunnen for dette var at vi i 1971 og 1972 hadde hatt en nedgang i kjøpekraften. Vi hadde en god økonomisk situasjon i 1974, og vi fant mulighetene til å ta igjen det man hadde forsømt. Det har man da også klart. Så kan man imidlertid stille seg spørsmålet om hvorvidt man løste lavtlønnsproblemene i 1974? Vi fikk en gjennomsnittlig nominell lønnsutvikling på ca. 20 prosent, men vi kan ikke løpe fra at dette også har slått ut i prisutviklingen videre framover. I løpet av de tre følgende år hadde vi en prisutvikling på over 30 prosent. Og det er klart at hvis det er noe som virkelig skaper problemer for lavtlønnsgруппene, pensjonister og trygdede, så er det en høy inflasjon. Skal vi løse fordelingsspørsmålet på en bedre måte, så må det være en oppgave å legge opp til en økonomisk politikk hvor vi også kan trygge en lav inflasjon i framtiden.

I de siste 15 månedene har vi klart å presse inflasjonen ned til ca. halvparten av den inflasjon OECD-landene har hatt. Dette er et helt sentralt element i denne situasjon.

Flere har tatt opp spørsmålet om LO—N.A.F.-avtalen. Jeg vil gjerne igjen understreke at det aldri har vært noen forutsetning at man her skal begrense den lokale forhandlingsretten. Tvert imot, så var det for å få slått fast at den skulle gjelde fullt ut. De begrensninger som ligger i den lokale forhandlingsretten er forankret i at vi har et lovforslag om lønns- og prisstopp, som gjelder fram til 31. desember i år. Dette må vi for all del ikke glemme. 90 prosent av problemene vi har fått er knyttet til dem som hadde forhandlingsmuligheter i juli, september og oktober i år, og som dermed kom inn under begrensningen som loven gir, i og med at den gjelder til 31. desember.

Totland etterlyste en orientering om hva som har skjedd i debatten om oppgjørsformene. Jeg tok dette opp i min innledning i Sekretariatet, da vi innledet diskusjonen om tariffoppgjøret, hvor jeg refererte til at det er svært få forbund som har engasjert seg. Men selvfølgelig var det et sterkt engasjement i de forbund som allerede hadde prinsippvedtak på sine landsmøter om at de ønsket forbundsvise oppgjør. Det som var interessant var imidlertid at på tross av prinsippvedtaket i 1976 i Handel og Kontor, så var det så mye som 40 prosent som likevel gikk inn for samordnede oppgjør. Ellers var det fifty-fifty i de forbund som

hadde engasjert seg, men det var 16 forbund som overhodet ikke hadde avdelinger med i debatten. På et slikt grunnlag fant vi det ikke riktig å legge dette til grunn, og si at dette var en klar holdning ute i fagbevegelsen. Det er jo ellers interessant når Totland hevder at de er bundet av et prinsippvedtak fra 1976 om forbundsvis oppgjør. Jeg aksepterer dette, men da må også Totland akseptere at vi har et klart prinsippvedtak på LO-kongressen 1977, som går ut på innføring av den femte ferieuka. Skal forbundenes prinsippvedtak stå over, så må vi også være rede til å stå på de prinsippvedtak som Kongressen fatter. Det er bakgrunnen for at både vi fra LOs administrasjon og Sekretariatet har sluttet opp om å reise krav om den femte ferieuka.

Kåre Hansen sier at det ikke er mulig å løse lavtlønnsproblemet innenfor en lik økonomisk ramme. Problemstillingen er feil. Det er klart at i de forbund som har større lavtlønnsgrupper enn andre, så må det bli en større pott til fordeling enn i de forbund som har få slike grupper.

John Ravnaas stilte spørsmål i forbindelse med avstemningsforholdene. Det er helt klart at når vi går ut med en felles ramme for alle, så må det være felles avstemning. Det kan ikke være noen tvil om dette. Avstemningen må vente inntil alle forbund har kommet fram til forslag ved neste års tariffrevisjon.

Ingeborg Jakobsen spurte hva som skulle legges til grunn ved utregning av lavtlønnsstillegget. Jeg vil understreke at det her er spørsmål om et veid gjennomsnitt for alle voksne arbeidere. Hun stilte seg kritisk til spørsmålet om å løse lavtlønnsproblemet ved skattepolitiske tiltak, — et syn jeg deler fullt og helt. Jeg tror at ved det skattesystem vi i dag har, er det en klar begrensning for hva vi kan løse av lavtlønnsproblemer. Vi skatter ut fra årsinntekt, ikke ut fra timelønn, og der ligger selvfølgelig problemene ved å løse det på denne måten.

Fra Rolf Frøysland ble det stilt spørsmål om LO har fått signaler fra N.A.F. som tilsier at det er lettere å løse lavtlønnsaken i 1980 enn det var i 1978. Nei, tvert imot. Vi har vel i realiteten fått signaler om at det er strammere og vanskeligere i år enn noensinne. Det er også bakgrunnen for at vi er innstilt på å bruke den styrken og den muligheten som ligger i hele LOs organisasjonsapparat, og bakgrunnen for at vi legger opp til en ordning hvor vi tror vi har større muligheter for å nå fram. Men det er også klart innebygd i det foreliggende forslag, at dersom Norsk Arbeidsgiverforening skulle vise den samme holdning i 1980 som de gjorde i 1978, så vil vi før man kommer til spørsmålet om lønnsnemnd eller mekling, kunne innkalle Representantskapet på

nytt, vurdere situasjonen og omlegge oppgjørsformen. Jeg tror ikke det er umulig at vi kommer nettopp i den situasjonen.

Willy Davidsen tok opp spørsmålet om en grense for etterslepet. Bakgrunnen for dette var et spørsmål som kom opp i forbindelse med behandlingen i 1978. Det er umulig å sette dette konkret inn i forslaget i dag. Det er avgjørende hvordan man utformer det endelige konkrete forslag med kroner og ører.

Det er derfor slik formulert at det er Sekretariatet — ut fra vurderinger av de ulike grupperinger — som kommer tilbake til dette spørsmålet.

Ann Jorid Thingvold har reist forslag om at vi sløyfer det generelle tillegget, og bare konsentrerer oss om lavtlønnsstillegg, ut fra at man her skal vise solidaritet. Jeg vil understreke at forbundene har full anledning til, og full rett til, dersom de ønsker det, å bruke hele den økonomiske ramme til lavtlønnsprofil. Det er ett av poengene som ligger i den frihet forbundene skal ha.

Jeg tror det er viktig at Representantskapet følger det forslag som ligger i flertallsinnstillingen fra Sekretariatet. I den vanskelige situasjonen vi befinner oss i er det viktig at vi går ut på en måte hvor vi også kan ha opinionen i ryggen i det opplegget vi har. Det er sagt at hvis man gjør det på denne måten, har man sett et skritt videre fram. Hva er så alternativet hvis vi skulle komme i en slik situasjon at forbundsvis forhandlinger kjører seg fast? Hva er så neste skritt? Jeg håper inderlig ikke vi kommer i samme situasjon som i 1968. Det ville være et tap for norsk fagbevegelse av mye større karakter enn det vi ellers vil kunne stå overfor.

Jeg vil derfor innstendig be dere om å vurdere dette når dere nå skal ta stilling til oppgjørsformen.

Dirigenten takket LO-formannen for hans oppsummering, og saken ble deretter tatt opp til

Votering:

Dirigenten opplyste at man hadde følgende forslag til votering:

Arthur Svenssons forslag — på vegne av fem forbund,
Lars Myhres forslag,
Lars Haaviks forslag,
Ann Jorid Thingvolds forslag,
Willy Davidsens forslag
Steinar Eidsviks forslag

Steinar Eidsvik ba om ordet til forretningsordenen, og foreslo følgende behandling av hans forslag:

«Forslaget oversendes Sekretariatet. Representantskapet får seg forelagt en redegjørelse fra behandlingen i Sekretariatet på neste representantskapsmøte.»

Dirigenten gjorde merksam på at i tillegg til de forslag han hadde nevnt, forelå det et forslag fra Ivar Nilsen om skriftlig votering.

Dirigenten foreslo deretter en prøvevotering, hvor forslagene fra Svensson og forslaget fra Myhre ble satt opp mot Sekretariatets flertallsforslag. Forslagene går på prinsippet forbundsvisе forhandlinger og forbundsvisе forhandlinger under en ramme.

Dirigenten opplyste at Willy Davidsen hadde trukket sitt forslag tilbake.

Man ville deretter komme tilbake til forslaget fra Ann Jorid Thingvold, og så til slutt votere over Steinar Eidsviks forslag.

Dirigenten sa at han gikk ut fra at Ivar Nilsen kunne være enig i at man ikke i første omgang gikk til skriftlig votering, men at man først tok prøvevoteringen på vanlig måte ved håndsopprekking.

Ivar Nilsen fikk så ordet og sa at han ikke kunne akseptere denne framgangsmåten. Han forlangte skriftlig votering på bakgrunn av de to forslag *dirigenten* refererte til. — Jeg hadde foretrukket at man først stemte over det enkle forslaget at forbundene stilles fritt, og deretter stemte over de andre to forslagene, skriftlig.

Dirigenten opprettholdt sitt forslag om å slå sammen Svenssons og Myhres forslag og sette dem opp mot Sekretariatets flertallsforslag. Dessuten at man foretar en prøvevotering ved håndsopprekking, og at man kommer tilbake til skriftlig votering i annen omgang.

Lars A. Myhre ba om ordet, og mente at saken var enkel, idet det forelå et flertallsforslag fra Sekretariatet. Han mente at man kunne stemme over det og hvis forslaget fikk forsamlingens fler-

tall, var det i tilfelle bare et markeringsbehov fra hans eller Svenssons side hvis man skal stemme over de andre forslagene.

Dirigenten ba om at en først stemte over hvorvidt Representantskapets medlemmer kunne godta denne voteringsmåten eller ikke.

Dirigentens forslag til voteringsmåte ble enstemmig godkjent.

Dirigenten foreslo at Theodor Theodorsen fra Norges Befalsforbund og Eivind Strømmen fra Hotell- og Restaurantarbeiderforbundet oppnevnes som tellekorps ved prøvevoteringen.

Prøvevoteringen fikk følgende utfall:

Det ble avgitt 50 stemmer for Lars Myhres og Arthur Svenssons forslag.

Dermed falt disse forslag ved prøvevoteringen.

Dirigenten sa at det nå var et spørsmål om man ved den endelige votering kan motta appellen som har kommet om å få en størst mulig enighet. Spørsmålet er også om det er aktuelt å foreta en skriftlig votering. *Dirigenten* syntes imidlertid at situasjonen etter prøvevoteringen var så klar at det ikke skulle være nødvendig å foreta skriftlig votering.

Dirigenten foreslo at man foretok en endelig votering ved håndsopprekking.

Arthur Svensson forlangte ordet, og sa at han ikke kunne skjønne at LO ville stå svekket selv om man også utad viser uenighet om oppgjørsformen. — Det visste jo opinionen før dette møtet, og jeg foreslår at de som stemmer for forbundsvisе oppgjør, også gjør det ved den endelige voteringsen.

Dirigenten gjorde merksam på at det sto fullt og helt opp til den enkelte i Representantskapet å gjøre akkurat hva de ønsker i en slik sammenheng.

Man gikk deretter over til den *endelige voteringsen*:

Vedtak:
Sekretariatets flertallsforslag ble vedtatt mot 47 stemmer.

Einar Hysvær forlangte ordet til forretningsordenen, og sa at han på bakgrunn av at det var sjelden i Representantskapet at man hadde et så stort mindretall, — ville foreslå en kontravotering for å få markert hvor mange stemmer det var for Sekretariatets flertallsforslag.

Dirigenten mente at det måtte være unødvendig med en kontravotering, da det var snakk om bortimot to tredjedels flertall.

Dirigenten opplyste at neste voteringstema var Ann Jorid Thingvolds forslag om at man i Sekretariatets flertallsforslag skal få markert:

«Representantskapet vedtar at kravet om generelle tillegg utgår til fordel for lavtlønnsgruppene.»

Dirigenten spurte om Ann Jorid Thingvold etter formannens opplysning om at det står ethvert forbund fritt å foreta de reguleringer de ønsker i de frie forbundsvisе tilpasningsforhandlingene, kunne akseptere å trekke sitt forslag.

Ann Jorid Thingvold trakk deretter sitt forslag.

Dirigenten opplyste at Ann Jorid Thingvolds forslag — sammen med Willy Davidsens forslag — ville bli oversendt Sekretariatet, idet strek var satt.

En sto dermed tilbake med følgende forslag fra *Steinar Eidsvik*:

«*Forslag til voteringsordning:*

Representantskapet får seg forelagt en redegjørelse fra behandlingen i Sekretariatet på neste representantskapsmøte.»

Lars Haavik opplyste at han ville opprettholde Eidsviks opprinnelige forslag hvis Eidsvik trakk det.

En foretok deretter en votering på *Steinar Eidsviks* opprinnelige forslag mot forslaget fra *Lars Haavik*.

Vedtak:

Eidsviks forslag ble vedtatt mot 5 stemmer.

Dirigenten konstaterte at man da sto tilbake med ett forslag med følgende ordlyd:

«Dersom Stortinget endrer eller avviser Regjeringens forslag til

inntektsreguleringslov, stilles forbundene fritt ved tariffrevisjonen 1980.»

Dette forslag er enstemmig fra Sekretariatets side.

Vedtak:

Sekretariatets enstemmige forslag ble vedtatt mot 2 stemmer.

Det forelå forslag om at Sekretariatet får fullmakt til å godkjenne protokollen fra møtet, og dette ble enstemmig vedtatt.

Dirigenten takket for seg og ga ordet til LOs formann, *Tor Halvorsen* til avslutning.

Tor Halvorsen: — Vi har hatt to dagers debatt om den økonomiske situasjon og oppgjørformen vi skal konsentrere oss om våren 1980. Som jeg nevnte ved avslutningen av debatten, synes jeg det har vært en interessant diskusjon, med mange synspunkter som det er vel verd å studere nærmere i det videre arbeid. Men det som også er klart, er at ved den votering som nå har foregått, har Representantskapet gjort et vedtak om at man skal gå inn i oppjøret med det utgangspunktet som ligger i flertallsforslaget fra Representantskapet.

Jeg håper at selv om vi vet at det har vært et sterkt mindretall som har ønsket å løse spørsmålene på en annen måte, så vil man selvfølgelig i det øyeblikket vi har gjort et vedtak, være lojal overfor dette. Og at vi i fellesskap søker å løse problemene vi står overfor i en vanskelig tid så godt som overhodet mulig.

Jeg ser ikke bort fra at Representantskapet kan bli innkalt på nytt om ikke så altfor lenge, men jeg har selvfølgelig det håp at vi kan ordne tariffrevisjonen ut fra målsettingen som er trukket opp i vedtaket.

Vi har også spørsmålet om Stortingets endelige behandling av inntektsreguleringsloven. Det ligger i vedtaket at dersom Odelstinget og Lagtinget skulle stemme ned forslaget som foreligger fra Regjeringens side, innebærer dette at Representantskapet har vedtatt å stille forbundene fritt ved tariffrevisjonen i 1980. Også folk utenfor denne salen bør være klar over realitetene i dette vedtak.

På vegne av Sekretariatet og Administrasjonen vil jeg få takke Representantskapet for disse to dagene, ønske dere vel hjem, og en riktig god jul.

Møtet ble hevet kl. 12.00.

Navneliste

Følgende representanter møtte:

Arbeiderpartiets Presseforbund:

Magne Bjørnerud, Skien.

Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer:

Arne Aasvistad, Oslo, Olav Markussen, Greåker.

Norsk Arbeidsmandsforbund:

Ole Flesvig, Oslo, Harald Øveraas, Ole Bergsrønning, Løkken Verk, Alf Johansen, Suldalsosen, Åge Kristiansen, Furnes, Kjell A. Hauger, Gran, Reidun Johansen, Moss.

Norges Befalsforbund:

Theodor Theodorsen, Oslo.

Bekledningsarbeiderforbundet:

Bjarne Bårdsen, Oslo, Torbjørn Simonsen, Sandefjord, Ingeborg Jacobsen, Drammen.

Norsk Bygningsindustriarbeiderforbund:

Kjell Martinsen, Oslo, Villy Jacobsen, Oslo, Knut Mansås, Oslo, Willie Kristensen, Oslo, Lars Eide, Haugesund, Gudmund Gyberg, Kristiansand S., Randolph Vikan, Bangsund.

Norsk Elektriker- og Kraftstasjonsforbund:

Kåre Haga, Oslo, Gunnar Grimmes, Oslo, Gunnar Andersen, Oslo, John Erik Eriksen, Halden.

Norsk Fengselstjenestemannsforbund:

Reidar Albertsen, Sofiemyr.

Norsk Grafisk Forbund:

Per Thorkildsen, Oslo, Kåre Eriksen, Oslo, Kjell Christoffersen, Horten.

Norsk Gullsmedarbeiderforbund:

Kåre Dalberg, Oslo.

Handel og Kontor i Norge:

Kåre Hansen, Oslo, Bjørn Hansen, Sarpsborg, John Ravnaas, Oslo, Knut H. Bjaaland, Heistad, Brit Kvaale, Trondheim, Ann Jorid Thingvold, Tromsø, Hilmar Olsen, Gjøvik.

Hotell- og Restaurantarbeiderforbundet:

Martin Tveiten, Bergen, Arne Løken, Oslo.

Norsk Jernbaneforbund:

Leif Thue, Oslo, Enok B. Skramstad, Elverum, Alf Haugen, Trondheim, Haldor Krokeide, Nesttun.

Norsk Jern- og Metallarbeiderforbund:

J. Stene, Harald Hansen, Oslo, Svenn Eriksen, Tønsberg, Finn Andersen, Oslo, Steinar Eidsvik, Hagavik, Johan Gjørme, Stavanger, Gunvor Løver, Kongsberg.

Norsk Kjemisk Industriarbeiderforbund:

Wilhelm Thoresen, Oslo, Olav Kjøbstad, Oslo, Henning Måredal, Høyanger, Helge Paulsen, Aspelund, Erling Ask, Vestfossen, Arne Nilsen, Anna Låg, Vestfossen.

Norsk Kommuneforbund:

Torger Oxholm, Oslo, Else Moe, Oslo, Reidar Karlsen, Øverbygd, Gerd Landfald-Nielsen, Skien, Gunner Bertelsen, Gressvik, Edel Myhre, Trondheim, Willy Davidsen, Bergen.

Lensmannsetatens Landslag:

Roald Tønnes.

Norsk Lokomotivmannsforbund:

Gunnar Tønder, Lørenskog.

Norsk Nærings- og Nytelsesmiddelarbeiderforbund:

Rolf Frøysland, Oslo, Ruth Kolstad, Oslo, Erling Berg, Honningsvåg, Svein Fjellheim, Stavanger, Rolf Svestad, Flatåsen.

Norsk Olje- og Petrokjemiforbund:

Lars A. Myhre, Stavanger.

Norsk Papirindustriarbeiderforbund:

Arne Marthinsen, Oslo, Jens Petter Jensen, Torger Seland, Skien, Oddvar Amundsen, Grålum.

Postfolkenes Fellesforbund:

Odd Reigstad, Den Norske Postorganisasjon, Nils Olav Holmen, Norsk Postforbund, Erling Sandvig, Norsk Postforbund.

Norsk Sjømannsforbund:

Kåre Kristoffersen, Oslo, Kaare Kjæraas, Sandefjord, Edmund Gjenestad, Stavanger, Olav Bjørklund, Tromsø, Willy Syversen, Fredrikstad.

Norsk Skog- og Landarbeiderforbund:

Magne Johannessen, Oslo, Einar Engseth.

Norsk Sosionomforbund:

Lars Haavik, Oslo.

Telefolkenes Fellesforbund:

Ove Ragnar, Norsk Tele Tjeneste Forbund, Odd-Kåre Kvalheim, Telegrafmennesenes Landsforbund.

Norsk Tjenestemannslag:

Unni Ravn Frogner, Oslo, Bjarne Ingsøy, Oslo, Håkon Holgernes, Landås, Mons Erik Holtbakk, Røyken, Wera Ebeltoft, Arendal, Kari Pedersen, Oslo.

Norsk Transportarbeiderforbund:

Arne Hermansen, Oslo, Ole Foshaug, Bakkehaug, Odd Bach, Oslo.

Norsk Treindustriarbeiderforbund:

Anton Solheim, Oslo.

FYLKENES REPRESENTANTER:

Akershus Fylke:

Odd M. Lundquist.

Hordaland Fylke:

Yngvar Helle.

Aust-Agder Fylke:

Arne Hasla.

Møre og Romsdal Fylke:

Ottar Kaldhol.

Buskerud Fylke:

Kristoffer Løvlid.

Nordland Fylke:

Liv Johansen.

Finnmark Fylke:

Ivar Nilsen.

Oppland Fylke:

Tron Strand.

Hedmark Fylke:

John Borgen.

Oslo Fylke:

Ivar Ødegaard.

Rogaland Fylke:

Johnny Håkon Mageland.

Sør-Trøndelag Fylke:

Jan Inge Åsmul.

Sogn og Fjordane Fylke:

Kåre Bruflat.

Vest-Agder Fylke:

Nils Haaland.

Telemark Fylke:

Torolf Mathisen.

Vestfold Fylke:

Arne Marum.

Troms Fylke:

Sigmund Lorentsen.

Østfold Fylke:

Leo Johannessen.

Nord-Trøndelag Fylke:

Svein Edvardsen.

Sekretariatet:

Tor Halvorsen, Leif Haraldseth, Thor Andreassen, Liv Buck, Øystein Larsen, Finn Nilsen, Otto Totland, Arne Born, Einar Hysvær, Henrik Aasarød, Walter Kolstad, Roar Helgesen, Else Ørbæk, Eivind Strømmen.

Varamenn til Sekretariatet:

Svein-Erik Oxholm, Harriet Andreassen, Ole Knapp, Yngve Hågensen, (disse fire møter som varamenn for formann, nestformann, hovedkasserer og 1. sekretær), Sverre Kortvedt, Arild Kalvik, Rolf Hauge, Olaf Axelsen, Nils H. Johannessen, Arthur Svensson, Odd Isaksen, Dagfinn Habberstad, Svein Morgenlien.

Observatør:

Jan Balstad — se Jern og Met.

Statstjenestemannskartellet:

Albert Uglem.

LOs Kvinnesekretær:

Evy Buverud Pedersen.

Fagorganisasjonens Funksjonærgruppe:

Inger Halvorsen.

Revisjonsutvalget:

Harry Jørgensen, Jens Torp, Storm Lundberg.

DISTRIKTSKONTORENE:

LOs Distriktskontor i Bergen:

Finn Lien.

LOs Distriktskontor i Bodø:

Hans Nordahl Jensen, Odd M. Bakkejord.

LOs Distriktskontor i Drammen:

Harry E. Andersen.

LOs Distriktskontor i Førde:

John Bjarne Hjelmeland.

LOs Distriktskontor i Gjøvik:

Roar Løver.

LOs Distriktskontor i Hamar:

Aage Søgård.

LOs Distriktskontor i Kirkenes:

Odd Holmgren.

LOs Distriktskontor i Kristiansand:

Aage Bjorvand, Arild Stokken.

LOs Distriktskontor i Molde:

Johnny Røed.

LOs Distriktskontor for Oslo og Akershus:

Øivind Hvattum.

LOs Distriktskontor i Porsgrunn:

Harald E. Olsen, Gerhard Lunde Larsen.

LOs Distriktskontor i Sarpsborg:

Rolf-Thore Hildebrandt.

LOs Distriktskontor i Stavanger:

Erling Høiland.

LOs Distriktskontor i Tromsø:

Svein Rasmussen.

LOs Distriktskontor i Trondheim:

Rikhard Haugen, Kjell Flønes.

LOs Administrasjon:

Egil Ahlsen, Gunnar Andersen, Tor Andersen, Artur Bruflat, Lars Buer, Johan-Ludvik Carlsen, Tore-Jarl Christensen, Karl Nandrup Dahl, Kai Ekanger, Sverre Englund, Svein Fjæstad, Rune Gerhardsen, Øistein Gulbrandsen, Steinar Halvorsen, Per Haraldsson, Thorleif Holth, Aksel Kloster, Bjørn Kolby, Ragnar Røberg Larsen, Kjell Lien, Erik Nilssen, Mirjam Nordahl, Mona Persvold, Stein Reegård, Knut Ribbu, Rutner Rønnestad, Odd Harald Røst, Kaare Sandegren, Arne G. Strangel, Olaf Sunde, Kjell Terkelsen, Richard Trælnes, Kai Aagaard.

Norges Urmaker Svenneforbund:

Per Steinar Lundborg.

Samarbeidskomiteén DNA-LO:

Odvar Nordli, Reiulf Steen, Gro Harlem Brundtland, Ivar Leveraas, Trygve Bratteli.

Spesielt innbudte:

Tor Aspengren, Einar Strand, Parelius Mentsen, Thorleif Andresen.

Referent:

Berit Henriksen.

