

LANDSORGANISASJONEN I NORGE

PROTOKOLL

Ordinært representantskapsmøte
7. juni 1984

PROTOKOLL

Ordinært representantskapsmøte 7. juni 1984

	Side
Talerliste	4
Åpning og konstituering	5
Beretning for 1983	6
Regnskap for 1983	6
Suppleringsvalg til Sekretariatet	12
Ansettelse av distriktsekretærer for Nord-Trøndelag fylke	12
Den faglige situasjon	12
Debatten	24
Valg	62
Avslutning	63
Navneliste	65

PROTOKOLL

Ordinært representantskapsmøte
7. juni 1984

holdt ordinært representantskapsmøte torsdag 7. juni 1984 i Folkehøgskolen i Lørdal. Møtet ble åpnet av leder for møtet, Leif Harald Høy, og ble ledet av sekretæren, Leif Harald Høy. Møtet ble åpnet av leder for møtet, Leif Harald Høy, og ble ledet av sekretæren, Leif Harald Høy. Møtet ble åpnet av leder for møtet, Leif Harald Høy, og ble ledet av sekretæren, Leif Harald Høy.

INNHOLDSFORTEGNELSE

	Side
Talerliste	4
Åpning og konstituering	5
Beretning for 1983	6
Regnskap for 1983	6
Suppleringsvalg til Sekretariatet	12
Ansettelse av distriktssekretær for Nord-Trøndelag fylke	12
Den faglige situasjon	12
Debatten	24
Votering	62
Avslutning	63
Navneliste	65

Følgende FORRETNINGSORDEN gjelder for møtene

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. Omfatt fra innledningsforedrag begrenses taletiden til 10 minutter første og 5 minutter annen gang. Til forretningsordenen gjelder ordet bare i 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 søtt strek med de inntegnede talere. Forslag som ingen forbindelse har med de på dagsordenen oppsatte saker, kan ikke behandles.
4. Alle vedtak skjer med alminstelig flertall. I tvilstilfelle eller når 10 representanter forlanger det, foregår avstemningen ved navneoppgav.

TALERLISTE

	Side:
Andersen, Knut Åge	35
Bach, Odd	53-62
Bauck, Sidsel	27
Brattebø, Harald	46
Christiansen, Bjørn	37
Dalsheim, Ove	49
Frøysland, Rolf	50
Habberstad, Dagfinn	55
Hansen, Harald	40
Haraldseth, Leif	5-6-9-12-58-63
Hasla, Arne	39
Hendricksen, Jardar	30-52
Hovind, Hammon	38
Hysvær, Einar	43
Hågensen, Yngve	47
Johansson, Sven-Hugo	41
Johnsen, Trygve	45-57
Knapp, Ole	12-22-24-35-52-58-61-62-63
Kolstad, Walter	25
Kvellestad, Kjartan	34
Olsen, Rino	24
Oxholm, Svein-Erik	6-11
Strangel, Arne G.	9
Thingvold, Ann Jorid	10
Thomassen, Harald	32-61-63
Totland, Nils	54

Landsorganisasjonen i Norge

holdt ordinært representantskapsmøte *torsdag 7. juni 1984* i Folkets Hus' store sal i Oslo.

Møtet ble åpnet *kl. 10.00* av LOs nestformann, *Leif Haraldseth*, idet LOs formann, Tor Halvorsen, var sykmeldt. På vegne av Sekretariatet ønsket Haraldseth Representantskapets medlemmer og innbudte gjester hjertelig velkommen.

Leif Haraldseth overbrakte også de beste hilsener til Representantskapets medlemmer og innbudte gjester fra Tor Halvorsen.

Leif Haraldseth refererte følgende forslag til

SAKLISTE

1. Beretning for 1983.
2. Regnskap for 1983.
3. Suppleringsvalg til Sekretariatet.
4. Ansettelse av distriktssekretær i Nord-Trøndelag.
5. Den faglige situasjon.

Ingen hadde merknader til forslaget til sakliste, og det ble *enstemmig godkjent*.

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.

Saklista punkt 1:

Beretning for 1983

Da man forutsatte at Representantskapets medlemmer hadde lest Beretningen på forhånd, refererte *Leif Haraldseth* hovedavsnittene og underavsnittene i Beretningen, og anmodet om at de representanter som hadde kommentarer til de enkelte avsnitt tok dem opp etter hvert.

Det framkom ingen bemerkninger til LOs beretning for 1983, og den ble tatt opp til *votering*:

VEDTAK: LOs beretning for 1983 ble enstemmig innstilt til godkjenning overfor Kongressen.

Saklista punkt 2:

Regnskap for 1983

Dirigenten ga ordet til LOs hovedkasserer, *Svein-Erik Oxholm*, som tok for seg de enkelte regnskapene på overheadprosjektor.

I sine kommentarer til regnskapene sa *Svein-Erik Oxholm* bl.a.:

LOs regnskaper:

Kontingentinntektene viser kr. 99,0 millioner. Stigningen utgjør kr. 12,3 millioner eller 14,2 %. Resultatforbedringen skyldes kontingentforhøyelsen i året. Antall oppgjorte merker ved årsskiftet viser imidlertid reduksjon med 15 721 til 562 995.

De vedtektsmessige avsetninger utgjør kr. 48,3 millioner eller som vanlig 48,8 %. Til disposisjon sto således kr. 48,8 millioner, etter at kr. 2,0 millioner foreslås avsatt på disposisjonsfondet.

Driftsresultatet etter avsetninger og avskrivninger, men for kapitalinntekter, er negativt med kr. 18,2 millioner. Renter og utbytte inntektsført i LOs regnskap utgjør imidlertid kr. 24,0 millioner, slik at det regnskapsmessige *overskudd* utgjør knapt kr. 5,8 millioner.

3/4-deler av de frie kapitalinntekter medgikk til driften.

Utgiftene:

Innledningsvis bemerkes endring i regnskapsoppsettet, idet vi for 1983 har trukket sammen «mot administrasjonen» lønn, sosiale utgifter, kontorhold, kontorutgifter m.v. for alle avdelinger, ekskl. produksjonskostnadene vedrørende Fri Fagbevegelse, oljesekretærens virksomhet, og administrasjon Samarbeidsrådet LO/NAF. Tilsvarende også hva angår spesifikasjon til balansen.

Sammenligning underpost 1983 mot underpost 1982 er derfor ikke relevant.

Driften av administrasjonen har kostet kr. 31,9 millioner, hvilket tilsvarende en øking på drøyt kr. 3,4 millioner eller 12 %.

Inkl. FF, oljesekretær og Samarbeidsrådet er brutto utgifter kr. 35 millioner.

Det vises imidlertid til de såkalte utgiftsreduksjoner – i alt kr. 1 650 000 – slik at netto kostnader på dette området utgjør kr. 33,4 millioner.

Spesifikasjonen til resultatregnskapet (side 9-11) viser: ordinære lønnsutgifter fratrukket refunderte sykepenger er steget fra kr. 12,4 til kr. 14,1 millioner, eller kr. 1 750 000, –/14 %.

Antall ansatte er i løpet av året økt med 5 personer til 153 medarbeidere.

Kontorholdet viser en øking på kr. 70 000, –.

Kontorutgiftene er økt med kr. 1,6 millioner eller ca. 30 %. Foruten øking i volum og takster på telefon og porto er det spesielt EDB-utgiftene som bidrar til denne relativt sterke kostnadsvekst.

Møter og reiser viser et mindre forbruk i 1983 på kr. 255 000, – i forhold til 1982, selvom det er store svingninger på de enkelte konti.

Tilskudd er økt med kr. 1,3 millioner totalt. Også her er det svingninger. Utgiftsøkningen på distriktskontorenes drift utgjør kr. 1 450 000, –.

Posten *kontingenter* er steget med kr. 1,3 millioner. Økingen skyldes i hovedsak kontingentregulering i AOF (ekstrakontingent) og Folkeferie. (Spesifikasjon side 18). Utgiftsreduksjonen til utenlandske organisasjoner kan betegnes som kursgevinst.

Posten *bevilgninger* har en formidabel øking, nemlig kr. 1,7 millioner eller 49 %. Det vises her til spesifikasjon side 19 og 20 hvor det framkommer at driften av Offshorekontorene og Kårstøsekretæren er utgiftsført på denne post. Totalt utgjør dette kr. 923 000, –. Dertil kommer Norsk Folkehjelps TV-innsamling på kr. 500 000, –, tiltak i distriktene på område «Skole – arbeidsliv» inn som ny underpost med kr. 300 000, –, og driften av «fellestillitsvalg» med kr. 50 000, –.

Antall bevilgninger er svært små målt mot antall søknader.

Til posten *andre utgifter* bemerkes at våre utgifter til FFI-kongressen i alt beløp seg til kr. 1 256 407,- – hvorav kr. 900 000,- var bevilgning til FFI. I 1981 avsatt kr. 1 million, resten utgiftsført i 1983.

I resultatregnskapet er utgiftsført avsetninger og avskrivninger for i alt *kr. 5,4 millioner*.

Oppsummert viser utgiftssiden en øking på *kr. 8,5 millioner* til *kr. 67,0 millioner* eller ca 14,5 %.

Tilsvarende tall i 1982 var + kr. 8,1 millioner eller 16,1 %.

Balanse Pr. 31. Desember 1983. (side 5-8)

Nedsummert utgjør denne kr. 334 462 777,-, en øking på kr. 38,9 millioner siden forrige årsskifte.

Det er foretatt de vanlige avskrivninger.

Verdipapirer viser en øking på kr. 11,8 millioner. Lån til Arbeiderbladet utbetalt i 1983 utgjør kr. 10 millioner av økingen.

Bankinnskuddene viser ved siste årsskifte kr. 216,5 millioner mot kr. 188,6 millioner året før.

Egenkapital og Gjeld.

Den frie formue utgjør kr. 88,4 millioner og er økt med årets overskudd.

Kampfondet beløper seg til kr. 200 millioner. Knappt kr. 1 million er utbetalt i streikebidrag (for konflikter i 1982).

AIS' Regnskap (side 35-43) balanserer med kr. 2 669 627,-. Det er gitt bevilgninger til ulike formål for i alt kr. 676 000,-. LO, forbund og fagforeninger har bidratt med kr. 1 233 000,-. Det føres eget regnskap for NORAD-midlene.

Revisjonskontorets Regnskap (side 44-45) balanserer med kr. 1 775 193,-.

Pensjonskassens Regnskap (side 46-49) viser en utgiftsøking på kr. 1,0 million til kr. 25,8 millioner. Pensjonsutbetalingene utgjør i alt kr. 25,5 millioner, øking kr. 1,7 millioner.

Underskudd til utligning – garantiansvaret – er kr. 20,7 millioner.

Folkets Hus Fond (side 50-63).

Lånemassen utgjorde kr. 37 millioner, en økning på knapt kr. 4 millioner siden forrige regnskap.

Det er løpende lån til i alt 387 Folkets Hus.

Lånene forrentes med 10 % p.a.

Fondet har en formue på kr. 39,8 millioner.

OU-Fondet. (side 64-66)

Fondets utgifter summerer seg til kr. 49,0 millioner hvorav kr. 40,0 millioner går til aktivitetet administrert av AOF. Utgiftene er gått opp med kr. 2,2 millioner fra 1982. Premieinntektene viser oppgang på kr. 3,5 millioner til i alt kr. 49,0 millioner.

Offentlig sektor økte med kr. 400 000,-, privat sektor gjennom Rikstrygdeverket med kr. 3,4 millioner.

Årets underskudd utgjør kr. 322 000,- mot kr. 1,5 millioner i 1982.

Fondets formue ble redusert til kr. 15,3 millioner.

Årets forskningsavsetning utgjorde kr. 2,4 millioner, hvorav kr. 2 millioner er disponert til FAFOs 1983 budsjett. Til disposisjon ved årsskiftet sto kr. 3,7 millioner.

Spireaveien 12 – 14. (side 69-70)

Regnskapet balanserer med kr. 2,6 millioner, Ordinære avskrivninger er foretatt, renter til LO betalt med kr. 1,8 millioner. Husleieinntektene utgjør kr. 2,5 millioner. Det er i løpet av året foretatt større vedlikehold på heis-anlegg.

Leif Haraldseth takket *Svein-Erik Oxholm* for redegjørelsen for regnskapene, og ga ordet til revisjonssjef *Arne G. Strangel*, som leste følgende *revisjonsberetning til regnskapene for 1983*:

«Vi har i dag gått igjennom og underskrevet regnskapene for året 1983 for Landsorganisasjonen i Norge med underregnskaper, Den norske Fagorganisasjons Pensjonskasse, Folkets Hus Fond og Opplysnings- og Utviklingsfondet.

For Arbeiderbevegelsens Internasjonale Støttekomite, Folkets Hus Landsforbund, NORAD- midler og Fagorganisasjonens Stønadskasses Fond er det avgitt egne beretninger.

For renteinntektene av de opparbeidede fonds i Sykelønnsordningen og anvendelsen av disse midler er det utarbeidet en egen oversikt som følger regnskapet.

Revisjonen er utført fortløpende og i samsvar med vedtekter og gjeldende bestemmelser om revisjon og god revisjonsskikk. Proto-

koller og bilag er gjennomgått av Revisjonsutvalget i dets møter gjennom året.

Det er påsett at det foreligger tilfredsstillende legitimasjoner for de foretatte posteringer. Det er videre kontrollert at utbetalinger av ekstraordinær karakter støtter seg til organisasjonsmessig fattede vedtak ifølge protokoller.

Garantiansvaret ved årets utgang ifølge innhentede oppgaver følger som eget bilag til regnskapet.

Vi finner at de fremlagte regnskaper er tilstrekkelig spesifisert. De er satt opp i samsvar med grunnsetninger for en ordentlig regnskapsførsel og gir etter vår mening et riktig bilde av den økonomiske forvaltning i 1983 og den finansielle stilling ved årsskiftet. Regnskapene innstilles til godkjenning.

Oslo, den 25. april 1984.

Landsorganisasjonens Revisjonsutvalg

Harry Jørgensen

Rolf Kaldahl

Storm Lundberg

Landsorganisasjonen i Norge

Revisjonskontoret

Arne G. Strangel

Statsaut. revisor

Ann Jorid Thingvold, Troms fylke, ba om ordet, og sa at det var svært vanskelig å ta stilling til så omfattende regnskaper uten å ha gjennomgått dem på forhånd. Hun henviste derfor til de mange forslag hun hadde stilt i tidligere representantskapsmøter om å få tilsendt dokumentene på forhånd.

– Revisjonsberetningen til regnskapene for 1983 er undertegnet 25. april. I dag er det 7. juni, og det skulle derfor være rikelig tid til utsendelse av regnskapene. Selv om jeg har god regnskaperfaring, har jeg i løpet av den korte tiden vi her får til rådighet, ingen mulighet verken til å finne fornuftige spørsmål eller påpeke de enkelte poster.

– Det vi egentlig gjør er å strø sand på det som har skjedd.

– Når det gjelder driftsunderskuddet, forekommer det meg at vi har fått det samme presentert i de tre siste regnskapene. Er det ikke da på tide at vi begynner å sette tæring etter næring? Hvor langt er

man kommet når det gjelder budsjettering, slik at man kan se inntektene i forhold til utgiftene?

Svein-Erik Oxholm kommenterte representanten Thingvolds spørsmål vedrørende utsending av regnskapene, driftsunderskuddet og budsjettering.

– Når de gjelder utsendelse av regnskapene, så har vi holdt oss til den praksis som har vært benyttet de senere år. Vi har i dag den ordning at regnskapene legges ut på bordet, og representantene kan ta det med seg hjem, men jeg vil anta at utviklingen går dit hen at regnskapet sendes ut på forhånd. Det er riktig at revisjonsberetningen ble avgitt 25. april. Imidlertid behandlet Sekretariatet regnskapene på sitt møte mandag 5. juni. Det var oppført til behandling på et tidligere møte, men på grunn av en rekke presserende saker som måtte behandles, bl.a. tariff-situasjonen i den offentlige sektor, ble behandlingen av regnskapene utsatt.

– I forbindelse med overgang til EDB-behandling av regnskapene tar vi nå sikte på å få regnskapene ferdig fra administrasjonen på et langt tidligere tidspunkt. Jeg har notert meg Ann Jorid Thingvolds synspunkter, og vi får ta dette med oss i det videre arbeidet.

– Når det gjelder driftsunderskuddet, så endrer vi for såvidt ikke på det så lenge vi har våre nåværende vedtekter. Det er helt og holdent de vedtektsmessige avsetningene som gjør at vi kommer i den situasjon Ann Jorid Thingvold påpekte. Jeg tror ingen ønsker at man skal redusere bemanningen på f.eks. LOs juridiske avdeling til en tredjedel av hva tilfellet er i dag, innskrenke tillitsmannsstaben eller innskrenke personalet på distriktskontorene, slik at driftsutgiftene harmonerer med de 48,8 millioner kroner vi har til disposisjon etter at avsetningene er foretatt.

– Budsjettering foretas ikke for hele LO som sådan. Imidlertid har vi budsjetter for en del av underregnskapene, – vi har økonomiske rammer som vi har til disposisjon på årsbasis. Budsjettering er ett av de spørsmål vi jobber med, når vi nå har etablert en arbeidslivsavdeling – som blir den største avdelingen i LO – så er vi enige om å starte opp med budsjettering når det gjelder avdelingene.

Det framkom ikke ytterligere bemerkninger til LOs regnskaper for 1983, og saken ble tatt opp til votering.

VEDTAK: Samtlige regnskaper ble enstemmig innstilt til godkjenning overfor Kongressen.

Saklista punkt 3:

Suppleringsvalg til Sekretariatet

I henhold til vedtektenes § 10, punkt 4, skal Representantskapet foreta suppleringsvalg til Sekretariatet. – Det er Sekretariatet som innstiller overfor Representantskapet.

Innstilling:

Sekretariatet innstiller overfor Representantskapet at Gunnar Grimnes, Norsk Elektriker- og Kraftstasjonsforbund, velges som 9. varamann til Sekretariatet.

Ingen forlangte ordet til saken, og den ble tatt opp til *votering*.

VEDTAK: Sekretariatets innstilling ble enstemmig tiltrådt.

Saklista punkt 4:

Ansettelse av distriktssekretær for Nord-Trøndelag fylke

Leif Haraldseth henviste til at Representantskapet tidligere har vedtatt å opprette et distriktskontor for Nord-Trøndelag. Han opplyste at de praktiske detaljene ved opprettelsen av kontoret nå var ordnet, og at Sekretariatet hadde følgende *innstilling* når det gjaldt *ansettelsen av distriktssekretær*:

Sekretariatet innstiller på at Liv Thun, født 29/1-1939, adr. Steinveien 4, 7700 Steinkjer, ansettes som distriktssekretær for Nord-Trøndelag fylke.

VEDTAK: Sekretariatets innstilling ble enstemmig godkjent.

Leif Haraldseth foreslo at Ole Knapp overtok som dirigent under behandlingen av sak 5.

Dette ble enstemmig bifalt.

Saklista punkt 5:

Den faglige situasjon

Dirigenten, *Ole Knapp*, ga ordet til *Leif Haraldseth*, som holdt følgende innledningsforedrag under dette punktet på saklista:

«– På representantskapsmøtet i januar ble vi enige om fire hovedkrav ved årets lønnsoppgjør. Det var:

- Innføring av en tariff-festet forsikringsordning som skulle finansieres av midlene fra den gamle sykelønnsordningen.

- Innføring av lik arbeidstid mellom arbeidere og funksjonærer slik at arbeidstida settes ned til 37 ½ time pr. uke.
- Opprettholdelse av garantiordningen og nedtrapping av Lavlønnfondet slik at den enkelt bedrift fullt ut betaler det garantiordningen koster.
- Opprettholdelse av kjøpekraften på nivå med det den var i 1983.

I tillegg har de enkelte forbund hatt vel begrunnede krav innenfor sine respektive overenskomstområder.

Kravet om lik arbeidstid var i aller høyeste grad et rettferdig krav. Det fins ingen rimelighet i at arbeidere skal ha lengre arbeidstid enn funksjonærer. Så lenge det er slik vil det som oftest være de som har de tyngste jobbene som har den lengste arbeidstida. Og det var et ansvarlig og produksjonsvennlig krav siden vi ville at arbeidstidsreduksjonen skulle knyttes til et aktivt produktivt arbeid på den enkelte bedrift.

Et mer rettferdig krav enn kravet om at garantiordningen skulle beholdes er vel vanskelig å finne. Å saldere årets lønnsoppgjør ved å forverre situasjonen til de gruppene som har det vanskeligst, var da også utenkelig for fagbevegelsen.

Kravet om nedtrappingen av Lavlønnfondet presenterte vi første gang i 1982, og årets krav var en selvfølgelig oppfølging. Her tok vi også hensyn til bedriftenes økonomiske situasjon. Vi var selvsagt klar over at nedtrappingen ikke kunne gjennomføres over natta, og la opp til en rimelig overgangsperiode med en gradvis opptrapping av bedriftenens egenandeler.

Og til slutt kravet om opprettholdelse av kjøpekraften. Det var verken urimelig eller uansvarlig å kreve dette når samfunnet tross alt får en vekst i den totale verdiskapningen i 1984.

Kan vi så si oss rimelig fornøyd med de resultatene årets forhandlinger har ført til i den private sektor?

Det økonomiske grunnlaget for kravet om forsikringsordningen skulle være et fond som er bygd opp på basis av overskuddet i den tidligere sykelønnsordningen mellom LO og N.A.F. og de renteinntekter som er påløpt i perioden siden 1977. Totalt er fondet nå kommet opp i ca. 500 millioner kroner, og den årlige renteavkastning ligger rundt 50 millioner kroner.

Parallelt med de forbundsvise forhandlinger ble det ført forhandlinger om en slik forsikringsordning. Arbeidsgiverforeningen viste imidlertid liten forhandlingsvilje. Som kjent hadde Samvirke og Storebrand i felleskap utarbeidet forslag til vedtekter for en

såkalt trygghetsforsikring. Trygghetsforsikringen ville gi såvel arbeidstakere som deres familier en svært god økonomisk sikkerhet mot inntektsbortfall ved død eller invaliditet forårsaket av bedriftssykdommer/bedriftsulykker. Mange ville nok hevde at trygghetsforsikringen i stor utstrekning overtok arbeidsgivernes ansvar ved arbeidsulykker. Selv et slikt opplegg fant Norsk Arbeidsgiverforening ikke grunn til å godta. For den enkelte bedrift ville dette vært en rimelig forsikringsordning. Men for N.A.F. spiller hensynet til de private forsikringsselskapene åpenbart større rolle enn hensynet til bedriftene og de ansatte.

Etter drøftinger i LOs sekretariat fant en det nytteløst å gå videre i forhandlingene med sikte på en felles løsning mellom hovedorganisasjonene. Det er nå blitt enighet om å utarbeide vedtekter for disponering av sykelønnsordningens fond til forsikringsordninger. Begge parter vil ha innflytelse på den samlede disponering, men hver av partene vil få et hovedansvar for hver sin halvdel av fondsmidlene.

Når det gjelder vår halvpart av fondet, arbeider vi sammen med Samvirke om utformingen av regelverket for en forsikringsordning for privat sektor. Vedtektene skal godkjennes av Justisdepartementet. Den løsningen en har kommet fram til innebærer både fordeler og ulemper. Det økonomiske grunnlaget for en slik forsikringsordning vil selvfølgelig være vesentlig mindre enn en løsning med basis i hele fondet. På den annen side vil vi nå kunne få en forsikringsordning eksklusiv for LOs medlemmer. Vi vil også kunne legge større vekt på forsikringsdekning i fritid. Arbeidsgiverne må på eget grunnlag påta seg ansvaret for å sikre sine ansatte ved yrkesskader eller yrkessykdommer.

Vi nådde ikke helt fram når det gjaldt kravet om lik arbeidstid. Det er ikke noe nytt for fagbevegelsen at den ikke med en gang vinner fram med krav om redusert arbeidstid. Men vi kom et godt stykke på vei.

Jern- og Metalls forhandlingsdelegasjon, som tok støytten på dette punktet, gjorde etter vår oppfatning en god jobb. De fikk til en prinsippavtale hvor partene sa seg enig i at det var et mål å innføre lik arbeidstid så snart som mulig og hvor lik arbeidstid innebærer 37 ½ times uke. Partene var likeledes enige om at arbeid med den videre gjennomføringen av arbeidstidsspørsmålet skulle overlates til LO og N.A.F. sentralt. Det skal gjennomføres en utredning innen utgangen av 1985 som skal ta for seg de ulike konsekvensene av en arbeidstidsreduksjon og videre skal det søkes utarbeidet en konkret plan for generell gjennomføring av lik arbeidstid i tilknytning til tarifforhandlingene i 1986.

Vi vil fra LOs side presse på for å få satt i gang dette utredningsarbeidet snarest mulig. Det er viktig at vi nå kommer igang raskt, slik at alt materiale ligger på bordet i god tid før forhandlingene i 1986.

Seinere har Kjemisk i forhandlinger med ÅSV nådd fram til en avtale med enda raskere framdrift. Også her skal det utredes, men 37½ times uke for alle skal også gjennomføres i 1985. Tidligere har også Hydro fått til løsning på dette området. Begge bedriftene har fått kjeft av Arbeidsgiverforeningen.

For oss er det interessant å slå fast at det er storindustrien som her går foran. Det er dessuten et poeng at slike løsninger er funnet i bedrifter der Staten har store eierinteresser.

Arbeidsgiverne hadde også krav ved årets tariffoppgjør. Først og fremst krevde de å få fjernet garantiordningen.

Men her var vår holdning krystallklar. Prinsippet om garantiordningen fikk vi for første gang inn i alle avtaler i 1980. Dette var på mange måter en milepel for norsk fagbevegelse. Ordningen ga for det første en kraftig heving av lønnsnivået for mange lavlønnte, og for det andre trygghet for at også disse gruppene skulle få følge med i den alminnelige velstandsutviklingen.

Sjelden har vel norsk fagbevegelse stått mer samlet bak et krav enn kravet om opprettholdelse av garantiordningen. Vi var godt forberedt. Vi visste at det var i år det endelige slaget om ordningen ville stå. Fikk vi den med i år også, ville garantiordningen ha vært endel av avtalesystemet i den private sektor i seks år. Da hadde vi trygghet for at vi også ville ha den i framtida. Ingen lønnsnemnd ville noensinne tenke på å ta ut av avtalesystemene en ordning som var så innarbeidet. Og dette var selvsagt arbeidsgiversiden klar over.

For fagbevegelsen var det her bare å mobilisere kampviljen. Vi var villige til å gå til streik på dette. Vi kunne ikke akseptere noen form for ettergivenhet her.

Det var Hotell- og Restaurant og Bekledning som førte disse forhandlingene. Og de sto fast. Det var harde forhandlinger og det var vanskelige forhandlinger. Fra arbeidsgiversiden var det klart at det var prinsippet de ville til livs. Og de var villige til å betale for det. Det ble lagt fram tilbud som på kort sikt ville hatt en høyere kostnadsramme enn videreføringen av garantiordningen ville medføre. Men forhandlingsdelegasjonene fra vår side var klar over hva det gjaldt og de sto imot. En kortsiktig gevinst kunne aldri erstatte verdien av den tryggheten som garantiordningen ga.

Selvsagt må vi regne med at arbeidsgiversiden også i framtida vil kunne finne på å fremme krav om fjerning av ordningen. Men de vil

innerst inne være klar over at det er et krav som ikke lenger har noen tyngde. Det er i dag norsk fagbevegelse som avgjør om garantiordningen skal tas ut av avtalen eller ikke, og ingen bør tvile på hva svaret vil være.

Vi klarte ikke å få fullt gjennomslag for kravet om nedtrapping av Lavlønsfondet. Vi hadde riktignok tilbud om det, vel å merke under forutsetning av at vi ga opp garantiordningen.

Men vi kom et stykke på vei. I avtalene er det tatt inn et avsnitt hvor LO og N.A.F. forplikter seg til å gjennomføre en utredning hvor hovedpunktene er Lavlønsfondets vanskelige økonomi og en tempoplan for nedtrapping av fondet. Utredningen skal også si noe om bedriftenes problemer ved forsinkede refusjoner, forenkling av regelverket samt en del økonomiske problemstillinger som ligger i at en knytter sammen ulike bedrifter og bransjer lønnsmessig. Utredningen er grunnlagt gjennomført innen 1. oktober 1985, og skal legges til grunn ved tariffrevisjonen i 1986.

Fra vår side er vi også her innstilt på å komme i gang så fort som mulig. Det er viktig for oss å få skissert en tempoplan for nedtrapping så raskt som mulig. Det er flere ting som må avklares mellom partene, bl.a bør vi få fram statens ansvar i en del av de sektorene som får støtte fra Lavlønsfondet. Det er ingen rimelighet i at norsk fagbevegelse skal subsidiere virksomheter som staten mener er nødvendig ut fra samfunnsøkonomiske vurderinger, men hvor statens støtte er så lav at virksomhetene ikke har råd til å betale et anstendig lønnsnivå.

Som i fjor, la vi også denne gang fram krav om opprettholdelse av kjøpekraften. Som i fjor, var svaret fra arbeidsgiverne at vi ikke hadde råd til å gi tillegg, og som i fjor, gikk Regjeringen ut med ensidig støtte til arbeidsgiverne. Selv om det ikke er noen sensasjon at reaksjonene på våre krav er slik, er det likevel verd å merke seg.

Verre var det som skjedde i tillegg. Jeg tenker da på finansministerens brev til partene. I brevet skriver finansministeren at han ikke uten videre kan godta lokale lønstillegg i bransjer som på en eller annen måte mottar offentlig støtte. Det måtte her stilles betingelser til slik støtte.

Dette er vel til nå den groveste innblanding i den frie forhandlingsretten som denne regjeringen er ansvarlig for, og det viser en dyp mistillit til begge parter i inntektsoppgjøret. Reaksjonene fra begge parters side var da også skarp. Vi kan bare gjenta det vi sa den gang brevet ble gjort kjent, at dette er en form for innblanding fra myndighetenes side og et prinsipp som vi fra fagbevegelsens side aldri kan godta.

Når vi nå ser hva de enkelte forbund har oppnådd av lønsmessige forbedringer både gjennom generelle tillegg, garantitillegg og endringer på satser og regler innenfor overenskomstene, kan vi med rimelig grad av sikkerhet si at kravet om opprettholdelse av kjøpekraften vil bli oppfylt. De fleste forbundsområder har gått ut med et generelt tillegg på 70 øre innenfor en ramme for årslønnsveksten på 5,9 prosent. Dette er tilstrekkelig for å opprettholde kjøpekraften med en prisstigning på i overkant av 6 ½ prosent. Mye kan vel også tyde på at rammen i ettertid vil vise seg å bli noe høyere enn 5,9 prosent. Kanskje nærmere 6,5 prosent når det tas hensyn til de forskjellige forbedringer i overenskomstene. Det endelige resultatet vil imidlertid avhenge av hvordan lønnsglidningen utvikler seg.

Ut fra en helhetsvurdering av oppgjøret i privat sektor, mener jeg vi kan være rimelig fornøyd. Vi har som nevnt ikke nådd helt fram på alle de kravene vi tok opp på representantskapsmøtet i januar, men vi er kommet et godt stykke på vei. Vi har fått garantiordningen inn som en fast del av avtalesystemet og vi har sikret kjøpekraften.

Et spesielt punkt ved årets tarifforhandlinger var oppgjørsformen. På mange måter var de kravene vi stilte vel tilpasset et samordnet oppgjør. Vi valgte likevel å satse på et forbundsvist. I ettertid tror jeg vi kan si at det var klokt. Vår vurdering om at vi ville ha minst like stor gjennomslagskraft gjennom direkte forhandlinger med bransjene enn med N.A.F. sentralt, har slått til. De fleste forbund har vel følt at de største vanskelighetene i forhandlingene nettopp har kommet ved at N.A.F., til tross for at vi hadde forbundsvise oppgjør, har søkt å styre bransjeorganisasjonene. Dette kan vi ikke gjøre noe med, men det er jo interessant å merke seg at en organisasjon som priser det frie næringsliv blir mer og mer bekymret jo nærmere næringslivet selv sitter beslutningsprosessen i lønnsoppgjørene.

Ved utgang av mai forelå anbefalte forslag for omkring 100 av avtaleområdene innenfor LO/N.A.F.-området, som til sammen omfatter om lag 220 000 arbeidstakere. Utenfor N.A.F. har vi ikke full oversikt over hvor mange av forslagene som har kommet fram gjennom forhandlinger uten hjelp fra meklingsmannen, men de er i klart flertall.

Dette betyr at det ved årets oppgjør var langt flere avtaler som kom fram gjennom rene forhandlingsløsninger enn ved oppgjøret i 1982. Selv om vi også denne gang synes vi har sett altfor mye til Riksmeklingsmannen, er det altså, sett under ett, flere overenskomstområder som i år har kommet i mål uten bruk av meklingsin-

stusjonen. Det er et tegn på at forhandlingssystemet har fungert bedre i 1984 enn i 1982.

Det skulle vise seg riktig det mange hadde imøtesett: At oppgjørene i år kanskje ville bli vanskeligst i den offentlige sektor.

Da organisasjonene i den offentlige sektor la fram sine krav ved årets lønnsoppgjør var det særlig tre hensyn som var grunnleggende.

- Tilleggene skulle ha en sosial profil.
- Kjøpekraften skulle opprettholdes.
- Det skulle gis kompensasjon for etterslep i lønnsutviklingen.

Dette var krav som sto sterkt i organisasjonene. Kravet om sosial profil på tilleggene måtte sees i sammenheng med de skattelettelse Regjeringen hadde gjennomført og hvor de som hadde mest fikk mest. Det ville være umulig for fagbevegelsen å godta noe annet enn en prioritering av de laveste inntektene.

Kravet om opprettholdelse av kjøpekraften hadde sin bakgrunn i vedtaket på representantskapsmøtet i januar.

Kravet om kompensasjon for etterslep i lønnsutviklingen er et krav som har bygd seg sterkt opp i den offentlige sektor de siste årene. Det er ikke så rart. Etterslepet er reelt, og *en* sektor i samfunnslivet kan ikke uten videre bare stå å se på at den sakker akterut i velstandsutviklingen i forhold til de andre sektorer. Mens den private sektor fikk en noe sterkere lønnsvekst i 1983 enn det som ble lagt til grunn ved inntektsoppgjøret, gikk den offentlige sektoren ut omtrent som forutsatt. Dette er et problem som også kan oppstå i år. Det er mye som kan tale for at vi også i år kan få en lønnsvekst i den private sektor som kan bli noe sterkere enn de 5,9 prosent som er lagt til grunn. Dersom kravet om etterslep av prinsipp ikke skal innfris, vil dette selvsagt føre til at etterslepsproblemet forsterkes.

Det offentliges første tilbud i lønnsoppgjøret var under enhver kritikk. Profilen på tilleggene var dårlig. Det ble foreslått like store prosenttillegg til de som hadde de høyeste inntektene som til lavinntektsgruppene. Glemte var Regjeringens argumenter om at skattelettelse til høyinntektsgruppene skulle gi seg utslag i lavere lønnsvekst. Kjøpekraften ble ikke opprettholdt. Vi fikk høre argumenter om at de som hadde sikker jobb skulle akseptere lavere lønnsvekst. Og spørsmålet om kompensasjon for etterslep ble prinsipielt avvist. Dette virker desto mer underlig når vi vet at i oppgjøret med jordbruket både kreves og gis det kompensasjon for etterslep.

Dette skapte en ytterst vanskelig forhandlingssituasjon og det viste seg snart at staten var lite villig til å gi vesentlig mer. Riktig-

nok ville det siste tilbudet i gjennomsnitt ha sikret kjøpekraften, men profilen gav fortsatt omtrent like mye i prosent på topp som på bunn, og etterslepsspørsmålet ble fortsatt avvist. Organisasjonene kunne ikke akseptere dette og vi fikk konflikten. En konflikt som for Statstjenestemannskartellet var den første i historien.

Det var ingen storstreik som startet opp. Det var mindre grupper innenfor ulike områder som ble tatt ut, og streiken hindret ingen livsviktige funksjoner. Etter en ukes tid ble det varslet en opptrapping av streiken, men fortsatt innenfor rammen av det som var samfunnsmessig forsvarlig. Da slo Regjeringen til med lønnsnemnd.

Det er i ettertid grunn til å stille seg spørsmålet om streikeretten er blitt illusorisk. Regjeringen kunne ikke en gang vente på at opptrappingen ble iverksatt, men fremmet forslag om nemnd allerede på grunnlag av varselet. Og i helgen har vi fått oppfølgingen. Nå vil Regjeringen ha debatt om å fjerne streikeretten i den offentlige sektor.

Fra fagbevegelsens side vil vi så sterkt vi kan slå fast at vi aldri kan akseptere et slikt forslag. Streikeretten er ett av våre viktigste kampmidler og den gir vi aldri fra oss. Det er dessuten underlig å tenke på at det parti som gjennom år sterkest har kjempet for en nedbygging av den offentlige sektoren nå ser den som så viktig at den ikke kan tillate streik der.

Hvilke erfaringer kan vi så hittil hente av det som har skjedd i den offentlige sektor. Den viktigste er at også blant offentlige ansatte er viljen til å slåss for rettferdige krav stor. Særlig Regjeringen bør legge seg dette på minnet foran neste oppgjør. En annen ting er at oppgjøret har vist det håpløse i at en regjering på forhånd går ut med fastlåste standpunkter om hva lønnsutviklingen bør være, denne gangen var det 5 prosent, og så en stund etter sette seg til forhandlingsbordet som arbeidsgiver med tanke på å komme fram til en avtale. Etter mitt syn aktualiserer dette på ny tanken om en statens arbeidsgiverforening, og jeg vil anbefale kommunalministeren å ta fram Skau-komiteens innstilling og se på den igjen.

Årets tariffoppgjør har også vist oss at samholdet i fagbevegelsen er på topp. Det har vist at også ved et forbundsvist oppgjør er det fagbevegelsens samlede styrke som står bak det enkelte forbund når sentrale rettferdskrav fremmes. Dette er godt å vite når vi i framtida skal bestemme oss for hvilken oppgjørsform vi skal velge. Jeg har ikke dermed sagt at årets oppgjør viser at forbundsmodellen alltid er den beste. Det må fortsatt være slik at oppgjørsformen bestemmes ut fra den aktuelle situasjon. Men vi har vist at selv om vi velger forbundsmodellene så kan vi likevel mobilisere

fagbevegelsens samlede styrke og vise det samhold som trengs.

Oppgjørene er godt tilpasset den økonomiske situasjonen vi har i Norge. Det er tatt rimelig hensyn til både prisutviklingen og konkurransevnen. Med det resultat som tegner seg så langt, burde prisstigningen i år kunne holdes på rundt 6,5 prosent. En stigning ut over dette kan i hvert fall ikke tilskrives utviklingen i lønningene, men må i tilfelle være knyttet til jordbruksoppgjøret, avansene i de skjermede næringene eller prispolitikken. Fortsatt stiger prisene i Norge sterkere enn i konkurrentlandene. Det er i så måte lite laurbær å hente på dette punktet for Regjeringen. Og fagbevegelsen er også lite tjent med en slik utvikling som en alt for passiv prispolitikk fører med seg.

Påstandene om en forverring av konkurransevnen vil sikkert bli et kjært debatttema fra Regjeringens side. Det er imidlertid liten grunn til å legge særlig stor vekt på marginale endringer bygd på et foreløpig og usikkert tallmateriale. Det skulle Regjeringens mange og motstridende utsagn om utviklingen i konkurransevnen som vi fikk i fjor, være det beste bevis for. Og bare for å slå det fast en gang til: Det er ikke lønnsveksten som er hovedårsaken til at norsk næringsliv har tapt markedsandeler overfor utlandet. Skal det gjøres noe effektivt her, er det på helt andre områder kreftene må settes inn. Særlig peker den svake produktivitetsutviklingen seg ut. Vi må satse mer her, og vi har gang på gang bedt Regjeringen gjøre mer. Det er nødvendig med større bevilgninger til forskning og utvikling, sterkere støtte til omstillinger osv. Regjeringen vet dette, men det ser ut til at det kolliderer med dens mål om skattelettelser til høyinntektsgruppene.

Med det utgangspunkt som ligger i vårens tariffoppgjør, er det naturlig å se litt på den alminnelige økonomiske situasjon og utsiktene framover. Siden Representantskapets møte i januar har det kommet enkelte tegn på at oppgangen i norsk økonomi er blitt sterkere. Det er imidlertid små endringer det dreier seg om og fortsatt er hovedproblemene de samme som før. Det er ellers verd å merke seg at den svake bedring som kan spores, først og fremst kan tilskrives at den internasjonale konjunkturoppgangen har økt i styrke og bredde. Noen endring i Regjeringens økonomiske politikk for å snu den uheldige utvikling vi er inne i i norsk arbeids- og næringsliv, har, til tross for mange og sterke henstillinger, ikke funnet sted.

Etter det reviderte nasjonalbudsjett er anslaget for veksten i bruttonasjonalproduktet i år nå oppjustert til 2 prosent, mens en tidligere regnet med en direkte nedgang. Dette skyldes endrede anslag for utviklingen i olje- og gassproduksjonen. For fastlands-

økonomien ventes produksjonen nå å øke med 2 ¼ prosent, mot tidligere antatt 1¾ prosent. I industrien er det ventet at produksjonen i år vil øke med beskjedne 1,5 prosent etter flere år med stagnasjon eller direkte nedgang. Det er først og fremst de noe bedre vekstutsiktene i Vest-Europa som ligger bak justeringene av vekstanslagene i norsk økonomi. Tatt i betraktning at den vestlige verden nå er inne i en klar konjunkturoppgang, som kanskje vil nå toppen og flate ut i inneværende år, er det overraskende svake vekstrater. Det viser dessverre at det er langt igjen til at vekstkraften i norsk næringsliv er gjenreist. For utsiktene framover er dette bekymringsfullt særlig når en nå mest sannsynlig må regne med en viss svekkelse av konjunkturoppgangen til neste år.

Hovedproblemet i norsk økonomi er fortsatt den altfor høye arbeidsledigheten. Her fikk vi notert oss for en foreløpig norsk etterkrigsrekord med 80 000 ledige i januar. I de senere månedene har riktignok ledigheten gått noe ned, men det er først og fremst et uttrykk for en sesongmessig nedgang framover mot våren, – samt rekordhøye grupper i ulike arbeidsmarkedstiltak, og ikke tegn på noen endring i den underliggende tendens. Med den relativt svake veksten en nå har i de konkurranseutsatte næringer på toppen av en høykonjunktur i den vestlige verden, kan vi ikke vente noe bidrag til en nedgang i arbeidsledigheten derfra. Et bidrag til nedgang i arbeidsledigheten må, slik Statistisk Sentralbyrå er inne på i Økonomisk Utsyn, særlig komme fra produksjonsutviklingen i de skjermede næringer. Her er det utviklingen i den innenlandske etterspørsel som teller. Den bestemmes av Regjeringens økonomiske politikk, som derfor er en nøkkelfaktor for sysselsettingen. Uten en sterkere vekst i den innenlandske etterspørsel kan en ikke få redusert arbeidsledigheten. Dette har vært sagt mange ganger og fra mange hold, bl. a. i LOs henvendelse til Regjeringen i februar, men Regjeringen vil ikke høre på dette. Den satser på markedskrefter og på illusjonen om at en svakere pris- og kostnadsstigning automatisk skal løse problemet. Men det kan ikke vises til ett eneste land der en slik politikk har ført til målet. Det kreves en mer ekspansiv sysselsettingspolitikk og en mer aktiv industripolitikk fra Regjeringens side. Selv i USA, der en sverger til markedskreftene som prinsipp, er det en mer ekspansiv etterspørsel som har ført til oppgang og redusert ledighet.

Ved det lønnsoppgjør som nå går mot slutten har fagbevegelsen vist en ansvarlig holdning og bidratt til å gjennomføre et oppgjør som er tilpasset den økonomiske situasjon, pris- og kostnadsutviklingen. Rimelig hensyn er tatt til næringslivets konkurransevne, sysselsettingen og til bedriftenes muligheter til å ta del i den inter-

nasjonale økonomiske oppgang som foregår. Regjeringen har mest vært opptatt av å kritisere og peke på at tariffoppgjøret er blitt for dyrt, og har også blandet seg inn i oppgjøret på måter som vi må ta avstand fra. Samtidig framlegger den tall og beregninger for lønnstilleggenes virkninger på sysselsettingen som mest er egnet til å forvirre, og som ikke har dekning i de beregninger som Det Tekniske Beregningsutvalg har gjennomført. Det er vanskelig å tolke dette annerledes enn at Regjeringen ønsker å skyve sitt ansvar for arbeidsledigheten, som den ikke har mot til å bære, over på andre.

Det er nå på tide at Regjeringen tar opp sitt egentlige ansvar og slår inn på en økonomisk politikk som kan bidra til å løse sysselsettingsproblemene og få fart i investeringene i næringslivet. Norsk utenriksøkonomi er i en meget god stilling med et overskott på over 16 milliarder kroner i fjor og med omtrent like gode utsikter for inneværende år. Vi har derfor en betydelig utenriksøkonomisk handlefrihet som knapt noe land har maken til. Pris- og kostnadsveksten er blitt dempet og det finnes ubrukte produksjonsmuligheter i norsk næringsliv. Dette gir rom for en mer ekspansiv politikk fra Regjeringens side. Det som ser ut til å mangle er evnen og viljen til å bruke de muligheter som foreligger.

Årets lønnsoppgjør startet egentlig i fjor høst med en formannskonferanse ute på Sørmarka. Der gikk vi grundig gjennom opplegget foran oppgjøret. Jeg synes oppgjøret bør avsluttes med en liknende konferanse – gjerne ute på Sørmarka – hvor vi nå går grundig gjennom erfaringene fra årets oppgjør. En slik behandling vil også samsvare godt med det opplegget vi nå har for debatten om tariffpolitikken fram mot Kongressen i 1985. Vi har nå ute et debattopplegg om inntekts- og fordelingspolitikken. Sammen med erfaringene fra årets oppgjør blir dette viktige innspill for Kongressens behandling av disse viktige spørsmål.

Og her er det mye å snakke om, både når det gjelder vår egen tariff-politikk framover, og ikke minst synspunkter på myndighetenes rolle i oppgjørene framover.

Denne debatten starter her i Representantskapet i dag, og vi bør være beredt til å føre den videre fram til Kongressen i 1985, sa Leif Haraldseth til slutt i sitt innledningsforedrag.

Dirigenten, *Ole Knapp*, takket LOs nestformann, *Leif Haraldseth*, for innledningsforedraget, og gjorde merksom på at det i forbindelse med punkt 5 på saklista var lagt ut på representantenes bord et forslag til *uttalelse om streikeretten*. Forslaget er utar-

beidet av LOs administrasjon etter fullmakt fra Sekretariatet, og har følgende ordlyd:

«Landsorganisasjonens representantskap har merket seg den debatt om streikeretten som har funnet sted i samband med årets tariffoppgjør. Debatten har for det meste tatt sitt utgangspunkt i konkrete streiker og den skadevirkning slike arbeidskamper medfører for andre enn partene.

Representantskapet vil understreke at streikeretten er en grunnleggende rettighet i ethvert virkelig demokrati og vil derfor på prinsipielt grunnlag avvise enhver begrensning i denne rett.

Representantskapet vil for øvrig gi uttrykk for at streikeretten må sees i en videre sammenheng enn hva man gjør i den offentlige debatt. Streikeretten henger nøye sammen med forhandlingsretten. Det er retten til å bruke kampmidler som gjør at forhandlingene blir avviklet med det nødvendige alvor innenfor bestemte tidsrammer. Streikeretten har derfor avgjørende betydning for ethvert tariffoppgjør enten streik finner sted eller ikke. Det som har preget utviklingen i Norge, er at vi har hatt få streiker. De langt fleste tariffoppgjør er blitt brakt i havn uten at arbeidskamp har vært iverksatt. Når det har vært mulig, henger det nøye sammen med at muligheten for arbeidskamp hele tiden har vært til stede.

Denne sammenhengen mellom forhandlingsrett og adgang til arbeidskamp er grunnleggende for arbeidsforholdene i samtlige sektorer av vårt arbeidsliv. Når det gjelder de ansatte i staten, ble dette nøye vurdert i forbindelse med Tjenestetvistloven av 1958. Stortinget åpnet dengang for inngåelse av tariffavtale også på statens område – slik vi gjennom årtier hadde hatt det i arbeidslivet for øvrig. Dette var en prinsipielt viktig reform som har virket positivt i de etterfølgende år. Inngrep i streikeretten – eventuelt i form av lovfestede voldgiftsordninger – innebærer i realiteten begrensninger i forhandlingsretten, og vil representere et virkelig tilbakeskritt i utviklingen.

Når forslag i denne retning nå fremkastes fra regjeringshold, må det oppfattes som et forsøk på å avspore debatten fra den belastning det er for den sittende regjering ikke å ha kommet til enighet med de statsansatte. Representantskapet er enig i at det avsluttende tilbud til offentlig sektor var uakseptabelt. Når regjeringen ikke fant å kunne bidra med nye utspill, må det henge sammen med dens innblanding i tariffoppgjøret generelt, slik det bl.a. skjedde ved budsjettbehandlingen. Landsorganisasjonen mener at denne situasjon sterkere enn før viser behovet for et mer uavhengig forhandlingsapparat, jfr. Skau-utvalgets innstilling av 1979.

Landsorganisasjonens representantskap vil derfor ta avstand

fra enhver begrensning av streikeretten både på prinsipielt og praktisk grunnlag.»

Debatten:

Rino Olsen, Telemark fylke, henstilte til dirigenten å la Yngve Hågensen få ordet først, slik at han kan redegjøre for det utspillet han har foretatt i forbindelse med spørsmålet om tariffrevisjonen og full sysselsetting, idet hans utspill har skapt meget stor forvirring.

Dirigenten ba om at forsamlingen aksepterte at framgangsmåten burde være at Yngve Hågensen, ifall han ønsket det, tegnet seg på talerlisten.

Dette ble akseptert av Representantskapets medlemmer.

Rino Olsen, Telemark fylke, var fornøyd med Leif Haraldseths innledning, og sa at han var enig med Haraldseth i de aller fleste av hans synspunkter.

– Stort sett ble resultatet av tariffoppgjøret 70 øre, – noe som de fleste steder ble vedtatt med stort flertall, selv om vi ikke var fornøyd. Den totale situasjonen medførte imidlertid at medlemmene godtok et slikt resultat.

– Jeg vil gjerne komme tilbake til Yngve Hågensens uttalelse i Telemark Arbeiderblad, hvor han bl.a. sier at LO kan godta regulert lønnsvekst dersom Regjeringen garanterer full sysselsetting.

– Saken er imidlertid at for en rekke overenskomster og overenskomstområder ble tariffoppgjøret vedtatt på bakgrunn av muligheten til å forhandle lokalt.

– Hvordan skal man klare å skaffe flere arbeidsplasser med redusert lønnsvekst i privateide bedrifter som går med store overskudd? I en statsbedrift kunne det gå an, men i en privateid bedrift vil jo disse pengene bli i bedriften, eller bli gitt til aksjonærene, hvis ikke vi ansatte har muligheter til å ta ut lokalt, slik overenskomsten vår tilsier.

Grafisk blir nå kritisert for sin framgangsmåte. Jeg synes absolutt Grafisk er i sin fulle rett, de får store tillegg, men det er dekning for å gjøre det. Jern og Metall gjorde også det tidligere, men tilleggene er blitt mindre etterhvert. Oversikter viser at kommuneansatte fagarbeidere nå har det samme lønnsnivå som jern- og metallarbeidere på lokale bedrifter, i alle fall i Telemark. Det har her vært en utvikling som vi alle er tjent med.

– Hvis det er så at Yngve Hågensen ikke har sagt at man kan godta redusert lønnsvekst, så bør han redegjøre for dette i avisene.

Hvis han har sagt det, så bør det diskuteres atskillig grundigere i LOs organer før det kommer ut i avisene. Hvis det hadde vært en reell mulighet til å opprettholde flere arbeidsplasser, så er jeg enig, men vi har jo avstått fra lønnsglidning på mange bedrifter, uten at det har hatt noen særlig virkning.

Walter Kolstad, Sekretariatet. – Vi har nå hørt innledningen til LOs nestformann. Det skulle derved være unødvendig for meg å gjenta hva dette representantskap trakk opp av retningslinjer foran dette oppgjør. Tiden er nå inne til oppsummering og refleksjoner? Er fagbevegelsens målsettinger foran oppgjøret innfridd, eller har man igjen funnet fram til resultat som man kan leve med, og kun det?

– Jeg gjentar det jeg sa under Representantskapets behandling av kravene. Et forbundsvist oppgjør var det, men et fritt forbundsvist oppgjør var det ikke.

Tenker man nå igjennom de resultat som foreligger, er det en del sentrale spørsmål som melder seg. Kan en slik blanding av generelle, prinsipielle krav og de enkelte forbunds økonomiske og tekniske krav være den rette måte å føre forhandlinger på? Er det riktig å vedta generelle krav som arbeidstidsforkortelse og ny forsikringsordning, når man vet at det ved forbundsvise oppgjør må bli den eller de forbund som først kommer til bordet, som må ta avgjørelsene, i forhandlinger, i mekling og i siste instans om konflikt eller ikke.

Resultatene i forbindelse med disse generelle krav, viser at opplegget ikke var godt nok. Norsk Jern- og Metallarbeiderforbund var først ved bordet og kom igjen med en prinsippavtale om innføring av lik arbeidstid for alle grupper arbeidstakere, men ser man nærmere på teksten, vil man finne ord som ønskelig og felles mål for partene, så snart som mulig, hensyn til bedriftenes konkurranseevne, utredning og at felles plan skal søkes utarbeidet som ledd i tariffforhandlingene i 1986.

Det beste man kan si om denne avtale er at man konkret har fått nedfelt at det dreier seg om en nedsettelse av arbeidstiden til 37,5 timers uke, for de som idag har høyere arbeidstid. Dette er ikke noen kritikk til de som forhandlet, heller ikke kritikk av resultatet. De fleste forbund ble orientert og fulgte opp i den situasjon man befant seg i. Dette er bare en understrekning av fakta.

Representantskapets vedtak er ikke oppfylt. Noen ny trygghetsforsikring basert på renteinntektene ble heller ikke oppnådd. Kun en protokoll hvor partene hver for seg skal benytte renteinntektene til forsikringsordninger for sine medlemmer. Heller ikke i denne

sammenheng er Representantskapets vedtak oppfylt. Men, la meg ikke unnlate å ta med et generelt krav som ble oppfylt. Det lykkedes å bibeholde garantiordningen uforandret, selv om NAF hadde bestemt seg for å bli kvitt hele lavlønnsgarantien.

Hva var det nå som gjorde at opplegget ikke holdt? Var det manglende styrke, eller var det noe i selve opplegget som sviktet? Det var opplegget. Man kan ikke få benyttet fagbegelsens helhetlige styrke ved å reise slike generelle krav ved et tariffoppgjør som baserer seg på forbundsvise forhandlinger alene. Dertil er forbundenes struktur, ønskemål og prioriteringer altfor forskjellige. Hadde man villet satse 100 prosent på disse krav, måtte man også tatt konsekvensene og gått inn i andre former for forhandlinger.

Ved hvert eneste oppgjør de senere år, har partene måttet hente hjelp gjennom de spilleregler som Arbeidstvistloven inneholder. Forhandlingene kjører seg fast, plassoppsigelse skjer, Riksmeklingsmannen legger ned forbud mot arbeidsstans, frister på 10 pluss 4 dager begynner å løpe, og mekling tar til. Slik også ved årets oppgjør for en rekke av de oppgjør som er gjenstand for revisjon. Som oftest ender heldigvis det hele opp med anbefalte forslag, som så går ut til medlemmenes vurdering og standpunkt. Men, det skjer også det motsatte. Endelig brudd – streik – en kjølepause og nytt forsøk på mekling og tvungen lønnsnemnd.

En meklingsmanns oppgave ligger i navnet «å mekle». Etter vanlig oppfatning er det avstanden mellom krav og tilbud ved bruddtidspunktet som er utgangspunkt for en mekling hvor meklingsmyndighetenes oppgave er å forminske avstanden mellom partene for så til slutt å skjære gjennom og forlike partene ved å framsette forslag som oppnår partenes anbefaling.

Det er slik det skal skje, og det er slik det vel fortøner seg for de som har fulgt med i tariffoppgjørene de senere år. Men, er det ikke slik at det den senere tid har begynt å snike seg inn tanker i en annen retning? Vårens tariffoppgjør kan være et skoleeksempel.

Hvorfor har nesten alle oppgjør hittil blitt slutført med 70 øre i generelt tillegg og en ramme på 5,9 prosent, uansett om den enkelte gruppering fra før ligger høyt eller lavt på lønnsstigen? Hvorfor har vi ikke sett noen avvikelser i de meklingsforslag som hittil foreligger? Utviklingen i de offentlige tariffoppgjør bare understreker spørsmålsstillingen.

Det skulle vel ikke være slik at meklingsinstitusjonen nå mer og mer opptrer som statens forlengede arm, og at de føler seg forpliktet til å videreføre Finansministerens regnestykker. I så fall vil alt det vi mener ligger i ordet «å mekle» på kort tid bli historie som ligger bak oss.

Når vi nå får 1984 års oppgjøret litt på avstand, må tiden være inne til å ta de nødvendige skritt for å få analysert hvor vi står, hvor vi vil og ikke minst, hvordan vi skal komme dit. Også spørsmålet om meklingsinstitusjonen er mekler eller statens forlengede arm må være med i dette bilde.

La meg likevel til slutt uttrykke tro på at protokollen vedrørende lik arbeidstid forplikter så mye at vi ved neste korsvei, med god strategi, og forhåpentligvis mer samarbeidsvillig regjering, kan få slutt på den forskjellsbehandling som vi har hatt i en årrekke.

Min konklusjon må bli:

Representantskapet må ta oppgjøret til etterretning, bl.a. fordi det var denne forsamling som vedtok den form for oppgjør som nå snart er gjennomført med de konsekvenser man kan se av resultatet. Men, når dette er sagt, må neste konklusjon bli at LO må ta de nødvendige skritt for å få analysert vår egen situasjon – og – ikke minst – på hvilken måte vi skal arbeide for hurtigst mulig å nå våre felles målsetninger.

Haraldseths innledning med antydning om avsluttende konferanse på Sørmarka – på samme måte som ved starten av arbeide med dette oppgjøret – regner jeg med også innebærer antydning om slik analyse jeg nå har nevnt.

I tråd med dette syn, og som sikring av videre debatt om de utspill sekretær Hågensen i dag hadde i Arbeiderbladet, fremmer jeg følgende forslag:

«Sekretariatet gis i oppdrag å sette i verk de nødvendige tiltak for å analysere fordeler og ulemper ved årets tariffoppgjør og oppgjørsform.

Resultatet av analysen tas med som arbeidsgrunnlag ved forberedelsene til neste ordinære tariffoppgjør.»

Walter Kolstad uttrykte til slutt i sitt innlegg støtte til det foreliggende forslag til uttalelse om streikeretten.

Sidsel Bauck, Handel og Kontor i Norge: – Etter min oppfatning ga Leif Haraldseth en god oversikt over den faglige situasjonen. Men jeg synes han skjønnet situasjonen på noen punkter, og det vil jeg gjerne komme noe inn på i mitt innlegg.

– I Representantskapets vedtak i januar, ble det satt som en klar forutsetning for vedtaket om oppgjør at Sekretariatet skulle sørge for den nødvendige tariffpolitiske styringen, slik at vi kunne oppnå en samlet og enhetlig opptreden med sikte på full utnyttelse av LOs samlede styrke. Det var mange av oss som i debatten nettopp understreket dette viktige punktet. Også denne gang ble det de

samme som ble «spydspisser», til tross for all verdens ord om at oppgjøret ikke skulle være en blåkopi av 1982-oppgjøret. Etter min oppfatning gjorde Jern og Metall, Hotell og Restaurant og Bekledning full nytte for seg i disse «spydspissposisjonene», og fortjener full honnør for sin innsats. Jeg konstaterer også at Sekretariatet gjennom sitt kontinuerlige engasjement underveis og i innspurten, gjorde det som var forutsatt. Det ble en slags løsning på 37½ timers uken, en løsning Sekretariatet fant å kunne godta, og det ble en løsning på lavlønnsgarantien, som også Sekretariatet kunne godta.

– Men så var det etter min oppfatning slutt på full utnyttelse av LOs samlede styrke. Skjønt samlingen og den enhetlige opptreden ble det sørget for i fullt monn, men av arbeidsgiverforeningene, med Regjeringen som full medspiller, og i sin tur, av Riksmeklingsmannen.

– Slik jeg har følt det gjennom noen oppgjør, store og små oppgjør, er at vi som kommer etter fikk føle på kroppen, ikke en samlet styrke for oss, med mot oss, og blåpapkopien ble et faktum. Riksmeklingsmannens forutsetning om 5,9 prosent ble den rammen vi alle måtte innrette oss i forhold til.

– Når Leif Haraldseth sier at flere overenskomstområder i år har kommet i mål uten bruk av meklingsinstitusjonen, da er ikke det nødvendigvis, som han sier, et tegn på at forhandlingssystemet har fungert bedre. Det kan også bety at forbundene har vært klinkende klar over at den beste sjansen har vært under forhandlingene, fordi Riksmeklingsmannen passet på rammen som en smed.

– Det er en mager trøst at noen har fått mer, selv om vi selvfølgelig gleder oss med dem, men utad virker det som om LO har bøyd seg for all verdens rammer. Noen har det vel vært som ved hjelp av mer eller mindre fiffige og utspekulerte regnemåter, og fra tid til annen i en slags uoffisiell forståelse med såvel arbeidsgiverforening som, kanskje også i noen tilfelle Riksmeklingsmannen, har klart å få til noen tiendedeler som har sukret pillen. I så fall har den klare forutsetningen hele tiden vært at resultatet måtte kamufleres. Pressemeldingene vi alle har hørt og lest, har stort sett startet med «innenfor rammen på 5,9 prosent» e.lign., og 70-øringen har fått sin plass i offentligheten. 70-øringen har vært der enten den har representert en stor eller liten del av rammen på 5,9 prosent, og enten utløpsdatoen har vært ¼ eller ⅓, til tross for all nitid utregning på prosenter for øvrig knyttet til årslønnsvekst og datotillegg.

– Dette er etter min oppfatning ikke bare maktbruk fra Arbeidsgiverforeningens side, men maktmisbruk. Og hvor var LOs samlede styrke og Sekretariatet i denne sammenheng.

– Lavlønnsgarantien er nødvendig, og vi hilser alle med stor tilfredshet at den er blitt opprettholdt. Men datoen ¼ for utbetaling av tilleggene, den er vi ikke fornøyd med. Og den har kommet i vannry, sikkert hos mange på grunn av overheng-spøkelset. Det paradoksale forhold er at desto lavere lønn, jo høyere uttelling i forhold til garantien, desto høyere overheng året etter. Det er en slags «juksemakerpipelort-problematikk», som er oss uverdige.

– En klar lavlønnsgruppe innenfor Handel og Kontors forhandlingsområde, ble møtt med en påstand fra Norsk Arbeidsgiverforening om et overheng på 5,5 prosent. Da er det lett å regne seg til hva som blir igjen innenfor rammen på 5,9 prosent. Nå klarte vi i løpet av et døgn å torpedere denne statistikken, slik at vi havnet på ca. 3 prosent i et beregnet overheng, uten at vi i og for seg aksepterte det. Slike ting skulle det ikke være nødvendig å slite med. Resultatet blir jo at en forhandlingsdelegasjon nesten nekter å ta imot et lavlønnstillegg fra ¼ av frykt for overhengen neste år.

– Mange har sagt det tidligere, at denne typen påtvunget regning kan vi ikke avfinne oss med. Jeg mener at vi nå må være kommet til veis ende og få en endring på dette, ikke bare prate om det.

– Når jeg tidligere i denne forsamling har gått inn for et debattopplegg med avklaring av en del forhold foran dette våroppjøret, noe som ble oversendt Sekretariatet og sett i sammenheng med debattopplegget foran Kongressen, var det nettopp med sikte på å tenke nytt og konstruktivt om det totale oppgjør. Dette haster, og må klargjøres foran tariffoppgjøret i 1985, som jo blir et samordnet oppgjør. Jeg tror ikke vi kan vente til vi har drøftet oss ferdig på Kongressen, selv om vi selvsagt også må ta debatten der.

Når det gjelder lik arbeidstid, er jeg skuffet over at vi ikke kom lenger, og at ikke flere fikk mulighet til å sloss reelt for dette. Veien mot et samfunn med en annen arbeidsfordeling, som f.eks. kravet om 6-timersdagen symboliserer, er ikke blitt særlig kortere. Det må og bør være uholdbart for oss alle å leve med den store urettferdigheten som ligger i den ulike arbeidstiden for arbeidstakergruppene. Jeg forutsetter at det blir satt fortgang i utredningsarbeidet. Dette vil være nyttig i forhold til den offentlige utredning om arbeidstid som også LO er med i.

– Såvidt jeg forstår, har Sekretariatet vedtatt en klar uttalelse når det gjelder gebyr på lønnskonti. Det er bra, men jeg synes man kunne ha lagt denne uttalelsen ut til Representantskapets medlemmer her. Det er en viktig sak, hvor vi alle gjerne vil kunne sitere Sekretariatets vedtak. Vi forutsetter at denne saken følges opp. Jeg er overbevist om at det var en føler fra banksiden, og her må vi hele tiden være på vakt.

– Jeg vil også henlede Representantskapets oppmerksomhet på den annen side av gebyrproblematikken, som vi fra Handel og Kontors side har tatt opp med LO sentralt. Det gjelder elektroniske betalingskort og gebyrbelastning ved bruk av slike kort, f.eks. i tilknytning til kontantløse kasser i varehus o. lign. Handel og Kontor er representert i styringskomitéen for det kooperative prøveprosjektet i et varehus i Oslo, og i forberedelse til telebankprosjektet, som har vært mye omtalt i pressen. Her er det klare motsetninger i styringskomitéen med hensyn til gebyr. Sammen med LO er vi i kontakt med Forbrukerrådet og ruster oss til den kampen vi står foran. Det er viktig at LO prioriterer dette arbeidet.

– Hvis tiden hadde tillatt det, ville jeg gjerne ha sagt noe om sysselsettingen og berømmet Sekretariatets mange klare utspill i den forbindelse, men jeg viser til det som tidligere har vært sagt om dette, og håper på en klargjøring fra Yngve Hågensen. Jeg vil også gjerne berømme Kartellet og Kommuneforbundet, som har stått på, og som jeg håper har følt LOs samlede styrke.

– Jeg synes lærdommen fra dette tariffoppgjøret må være at man ved de sentrale forhandlingene ved 85-oppgjøret må sørge for at de som har fått uttelling på lavlønnsгарантиen pr. $\frac{1}{10}$ ikke møter seg selv i døra og får regningen i form av et overheng. Jeg forutsetter at Sekretariatet arbeider videre med dette.

Jardar Hendricksen, Østfold fylke, gjorde merksam på at også han tilhørte jern- og metallsektoren, og at han ikke var fornøyd med resultatet av oppgjøret, spesielt ikke når det gjelder arbeidstidsforkortelsen. – Det er fantastisk at vi skal holde på i to år for å utrede konsekvensene av nedsettelse av arbeidstiden. Det viser seg i praksis at flere av bedriftene innen jern- og metallsektoren kunne tenkt seg løsninger med kortere arbeidstid, men de tør ikke på grunn av Krabys utspill. Jeg er overbevist om at en del bedrifts-klubber og tillitsmenn vil benytte den formuleringen som ligger der til å kjøre kampen lokalt for å få gjennomført kortere arbeidstid. Hvis de sterke lykkes i dét, er det kanskje et skritt på veien videre.

– Det ble lagt en ramme ved forhandlingene innen jern- og metall på 5,9 prosent. Vi har nå fått høre at samtlige oppgjør ligger på 5,9 prosent. Men når vi ser resultatene i kroner og øre, så stemmer det dårlig overens med 5,9 prosent i totalramme. Kroneforskjellen mellom høytløns- og lavlønnsgrupper bare øker og øker, og har nå en akselererende fart. 5,9 prosent betyr for en vanlig jern- og metallarbeider 1456 kroner i året. Vi vet at det er gitt tillegg opp til 20 000 kroner, så her må det være en eller annen feil et sted.

– Jeg må få knytte noen bemerkninger til Yngve Hågensens uttalelse i avisene. For det første synes jeg det var uheldig at den kom nettopp i dag når vi skal behandle tariffsituasjonen i Representantskapet. For det andre, er jeg ikke enig i hans vurderinger. Det er ikke våre lønnsforhold som er årsaken til problemene i industrien, – det er ikke våre lønnsforhold som er grunnen til at det er så stor arbeidsledighet. Det er dårlig fantasi og dårlige bedriftsledere som er hovedårsaken til dette. På de gode bedriftene har man ikke investert og ikke sett framover for å møte den utviklingen vi er inne i.

– Jeg kan heller ikke se muligheter til å redusere ledigheten ved å redusere lønnskravene. Vi har bestandig vist moderasjon ved lønnsoppgjørene, også denne gang. På tross av dette, viser det seg at andre grupperinger ikke bryr seg det grann om den moderasjonslinjen vi legger oss på. Dermed får vi en situasjon hvor vi jager våre medlemmer over til YS. I YS er det grupperinger som, uten at Presthus eller Kraby sier noe, går ut med krav som er langt over rammen på 5,9 prosent.

– Det ble nevnt her at ledigheten har gått noe ned. I Østfold og Fredrikstad-distriktet stiger den stadig. Innen sommerferien er ledigheten i distriktet mellom 10 og 15 prosent.

– Vi må nå snart komme inn på andre måter å løse tariffoppgjøret på. Slik det blir gjennomført nå, vil forskjellen mellom høytlønte og lavlønte bare forsterke seg. I tillegg gir Regjeringen skattelette til de høytlønte.

Regjeringens politikk prioriterer kapitalinteressene. Det viser situasjonen på Børsen, og det viser situasjonen i industrien, og i oljesektoren spesielt. Nå fikk de nettopp en gave på flere milliarder i oljesektoren, i stedet for at pengene skulle tilfalle staten. Det er etter mitt syn ganske utrolig at det kan være så rolig som det er innen fagbevegelsen når man opplever slike ting.

– Når det gjelder spørsmålet om overheng, så er jeg helt enig i Sidsel Baucks definisjon av dette.

Jeg er forundret over at bankene, som har astronomiske overskudd, skal ha betalt for å ha vår lønn i banken. Jeg har ikke bedt om å få min lønn over bank. Går de videre på denne veien, kommer vi til å forlange lønnen i kontanter.

– Til slutt vil jeg etterlyse et par forslag som var oppe i Representantskapet i januar – ett forslag fra Walter Kolstad angående Regjeringens forsøk på å diktere resultatet av tariffoppgjøret 1984. Det ble besluttet at Kolstads forslag skulle oversendes Sekretariatet, og jeg vil gjerne vite hva som har skjedd med forslaget.

– Jeg vil også gjerne vite hva som har skjedd med Ann Jorid Thingvolds forslag om å få tilsendt saksdokumentene på forhånd.

– Når det blir vedtatt forslag i Representantskapet, så savner jeg en melding tilbake til Representantskapet om hva som har skjedd med forslagene, spesielt når de blir besluttet oversendt Sekretariatet.

Harald Thomassen, Norsk Sosionomforbund: – På representantskapsmøtet i januar ble det i uttalelsen om tariffoppgjøret og om sysselsettingssituasjonen påpekt at det ville være sammenheng mellom Regjeringens tiltak for de arbeidsløse og hvilke krav organisasjonene ville stille. En liknende formulering ble brukt foran tariffoppgjøret i 1982, og det ble da fra NOSOs representant spurt om hva LO ville gjøre dersom man ikke fikk svar som var tilfredsstillende. Fra denne talerstolen ble det ikke svart, og jeg kan ikke se at Regjeringens passivitet på noen måte har påvirket kravene, eller hatt noen stor virkning på gjennomføringen av tariffoppgjøret. Regjeringen la opp til et lønnsdiktat på 5 prosent foran oppgjøret, og formelt har det vært protestert fra LO. Istedet for Regjeringens diktat på 5 prosent, fikk vi et forhandlingsdiktat på 5,9 prosent gjennom de første avtalene som ble inngått.

– Forutsetningen for de forbundsvisе oppgjørene var N.A.F.s steile holdning og nødvendigheten av å rette opp skjevheter. Hvordan i all verden kan man møte N.A.F.s steile holdning og samtidig få rettet opp skjevheter når alt skal være likt. Ved forrige oppgjør ble det snakket mye om blåkopi. Nå viser det seg at blåkopiproducentene har gyldne tider. Regjeringen har gjennom sitt lønnsdiktat klarere enn på flere år satt i fokus statens rolle i det kapitalistiske samfunn. Krisa skal betales av arbeidsfolk, oppnådde goder angripes og kjøpekrafta skal holdes nede. Regjeringen og statens rolle som en nøytral instans hevet over klasseinteresser og klassemotsetninger, er heldigvis lettere å avsløre i dag med en Høyre-regjering.

– I forhold til de mange problemene organisasjonene i stat og kommune mente måtte løses ved dette oppgjøret, var det en temmelig tynn suppe vi satt igjen med ved meklingsbruddet og streikens begynnelse. Dagbladet kalte streiken meningsløs på grunn av de små forskjellene. I realiteten var gapet mellom krav og tilbud stort, og for oss i den offentlige sektor var det dråpen som fikk begeret til å flyte over i forhold til alle de provokasjoner vi ble utsatt for.

– Representantskapets vedtak i januar var noe forutseende i forhold til situasjoner som kunne oppstå. Det heter der: «Selv om forhandlingene gjennomføres forbundsvis, forutsetter Representantskapet at Sekretariatet sørger for den nødvendige tariffpoli-

tiske styring av oppgjøret, slik at vi oppnår en samlet og enhetlig opptreden med sikte på full utnyttelse av LOs samlede styrke.»

– På slutten av meklingen i kommunesektoren kom LOs nestformann til Riksmeklingsmannen, hvor hele forhandlingssammenlutningen var. Jeg synes ikke det er noe urimelig krav om de topp-tillitsvalgte tar et møte med organisasjonene, om ikke annet med én representant fra hver, og drøfter den situasjon man befinner seg i. Men vi så knapt snurten av ham. Det kaller jeg det motsatte av nødvendig tariffpolitisk styring.

– Streiken kom etter min mening som en nødvendig følge av en politikk med økende angrep på den offentlige sektor, med nedskjæringer på budsjettet, privatiseringsutspill, økende arbeidspress, usikre arbeidsplasser og nedgang i kjøpekrafta. Da streiken først var i gang, er det blitt kritisert at den for fort ble varslet trappet opp. Dette er et praktisk spørsmål, og underordnet i forhold til det som skjer. Det som er og blir hovedsaken er at man blir møtt med tvungen lønnsnemnd. Det er et velkjent virkemiddel, og Høyre-regjeringen må nok sitte i mange år før den skal få et synderregister som er så svart som Arbeiderpartiet på det punktet. Det er klart at Regjeringen skal ha sin velfortjente kritikk, men det tok neimen ikke lang tid før den hadde all den støtte den kunne ønske seg i denne saken fra Gunnar Berge og Arbeiderpartiet. Arbeiderbladet fulgte klart opp denne linjen i sin lederartikkel 5. juni, hvor de bl.a. sier: «De tre SV-representantene stemte imot. All den stund dette partiet er prinsipiell motstander av tvungen lønnsnemnd, og dermed har fraskrevet seg selv retten til å vurdere det enkelte tilfelle, var SVs stemmegivning verken overraskende eller imponerende». Det som ikke er overraskende i denne saken var Arbeiderpartiets stemmegivning.

– Nå er det ikke bare SV som er prinsipiell motstander av tvungen lønnsnemnd. Leif Haraldseth ba jo Representantskapet i januar om å lære denne unge fagforeningsrepresentanten at dét har fagbevegelsen alltid vært. Han oppfordret forsamlingen til å stemme for mitt forslag, og det ble enstemmig vedtatt at Representantskapet tar prinsipiell avstand fra bruk av tvungen voldgift ved tariffoppgjør. Mandag hadde vi en flott demonstrasjon her i Oslo mot vedtaket om tvungen voldgift. Men det kunne ikke kalles en demonstrasjon av LOs samlede styrke og forsvar av et prinsipp. Hvis vi ved valget neste år får Regjeringens avgang og en annen regjering, har vi kommet like langt i kampen for reell streikerett her i landet. Mange mener nå at problemet i dag er å forsvare de offentlig ansattes demokratiske rettigheter. Sant nok er angrepene og utspillene i det siste alvorlige nok, men politisk kan dette bli en

avsporing i retning av en defensiv forsvarskamp. Det som trengs er en kamp mot hele voldgiftssystemet.

– Jeg fremmer derfor følgende forslag, som ikke står i strid med det tidligere fremlagte forslag, som jeg støtter:

«På bakgrunn av Representantskapets prinsipielle avstandtagen til bruk av tvungen voldgift ved tariffoppgjør må saken opp til behandling på Kongressen i 1985.

Sekretariatet pålegges å redegjøre for hvilke konflikter som er blitt møtt med tvungen voldgift siden krigen.

Det startes en kampanje i hele fagbevegelsen mot bruk av tvungen voldgift.

Kampanjen føres fram til Kongressen 1985».

Kjartan Kvellestad, Norsk Jern- og Metallarbeiderforbund, begynte sitt innlegg med å ta for seg det debattopplegget Sidsel Bauck nevnte. – I vårt distrikt har vi diskutert dette, og kommet til at når det gjelder en så viktig sak som tariff- og fordelingspolitikken, var det gitt altfor liten tid fra debattopplegget ble sendt ut og til det skulle være ferdigbehandlet og innsendt til forbundene og LO. For å få en skikkelig debatt i så viktige saker, må man være ute i god tid. Debattopplegget burde ha vært lagt fram tidlig på høsten, slik at man hadde fått en skikkelig debatt omkring spørsmålet. Slik det nå er behandlet hos oss, er det stort sett en nokså overfladisk behandling i styremøter og i form av uttalelser som blir vedtatt på medlemsmøter.

– Når det gjelder selve tariffoppgjøret, kan jeg stort sett slutte meg til Leif Haraldseths synspunkter. Men jeg tror vi kan konkludere med at Regjeringen Willoch har fått to billige tariffoppgjør. De har ikke oppfylt sitt ansvar for sysselsettingen. Jeg reagerer derfor på uttalelsen som står i avisen i dag, og håper vi får en oppklaring på dette. Jeg synes det er uriktig at vi får servert uttalelser fra ledelsen i LO i slike viktige ting som gjelder lønnskontroll og eventuelt lønnsnedslag samme dag som vi skal ha representantskapsmøte. Det hadde vært mye bedre om saken hadde vært fremme til debatt her.

– Jeg tror ikke vi kan regne med å få noen sysselsettingsgaranti fra myndighetene selv om vi skulle finne på noe så galt som å gå ned i lønn. Det er helt andre ting som er viktig når det gjelder sysselsettingen, – det er den økonomiske politikk, industripolitikken og den privatiseringen som Regjeringen i dag står for. Med de oljeressursene vi i dag har, er det fantastisk at Norge er på vei til å bli en industrikirkegård. Industriproblemene skyldes ikke lønnsutvik-

lingen, men mangel på en industripolitikk. Og ikke minst at vi i dag har en sovende industriminister, som ser på det som skjer uten å gripe inn. – Jardar Hendricksen nevnte at arbeidsledigheten i Fredrikstad-distriktet nærmet seg 10 prosent. I Florø har vi hatt en ledighet på over 15 prosent i snart ett år. Staten har bevilget sysselsettingsmidler for å få arbeidsledighetsprosenten ned. De har fått den ned, men jeg stiller meg spørsmålet om det ikke blir en kunstig opprettholdelse av et lokalsamfunn når man sprøyter inn midler og lar hjørnesteinsbedriftene ligge uten å løfte en finger. Det verste av alt er at borgerlige ordførere jubler over dette.

– Det har vært en debatt om deltakelse i et TV2. Jeg er enig i at man ikke går inn i et slikt prosjekt uten at det er grundig diskutert, men jeg tror det er viktig at man engasjerer seg i en debatt omkring deltakelse i media. Jeg tror det er gjennom media vi kan nå fram med våre synspunkter, og at vi egentlig kan vinne fram.

Dirigenten, *Ole Knapp*, opplyste at uttalelsen om gebyr på banktjenester m.v. som ble etterlyst av Sidsel Bauck, ville bli utdelt til representantene i lunsjpausen.

Ettermiddagsmøtet

begynte kl. 14.30.

Knut Åge Andersen, Norsk Tjenestemannslag. – Det er mange angrep som rettes mot norsk fagbevegelse i disse tarifftider. Ett av de verste står å lese i siste nummer av «Farmand», hvor lederen har et innhold som grenser til rene fascismen. Her går man ikke bare til angrep på fagbevegelsen, men det er spesielt de offentlig ansatte som får seg en smell. Som eksempel siterer jeg fra en artikkel med overskriften «De må tøyles», og som starter slik: «Våre offentlige formyndere, ansatt i de tryggeste, best betalte og minst anstrengende stillinger i landet, er gått til streik. Selve virkemidlet består i å lage helvete hett for flest mulig andre, særlig de svakest stilte av undersåttene. Slik hensynsløshet lønner seg når den får passere upåttalt.» Resten av artikkelen er enda verre. Ord som «kollektiv egoisme», «terrorisering mot tredjemann», «antisosial virksomhet» og «maktmisbruk», er tonen i denne artikkelen. Jeg tror selv ikke Carl I. Hagen kunne ha sagt noe så ille. Jeg synes en slik artikkel – selv om den står i Farmand – fortjente en kommentar fra høyeste hold i organisasjonen. Jeg synes tiden nå burde være inne til å gå til et frontalangrep mot en rekke av de ting som er i ferd med å skje mot norsk fagbevegelse. Vi må nå ut av skyttergravene, for jeg har en viss følelse av at vi «sitter i garderoben», mens Presthus og Rettedal rår banen temmelig alene.

– Regjeringen forteller oss at vi må stramme inn livreima. Da streiken i den offentlige sektor var et faktum, uttalte Presthus bl.a. følgende: «Jeg beklager at organisasjonene i den offentlige sektor ikke har vist den nødvendige forståelse for landets alvorlige økonomiske situasjon.» Tenk det! Det er altså vi som skal få skylden for at Høyre kjører Norge økonomisk i grøfta, og spiller oss ut av den internasjonale banen. Det er vi som får skylda for arbeidsledigheten, og for at den dynamiske skattepolitikken ikke virker. – Imidlertid synes jeg ikke at uttalelsene fra Presthus og andre har medført særlig reaksjoner fra LO og forbundene.

Et land med rekordinntekter av oljen, nedbetalt utenlandsgjeld og milliardoverskudd på handelsbalansen, er slett ikke i noen økonomisk krise. Hvis Presthus får fortsette med sine utspill uten kraftige motangrep fra LO, er jeg redd han snart vil klare å overbevise flertallet av våre medlemmer om at det er dårlig med Norge, og at vi må stramme inn livreima, – at vi ikke kan få lønnsøkning, men helst skal gå ned i lønn. Hvor står vi rent faglig hvis flertallet av våre medlemmer er uenig i den linjen vi som tillitsvalgte velger. – Informasjonssvikten er stor. Etter å ha snakket med en mengde medlemmer rundt på arbeidsplassene i den offentlige sektor, er inntrykket at den informasjon som blir gitt ut kommer i et språk folk ikke forstår. De skjønner ikke ord som «overheng», «etterslep» o.lign.

– Når det gjelder vedtaket om tvungen lønnsnemnd i den offentlige sektor og streikeretten, så er jeg enig i det forslaget som er framlagt her. Det eneste jeg kanskje savner, er en mer klar avstandtagen fra vedtaket om tvungen lønnsnemnd. Vi kunne vel ikke vente annet enn at Høyre-regjeringen ville foreslå tvungen lønnsnemnd, men jeg synes de utspillene som har kommet fra Arbeiderpartiet v/Gunnar Berge er beklagelige. Jeg tror de vanlige medlemmene oppfatter dette slik at nå er også Gunnar Berge og Arbeiderpartiet på linje med Rettedal, og stemmer for lønnsnemnda i Stortinget. Jeg synes det er all grunn til å beklage vedtaket om tvungen lønnsnemnd, og er meget skuffet over Arbeiderpartiets holdning i saken.

– Jeg tror vi i tiden framover må kjempe mot en stadig mer konservativ politikk, og Egil Bakke har jo bl.a. gjennom avisartikler og på andre måter nærmest gitt uttrykk for at både streikeretten og forhandlingsretten i den offentlige sektor i grunnen er illusorisk.

– Jeg tror ikke slike tanker bør få noe særlig rotfeste, men det krever en stor innsats av oss å motvirke dette. – Jeg tillater meg å legge fram følgende forslag som et tillegg til den fremlagte uttalelse om streikeretten:

«Representantskapet tar avstand fra (Stortingets) myndighetenes vedtak om bruk av tvungen lønnsnemnd i offentlig sektor. Regjeringens steile holdning og lønnsdiktat fra budsjettinnstillingen for 1984 er årsaken til konflikten. Med vedtaket om lønnsnemnd har Regjeringen løpt fra sitt arbeidsgiveransvar og demonstrert totalt manglende forhandlingsvilje.»

Bjørn Christiansen, Norsk Barnevernpedagogforbund: – I det forrige representantskapsmøte ga jeg uttrykk for at Representantskapet burde vedta ikke å godta felles rammer for dette oppgjøret. Det er beklagelig at det ikke ble vedtatt, ut fra det resultatet tariffoppgjøret til nå har fått og den situasjon den offentlige sektor står i.

– Helt siden Jern og Metall var ferdig med sine første forhandlinger med MVL, har 5,9 prosent og 70 øre i generelt tillegg gått igjen. Selv om en del av forhandlingsresultatene ikke har denne rammen som faktisk resultat, så er dette det folk flest forbinder med resultatet av årets tariffoppgjør.

– For meg framtvinger dette to påstander: 1. Meklingsinstitusjonen er partisk og går Statens ærend, og 2. Den felles rammen umuliggjorde en løsning i den offentlige sektor.

Til det første støttes min påstand av den informasjon som er gitt til pressen både når det gjelder utregningen av komponentene i rammen og de ulike lokale tilleggene som er gitt. Det kan derfor ikke herske tvil om at meklingsmennene har bygget opp under Regjeringens prestisje når det gjelder oppgjørets ramme.

Den andre påstanden begrunnes ut fra at det i den offentlige sektor er umulig å foreta den rammetriksingen som åpenbart har foregått i den private sektor. Hos oss gjelder et fastlønnssystem, og det lønnstillegget som gis ved oppgjøret er det reelle. Forrige representantskapsmøte vedtok at forhandlingene skulle resultere i at kjøpekrafta skulle opprettholdes. Med en ramme på 5,9 prosent stiller jeg et spørsmålsteget ved Haraldseths påstand om at kjøpekrafta vil bli opprettholdt. I tillegg har det funnet sted en mindre lønnsutvikling i den offentlige sektor enn i den private. En kompensasjon for dette måtte gis, hvis en da ikke mente, som statsråd Gjertsen, at de offentlig ansatte godt kan sakke etter, fordi man må betale noe for de såkalte «trygge» arbeidsplassene.

– Vårt rettferdige krav var en kompensasjon for dette, idet man heller ikke på dette punktet kan sammenlikne vårt oppgjør med det som ble gitt i det private. Å få gjennomslag for disse ulikhetene var en umulighet. En illustrasjon på dette er riksmeklingsmann

Haug's uttalelse om at vi ikke ville godta det resultat arbeidslivet for øvrig hadde godtatt.

– Jeg støtter fullt ut forslaget som er fremmet om en gjennomgang og en vurdering av oppgjøret, herunder også meklingsinstitusjonens rolle. De offentlig ansatte fikk lov til å streike i 5-6 dager. Forslaget om tvungen lønnsnemnd kom i en periode med stor streikevilje, og planene om en ansvarlig opptrapping lå klare. Vi fikk aldri anledning til å trappe opp, fordi tvungen lønnsnemnd ble foreslått og vedtatt på antagelser om at opptrappingen ville skade vitale samfunnsinteresser. Dette er uholdbart, og et klart angrep på streikeretten og den frie forhandlingsretten.

– Situasjonen har anskueliggjort det forhold som gjelder under det offentlige oppgjøret. Det er uholdbart at forhandlingsmotparten er den samme som i neste øyeblikk kan foreslå tvungen lønnsnemnd. At det bare var SV som stemte mot lovforslaget, er ytterst betenkelig, og må vel få konsekvenser for det faglig/politiske samarbeidet. Det må være et slag i ansiktet på flere av Arbeiderpartitilhengerne at deres eget parti stemte imot fagbevegelsens grunnleggende interesser. – LO må klart uttale seg skarpt mot tvungen lønnsnemnd. I tillegg må man også avvise de mediatanker statsråd Rettedal har om framtidige lønnsoppgjør i den offentlige sektor. Regjeringens direkte rolle i oppgjørene er meget uheldig, og flere i LO har tidligere vært opptatt av tanker om inntektspolitiske råd. Som en løsning på ovennevnte problemstilling er dette å sette tingene på hodet. Da synes jeg tanken om en Statens arbeidsgiverforening har mere for seg.

– Avslutningsvis vil jeg gi min tilslutning til de fremlagte forslag både fra Walter Kolstad og Harald Thomassen.

Hammon Hovind, Norsk Jern- og Metallarbeiderforbund, hadde inntrykk av at det var Jern og Metall som både skulle ha ros og ris for det oppgjøret som er kommet i havn.

– Jeg var selv med i forhandlingsdelegasjonen, og jeg tør påstå at det kun var Jern og Metalls situasjon vi snakket om, og den type problemer vi hadde. Riksmeklingsmannens forslag var på 5,9 prosent, og det var dét vi tok stilling til. Forhandlingsdelegasjonene i de forbund som forhandlet etter oss får ta stilling til det resultatet de oppnådde.

– Jeg vil derfor avvise den kritikk som er kommet om at det er Jern og Metall som har lagt linjen for oppgjøret. Personlig synes jeg at vi kom tålelig bra ut av oppgjøret, selv om vi selvsagt ikke er helt fornøyd.

Den nåværende politiske situasjon kan selvsagt ikke vi fra fag-

bevegelsen være fornøyd med, og vi kan absolutt ikke godta at den tiden vi nå har gjennomlevd skal være den fremtidige situasjonen. Fagbevegelsen har gjennom mange år møysommelig bygd opp rettigheter og goder vi kan være stolte av. For å få beholde dette, må vi ha en regjering og et stortingsflertall som har forankring i fagbevegelsen. Det vi nå opplever er at det nesten daglig skjer ting som forverrer og river bort det fagbevegelsen og dens medlemmer har bygd opp, ikke minst på den sosiale sektor og når det gjelder sysselsettingssituasjonen. I det siste har vi også sett den utidige innblendingen i partenes forhandlinger, hvor det er helt klart at Regjeringen og stortingsflertallet helt bevisst har talt arbeidsgivernes sak. Dette er grov overtramp som vi fra fagbevegelsen ikke lenger kan akseptere. Vi må nå få skuta Norge ut av den totale feilkurs som den nåværende regjering har stilt autopiloten på. Den har nå en kurs som bare tjener de best stilte, og som ikke ivaretar de fagorganisertes interesser. Vi må få lagt om kursen før skuta forliser.

– Den norske fagbevegelse har i alle år vist seg meget ansvarlig på alle hold, og jeg regner med at dét også vil gjelde når det gjelder å ta et tak for å få landet på rett kjøll igjen. Vi fra fagbevegelsen har en rekke målsettinger i vårt langtidsprogram, som lavere pensjonsalder, lengre ferie, lik arbeidstid o.s.v. For å nå disse mål må vi ha en regjering som ivaretar våre målsettinger, – en regjering utgått av arbeiderbevegelsen. Vi har økonomien, og det gjelder bare å bruke Norges ressurser på en riktig måte.

– Når sant skal sies, var vi vel kanskje ikke bestandig helt fornøyd med alt Arbeiderparti-regjeringen gjorde tidligere, men likevel må vi klart si ifra det vi er misfornøyd med. Vi har nå muligheten til å ta et skippertak utover sommeren og høsten. Hvis vi nå gjør en skikkelig jobb og vi får en ny regjering utgått fra arbeiderbevegelsen, så har vi fra fagbevegelsen større muligheter for å påvirke utviklingen med vårt syn og våre meninger. Tillitsmennene både lokalt og sentralt har en mengde oppgaver å ivareta, men å få skiftet den nåværende regjeringen er den viktigste oppgaven vi står overfor i den nærmeste framtid.

Arne Hasla, Aust-Agder, mente at det synes som om vi nå var i ferd med å få en ny type husmann under trepartiregjeringen, og at resultatet av fordelings- og skattepolitikken, rente- og avgiftspolitikken som Regjeringen fører, medfører at ulikhetene stadig blir større. – I tillegg kommer at ulikhetene i inntekt øker ved at det brukes prosentberegning både ved oppgjørene og ved justeringene. For de lavtlønte og pensjonister med poengberegnet pensjon og

minstepensjonistene, innebærer dette at de inntektsmessig sakker mer og mer akterut.

– Det er lagt en økonomisk ramme på 5,9 prosent, som skulle gi den samme kjøpekraften i 1984 som i 1983, og det gjenstår å se om dette holder. Jeg kan ikke skjønne at kjøpekraften kan opprettholdes på 1983-nivået med 5,9 prosent. Prisstigningen var beregnet til 6,7 prosent for 1984. Jeg er imidlertid overbevist om at etter det bøndene nå har fått, vil prisstigningen sikkert komme over 7 prosent. Det medfører at vi må få store lokale tillegg hvis vi skal kunne opprettholde kjøpekraften, og det kan by på problemer for mange bedriftsklubber. Dermed får vi en skjev fordeling av inntektene for våre medlemmer. Jeg mener derfor at det generelle tillegget burde ha vært atskillig større, men med den holdningen Arbeidsgiverforeningen og Regjeringen har inntatt, så var oppgjøret dirigert fra det hold. Jern og Metalls landsstyre vil ha et inntektspolitisk samarbeid med en regjering utgått fra Arbeiderpartiet. Men samarbeidet må foregå på våre premisser. Og det er vel kanskje det Yngve Hågensen har i tankene med den uttalelsen han har kommet med. Uttalelsen har fått et noe uheldig oppslag i pressen, og det kan bli skapt forvirring på grunnplanet når vi nå skal tilbake og fortelle hva innholdet i hans tankegang var.

Vi får nok en avtale om lik arbeidstid ved neste korsvei, under forutsetning av at vi har en annen regjering. Det spørsmålet som imidlertid reiser seg med tyngde i Agder-fylkene, er nedsettelse av pensjonsalderen. Det er en skam at Norge, som er ett av de rikeste land i verden, skal ha den høyeste pensjonsalderen. Vi må få en nedsettelse av pensjonsalderen til 63 år, med adgang til å gå av ved fylte 60 år. Da først kan vi også få en kraftig reduksjon av arbeidsledigheten.

– Jeg tror vi må få våre medlemmer ned fra tribunen og ut på banen, slik at vi kan få et skikkelig fagpolitisk opplegg og kan vinne valget i 1985. Hvis vi ikke får folk med oss, – de som i 1981 trodde på skattelettelsene Presthus og Willoch lovet, – da er vi hardt ute igjen. Jeg håper derfor at vi alle kan gjøre en god jobb, så vi får de resultatene vi ønsker.

Harald Hansen, Norsk Jern- og Metallarbeiderforbund: – Haraldseth ga en grundig redegjørelse for årets tariffrevisjon. Og hans tanker om at det burde holdes en konferanse på forbundsformannsplanet om lærdommen av årets tariffrevisjon, må hilses med glede. Det er å håpe at en slik konferanse kommer i stand på et tidspunkt hvor samtlige forbundsformenn kan delta.

Det var mange barberte krav som ble resultatet av årets tariff-

oppgjør, men vi har vel aldri gjennomført forhandlinger hvor vi har vært fullt ut fornøyde.

– Mange har uttrykt skuffelse over at det ikke lykkes å nå fram i arbeidstidsspørsmålet, i og med at vi bare oppnådde en prinsippavtale ved dette høve, men vi bør også huske i hvilken stilling vi sto bare noen timer før slutten på meklingen. MVL var villig til en prinsippklæring om lik arbeidstid, men den skulle være på 40 timer – noe som selvsagt var helt umulig å godta. Sett i relasjon til at man sto så steilt helt til i tolvte time, så er en prinsippklæring etter min oppfatning et meget positivt resultat. Jeg har lyst til å sammenlikne med en annen stor reform vi fikk gjennomført i 1950-årene, nemlig godtgjørelse for bevegelige helgedager. Fram til vi fikk denne bestemmelsen, var det N.A.F.s hellige prinsipp at en timelønt arbeider kun skulle ha lønn for den tiden han var i jobb. Den første avtalen vi måtte godta var sett i dagens situasjon elendig, fordi den diskvalifiserte oss for utbetaling hvis vi var borte fem minutter i opptjeningsperioden. Sett i relasjon til dagens situasjon, – er det stor forskjell fra den første avtalen og til i dag.

– Når det gjelder avisintervjuet med Yngve Hågensen, så vil jeg først si at jeg kjenner journalister, og man skal derfor være litt varsom med å dømme for hardt. Overskriften som slår fast at «LO kan godta mindre lønn» er jo noe annet enn hva Yngve sier i intervjuet. Enhver journalist vet at mesteparten av befolkningen kun leser overskriften, og jeg vil be om at arbeiderpressen i framtida ikke bruker denslags VG-overskrifter. Det passer ikke.

Hvis Yngve er riktig sitert, så er jeg ikke sikker på at dette er en vei å gå. Jeg tror ikke at lønningene har så mye å bety for kostnadsnivået. Men om intervjuet er aldri så godt ment, kan det medføre skadevirkninger for oss, fordi vi i dagens situasjon vet at våre tilitsmenn blir presset til å godta lønnsreduksjoner. Intervjuet vil ikke gjøre situasjonen lettere for disse.

– Uttalelsen om streikeretten gir jeg min fulle tilslutning. Vi må forsterke vårt politiske arbeid. Nå skulle vi vel snart har lært hva en borgerlig regjering vil si. Men hvis vi skal vinne valget i 1985, må vi ikke drive og slåss oss imellom. Da må vi brette opp skjorteermene, og i fellesskap virkelig jobbe for et regjeringsskifte.

Sven Hugo Johansson, Norsk Grafisk Forbund: – Nestformannen mente at det var en klok avgjørelse å gå inn for forbundsvise oppgjør. Hvis en husker tilbake, må det være Kraby som tok den «kloke» avgjørelsen. Sannheten var at LO ville ha et samordnet oppgjør, helt til Arbeidsgiverforeningen begynte med sine utspill i avisene. – Min mening er at vi skulle ha hatt samordnede oppgjør,

og jeg vil gi følgende begrunnelse for mitt syn: Vi var enige om at vi skulle kreve at Regjeringen medvirket til reduksjon av arbeidsledigheten. Det oppnådde vi overhodet ikke. Når det gjelder garantiordningen, er det noen i denne forsamlingen som tror at vi i et samordnet oppgjør ikke skulle klare å beholde det vi har?

– Jeg tror vi klarer å opprettholde kjøpekraften, men vi må foreta oss noe når det gjelder skjevheten i resultatene ved sentrale oppgjør og det som blir gitt lokalt.

– Jeg tror også at vi ved samordnede oppgjør hadde hatt bedre muligheter til å løse spørsmålet om lik arbeidstid, og jeg tror vi tapte i spørsmålet om lik arbeidstid ved å gå inn for forbundsvis oppgjør.

– Ved å høre på den debatten som har vært ført her, slår det en at her er det mye konservatisme, både fra den ene og den andre siden. Noen mener at lønningenes størrelse ikke har noen særlig betydning, mens andre er av en annen oppfatning. Er det da så at det stort sett bare er tillitsmennene i Grafisk som er dyktige, og at tillitsmennene i andre forbund, f.eks. i lavlønnsforbundene er elendige, som ikke klarer å ta ut de samme lønningene. Det er klart at dette ikke er sant. Grunnen er selvsagt at det på mange bedrifter ikke finnes økonomiske muligheter. Men om enkelte bedrifter innen Grafisk gir store tillegg, så er selvsagt ikke dét hele sannheten innenfor grafisk industri. Innen kartonnasje- og bokbindersektoren er lønningene elendige, og kan selvfølgelig ikke sammenliknes med Aftenposten, som gir 2-300.000 i året. Men det er det siste som blir fokusert.

– Det er også enkelte som hevder at ved lokale forhandlinger er det gutta som står på, og får ut det maksimale. Det er heller ikke sant. Som et eksempel kan jeg nevne at ukepressen i Grafisk har kjempegode lønninger. Er disse gruppene så mye mer produktive enn folk som jobber i kartonnasjen? Selvfølgelig er en av grunnene at når lønnsforhandlingene er avsluttet der, står ledelsen og klubben sammen, fordi begge har tjent på det. Klubben har fått høye tillegg og ledelsen legger på prisene sine. Det er ikke noe problem å legge på prisen på ukeblader, folk kjøper dem likevel, i likhet med avisene.

– Så vil jeg stille spørsmål ved hvorvidt man ikke i denne forsamlingen burde foreta en nytenkning. Noen bedrifter går så dårlig, at det vil være umulig å ta ut store tariff tillegg. Det vil bare bety at bedrifter med dårlig lønnssevne vil bli nedlagt. Mener vi noe med en solidarisk lønnspolitikk, så må vi fram til LO-kongressen diskutere overføringsordninger. Hvis ikke, er det håpløst å snakke om solidaritet i fagbevegelsen.

Einar Hysvær, Sekretariatet: – Jeg vil gjerne berømme og slutte meg til innleggene fra Walter Kolstad og Sidsel Bauck. Det foreligger jo ingen uttalelse foreløpig når det gjelder selve tariffoppgjøret, men nestformannens innledning skal vel i alle fall tas til etterretning og orientering, og da bør man vel kanskje si litt om den. For hvis man ikke gjør det, har man jo godtatt alt som ble sagt.

– Det ble referert til hovedpunktene vi gikk inn for på representantskapsmøtet i januar, og der heter det bl. a. at man krever opprettholdelse av kjøpekraften på nivå med det den var i 1983. Men her var det jo en vesentlig ting som var falt ut, uten at jeg vet om det var en glipp. Det sto jo også i vedtaket, at man i tillegg til opprettholdelse av kjøpekraften skulle rette opp skjevheter. Det var et så vesentlig punkt at det var dét som var forutsetningen for et enstemmig vedtak.

– Vi må vel kunne si noe negativt om årets tariffoppgjør uten at vi blir oppfattet som om vi kritiserer det enkelte forhandlingsutvalg. Det var en fra Jern og Metall som sa, at ut fra deres forutsetninger synes de at det anbefalte forslaget var all right. Det var det nok også sikkert for dem, og forslaget ble også vedtatt av medlemmene innenfor dette overenskomstområdet. Men når dét er sagt, vil jeg gjerne si at jeg for min del ikke til dags dato har kunnet oppfatte hvorfor man sier seg så strålende fornøyd med den såkalte prinsippavtalen om lik arbeidstid. Jeg synes ikke vi har oppnådd noen ting. Jeg kritiserer ikke Jern og Metall for det, for det var ikke noen av våre medlemmer som var interessert i å gå til konflikt på forkortelse av arbeidstida. Det vi har oppnådd er en utsettelse, – og det er så mye om og men knyttet til denne prinsippavtalen, at jeg egentlig anser den for å være av mindre interesse. Mens våre kamerater i Vest-Tyskland streiker og slåss for 35 timers uke, nøyer vi oss med en slik tynn prinsippavtale. Jeg synes ikke det er nødvendig å gå ut og si så mye positivt om dette. Jeg tror imidlertid vi kan være enige om at det nå er på tide at vi får gjort noe med dette spørsmålet, og jeg tror vi kan løse saken ved tariffrevisjonen i 1986. På én betingelse, nemlig at fagbevegelsen i Norge er villig til å slåss for å få det gjennomført.

– Det positive i denne forbindelse er at Kjemisk har oppnådd en avtale som sikrer gjennomføring i 1985.

– Noen få ord om garantiordningen. Vi visste alle at vi ikke kunne gi avkall på prinsippene i tilknytning til industriens gjennomsnitt. Det som vel var det mest positive under tariffoppgjøret, var at Hotell og Restaurant og Bekledning fikk en masse tilbud fra arbeidsgiversiden, som var villig til å betale mye for å få rammet prinsippet som ligger i tilknytning til industriens gjennomsnitt.

Det ble framlagt mange flotte forslag, og det at de to forhandlingsutvalgene sto imot og ikke lot seg lede av dette, er det mest positive som skjedde.

Haraldseth nevnte at det er norsk fagbevegelse som nå avgjør om garantiordningen skal tas ut av avtalene eller ikke. Og ingen bør tvile på hva svaret vil være. Vil vi i norsk fagbevegelse bevare denne ordningen i framtida, eller er det enkelte som får vondt i magen av de 35 ørene som må betales til Lavlønnsfondet? Jeg håper ordningen vil fortsette, og gjerne bygges videre ut. Det ble sagt for lite i innledningen om dette spørsmålet. Jeg føler meg ikke overbevist om at vi i dag kan si til de lavtlønte at ordningen er sikret for ettertiden. Vi må fortsatt slåss for den, også innad i fagbevegelsen.

– Ut fra en helhetsvurdering av oppgjøret i privat sektor, mente nestformannen at vi kan være rimelig fornøyd, selv om vi ikke har nådd fram på alle områder. Vi har fått garantiordningen inn som en fast del av systemet, og vi har sikret kjøpekraften. Jeg synes denne beskrivelsen er litt for optimistisk, og ikke gir en helt reell beskrivelse av situasjonen.

– Jeg vil gi min tilslutning til den kritikken Walter Kolstad reiste. Det hadde vært en stor fordel om vi hadde sett vesentlig mindre til Riksmeklingsmannen ved tariffoppgjøret, og etter årets tariffoppgjør har jeg mistet all respekt for meklingsinstitusjonen slik den nå virker. Jeg hadde tidligere stor respekt både for meklingsinstitusjonen og det systemet vi har i arbeidsrettslig sammenheng her i Norge, men i dag fungerer meklingsinstitusjonen som statens forlengede arm.

– I forbindelse med oppgjøret i det offentlige, ble det spurt om streikeretten var blitt illusorisk. I innledningen sies det at Regjeringen ikke engang kunne vente til opptrappingen var blitt satt i verk, og at det ble fremmet forslag om lønnsnemnd allerede på grunnlag av varslet. Ja, jeg hadde ikke forventet mere av den regjeringen vi har nå, men jeg synes det er mye mere graverende at nestformannen i vår egen stortingsgruppe, som før kommunalministeren hadde uttalt dette, sa at Arbeiderpartiets stortingsgruppe ville støtte et forslag om tvungen lønnsnemnd. Jeg synes det er underlig at slikt kan skje uten at det blir reist noen særlig kritikk i Representantskapet. Det må da være måte på å være disiplinerte.

Her i Representantskapet opplever vi nå en slags Maran Atastemming, med valgtaler for kommende stortingsvalg. Det skulle da ikke være nødvendig i denne forsamling å holde valgtaler for å vinne stortingsvalget neste år. Jeg synes heller vi skulle være voksne nok til å rette kritikken når den er berettiget. Det virker som om alt lykkes for den sittende regjering. Det inngås kriseforlik

om både det ene og det andre, man får en lønnsnemnd i stat og kommune med full oppslutning fra Arbeiderpartiets stortingsgruppe. Hvordan skal vi vinne valget når det blir opptrådt på denne måten? Vi har dessverre vært altfor flinke til å legge forholdene til rette for den nåværende regjering, sa Einar Hysvær.

Trygve Johnsen, Norsk Jern- og Metallarbeiderforbund: – Jeg synes nestformannens fremstilling av tariffoppgjøret var rimelig god, og at vi også kan si oss rimelig fornøyd så langt i løpet.

– Det er lansert et forslag om en bred analyse av årets tariffoppgjør, og det synes jeg vil være nyttig for alle parter. Det er bl.a. pekt på problemene ved at vi selv tar stilling til store generelle saker, og samtidig velger en oppgjørsform som gjør det vanskelig å gjennomføre disse tiltakene. Regjeringens medspill på arbeidsgiversiden ved årets tariffoppgjør er behørig kommentert, og vi kan alle erkjenne at hvis vi skal ha noen mulighet til å få gjennomslag i det politiske liv, så må vi arbeide aktivt med neste års stortingsvalg. Det må gjerne karakteriseres som valgtale, men det er tross alt en realitet som vi alle er innforstått med, og da får det bli en del av den hverdagen vi må jobbe med for å få en lydhør forsamling på Løvebakken.

– Når det gjelder spørsmålet om enkelte deler av tariffoppgjøret, så synes jeg vi må kunne slå fast at vi ikke er helt fornøyd. Imidlertid pleier vi jo aldri å være helt fornøyd etter forhandlingene, uansett. Det som vel er verd å legge merke til, er at det er slått fast et prinsipp i avtalen om arbeidstiden som vi skal bygge videre på. Det betyr altså at vi ikke starter på bar bakke i 1986, og det vil da bli opp til oss hvor mye vi er villig til å sette inn for å få problemene løst innenfor de rammer som vi selv er villig til å trekke opp for det neste oppgjøret.

– Presthus' grove utspill og overtramp er behørig kommentert både av Sekretariatet og bl.a. fra Jern og Metals side. Jeg kan bare nevne at vi nå møter brevet fra Presthus når det gjelder støtte i de lokale forhandlingene som etter hvert finner sted ute. Det er ganske enkelt å løse problemet i og for seg, fordi vi avviser det, med arbeidsgiverens velsignelse, for de har også kommentert utspillet fra Presthus.

– Lønnsituasjonen og konkurransevnen er fokusert i en del av debatten her, og vi føler at den debatten er noe skjev, og at den er urettferdig. Det er ikke bare industriarbeidernes lønnsnivå som har betydning. F.eks. har lønnskostnadene innen bank, forsikring og kredittvesen, også konsekvenser for det totale kostnadsnivå. Hva med underleverandørtjenester og øvrige tjenester? Det har

også innvirkning på de totale kostnadene for den enkelte bedrift. Vi bør vel da kanskje bli noe flinkere til å markere en del av disse punktene ved diskusjonen om lønnskostnadenes innvirkning.

– Et inntektspolitisk samarbeid er avhengig av hvilken regjering vi har, og den sittende regjering er det ikke mulig å samarbeide med. Vi har registrert gang på gang at de kjører våre merkesaker i grøfta. Men det er ingen i fagbevegelsen som i dag har fullmakt til å formulere de helt konkrete vilkårene for et slikt inntektspolitisk samarbeid med Arbeiderpartiet etter valget i 1985. De drøftingene skal samtlige av oss være med på, og vi skal vokte oss vel for å bli for nærgående overfor hverandres tariffsystemer. Vi vet at det er et ømtålig tema, og det må være medlemmene i de enkelte forbund som selv driver den prosessen. Diktat fra andre vet vi vil skade oss i stedet for å tjene de mål vi setter opp for vår virksomhet. Indre stridigheter i LO-familien kommer bare våre politiske motstandere til gode, og vil lett spille en del av våre medlemmer over i de organisasjonene som står utenfor Landsorganisasjonen. Vi stiller oss altså åpne for et inntektspolitisk samarbeid, men med politikere som vi helt og fullt kan stole på og være på talefot med. Premissene for samarbeidet bør vi bruke god tid på å utforme, og må altså ikke skape indre strid. I denne perioden har vi jo også en reell mulighet til å påvirke det partiprogrammet som skal ligge til grunn for neste stortingsgruppes arbeid på Stortinget. Der kan vi gjøre en helt konkret jobb, slik at programmet blir utformet etter fagbevegelsens egne ønsker.

Harald Brattebø, Handel og Kontor i Norge: – I likhet med representanten fra Grafisk, er jeg enig i at litt nytenkning på ingen måte vil skade verken oss eller våre medlemmer. «Med kunnskap skal landet bygges», sa en av våre store diktere, og jeg tror ikke det var så dumt av og til å gjøre denne målsettingen til vår her i Representantskapet.

– Som Representantskapet kjenner til, har jeg siden 1968 arbeidet for at de ansatte innen kooperasjonen skal få streikerett som et middel i sin lønnskamp. Mitt siste innlegg om dette hadde jeg her på representantskapsmøtet før siste revisjon av Hovedavtalen. Der gikk jeg nokså sterkt imot Sekretariatet, og oppfordret dem til å gjennomføre det Kongressen har vedtatt. Men det var selvfølgelig et innlegg til ingen nytte.

– Jeg er enig i den foreslåtte uttalelse, men jeg har ett spørsmål: Er dette en uttalelse som Sekretariatet ønsker at Representantskapet skal fatte med adresse til Sekretariatet selv, slik at de forstår

alvoret som er til stede. Og at de har tatt bort, eller solgt, det sterkeste kampfildet i lønnsforhandlingene, kfr. 3. avsnitt i uttalelsen, for en gruppe fagorganiserte. Dette innenfor et område hvor spesielt fagbevegelsen skulle ha både makt og midler til å få gjennomført det vi ønsker.

– Som tillitsvalgt i kooperasjonen fikk jeg i alle fall anledning til å stemme imot forslaget til den nye hovedavtalen. Her i LOs representantskap får jeg ikke engang orientering om innholdet av den. Dersom det er slik at Sekretariatet ønsker denne uttalelsen også adressert til seg selv, vil jeg sterkt anbefale Representantskapet å imøtekomme dette ønske. Jeg synes det er en utmerket uttalelse, som jeg håper alle innen LO, inklusive Sekretariatet, vil leve etter.

– Det har vært mange oppe og lovprist uttalelsen om streikeretten, og i fjernsyn og presse ser vi stadig at våre fremste tillitsvalgte har store innlegg om streikerettens betydning for menneskerettighetene. Men det skal vel ikke være slik at dette bare er noe dere snakker om, – det bør ordnes opp i dette slik medlemmene har bedt om. La dette nå bli gjort.

Yngve Hågensen, Sekretariatet: – Jeg har fra flere blitt anmodet om å komme med en oppklaring i forbindelse med et intervju A-pressen hadde med meg, og som er offentliggjort i dag. Jeg er blitt bedt om nærmest å redegjøre for intensjonene og de konkrete punktene i dette intervjuet. Det vil det ikke være mulig på kort tid å gjøre, men jeg skal likevel gi en begrunnelse for hvorfor disse synspunktene har kommet fram.

– Jeg er nærmest blitt invitert til å skylde på A-pressens journalister for at jeg ikke er riktig gjengitt. Jeg har intervjuet foran meg, og jeg vedkjenner meg hvert eneste ord. Jeg ser ingen grunn til i den grad kritikk skal reises, at den skal reises mot andre enn meg selv. Jeg godtar de synspunktene og den framstillingen som journalistene i A-pressen her har gjort.

– Bakgrunnen for det hele er debattopplegget om inntekts- og fordelingspolitikken som forhåpentligvis er velkjent for dere alle, og som er rettet mot Kongressen i 1985. Fristen for behandlingen i grunnorganisasjonene via forbundene var satt til 1. juni i år. Vi har med andre ord behandlingsrunden i grunnorganisasjonene og i forbundene bak oss.

Da utkastet var til behandling i LOs administrasjon og i de organer Sekretariatet har valgt til å forberede slike saker før behandling i Sekretariatet, ble tidsrummet for denne debatten grundig vurdert. Vi var klar over at skulle vi nå ut med en debatt, måtte vi

også rette søkelyset på en del ting vi ikke alltid er enige om, – en del ting som for hver av oss kan være «hellige kuer», om man vil. Og vi måtte i et slikt debattopplegg også ta for oss spørsmål som vi visste at vi ikke kunne få enstemmighet om. Vi var også i den situasjon at denne debatten måtte gå parallelt med tariffrevisjonen, slik den også har gjort. Alternativet var å la være å gjennomføre debatten, eller eventuelt å forskyve den til et så sent tidspunkt at vi ville få problemer med å nytte dette materiale i det etterfølgende handlingsprogramarbeid som nå har startet opp i LO. Vi i utvalget, og senere Sekretariatet, valgte å gå ut med debatten slik den er forankret i debattopplegget, og på det tidspunktet det er gjort, for å vise folk at selv om vi er uenige, så er vi ikke redde for å diskutere tariff- og fordelingspolitikk. Vi er ikke redde for også å ta opp ømtålige temaer, og vi er ikke redde for å ta en diskusjon på grunnlag av realitetene.

– Og så til realitetene. LO-kongressen i 1981 vedtok, i likhet med Kongressen i 1977, at full sysselsetting skulle være vårt overordnede mål. Alle etterfølgende organer i fagbevegelsen, det være seg fagforbundenes landsmøter, landsstyremøter og forbundsstyrrer, sammen med våre grunnorganisasjoner, har i tur og orden, minnet dette samfunnet om det samme. Fagbevegelsen sier at full sysselsetting er det overordnede mål, og da føler jeg at vi også må mene noe med det. Jeg føler at vi gjorde det på representantskapsmøtet 17. januar i år, da grunnlaget for tariffrevisjonen ble lagt. Da reiste vi en serie krav til Regjeringens økonomiske politikk og til Regjeringens sysselsettingspolitikk. Og vi sa at hvis disse krav ble tatt til etterretning, og kursen lagt om med tanke på å skaffe flere folk arbeid, så skulle vi gjennomføre moderate tariffoppgjør. Denne gang sa Regjeringen nei. Ingen av oss er egentlig overrasket over dét, men jeg forutsetter at resonnementet gjelder i framtida, og ikke minst i 1985, hvis vi gjennom felles kamp skulle komme i den situasjon at arbeiderbevegelsen får et regjeringsflertall. Da vil vi også ha grunnlag for gjennom samarbeid å føre en økonomisk politikk som kan føre til at det overordnede målet blir en realitet, og ikke bare et mål.

– Parallelt med den situasjonen vi har hatt det siste halve året, med diskusjon om tariffoppgjør, har samtalen blant våre medlemmer og tillitsvalgte minst like mye gått på de hundretusener som ikke har arbeid. Det har minnet oss selv om den situasjonen som er til stede, og som vi har følt oss maktesløse overfor. Hvis vi kommer i posisjon som bevegelse, skal vi da være maktesløse? Nei, vi vil ha innflytelse, og da må vi også bidra med noe. Å bidra med noe vil være å inngå et forpliktende inntektspolitisk samarbeid

med en samarbeidspartner som har samme mål som oss. Det står helt klart i intervjuet at det er dét jeg sikter til, og jeg tror vi må bidra med nytenkning. Jeg viser i intervjuet til eksempler på inntektspolitisk samarbeid i 1970-åra, som skapte problemer for oss på en rekke områder, men det skapte også resultater. Vi hadde full sysselsetting, mens alle rundt oss hadde massearbeidsledighet.

– Det er helt klart at vi antagelig må prøve å unngå å bruke en del av virkemidlene fra 1970-åra, og jeg tror at vi gjennom fantasi og vilje har mulighet for å finne fram til andre virkemidler. Men vi må erkjenne, at skal vi bli møtt med troverdighet til vilje om full sysselsetting, så må vi også ha vilje til å diskutere hva konsekvensen av det vil være. Om vi har noe å bidra med, og om vi egentlig mener det. Den diskusjonen føler jeg at også jeg har lov til å være med på. Så får man kritisere at det kanskje i og for seg binder opp LO. Det kan være et problem, men ikke så stort at jeg eller andre skal la være å delta i debatten.

Ove Dalsheim, Norsk Jernbaneforbund, sa seg enig med Einar Hysvær i at man måtte kunne gi kritikk også innad i egne rekker og overfor våre politikere når det er berettiget og det er saklig grunn for det.

– De sparsomme erfaringene vi i den offentlige sektor har kunnet trekke i den korte tiden vi var i konflikt, har overbevist oss om at vårt eget organisasjonsapparat er i en slik forfatning at vi både kan og vil være i stand til å ta en konflikt med den borgerlige regjeringen, enten det dreier seg om lønns- og tariffmessige spørsmål eller på det faglig-politiske plan.

Det var med forferdelse jeg morgenen etter bruddet i den offentlige sektor kunne lese i avisen at en av våre fremste politikere på det finanspolitiske området, Gunnar Berge, allerede på daværende tidspunkt kom med antydning om at tvungen lønnsnemnd kunne få tilslutning fra dét hold. Også med den opptrappingsplan som forelå, burde vi som var i konflikt ha fått lov av våre egne å bevise at vi tross alt er såpass ansvarsbevisste at vi ikke hiver landet ut i fullstendig kaos.

– Jeg nevner det så sterkt fordi jeg kjenner til den skuffelsen som har spredt seg i medlemsmassen. Når vi på forhånd hadde klart å bygge opp hele apparatet med sikte på å ta en politisk konflikt med den borgerlige regjeringen, så får vi denne «ørefiken».

Jeg var på en årskonferanse i Sør-Trøndelag Arbeiderparti nå i helgen, hvor vi også diskuterte saken, og anså det for å være et utspill som kan virke slik at medlemsmassen kan begynne å tvile på hvorvidt det lå et reelt alvor også fra den politiske siden i arbeider-

bevegelsen i den situasjon vi befant oss. Jeg våger den påstand at det ikke bare var en kamp som gikk på et visst antall prosentenheter i tarifforhandlingene. Det var i like stor grad en politisk kamp mot den sittende regjering, som ikke har noen annen innfallsvinkel mot LO enn å slå føttene under oss.

På ett bestemt tidspunkt anså jeg sluttfasen i dette tariffoppgjøret for i like stor grad å være politisk markering overfor Høyre-regjeringen om hvor fagbevegelsen står. Jeg vil i den anledning be om at hvis vi kommer opp i samme situasjon senere, så tror jeg «grasrotplanet» er villig til å ta en kamp både på et faglig og politisk grunnlag, men da bør vi bli spart for det vi opplevde i sluttfasen.

Rolf Frøysland, Norsk Nærings- og Nytelsesmiddelarbeiderforbund: – Det mest tankevekkende og interessante innlegg var det representanten fra Grafisk hadde, hvor han stilte spørsmål om den solidariske lønnspolitikken, og hvor når fagbevegelsen egentlig vil gå inn for eventuelle overføringsordninger satt i system. Dette er vesentlige synspunkter, som etter min oppfatning må være med i debatten i tiden fremover.

– Når det gjelder avisintervjuet med Yngve Hågensen, så er jeg ikke i stand til å opparbeide særlig store følelser for dét. Ganske tidlig her i debatten var det en representant for Jern og Metall som angrep Yngve Hågensens synspunkter samtidig som han snakket varmt for store lokale tillegg, der det er mulig, under henvisning bl.a. til det som har skjedd i Aftenposten. Det er jo greit nok, men hva med den solidariske lønnspolitikken? Hva med de som ikke har muligheter for lønnsgradning, og som heller ikke får tillegg ved hjelp av garantiordningen? Og som ved de tariffoppgjørene vi har heller ikke får hjelp til å heve sitt lønnsnivå i særlig grad. Det er greit nok at Jern og Metall godtar et oppgjør på 70 øre, – det får bli deres sak. Problemet for oss, som også skal søke å ivareta disse andre gruppene, er at vi blir presentert for Jern og Metalls oppgjør i de forhandlingene og meklingsene vi har etterpå. Det blir presentert oss som et ultimatum, og begrunnelsen både fra meklingsinstitusjonen og fra Arbeidsgiverforeningen er i hovedsak at vi ikke kan få andre oppgjør for våre lavlønte, fordi vi da kan risikere å ødelegge for Jern og Metall, som har forslag ute til avstemning. Er dette i samsvar med Jern og Metalls synspunkter. Hvis ikke det er tilfelle, vil jeg be Jern og Metall om å gå ut og protestere mot bruken av deres oppgjør.

– Jeg ser ingen grunn til å delta i angrepene på Yngve Hågensens synspunkter, på et, slik jeg oppfatter det, usolidarisk grunnlag.

– Etter min oppfatning er det for tidlig å vurdere alle sider ved denne tariffrevisjonen, i hvert fall når det gjelder den lønsmessige siden. Og spesielt når det gjelder bevaring av kjøpekraften innen de ulike overenskomstområder. Skal man likevel forsøke seg med en vurdering, så er jeg redd for at det er de bedrifter og bransjer som ligger dårligst an fra før som vil komme dårligst ut når det gjelder å bevare kjøpekraften. Dette vil vise seg mer konkret om et års tid. Man må også ta i betraktning at de samme gruppene får liten glede av skattelettelsene i 1984, og sannsynligvis også i 1985.

– Når det gjelder garantiordningen, vil jeg bare her og nå konstatere at jeg for mitt vedkommende ikke har endret syn på garantiordningen vi fikk i 1982. Det har ikke skjedd noe som bevirker at ordningen er blitt noen god lavlønsordning. Det er ting som har skjedd ved dette oppgjøret som tyder på at en del andre er kommet til samme erkjennelse. Men kan Hotell og Restaurant, Bekledning, Papir og andre forbund leve med garantiordningen, så kan vel sakens vi også gjøre det. Jeg synes imidlertid det i innledningsforedraget også burde ha vært sagt fra at det er LOs oppgave å forbedre og bygge ut den garantiordningen vi nå har.

Det er mange andre sider ved dette tariffoppgjøret det kunne være verdt å diskutere. Spørsmålet er om tiden nå er inne for det. Det er ennå mange forhandlinger og meklinger som gjenstår, og som kan bli meget vanskelige. Vi står i meklingsposisjon for kjøttindustrien, bakerisektoren, meierisektoren, Vinmonopolet og flere andre. Ellers synes det på en del områder å ha dannet seg et mønster, som også en del andre talere har vært inne på, nemlig meklingsinstitusjonens rolle. Den rolle den har i dag startet vel ved oppgjøret i 1982, fortsatte i 1983 og er blitt forsterket ved dette oppgjøret. Det er helt klart at riksmeklingsmann Bjørn Haug har gitt meklingsinstitusjonen en ganske annen rolle enn den hadde tidligere. Det er tydelig at han som meklingsmann også ser seg som regjeringsadvokat, hvis fremste oppgave er å medvirke til gjennomføring av Regjeringens politikk. Dette passer selvfølgelig også til Norsk Arbeidsgiverforenings linje. Hva så med det vi har konstatert når det gjelder meklingsinstitusjonens rolle? Skal vi bare nøye oss med å slå fast dette fra denne talerstolen? Det er i alle fall én ting jeg mener bør gjøres, og som Sekretariatet bør vurdere etter dette oppgjøret. Det er skriftlig overfor Regjeringen å gi uttrykk for den misnøye fagbevegelsen i dag føler overfor meklingsinstitusjonens rolle.

På den annen side kan det jo sies at Riksmeklingsmannen misbruker sin makt så langt som fagbevegelsen tillater det. I 1982 var det en del forbund som sa stopp, og da fikk vi også konflikter. I år

har vi i industriforbundene ikke vært innstilt på å bryte Riksmeklingsmannens og Norsk Arbeidsgiverforenings linje. Vi kan forsåvidt ut fra den foreliggende situasjon si oss rimelig fornøyd med at man i mange forbund har brutt rammen på 5,9 prosent. Ellers er det overhodet ingen grunn til å si seg fornøyd med oppgjøret.

– Jeg vil imidlertid benytte anledningen til å gi både stat og kommuneforbundene honnør for at de ikke har lagt seg flat for Regjeringens linje. For øvrig kan vi vel regne med at Regjeringen, med statsrådene Gjertsen og Presthus i spissen, også vil kunne si seg rimelig fornøyd med gjennomføringen av tariffoppgjøret. Vi har vel ikke skapt de store problemene for Regjeringen ved oppgjøret. Jeg kan være enig med Haraldseth i at vi har tilpasset oss godt Regjeringens økonomiske ramme.

Til slutt vil jeg si et par ord om kritikken vedrørende bruken av lønnsnemnd. Flere talere har vært inne på at denne linjen ble lagt av Arbeiderpartiregjeringen, og at ingen har brukt lønnsnemnd så ofte som da. Det kan vi vel alle være enig i, men jeg synes egentlig at det er en utilstrekkelig og urettferdig sammenlikning. Forholdet var nemlig dengang at vi stilte ganske andre krav og hadde en ganske annen holdning ved tariffoppgjørene. Etter at vi fikk en borgerlig regjering har vi egentlig latt moderasjonslinjen feste seg i hele fagbevegelsen. Den borgerlige regjering har således aldri fra vår side blitt stilt overfor de samme problemer som vi stilte overfor vår egen regjering. Dette burde også tas i betraktning når vi foretar slike sammenlikninger.

Dirigenten foreslo strek med inntegnede talere, – noe som ble enstemmig vedtatt.

Jardar Hendricksen, Østfold fylke, sa at det ikke burde være ukjent for Representantskapet hva Jern og Metall mener om lavlønnsproblematikken. Hendricksen synes derfor det var unødvendig av siste taler å uttale seg som han gjorde om oppgjøret og Jern og Metall. Jern og Metall la opp sine krav på bakgrunn av Representantskapets vedtak om å opprettholde kjøpekraften på linje med 1983-nivået. På basis av dét hadde vi et krav på 6,5 prosent. Vi oppnådde 5,9 prosent, og vi kunne ikke unngå å anbefale et slikt forslag overfor medlemmene. Det ville ikke ha blitt forstått. Vi forhandler ut fra forutsetningene i vår egen overenskomst, og jeg hadde håpet å slippe en slik debatt her nå.

– Ot.prp.nr. 73 om stønad under arbeidsløyse håper jeg er kjent av de fleste. Den gjelder endringer i arbeidsledighetstrygden. Jern og Metall har stilt krav om at dagpenger utbetales i 52 uker i kalen-

deråret, mot 40 uker nå. Vi har fått svar fra Regjeringen i forbindelse med proposisjonen, – nå kan det være 30 uker sammenhengende, men så er det en karantenetid på 26 uker. Vi stiller krav på krav i forbindelse med våre tariffoppgjør, men Regjeringen ser fullstendig bort fra våre krav og neglisjerer dem helt og holdent. Jeg kan ikke tolke proposisjonen annerledes enn at vi nå får en situasjon hvor våre langtidsledige kommer enda mere ugunstig ut. Det vil medføre at kanskje spesielt yngre får 26 uker hvor de er henvist til sosialtrygden. Dette er en katastrofe, ikke minst når vi vet at arbeidsledighetstallene ikke vil gå ned. Jeg synes det nå går over alle grenser hva Regjeringen vedtar for å redusere effekten av våre tariffoppgjør.

Odd Bach, Norsk Transportarbeiderforbund: – Jeg har med stigende forundring overhørt debatten. 8. juni for to år siden var Representantskapet samlet og diskuterte tariffoppgjøret. Det ble dengang lagt på bordet forslag til en uttalelse, som sa noe om i hvilken grad vi var tilfredse eller misfornøyde med resultatet av oppgjøret. Det ble fremmet forslag om at vi skulle unnlate å uttale oss om oppgjøret, først og fremst med bakgrunn i at det var et forbundsvist oppgjør med forskjellige erfaringer og forskjellige vurderinger. Det var bare 18 representanter som stemte for forslaget. Det overveldende flertallet mente det nærmest var en plikt for Representantskapet å gi uttrykk for en oppfatning av det som hadde skjedd.

– I dag foreligger det ikke noe forslag til uttalelse på bordet. Fra Hysværs side ble det antydnet at det muligens var slik at en senere formannskonferanse skulle gi uttrykk for en oppfatning av hva oppgjøret i 1984 hadde brakt oss. Hvis Representantskapet mener at dét skal være formen, så får vi selvsagt ta dét til etterretning. Men jeg vil konkret stille spørsmålet: Hva er årsaken til at vi denne gang ikke inviteres til å vedta en uttalelse om tariffoppgjøret 1984? Etter min oppfatning vet vi ganske nøyaktig det samme i dag om oppgjøret i 1984 som vi 8. juni 1982 visste om resultatet av dét oppgjøret.

Det andre som har forundret meg, er at ingen så langt har gitt uttrykk for støtte til det forslaget Knut Åge Andersen ganske tidlig i debatten la fram når det gjelder å uttale seg om bruk av tvungen lønnsnemnd. Denne gang naturlig nok knyttet til den aktuelle situasjon med tvungen lønnsnemnd innenfor den offentlige sektor. Jeg vil imidlertid tro at et vedtak i denne retningen må oppfattes til å omfatte alle områder, også den private sektor. Jeg ber om at forslaget når det kommer opp til votering blir vedtatt, for jeg tror det

er nødvendig at vi fatter et slikt vedtak. Forrige gang vi diskuterte saken ble det vel på en måte lagt til side, under henvisning til at vi alltid i prinsippet har vært imot bruk av tvungen lønnsnemnd. Jeg sitter med en følelse av at vi i altfor stor grad er bundet opp i vår egen fortid. I denne sammenheng tror jeg det er riktig å anvende fjellvetregelene om at det ikke er noen skam å snu. Vi må innse at fagbevegelsen har en i beste fall grumsete fortid på dette område, og det er ikke så lett å erkjenne det. Jeg tror det preger vår interne diskusjon om bruk av tvungen lønnsnemnd. Da er det lett å skyte på det politiske parti eller den politiske konstellasjon som til enhver tid kan være målet. – Vi må ta dette innad, – det har vi så langt ikke vært villig til, etter min mening.

– I likhet med mange andre, kan heller ikke jeg la være å kommentere Yngve Hågensen's avisintervju. Jeg betviler så visst ikke tankene bak det du har uttalt, men jeg synes det ville ha vært riktig å erkjenne at både tidspunktet og til dels formen var uheldig. Visst skal vi diskutere disse spørsmålene, det er ikke der det dreier seg om, men nå er jeg helt sikker på at dette intervjuet blir brukt i kretser som vi vil ha litt problemer med å forsvare oss imot. Uansett, så var dette å bære en smule ved til det bålet som andre har tent. Min reaksjon går mere på tidspunkt og form, for jeg er ikke den som vil betvile dine gode hensikter i den sammenheng, Yngve.

Nils Totland, Statstjenestemannskartellet: – For oss i statssektoren er det sikkert enda mer om å gjøre enn for mange andre å få noe mere tid på oss før vi summerer opp alt det vi har vært igjennom ved denne tariffrevisjonen. – Jeg føler vel kanskje at det fra vår side er sagt nok, og kanskje også gjort nok, ved dette oppgjøret så langt.

Jeg synes LOs nestformann i sin innledning klart har trukket opp det som har vært og er hovedproblemstillingene i den offentlige sektor, og begrunnelsen for hvorfor vi kom i den situasjon vi gjorde. To steder i Haraldseths innledning slås det fast at rammen på 5,9 prosent er noe tøylig, og la meg håpe at også Rikslønnsnemnda tar det til etterretning når de skal begynne sitt arbeid senere i denne måneden. Og at man der har større forståelse for situasjonen enn vår motpart og meklingsmennene hadde.

– Jeg føler også grunn til å takke for den oppfølging vi har fått fra en samlet fagbevegelse i vår vanskelige situasjon. Når man bruker streikevåpnet, er det godt å føle at man har fagforeningskameratene bak seg over hele linjen, og så langt, slik vi oppfatter det, også store deler av norsk opinion. Men da skal vi også være litt varsomme med å finne spesielle syndebukker, og jeg synes det er

litt uriktig hvis vi fra dette representantskapsmøtet skulle komme ut med at det er innen vår egen bevegelse vi finner de største syndebukkene. Da synes jeg ikke vi setter skapet det det skal stå, for det må ikke herske tvil om at de som har ansvaret og som er syndebukkene, ikke er å finne innad i Det norske Arbeiderparti, men i Regjeringen. Vi må ikke tukle oss inn i en slik debatt nå om at det er Gunnar Berge som har ansvaret for at vi har fått tvungen lønnsnemnd. Vi kan alle i en vanskelig situasjon uttale oss litt uheldig, og jeg synes vi skal være store nok til å kunne overse det.

– Hvis utgangen av denne situasjonen skal være at vi begynner å røre ved det faglig-politiske samarbeidet, gjør vi oss antagelig skyldig i noe som vi på sikt ikke vil tjene på. Vi i den offentlige sektor vet at vi i tiden framover vil stå overfor svært mange vanskelige situasjoner knyttet til våre arbeidsplasser, og til de privatiseringstendenser som foregår. Med de nedbyggingstendenser vi ser, vil vi skjære over den greinen vi sjøl sitter på om vi nå skal gå på akkord med det faglig-politiske samarbeidet.

Når det er sagt, skal det også tilføyes at vi innad i bevegelsen skal ta denne diskusjonen, og at vi kanskje ikke på alle områder når det gjelder forholdet til streikeretten og bruk av tvungen lønnsnemnd, har et absolutt sammenfallende syn med det som er kommet til uttrykk fra Arbeiderpartiets representanter. Men la oss i alle fall ta denne diskusjonen innad hos oss sjøl, og la det ikke bli en annonsekampanje i Dagbladet eller andre steder. Det tror jeg ikke tjener oss.

– Vi i statssektoren gikk inn i denne kampen med ansvarlighet, – la oss sørge for at vi også kommer ut av den med ansvarlighet og æren i behold.

Dagfinn Habberstad, Sekretariatet: – Når det gjelder intervjuet med Yngve Hågensen, så tror jeg overskriften i avisen kan være noe uheldig, og at kanskje noen kan legge den definisjon i det at man skal gå ned i lønn i forhold til den lønnen man har i dag. I så fall går det jo klart fram av intervjuet at dette ikke er tilfelle.

– Diskusjonen om inntektspolitikk og sysselsetting er av flere grunner svært vanskelig. Den er vanskelig både reelt sett, følelsemessig sett og vanemessig sett. Det er etter mitt skjønn viktig at vi nå får en diskusjon i grunnorganisasjonene om LOs fremtidige holdninger til dette problemet. Jeg tror det blir en veldig vanskelig situasjon for LO hvis vi blir oppfattet som om vi bare ivaretar lønnsinteressene for dem som er så heldige å være i arbeid. Jeg tror alle er enige om at arbeidstakernes inntektsutvikling dramatisk forandres ved arbeidsledighet. Vi må heller ikke komme i den

situasjon, at folk kanskje føler at de i fremtiden aldri kommer på arbeidsmarkedet.

Spørsmålet er hvordan vi skal gå inn i denne diskusjonen. Jeg synes LOs debattopplegg til en viss grad åpner for en slik mulighet, og jeg vil be om at tillitsmenn både lokalt og sentralt forsøker med en nytenkning, slik at man kan få noe konstruktivt ut av dette ved behandlingen på LO-kongressen i 1985.

– Det ble sagt i debatten at om vi tar ut mindre lønn på den enkelte bedrift, så betyr ikke dette flere arbeidsplasser, fordi pengene likevel blir i bedriften. Dette er jo i og for seg riktig, isolert sett, men det kan kanskje føre med seg at den kapitalen som blir igjen i bedriftene brukes til investeringer for utvikling i bedriftslivet, og kanskje på den måten bidrar til en økning av antall arbeidsplasser. Forutsetningen må da selvsagt være at investeringene foretas slik at det blir produsert varer og tjenester vi har muligheter til å få solgt. Det er ingen særlig hjelp i dette hvis produksjonen blir liggende på lager.

Aukrust-utvalget har tidligere foretatt visse beregninger over utviklingen av sysselsettingen basert på en lavere lønnsvekst enn et tenkt tall. Det sies klart ifra at de veldig store endringene på arbeidsmarkedet ikke kan skje ved ensidig å satse alle kort på lavere lønn. Det er forholdsvis beskjedne tall, som f.eks. 1 prosent lavere lønnsvekst, vil skape av ny sysselsetting.

– Så er selvsagt spørsmålet hvor vi i så fall skal kunne øke sysselsettingen. Haraldseth var i sitt innledningsforedrag – som jeg for øvrig synes var godt – inne på at det i dagens situasjon kanskje først og fremst er i skjermet sektor det er muligheter til å gjøre noe. Men så er spørsmålet hvordan vi skal få dette til i skjermet sektor. Hvis vi f.eks. skal øke antall tilsatte i staten, som vi har arbeidsoppgaver i massevis til, hvordan skal dette finansieres? Etter mitt skjønn er det to måter det kan skje på. Vi kan selvsagt bruke mer av statsbudsjettets overskudd til å skape flere arbeidsplasser i offentlig sektor, men vi kan også komme i den situasjon at vi må ha høyere avgifter og skatter for å finansiere flere arbeidsplasser i statssektoren. Den diskusjonen synes jeg også vi må ta, for den hører med.

Innen den skjermede private sektor tror jeg at økning i sysselsettingen enten kan skje ved at økt sysselsetting automatisk fører med seg økt produksjon, for på den måten å dekke utgiftene, eller ved at prisene stiger på de skjermede produktene. Her er selvsagt faren, at hvis dette blir for omfattende, kan det føre til for høy inflasjon, – noe vi heller ikke ønsker, fordi dette i første rekke vil gå ut over de lavtlønte.

Økonomiske eksperter har regnet litt på hvordan vi best kan utnytte f.eks. 1 milliard i økt innsats for en mer ekspansiv økonomisk politikk, og slår klart fast det faktum at det kanskje først og fremst er ved å bruke midlene i skjermet sektor vi kan få den beste effekten for sysselsettingen.

– Jeg synes vi på en fri og åpen måte, uten at noen går i skyttergravene på forhånd, bør kunne få en skikkelig diskusjon i LOs organer, både lokalt og sentralt, om hvilken oppfatning vi skal ha om disse sakene når vi skal debattere det på LO-kongressen i 1985. Jeg tror vi må se tingene i en total økonomisk sammenheng, og ikke bare vurdere det ut fra den enkelte arbeidsplass.

– Så et par ord om tariffpolitikken, og hvordan vi kan få en fremtidig ordning for særlig å bedre de lavtløntes situasjon. Vi har lavlønnsordningen, men som enkelte har påpekt, er vel kanskje den i mange henseende utilstrekkelig.

LOs økonomiske kontor har utarbeidet en oversikt over antall overenskomster i LO-familien, og jeg tror noen og enhver burde studere oversikten grundig. Den viser at vi i dag har 7.264 overenskomster i LO-sektoren, og jeg stiller meg spørsmålet om vi med et slikt tariffkompleks har muligheter til å finne løsninger som kan rettes inn slik at vi kan bedre de lavtløntes situasjon. Dette er et tankekors som jeg synes vi må ha med oss i den fremtidige diskusjon om vår tariffpolitikk. LOs tariffpolitikk er jo også identisk med LOs fordelingspolitikk.

– Når det gjelder forslaget til uttalelse om streikeretten, synes jeg det er riktig å understreke at det vel ikke formelt er Sekretariatet som har lagt fram uttalelsen. Det er LOs administrasjon, etter fullmakt fra Sekretariatet. Jeg tror det av mange grunner vil være riktig å ha med en setning om avstandtagen fra myndighetenes bruk av tvungen lønnsnemnd i den offentlige sektor, slik situasjonen er denne gang. Særlig da begrunnet i det faktum at den foreliggende situasjon, etter mitt skjønn, ikke isolert sett skulle behøve å konkludere med bruk av tvungen lønnsnemnd på det tidspunkt.

Trygve Johnsen, Norsk Jern- og Metallarbeiderforbund, henviste til Frøyslands innlegg, og sa at utgangspunktet for Jern og Metall ved drøftingen av tariffoppgjøret var forslagene fra forbundets egne grunnorganisasjoner og Representantskapets vedtak i januar. – Det er innenfor den rammen vi har trukket opp kravene til våre motparter. Vi har aldri – heller ikke denne gang – tatt mål av oss til å forhandle på vegne av samtlige. Jeg vil også gjerne få lov til å understreke at den økonomiske rammen som nå ble det forslaget vi anbefalte, er Riksmeklingsmannens forslag – det er altså

ikke et forslag vi har fremmet. Jeg vil også minne om det Hammon Hovind ganske klart ga uttrykk for, nemlig på hvilke premisser vi har forhandlet på vegne av våre medlemmer. I ettertid har vi naturlig nok registrert at 5,9 prosent og 70 øre har gått igjen, men vi har vel også såpass mye viten om dette, at vi vet at det ligger innbakt en god del ting knyttet direkte til overenskomsten, – noe som gjør at spørsmålet om bruk av blåkopi er lite aktuell å trekke fram som et sammenlikningsgrunnlag.

Dirigenten kunne deretter konstatere at debatten var over, og ga ordet til LOs nestformann, *Leif Haraldseth*, som foretok følgende oppsummering av debatten:

Leif Haraldseth: – Når det gjelder gebyrsaken, så føler jeg meg overbevist om at vi skal komme ut av den på en skikkelig måte. Vi har så klare bestemmelser i vår hovedavtale om gebyrordningen, at jeg regner med at vi her vil få en snarlig klarering av dette problemet.

– I forbindelse med spørsmålet om opprettholdelse av kjøpekraften, så er det flere som har kommet med skeptiske betraktninger og tvil på om 5,9 prosent vil føre til innfrielse av kravet om å bevare kjøpekraften fra 1983 til 1984. Her tror jeg bare man kan slå fast, at de som får 5,9 prosent lønnsforhøyelse i år, vil få innfridd kravet om å bevare kjøpekraften, dersom prisstigningen blir 6,7 prosent. Jeg tror det er vanskelig å finne argumenter for at dette regnestykket ikke er korrekt.

– Flere av representantene har kritisert LO for at vi ikke har vist skikkelig holdning overfor de politiske myndigheter, og at vi ikke har protestert mot politiske vedtak, at vi ikke har protestert på Finansministerens uttalelser, og på innblandingen fra de politiske myndigheter i forbindelse med tariffrevisjonen. Til dét vil jeg si, at det er vel mulig at vi ikke makter å få ut alle våre vedtak skikkelig. Men det er litt skuffende at det fra representantskapsmedlemmer blir reist tvil om det vi har gjort. Det er jo vedtak som er fattet, ikke minst i denne forsamling, som går krasst på de politiske myndigheter. Det er vedtak vi har fattet i Sekretariatet. Vi prøver å følge opp i både radio og TV, vi holder pressekonferanser, vi sender ut rundskriv, vi bruker våre aviser og våre egne fagblader. Men jeg tror vi må registrere at vi her må legge mere vekt på å få fram alle de utspill vi faktisk gjør fra fagbevegelsens side.

Men jeg går ut fra at vi alle fortsatt sverger til en demokratisk styreform, og da er situasjonen i dag den at vi har et politisk regime som har kommet til makten ved vanlige politiske valg. Og vi må

også erkjenne at det var tusenvis av våre egne medlemmer som bidro til det. Vi har nok produsert mange flere Høyre-folk enn vi ønsker. Når vi aksepterer en demokratisk styreform, så må vi også akseptere at de som har kommet til makten ved lovlige valg, også har utspillet i Stortinget og også har sin regjering. Derfor er det eneste effektive vi kan gjøre, å forklare våre medlemmer nødvendigheten av et annet politisk styre, slik at vi kan få en politikk som er i pakt med våre ønsker. Og da slutter jeg meg helt til det flere har gitt uttrykk for når det gjelder dette spørsmålet.

La meg også føye til, at med det som har kommet fram om valgteknisk samarbeid, så vil det også være nødvendig for fagbevegelsen og arbeiderbevegelsen å samle kreftene mest mulig. Hvis vi skal kunne ha muligheter til å komme i posisjon, så må man innse nødvendigheten av en slik samlet opptreden når vi kommer til neste korsvei – valget i 1985.

– Når det gjelder min vurdering av tariffoppgjøret, så tok jeg utgangspunkt i de fire krav som denne forsamling vedtok da vi var samlet her i januar. Ved å analysere situasjonen kom jeg da til den konklusjon at kravet om å bevare kjøpekraften var innfridd. Kravet om å beholde garantiordningen er innfridd. Når det gjelder spørsmålet om arbeidstidsordningen, så mener jeg at Jern og Metall har gjort en god jobb, og har kommet et godt stykke på vei, men det er ikke helt innfridd. Forsikringsordningen er heller ikke helt innfridd, men også der er vi kommet et godt stykke på vei.

Ut fra en slik totalvurdering, mente jeg at vi hadde kommet rimelig godt ut av dette tariffoppgjøret. Og da er jeg noe overrasket over at sekretariatsmedlemmer nå demper ned denne konklusjonen. I tillegg vet vi at vi ved utgangen av mai måned hadde kommet fram til ca. 100 anbefalte forslag, hvor alle forslagene har fått et betydelig flertall i forhandlingsutvalgene. Da trodde jeg det var naturlig å trekke den konklusjon at vi hadde kommet rimelig godt ut av oppgjøret.

– Jeg hadde i mitt innlegg noen betraktninger omkring oppgjørsformen, og jeg tror ikke vi hadde kommet bedre ut av arbeidstidsspørsmålet ved et samordnet oppgjør. Jeg vil også minne om at denne forsamlingen vedtok oppgjørsformen, mot 1 stemme.

Flere representanter har reist en interessant problemstilling, under overskriften: Hva er egentlig LOs rolle i en forbundsvis oppgjørsform? Her har vi fra LOs administrasjon hatt en klar holdning: Vi føler ansvar for de fire vedtak av generell karakter som denne forsamlingen fattet. Når det gjaldt å rette opp skjevheter, med begrunnede krav fra de enkelte forbund, så var det forbundenes soleklare sak. Kravene er også behandlet i Sekretariatet på

tilbørlig måte. Jern og Metall var først ute med sine arbeidstidsforkortelser. Saken ble lagt fram i Sekretariatet, og Jern og Metalls forhandlingsdelegasjon fikk av Sekretariatet enstemmig fullmakt til å fullføre forhandlingene.

I spørsmålet om garantiordningen var vi direkte involvert fra LOs side i Beklednings og Hotell- og Restaurants forhandlingsdelegasjoner. Fra LOs side mente vi at dette var en innfrielse av Representantskapets vedtak, og at det ikke var nødvendig med noen forutgående behandling i Sekretariatet før protokollene ble undertegnet. Vi tok saken opp i Sekretariatet senere, og den fikk også der sin fulle tilslutning.

– Under hele oppgjørets gang har vi innkalt samtlige forbundsformenn i LO til sekretariatsmøtene. På alle møtene har vi hatt tariffrevisjonen på dagsordenen, og det er fra de forskjellige forbundsformenn blitt redegjort for utviklingen innen sine områder.

Etter min mening må det være helt klart at i en forbundsvis oppgjørsform, er det forbundene som har utspillet. Vi ønsket ikke fra vår side å komme i den situasjon at vi kunne få kritikk på neste representantskapsmøte som gikk på det forhold at vi vedtok et forbundsvist oppgjør, men at LO blandet seg inn i det likevel.

Vi har imidlertid hele tiden hatt den holdning at dersom forbundene ønsket det, har vi stilt oss til disposisjon, og det har vært full anledning for alle forbund til å ta opp den problemstillingen i sekretariatsmøtene hvor vi har diskutert disse sakene.

Såvidt jeg vet, har vi aldri ved dette tariffoppgjøret sagt nei til å bidra dersom forbundene har ønsket det. Slik bør det etter min mening være.

Da jeg ble kritisert for ikke å ha holdt møte med forhandlingsdelegasjonen i forhold til NKS, så oppfattet jeg det ikke som min sak uten at jeg ble bedt om det.

– Bach stilte meg et konkret spørsmål om hvorfor man ikke var invitert til å uttale seg om tariffoppgjøret. Det er selvsagt fordi man foreløpig bare er ferdig med oppgjøret for omkring halvparten av våre medlemmer, og vi fant da ut at det var i tidligste laget å trekke de endelige konklusjoner.

– Jeg synes vi nå skal videreføre den diskusjonen vi har hatt her, og videreføre erfaringene fra oppgjøret vi har bak oss, kanskje i en liknende konferanse som vi hadde før vi startet med oppgjøret. I tillegg har vi det omtalte debattopplegget, og resultatet av besvarelsene, som fra vår side må munne ut i en diskusjon på Kongressen i 1985. Jeg går ut fra at en slik konferanse blir en realitet om ikke så lenge.

Leif Haraldseth nevnte til slutt i sitt innlegg Walter Kolstads

forslag, og sa at det var det han mente skulle være konklusjonen på det han hadde sagt i sin oppsummering.

– Det eneste er at det i Walter Kolstads forslag nevnes at resultatet av en eventuell analyse skal tas med som arbeidsgrunnlag i forberedelsene til neste ordinære tariffoppgjør. Jeg synes vi burde prøve å få det i forbindelse med Kongressen, som jo kommer før neste tariffoppgjør.

– Jeg går ut fra at forslagene både fra Harald Thomassen og fra Walter Kolstad blir oversendt Sekretariatet, og at vi der får anledning til å vurdere disse nærmere, sa Leif Haraldseth, og takket for en interessant debatt.

Dirigenten, *Ole Knapp*, takket Leif Haraldseth for oppsummeringen, og foreslo at innledningen og debatten ble til etterretning. Ingen hadde innvendinger mot dette.

Dirigenten konstaterte at det foreligger følgende forslag:

Forslag til uttalelse om streikeretten fra LOs administrasjon, etter fullmakt fra Sekretariatet.

Det foreligger også et tilleggsforslag til forslaget fra LOs administrasjon til uttalelse, fremsatt av *Knut Åge Andersen*, Norsk Tjenestemannslag, med følgende ordlyd:

«Representantskapet tar avstand fra (Stortingets) myndighetenes vedtak om bruk av tvungen lønnsnemnd i offentlig sektor. Regjeringens steile holdning og lønnsdiktat på budsjettinnstillingen for 1984 er årsaken til konflikten. Med vedtaket om lønnsnemnd har Regjeringen løpt fra sitt arbeidsgiveransvar og demonstrert totalt manglende forhandlingsvilje.»

Følgende forslag er fremmet av *Walter Kolstad*, Sekretariatet:

«Sekretariatet gis i oppdrag å sette i verk de nødvendige tiltak for å analysere fordeler og ulemper ved årets tariffoppgjør og oppgjørsform.

Resultatet av analysen tas med som arbeidsgrunnlag ved forberedelsene til neste ordinære tariffoppgjør.»

Harald Thomassen, Norsk Sosionomforbund, har fremmet følgende forslag:

«På bakgrunn av Representantskapets prinsipielle avstandtagen til bruk av tvungen voldgift ved tariffoppgjør må saken opp til behandling på Kongressen i 1985.

Sekretariatet pålegges å redegjøre for hvilke konflikter som er blitt møtt med tvungen voldgift siden krigen. Det startes en kampanje i hele fagbevegelsen mot bruk av tvungen voldgift. Kampanjen føres fram til Kongressen 1985.»

Votering:

Man voterte først over forslaget fra LOs administrasjon til uttalelse om streikeretten.

Dirigenten opplyste at det ikke forelå noen motsetninger mellom forslaget som ble framsatt av Knut Åge Andersen, og det som er framlagt av LOs administrasjon, men at det ligger en del overlappinger, slik at det ikke uten videre kan legges som et tillegg til denne uttalelsen.

Dirigenten spurte om Knut Åge Andersen kunne akseptere at LOs administrasjon fikk fullmakt til å redigere hans forslag inn i Administrasjonens forslag til uttalelse.

Odd Bach, Norsk Transportarbeiderforbund, forlangte ordet *til forretningsordenen*, og sa at han ikke var i stand til å se at det framlagte forslag til uttalelse om streikeretten kommer inn på den realitet som ligger i forslaget fra Knut Åge Andersen. Uttalelsen går på streikeretten, mens Andersens forslag går på bruk av tvungen lønnsnemnd.

Odd Bach foreslo at det ble votert over Knut Åge Andersens forslag som et tillegg til forslaget fra LOs administrasjon.

Dirigenten sa han forsto Andersen dithen at han ønsket dette i tilknytning til den uttalelsen som foreligger, og ikke slik at hans forslag skulle behandles separat. – Det foreligger ingen motsetninger mellom de intensjoner Andersen har og de LOs administrasjon har, men den aktpågivende leser vil finne at nederst på side 1, og i det midtre avsnitt på side 2, tangeres de samme problemstillinger. Derfor kan man ikke legge Andersens forslag uavkortet til uttalelsen fra LOs administrasjon. Men det som er avstandtagen fra bruk av lønnsnemnd flettes sammen med et naturlig avsnitt i forslaget fra Administrasjonen.

– Dette er dirigentens intensjoner, og jeg ber om forsamlingens tilslutning til dét.

Denne fremgangsmåten ble bifalt, mot 2 stemmer.

Dirigenten: – Walter Kolstads forslag har de samme intensjoner

som kom til uttrykk i nestformannens foredrag om hvordan vi skal gå fram i forbindelse med drøfting av erfaringene knyttet til årets tariffoppgjør. Det er bare én forskjell, og det er at vi forutsetter en tempoplan som er noe raskere enn det Walter Kolstad gjør. *Dirigenten* vil med bakgrunn i det, foreslå at forslaget oversendes Sekretariatet.

Ingen ytret seg mot denne fremgangsmåte, og den *ble enstemmig bifalt*.

Dirigenten sa videre at forslaget fra Harald Thomassen også innebærer at man ser det i relasjon til Kongressen, og dermed også til kongressforberedelsene. Med bakgrunn i en slik betraktning foreslo dirigenten at også dette forslaget oversendes Sekretariatet.

Harald Thomassen, Norsk Sosionomforbund, forlangte ordet *til forretningsordenen*, og mente at Representantskapet burde kunne ta stilling til forslaget og ha en mening om saken.

Dirigenten: – Man forutsetter at denne saken er så viktig at det er rimelig at en ser det i sammenheng med de øvrige kongressforberedelser, og dirigenten opprettholder sitt forslag.

VEDTAK: Dirigentens forslag om å oversende forslaget til Sekretariatet ble vedtatt mot 3 stemmer.

Dirigenten takket forsamlingen for velvillig behandling, og ga ordet til LOs nestformann, *Leif Haraldseth*, for avslutning av representantskapsmøtet.

Avslutning:

Leif Haraldseth henviste til at det var kommet ønsker om at Representantskapet sender en blomsterhilsen til LO-formannen, og fikk Representantskapets fullmakt til dette.

Haraldseth meddelte at LOs distriktssekretær i Porsgrunn, Harald E. Olsen, ville gå av for aldersgrensen i juli måned i år.

– Han har deltatt på samtlige representantskapsmøter her i LO siden 1949, og jeg vil gjerne på vegne av LOs administrasjon, mens vi er samlet her i Representantskapet, rette en hjertelig takk til Harald for hans store innsats for LO gjennom mange år, og for godt kameratskap.

Leif Haraldseth takket for en saklig og interessant debatt og ønsket alle en riktig god sommer, og vel møtt igjen.

NAVNELISTE

Følgende representanter møtte:

Arbeiderpartiets Presseforbund:

Finn Arne Eriksrud.

Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer:

Arne Aasvistad, Knut Kristiansen, Ingvald A. Hansen.

Norsk Arbeidsmandsforbund:

Knut Westgård, Reidun Johansen, Magnus Elken, Jan Olav Ingvaldsen, Magne Bakken, Endre Øygarden, Jan Engebretsen.

Norsk Barnevernpedagogforbund:

Bjørn Christiansen.

Norges Befalsforbund:

Arve Rindahl.

Bekledningsarbeiderforbundet:

Anders Brevik, Oddrun Iversen, Ingeborg Jacobsen.

Norsk Bygningsindustriarbeiderforbund:

Kjell Martinsen, Frank Olsen, Knut Mansås, Willie Kristensen, Lars Eide, Ivar Johansen, Randolph Vikan.

Norsk Elektriker- og Kraftstasjonsforbund:

Ronald Rooth, Bjørn Sørensen, Kjell A. Solem, Helge Tystad.

Norsk Fengselstjenestemannsforbund:

Arne F. Engelsen.

Norsk Grafisk Forbund:

Eva Midtskogen, Sven-Hugo Johansson.

Norsk Gullsmedarbeiderforbund:

Kåre Dalberg.

Handel og Kontor i Norge:

Sidsel Bauck, Hilmar Olsen, Lillian Karlsen, Egil Bøckmann, Erling Hansen, Inger-Johanne Johansen, Harald Brattebø.

Hotell- og Restaurantarbeiderforbundet:

Martin Tveiten, Erling Oen.

Norsk Jernbaneforbund:

Leif Thue, Jan Johansen, Ove Dalsheim.

Norsk Jern- og Metallarbeiderforbund:

Trygve Johnsen, Harald Hansen, Hammon Hovind, Finn Andersen, Steinar Eidsvik, Kjartan Kvellestad, Juul Magne Melvold.

Norsk Kjemisk Industriarbeiderforbund:

Olav Støylen, Birger Blomkvist, Henning Måredal, Helge Paulsen, Harald Wamstad, Olav Fjærestad, Anna Låg.

Norsk Kommuneforbund:

Kåre Bye, Else Moe, Hedvig Molden, Aud Blattmann, Reidar Øvre.

Norsk Lokomotivmannsforbund:

Gunnar Tønder.

Norsk Musikerforbund:

Tore Nordvik.

Norsk Nærings- og Nytelsesmiddelarbeiderforbund:

Rolf Frøysland, Leif Lund, Svein Fjellheim, Rolf Svestad.

Norsk Olje- og Petrokjemisk Fagforbund:

Lars A. Myhre.

Norsk Papirindustriarbeiderforbund:

Arne Marthinsen, Jan A. Jørgensen.

Postfolkenes Fellesforbund:

(Består av Den norske Postorganisasjon og Norsk Postforbund.)

Jan Inge Kvistnes, NP, Odd Alnæs, DNP, Arthur Bauge, NP.

Norsk Sjømannsforbund:

Edvin Ramsvik, Willy Syversen, Edmund Gjennestad.

Norsk Skog- og Landarbeiderforbund:

Einar Engseth.

Skolenes Landsforbund:

Sverre Worum.

Norsk Sosionomforbund:

Harald Thomassen.

Telefolkenes Fellesforbund:

(Består av Norsk Tele Tjeneste Forbund og Den norske Teleorg.)

Olav Solheim NTTF, Viggo Bj. Kristiansen (DNT).

Norsk Tjenestemannslag:

Kirsti Billington, Kari Pedersen, Mons Erik Holtbakk, Knut Åge Andersen, Tørris Markussen, Inger Kj. Jensen, Jarle Lyng.

Norsk Transportarbeiderforbund:

Kai H. Finstad, Jann O. Johansen, Odd Bach.

Norsk Treindustriarbeiderforbund:

Anton Solheim.

FYLKENES REPRESENTANTER:

Aust-Agder Fylke:

Arne Hasla.

Vest-Agder Fylke:

Magne Raamundsen.

Akershus Fylke:

Gerd Grøttness.

Buskerud Fylke:

Roar Flaathen.

Finnmark Fylke:

Roald Kristiansen.

Hedmark Fylke:

Leif Berg.

Hordaland Fylke:

Håkon Holgernes.

Møre og Romsdal Fylke:

Dagfinn Aam.

Oppland Fylke:

Per Magne Kyseth.

Oslo Fylke:

Annar Lille Mæhlum.

Rogaland Fylke:

Johnny Mageland.

Sogn og Fjordane Fylke:

Magne Hauge.

Telemark Fylke:

Rino Olsen.

Troms Fylke:

Ann Jorid Thingvold.

Sør-Trøndelag Fylke:

Kåre Rasmussen.

Nord-Trøndelag Fylke:

Terje Mogren.

Vestfold Fylke:

Kjeld Pedersen.

Østfold Fylke:

Jardar Hendricksen.

Sekretariatet:

Leif Haraldseth, Svein-Erik Oxholm, Liv Buck, Harald Øveraa, Finn Nilsen, Kåre Hansen, Arthur Svensson, Torger Oxholm, Einar Hysvær, Henrik Aasarød, Dagfinn Habberstad, Walter Kolstad.

Vararepresentanter til Sekretariatet:

Harriet Andreassen, Ole Knapp, Yngve Hågensen (disse møter som vararepr. for formann, nestformann, hovedkasserer og 1. sekretær), Roar Helgesen, Sverre Korvedt, Rolf Hauge, Anders Renolen.

Observatør:

Gunnar Grimnes.

Statstjenestemannskartellet:

Nils Totland.

LOs Kvinnesekretær:

Evy Buverud Pedersen.

Fagorganisasjonens Funksjonærgruppe:

Inger Halvorsen.

Revisjonsutvalget:

Harry Jørgensen, Storm Lundberg, Rolf Kaldahl.

DISTRIKTSKONTORENE:

LOs Distriktskontor Arendal:

Arild Stokken.

LOs Distriktskontor Kristiansand:

Gudmund Gyberg.

LOs Distriktskontor Drammen:

Thorbjørn Hagen.

LOs Distriktskontor Kirkenes:

Leif Laurila.

LOs Distriktskontor Bergen:

Vigdis Ravnøy.

LOs Distriktskontor Molde:

Johnny Røed.

LO's Distriktskontor Bodø:

Hans Nordahl Jensen, Odd M. Bakkejord.

LOs Distriktskontor Gjøvik:

Åge V. Nordby.

LOs Distriktskontor Oslo og Akershus:

Øvind Hvattum.

LOs Distriktskontor Stavanger:

Erling Høiland.

LOs Distriktskontor Førde:

John Bjarne Hjelmeland.

LOs Distriktskontor Porsgrunn:

Harald E. Olsen, Gerhard Lunde Larsen.

LOs Distriktskontor Tromsø:

Svein Rasmussen.

LOs Distriktskontor Trondheim:

Rikhard Haugen, Kjell Flønes.

LOs Distriktskontor Steinkjer:

Liv Thun.

LOs Distriktskontor Tønsberg:

Roar Løver.

LOs Distriktskontor Sarpsborg:

Rolf-Thore Hildebrandt.

LO-Kontoret Kårstø:

Kåre Lunde.

LOs Administrasjon:

Gunnar Andersen, Tor Harald Berg, Juul Bjerke, Artur Bruflat, Jorun Christensen, Tore-Jarl Christensen, Kai Ekanger, Knut Endreson, Bjørn Erikson, Svein Fjæstad, Arne Furubråten, Rune Gerhardsen, Øistein Gulbrandsen, Ragnhild Hagen, Steinar Halvorsen, Thor-Erik Johansen, Solveig Johansson, Bjørn Kolby, Jan Olav Lajord, Leonard Larsen, Arnulf Leirpoll, Kjell Lien, Arne Lund, Sverre Mitsen, Einar Mortensen, Knut Nilsen, Mirjam Nordahl, Terje I. Olsson, Børre Petersen, Stein Reegård, Kaare Sandegren, Arne G. Strangel, Jan B.M. Strømme, Sven Tjernshaugen, Eidar Trulsen, Richard Trælnes, Vesla Vetlesen, Kay Olav Winther, Kai Aagaard.

LO-skolen:

Jakob Grava.

Samarbeidskomitéen DNA/LO:

Einar Førde.

Spesielt innbudte:

Tor Aspengren, Einar Strand, Parelus Mentsen.

Observatører:

Gunnar Grimnes.

Statistikkmenn:

Nils Totland.

LOs Kasserere:

Evy Buverud Federsen.

Opplysningsvesenetskontoret:

Inger Halvorsen.

Revisjonskontoret:

Harry Hoff.

