

LANDSORGANISASJONEN I NORGE

REFERAT

REPRESENTANTSKAPSMØTE

1. MARS 2005

Åpning

INNHOLDSFORTEGNELSE

	Side
Talerliste	2
Åpning	3
Godkjenning av møteinnkalling	
Godkjenning av dagsorden	
Godkjenning av forretningsorden	
Valg av dirigent	
Suppleringsvalg til Sekretariatet	4
Mellomoppgjøret 2005	17
Avslutning	35
Navneliste	37

Godkjenning av dagsorden

Når det gjelder sakliste så har dere fått den utdelt. Den er kort. Det er:
 1. Åpning, 2. Suppleringsvalg til Sekretariatet, 3. Mellomoppgjøret 2005.
 Noen som har noen merknader til saklisten. Det er det ikke og da er den godkjent.

Godkjenning av forretningsorden

Når det gjelder godkjenning av forretningsorden, så er det noen som det har vært på alle møter tidligere og jeg regner heller ikke at det i dag er noen som forventer at jeg skal lese den. Så jeg spør da, kan forretningsorden godkjennes? Det kan den.

*Forslag til forretningsorden er utformet fra tidligere representantskapsmøter

1. Møtes forhandlinger er åpne i den utstrekning Representantskapet ikke vedtar noe.
2. Ingen har rett til å bli ordet mer enn 2 ganger i samme sak. Unntatt for saksforingsutredning, begrunnes taleridre til 10 minutter første gang og 5 minutter andre gang.
 Til forretningsorden gir ordet bare 1 gang og høyest 1 minutt for hver sak. For vanlig kan det skilles forslag til ytterligere saksbegrensning og stikk med de innleggene tilsette.

TALERLISTE

Berg, Eva Vida
Berntzen, Ronald
Davidsen, Jan
Flaterudhagen, Gunvor L.
Hagen, Arne
Jervell, Claus
Johansen, Tove
Kristiansen, Stein
Stangnes, Tove
Ullmann, Boye
Wallentinsen, Øivind

LOs REPRESENTANTSKAPSMØTE TIRSDAG 1. MARS 2005

Åpning

Gerd-Liv Valla:

Representantskap!

På vegne av oss alle vil jeg takke Trond Henriksen for den egenproduserte sangen han sang for oss nå om Youngstorget. Du har din jobb i Arbeiderbevegelsens Arkiv og Bibliotek, så du kjenner mye til Youngstorget også derigjennom. Så leder du oss gjennom allsang. Det er første gang at vi har en allsang på Representantskapet. Det er mange som har bedt om det, kan vi ikke ta vare på våre tradisjoner rundt sang. Så sa jeg da til deg at det er relativt få sopranner i salen, så du må ikke legge det så høyt, nå var det ypperlig for basser. Tusen takk skal du ha, Trond.

Ja, da har jeg gleden av å ønske LOs Representantskap velkommen til dette første møtet i 2005. Dette viktige møtet hvor vi skal legge retningslinjene for årets tariffoppgjør.

Godkjenning av møteinnkalling

Innkalling til møte ble sendt ut 6. desember 2004 og da spør jeg om det er merknader til innkallingen. Det er det ikke og da er møtet lovlig satt.

Godkjenning av dagsorden

Når det gjelder saksliste så har dere fått den utdelt. Den er kort. Det er:
1. Åpning, 2. Suppleringsvalg til Sekretariatet, 3. Mellomoppgjøret 2005

Noen som har noen merknader til sakslista. Det er det ikke og da er den godkjent.

Godkjenning av forretningsorden

Når det gjelder godkjenning av forretningsorden, så er den sånn som den har vært på alle møter tidligere og jeg regner heller ikke at det i dag er noen som forlanger at jeg skal lese den. Så jeg spør da, kan forretningsorden godkjennes? Det kan den.

"Forslag til forretningsorden er uforandret fra tidligere representantskapsmøter:

1. Møtets forhandlinger er åpne i den utstrekning Representantskapet ikke vedtar noe.
2. Ingen har rett til å få ordet mer enn 2 ganger i samme sak. Unntatt fra innledningsforedrag, begrenses taletiden til 10 minutter første gang og 5 minutter andre gang.
Til forretningsorden 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 leveres skriftlig og skal være undertegnet med vedkommendes navn. Ingen nye forslag kan tas opp etter at strek er vedtatt. Forslag som ikke har tilknytning til den godkjente dagsorden, 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 vedtakene. Såfremt Representantskapet ikke forlanger protokollen opplest, gis Sekretariatet fullmakt til å godkjenne protokollen.”

Valg av dirigent

Til å lede dette møtet så foreslår jeg at Roar Flåthen gjør det. Er det noen som har noe imot det? Det er det ikke og da overtar du Roar.

Roar Flåthen:

Takk for det. Da hadde vi tenkt å gjøre det på følgende måte, vi har et par suppleringsvalg, så vi tar det først og så gir vi ordet til Gerd-Liv. Etter at Gerd-Liv har holdt sin innledning foreslår jeg at vi tar en kort pause og så går vi på dagens høytlesning og så kommer debatten etterpå.

Suppleringsvalg til Sekretariatet

Da er det suppleringsvalg til Sekretariatet i forbindelse med at Ove Dalsheim har gått av og oppnådd aldersgrense. De har hatt landsmøte og valgt Kjell Atle Brunborg til ny forbundsleder og vi foreslår at han velges som vararepresentant nr 6 til Sekretariatet. Er det noen som stemmer i mot? Kjell Atle er valgt.

Norsk Grafisk Forbund har også hatt landsmøte og Roger Andersen som har vært leder en periode har også oppnådd aldersgrense og de har valgt Anders Skattkjær som ny leder. Vi innstiller på at Anders Skattkjær velges som vararepresentant nr 7 til Sekretariatet. Stemmer noen imot? Anders er også valgt.

Da kan vi gå til neste punkt og det er Gerd-Livs innledning. Vær så god, Gerd-Liv.

Gerd-Liv Valla:

Et mellomoppgjør for sysselsetting og rettferdighet

Kjære Representantskap!

I LO-fellesskapet har vi en krevende, utfordrende og spennende tid foran oss. På den ene side har vi store, politiske saker som slår inn i vår alles hverdag: Det dreier seg om forslaget til ny arbeidsmiljølov, pensjon og sosial dumping. På den andre siden – og minst like viktig – har vi vår kampanje i forkant av Kongressen i mai, ”Du bestemmer – LO på din side”. Og så har vi selvfølgelig Kongressen i mai.

Nå i dag er det tariffoppgjøret som står for tur.

Noen ord om kampanjen vår. Kampanjen og Kongressen går hånd i hånd og utgjør til sammen det jeg vil kalle en gigantisk øvelse i demokrati. Det er helt uten sidestykke i det norske samfunnet. For er det noen som kan fortelle om noe annet som mobiliserer folk på denne måten vi har klart nå?

”850 000 stemmer kan kanskje ikke flytte fjell, men garantert endre politikken”, sier Bjørn Oskar Løland, fra Fagforbundet i Rogaland, i sitt innspill til vår kampanje.

Bjørn Oskar sitt innspill er ett av over 100 000 innspill, sendt inn av mer enn 30 000 medlemmer. Det har vært en overveldende respons. Bare i går fikk vi inn 2000 svar. Det er optimisme og det er klar politisk bevissthet som kommer ut av de svarene vi får. Det er en dyptgripende optimisme på vegne av vår bevegelse, på vegne av våre krav.

Jeg ser fram til at vi skal ha en gjennomgang av dette her på Kongressen i mai. Det er da vi endelig skal summere dette opp.

Grunnlaget for mellomoppgjøret

Vi står nå foran årets tariffoppgjør og i dag konsentrerer vi oss om det.

Lønnskampen vår har jo, som vi er helt enige om, to formål. Det første er at den skal gi våre medlemmer en rettferdig del av verdiskapingen i form av lønn og sosiale goder, og den skal trygge arbeidsplassene og legge til rette for å skape nye. Vi gir aldri opp kampen mot ledigheten. Det handler ikke om tall, det handler om våre venner, vår familie og våre naboer. Og for oss handler dette om å bry seg!

Arbeid til alle er LOs jobb nr 1. Og det må vi sikre at det bestandig skal være.

Tariffoppgjøret i år er et mellomoppgjør. Midt i en tariffperiode er det da naturlig å se årets tariffoppgjør i lys av resultatene i hovedoppgjøret i 2004. Hva krevde vi? Hvor står vi?

I 2004 understreket dette representantskapet sterkt at tariffoppgjøret skulle gjennomføres i solidaritet med de ledige. Bakteppet var en situasjon der industrien og andre konkurranseutsatte virksomheter slet med virkningene av den feilslåtte pengepolitikken fra Gjedrem som startet i 2002 og det valutasjokket som kom deretter.

Vårt bidrag var da å si at vi skal jobbe for en lønnsvekst mer på linje med våre handelspartnere. Fjorårets representantskap krevde:

- generell forbedring av kjøpekraften
- garantiordninger og særskilte lønnstillegg til lavlønne, og
- likelønnsprofil på lokalt og sentralt avtalte tillegg.

I tillegg til disse tre hovedpunktene så sa vi at vi kunne åpne for å prioritere grupper som systematisk og over tid var blitt hengende igjen i lønnsutviklingen, herunder LO-medlemmer som ikke har fått rimelig uttelling for lang utdanning.

Representantskapet formulerte også sterke krav når det gjelder tjenestepensjon. Et enstemmig representantskap sa blant annet:

... "LO går inn for tjenestepensjoner til alle, også de i privat sektor som i dag ikke er dekket av slike ordninger..."

... Alle arbeidstakere må sikres at pensjonsrettigheter videreføres på samme nivå ved omorganisering og skifte av arbeidsgiver. LO vil gå i mot svekkelse av dagens tjenestepensjoner og AFP." ...

Litt om forhandlingene i 2004

Fjorårets tariffoppgjør ble også bestemt til å være et forbundsvist oppgjør. Det er noen spesielle trekk ved det oppjøret som jeg ønsker å trekke fram.

For det første så hadde vi en ny frontfagsmodell i fjor. Fellesforbundet forhandlet mot både Teknologibedriftenes Landsforening og Byggenæringens Landsforening og det omfattet flere overenskomster, ikke bare Verkstedoverenskomsten som har vært det vanlige. Disse avtalene som det her er snakk om, som gikk inn i frontfaget, omfattet om lag 40% av industriarbeiderårsverkene i LO - NHO - området. Så det var et bredt frontfag vi opererte med i 2004.

Det som var karakteristisk ved oppjøret videre, var at arbeidsgiverne i flere tilfeller enn vanlig satte seg i vranglås. Det gikk på lønn, men det som var spesielt var at de påstod at vi – som noe helt nytt – brakte inn "prinsipper" i forhandlingene. "Prinsipper", sa de, "egner seg ikke som forhandlingstema i tariffoppgjør".

Det var noen merkelige påstander. Alle her vet jo at prinsipper – eller sosiale reformer – selvfølgelig ikke er noe nytt i tariffoppgjørene. Tvert imot – det har jo bestandig vært en viktig del av tariffavtalene våre. Svært mange reformer er kjempet fram gjennom tariffoppgjørene. Det gjelder arbeidstidsforkortelser, den 5. ferieuka, etter- og videreutdanning og avtalefestet pensjon, for å nevne noe.

Tiden for reformer kan ikke være over når det gjelder tariffavtaler. Ingen kan forvente at LO sitter passivt og ser på at en borgerlig regjering og et høyredominert storting svekker arbeidstakernes stilling i arbeidslivet. Det er vel ingen som tror at vi skal sitte stille og ikke reagere med de virkemidlene vi har, når Regjeringen for eksempel legger fram og får vedtatt endringer i en arbeidsmiljølov som er et alvorlig angrep våre rettigheter?

Vårt svar må være at det man plukker ut og tar ned i lovverket, det må vi ha inn i tariffavtalene. Det må NHO og de andre arbeidsgiverorganisasjonene være klar over når de heier på Regjeringen og Stortinget for å få dem til å svekke våre rettigheter. Svaret vårt må være at da må tariffavtalene styrkes. Det er det som nå er bakgrunnen for innstillingen dere nå får til Kongressen fra Sekretariatet. Der er det sagt helt eksplisitt at vi må forsterke tariffavtalenes betydning for faglige rettigheter og lønns- og arbeidsvilkår.

Så er det noen som har hevdet i tariffoppgjøret i 2004 at det var uvanlig mange streiker. Jeg vet ikke hvor mange ganger de fra NHO var ute og sa at det streikes og det streikes i Norge, og dette er helt forferdelig. Det er ikke sånn at det var spesielt mange streikedager i Norge i 2004. Nei, vi må faktisk ti år tilbake, til 1994, før vi finner et hovedtariffoppgjør med færre streikedager. Det er det reelle bildet.

Det som er riktig var at de streikene som var, ble veldig synlige. Vårt viktigste budskap er at streikene kunne ha vært unngått, dersom arbeidsgiversiden hadde vist litt større smidighet og ikke minst ansvar i forhandlingene.

Jeg har lyst til å trekke frem tariffoppgjøret i hotell- og restaurantbransjen som et eksempel på det. Reiselivsbedriftenes landsforening nektet i forhandlinger og mekling å innfri vårt forbund sitt krav om en lønnsutvikling for deres medlemmer på linje med det frontfaget og mange andre hadde fått, det vil si 3,5% i lønnsvekst som var vårt krav. Det å nekte hotell- og restaurantarbeiderne dette var dypt urettferdig, fordi det her er snakk om mange og de mest lavlønnte arbeidstakerne vi faktisk har i dette landet. I kroner og øre dreide det seg om småpenger. I tillegg til den dype urettferdigheten som de her stilte oss overfor, så dreide det seg faktisk om hele vårt system for lønnsfastsettelse.

Forutsetningen for at hele LO-fellesskapet skal kunne slutte opp om en frontfagsmodell, er selvfølgelig at den oppleves som rettferdig av alle. I oppjøret for HRAF stod vi knallhardt på at frontfagsmodellen kan ikke bare forstås som at vi skal ha et tak, vi må også forstå at det har et gulv. NHO sier nei, ingen skal ha over, men mange kan ha under. Det gikk ikke vi med på. Og skulle man ha klart det man der var i ferd med å gjøre, så ville faktisk frontfagsmodellen ha stått mye mer utsatt for kritikk og manglende oppslutning. Da er det arbeidsplassene vil kunne komme i fare. For det er vårt system for lønnsfastsettelse som gjør det mulig å styre lønnsutviklingen ut fra overordnede hensyn, som hensynet til sysselsetting og konkurransekraft.

HRAF fikk slått tilbake angrepet på frontfagsmodellen. Våre medlemmer i Hotell og Restaurant fikk innfridd kravet om en ramme tilsvarende det de andre har fått. Det var en stor seier for HRAF. Det var en seier for vårt system for lønnsfastsettelse.

De korte streikene i NNN, Grafisk og Fellesforbundet handlet om å få avtalefestet bestemmelser om inn- og utleie av arbeidskraft. Streiken i Transport var noe mer spesiell. Den handlet om, for første gang i en konflikt, å få bukt med gratispassasjerene. Resultatet av den konflikten ble at man fikk opprettet lokale fond, som har som siktemål å bidra til økt oppslutning om fagbevegelsen. Heismontørene streiket i mange måneder for å få inn bestemmelser i avtalen sin som hindrer sosial dumping. De ble møtt med lockout først, det ble også Transport. Heismontørene ble møtt med lockout, og Regjeringen grep som dere vet inn med tvungen lønnsnemnd. Som dere også vet, skal tvungen lønnsnemnd brukes når det er fare for liv og helse. Derfor var det en særdeles original begrunnelse arbeidsministeren sendte ut, år han gikk ut med at det skulle bli brukt tvungen lønnsnemnd. Han sendte ut en pressemelding hvor han faktisk sa at: "Helsedirektøren har ikke rapportert om fare for liv og helse". Det er ganske spesielt. Jeg hadde ikke villet skrive det i pressemeldinga. Hadde jeg vært han hadde jeg heller funnet på en lurere begrunnelse enn å si at de gjør noe som de egentlig ikke har lov til.

Det som var situasjonen var at arbeidsgiverne hadde i lang tid i media, og sikkert andre steder også, bønnfalt Regjeringen om å gå inn med tvungen lønnsnemnd. Og vi må bare konstatere at Høibråten og Bondevik tok vel imot deres bønner og ga dem det de ba om. Dette går nå El & It Forbundet videre med. Vi må alle sammen se på dette når det brukes slike virkemidler. Det ser ut til å være i ganske sterk konflikt med det regelverk vi har. Og det må vi gjøre fordi vi ønsker selvfølgelig ikke at streikeretten skal bli uthullet.

Både gratispassasjerer og sosial dumping blir viktige saker på LO-kongressen i mai. Sekretariatet mener vi har kommet fram til en god omforent løsning når det gjelder vår innstilling til gratispassasjerproblematikken. Vi har fått inn veldig mange forslag på det og vi leverer enstemmig innstilling til Kongressen. Jeg håper at vi kan få gode debatter rundt det viktige spørsmålet som Transport satt kraftig på dagsorden i tariffoppgjøret.

Når det gjelder sosial dumping, må vi forsterke innsatsen over et bredt felt. Og ikke minst må vi nå spille på de uenighetene som faktisk befinner seg i arbeidsgivernes rekke. Det er arbeidsgiverforeninger i NHO som ser med stor bekymring på det som holder på å skje. De skjønner at det går ut over deres egne bedrifter, når noen kan komme inn og tilby så hinsides lave lønns- og arbeidsvilkår. Det blir vanskelig å bidra til utvikling av egen bransje. Det blir for eksempel vanskelig å sikre at lærlingeordninger kan opprettholdes når man kommer i en konkurranse situasjon som dette. Derfor må vi stå sammen og prøve å påvirke enda flere på arbeidsgiversiden til å kjempe for anstendige lønns- og arbeidsvilkår i Norge. Og at norske lønns- og arbeidsvilkår skal legges til grunn ved arbeid i Norge. Sosial dumping har vi tatt opp i uttalelsen som ligger på representantene sitt bord og dere kan se mer om det der.

Er målene for 2004 nådd?

Godt økonomisk resultat

Når det gjelder økonomi – hva oppnådde vi på økonomisiden?

Vi har sendt ut rapporten fra Det tekniske beregningsutvalget til dere. Jeg tror at den korte konklusjonen vil være følgende:

Det ble en god reallønnsutvikling for 2004. Det ble en god reallønnsutvikling ikke minst fordi vi har en prisstigning som var rekordlav. Den ble på 0,4 prosent.

Det betyr at for andre oppgjør på rad kan vi konkludere med at det er et historisk godt oppgjør – med minst 3 prosent reallønnsvekst for de fleste. Vi har lyktes med å øke kjøpekraften for alle våre grupper, men det vil selvfølgelig være forskjeller. Men alle våre grupper må ha fått kjøpekraftsforbedring med den lave prisstigningen og med det som ble gitt. Vi har lyktes med å gi lavlønte – som er tusener på tusener av kvinner, men også lavlønte menn – og andre viktige utdanningsgrupper et løft.

Det har vi oppnådd samtidig som vi har fått en lønnsvekst som er mer på linje med våre handelspartnere.

Det er også positivt at de fleste gruppene samler seg rundt gjennomsnittet. For vi ser av tallene som er kommet fra Det tekniske beregningsutvalg at vi har en nokså parallell utvikling mellom alle overenskomstene der LO er part.

Tabell 1: ÅRSLØNNSVEKST FRA ÅRET FØR I PROSENT

	2003	2004*
Industriarbeidere (NHO)	3,5	3,5
Industrifunksjonærer (NHO)	4,6	4,0
Industri samlet (NHO)	4,0	3,75
Statsansatte	4,3	3,75
Kommuneansatte	4,4	3,75 - 4,0
Varehandel, HSH	4,4	3,5
Navo (øvrige uten helseforetak)	3,8	3,5
Bank og forsikring	4,5	3,75 - 4,0

* Anslag fra Det tekniske beregningsutvalget for inntektsoppgjørene sin foreløpige rapport 23.februar 2005. Staten uten forsvaret for 2004 og tallene for kommuneansatte gjelder her alle (skoleverk og grupper med bare lokal lønnsdannelse er inkludert)

Det er en lønnsvekst, som dere ser, som varierer mellom 3,5 og 4 prosent.

Lavlønnsprofilen er der

Lavlønnsprofilen la Representantskapet vekt på, og lavlønnsprofilen er sterkt til stede gjennom dette forbundsvisse oppgjøret.

Renholdsarbeidere, hotell- og restaurantarbeidere og bussjåfører er eksempler på grupper som har fått større generelle tillegg enn det gjengse i dette oppgjøret. I kommunesektoren er renholdere, barnehageassistenter og hjemmehjelpere med ti års ansiennitet løftet fra omlag kr 224 000 til minst kr 240 000 i årslønn fra 1. januar 2005. I staten er de lavest lønte sikret ved et godt kronetillegg.

Likelønnsprofil

Når det gjelder likelønnsprofil var det i privat sektor mange av lavlønnsområdene som fikk mer enn en krone i de sentrale oppgjørene, kvinnerike områder. Dette gjelder innenfor hotell- og restaurant, tekstil og konfeksjon, renhold og varehandel. De lokale tilleggene der det er lokal forhandlingsrett, vil være viktige for om vi da faktisk får en tilnærming mellom kvinners og menns lønn i privat sektor. Tilleggene i de sentrale forhandlingene skulle tilsi det, men det blir avhengig av hva som skjer i de lokale forhandlingene.

Når det gjelder staten og likelønnsutvikling ble resultatet bant annet at kvinner fikk en større del av justeringsmidlene. Et element som sammen med profilen på tilleggene kan bidra til likelønn – håper vi kan bidra til likelønn – i Staten for 2004.

Når det gjelder kommunesektoren så er det sånn at for gruppene med sentral lønnsdannelse ligger det an til at oppgjøret positivt bidrar til likelønn. Likt kronetillegg på lønnstrinnsatsene virker selvfølgelig utjevne i forhold til menn og kvinners lønninger, siden kvinner i større grad enn menn er på de laveste lønnstrinnene. Samtidig vil økningen i minstelønnsatsene ved lang ansiennitet bidra positivt til likelønnsutviklingen.

Uttelling for utdanning

Når det gjelder våre utdanningsgrupper, som ble spesielt nevnt i Representantskapets vedtak i fjor, ser resultatet ut til at de også har fått god uttelling, sånn de fikk det i 2002, om ikke akkurat i like høy grad, så har det vært en veldig god utvikling der. Ansiennitetsstiger er gjeninnført for høyskolegrupper både i KS- og NAVO-helse området, og realkompetanse er gitt en anerkjennelse i lønssystemene. For Musikerforbundet – jeg trekker frem det spesielt – var det prinsipielt viktig at musikk- og kulturskolelærere ble likestilt lønsmessig med andre undervisningsstillinger i grunnskolen. Leder Arnfinn Bjerkestrand var strålende fornøyd. Han var strålende fornøyd for at man klarte å vise et nytt forbund, som blant annet hadde fått et forbund fra YS inn til seg, at det nytter å stå på når man har en sterk organisasjon i ryggen. Det var viktig for Arnfinn og Musikerforbundet, det var viktig for det forbundet som kom fra YS, men det var også veldig viktig for LO som sådan.

Industrifunksjonærer og industriarbeidere

Når det gjelder et område er vi misfornøyd med resultatet. Det går på industrifunksjonærene. For også i 2004 ligger det an til høyere lønnsvekst for industrifunksjonærene enn industriarbeiderne i NHO-området, selv om forskjellen er litt redusert i forhold til årene før. Dette dreier seg om grupper som ikke er medlemmer hos oss.

Rundt 10% av funksjonærene i LO-NHO – området har sentral lønnsdannelse gjennom minstelønnsavtaler. Blant de er det vi i stor grad finner LO sine medlemmer og der har ikke lønnsveksten vært så høy. Der er den mer på linje med industriarbeiderne. Vi har sagt – vi har gjentatt – at vi kan ikke klare å bære tariffoppgjøret igjennom hvis noen grupper hele tiden skal ha mer. Det dreier seg om en del av industrifunksjonærene og det dreier seg om lederne. Det må nå korrigeres. Det må gjøres noe annet eller så blir det for vanskelig for oss å bære igjennom dugnadsånden når andre stiller seg utenfor.

Lederlønninger

Når det gjelder topplederlønningene har vi ennå ikke fått tall for det. Vi må ha som en klar forutsetning at de gode resultatene som næringslivet nå opplever, og som vi har bidratt til gjennom arbeidsinnsats og lønnsoppgjør, må kreve at de utbyttene skal brukes til å trygge arbeidsplassene. De skal ikke forsvinne i økt aksjeutbytte og høye lederlønninger.

Pensjon

Tariffoppgjøret i 2004 ble et historisk gjennombrudd for vårt gamle krav om at alle skal ha en tjenestepensjon. Her gikk frontfagene ved Fellesforbundet foran og gjorde en kjempegod jobb. Det viste seg, under forhandling og mekling, umulig å få gjennomslag for kravet om en avtalefesting av tjenestepensjon. Løsningen ble derfor at man henvendte seg til Statsministeren på et sent tidspunkt under meklingen og ba Statsministeren om Regjeringen kunne bidra i tariffoppgjøret gjennom å gå for en lovfesting av en tjenestepensjonsordning. I svarbrevet fra Statsministeren står det blant annet følgende:

” I stortingsmeldingen om pensjonsreformen vil Regjeringen fremme forslag om pensjoner i arbeidsforhold, herunder forslag som fyller visse minimumsstandarder og som gjelder alle lønsmottakere som ikke allerede har bedre ordninger.”

Det var et positivt brev.

Regjeringen, må vi nok si, har somlet. For det første har Regjeringen somlet med å få på plass en lovendring som de lovet oss i det inntektspolitiske samarbeidet i 2003. En lovendring som skulle gi arbeidstaker mulighet til å betale inn eget innskudd i pensjonsordning og få skattefradrag for det. Det har de nå sagt at de kommer med, men dette har vært utrolig somlete. Det kunne ha vært på plass for minst et år siden. I tillegg hevder Regjeringen at de ikke behandler obligatorisk tjenestepensjon uten at hele pensjonsreformen behandles og er på plass. Det har vi sagt bare er spillfekteri. Det er fullt mulig selvfølgelig å vedta en obligatorisk tjenestepensjonsordning. En reform av Folketrygden vil berøre både gamle og nye ordninger likt. Så Regjeringen sitt krav her er ganske uforståelig. De kan starte med en ordning nå, og så kan den selvfølgelig bygges videre på når det er klart hvordan Folketrygden skal se ut fremover.

Når det gjelder pensjon er det et stort tema i den offentlige debatten i dag. Da er det viktig for meg å si at jeg er glad for at vi har fått med oss Arbeiderpartiet og SV på å kjempe for de tre hovedkravene som LO-sekretariatet til nå har gått inn for. Nemlig at AFP-ordningen skal bevares, at vi skal ha offentlige tjenestepensjonsordninger som i dag og at det skal være en obligatorisk tjenestepensjon til alle fra 1. januar 2006. Men jeg tror at vi skal konstatere at slaget for disse tre hovedsakene ikke er vunnet med at vi har fått de to partiene på lag.

Høyres talskvinne i forhold til pensjonsreformen, Heidi Larssen, sa med henvisning til Arbeiderpartiet for et par uker siden i Aftenposten at:

”Jo, det er greit med obligatorisk tjenestepensjon. De må være tungnemme i Arbeiderpartiet, dersom de ikke har fått med seg at vi vil være med på en tjenestepensjon for alle i privat sektor. De viktigste spørsmålene som står igjen, er AFP-ordningen og bruttopensjonene som gir 66 prosent av sluttlønn for alle ansatte i offentlig sektor.”

Dette står det strid om.

Fremskrittspartiets Siv Jensen så dere kanskje på tv før helga. Fremskrittspartiet som bestandig har vært knallhardt imot AFP, har nå funnet ut at det vil være risikabelt politisk å være helt imot. Fremskrittspartiet sier at vi må ha en AFP-ordning, men den må gå tilbake til dit den skulle være. Den skulle være bare for de absolutte sliterne og den må endres i fra dagens situasjon.

Her må vi altså ikke ta noe for gitt når det gjelder våre hovedsaker. Det er i dag politisk flertall på Stortinget for å endre de to viktige ordningene våre. Det skal vi alle være klar over. Dette må vi da kjempe for mens vi fortsetter vår debatt om de spørsmålene som vi ennå ikke har kommet fram til noe standpunkt i. Det dreier seg om levealdersjustering eller delingstall. Det dreier seg om indeksering – hva skal den justeres med. Skal den justeres med snitt av lønns- og prisvekst, som er det forslaget som nå har vært fremme. Skal vi ha en besteårs- eller alleårsregel.

Og ikke minst må vi gjennom vår prosess bli enige om nivået på Folketrygden og Folketrygdens fordelingsprofil. Det er uhyre viktig at vi har et høyt nivå på Folketrygden. Så langt har vi sagt at Folketrygden må være minst på dagens nivå. Hvis ikke er det selvfølgelig vanskeligere å fylle opp til 66%, som vi mener at alle bør ha krav på i pensjon. Tjenestepensjon sammen med folketrygd skal utgjøre det, men da er det viktig at

Folketrygden er på et høyt nivå, eller så klarer vi ikke målet vårt. En sterk folketrygd må være målet, men vi kommer tilbake til Kongressen med vårt forslag. Det er Kongressen som skal fatte endelig vedtak.

Noen har prøvd å lage storkonflikt av at vi har en debatt hvor ikke alle er enige om alt når det gjelder pensjon. Det synes jeg vi skal ta veldig med ro. Det vil være merkelig om ikke vi, i den store bevegelsen som vi er, et Norge i miniatyr, skulle ha oppfatninger som er forskjellig på dette stadium av vår prosess. At konklusjonen kan bli annerledes enn forslaget som vi legger fram og sender ut til diskusjon, det kan ikke vi ta som et nederlag. Jeg stusser litt på det som er fremme i debatten – har man sendt ut noe, må man få det godtatt som det er sendt ut, eller så er det katastrofe. Det kan selvfølgelig ikke være sånn. Vi må sende ut det vi mener og så er det debatten som skal gi oss svar tilbake på hva vi skal konkludere med.

Vi har en prosess i LO hvor vi forbereder kongressens uttalelse om pensjon. Den vil komme senest i løpet av april. Og jeg er veldig innstilt på at her skal vi ha en skikkelig prosess. Det er viktig for et bærekraftig og rettferdig pensjonssystem for fremtiden. Så vår rolle i dette blir særdeles viktig. Jeg tror at LO sitter mye med nøkkelen av hvordan pensjonssystemet vårt skal se ut fremover.

Når det gjelder sysselsettingen, som er et av våre hovedområder – arbeid til alle er vår jobb nr 1 – så vi at aktiviteten i internasjonal økonomi tok seg opp mot slutten av 2003 og veksten fortsatte gjennom 2004. BNP-veksten for Norges handelspartnere var om lag 2 ¾ prosent i 2004. USA ledet an i oppgangen, i hovedsak drevet av vekst i det private konsumet. Utviklingen i euro-området var relativt svak i andre halvår i fjor. Utenfor OECD-området er det særlig Kina som kan vise til svært høye vekstrater de siste årene, drevet av økte investeringer. Økningen i oljeprisen i fjor bidro til å dempe veksten i internasjonal økonomi, og kanskje mest markert i Kina og andre framvoksende økonomier.

Når det gjelder situasjonen her hjemme, kan vi konstatere at på tross av gunstige konjunkturer, rekordlav prisstigning og lav rente var utviklingen på det norske arbeidsmarkedet fortsatt svak i 2004. Sysselsettingsveksten ble ikke sterk nok til å redusere arbeidsløsheten. Vi ser at sysselsettingsveksten så langt har utviklet seg svakere enn i tidligere konjunkturoppganger. Det har sikkert sammenheng med mye, men det må ses i sammenheng med økt omstillingsprosess og den sterke globaliseringen som påvirker norsk økonomi og norsk arbeidsplassutvikling for tiden. Omstillingsprosess har gitt høyere produktivitetsvekst enn det som har vært vanlig tidligere. Vi opplever på mange måter i mange områder en såkalt "jobbløs vekst".

Vi merker oss at NHO, i sitt vedtak i hovedstyret angående tariffoppgjøret for i år, har et ganske avslappet forhold til at ledigheten er på 100 000. De sier at: "På enkelte områder er vi svært nær det nivået som kan karakteriseres som full sysselsetting". Der er ikke vi. Vi er ikke fornøyd med at det fortsatt er 100 000 som går uten jobb.

Det var først og fremst en nedgang i ledigheten innen industri, bygg og anlegg som bidro til at den samlede arbeidsledigheten gikk noe ned i fjor. Det nye som bekymrer oss sterkt i arbeidsmarkedet er at ledigheten innen deler av offentlig sektor nå er økende. I fjor hadde vi den største ledighetsøkning innenfor helse, pleie og omsorg, og dermed en høy ledighet blant kvinner.

Ungdomsledigheten er også fortsatt alt for høy. Den har gått ned det siste året, men den ligger på opp i mot 7% av ungdom i alderen 20-24 år. De er registrert som helt arbeidsledig i 2004. Derfor har vi sagt at vi har behov for at man nå setter på dagsorden en ungdomsgaranti som vi hadde på 90-tallet.

Når vi har så høy arbeidsledighet, som knapt synker eller synker alt for lite i en høykonjunktur, da skriker dette på en mer aktiv arbeidsmarkedspolitik. Vi må si at skal vi ha et inntektspolitisk samarbeid, så må vi sikre at det blir tatt nødvendige krafttak i form av gode nok og mange nok arbeidsmarkedstiltak. Vi har fremholdt betydningen av at man kan satse på utdanningsvikariat. Det ble brukt med stort hell på 90-tallet, både i offentlig og privat sektor. "Ja", sier Regjeringen, "det høres lurt ut det der", men de gjør ingenting. Det må være et krav fra oss til høstens valgkamp at vi må få partier til å si; er de enig med oss i bruk av utdanningsvikariat eller er de det ikke.

Trygge arbeidsplasser

Det er selvfølgelig veldig viktig med en god arbeidsmarkedspolitik og tiltak. Men aller viktigst er det å skape varige og levedyktige arbeidsplasser. Her må Regjeringen følge opp anbefalingene fra Industriutvalget. Industriutvalget som vi fikk nedsatt i forbindelse med tariffoppgjøret i fjor og som Roar har sittet i fra vår side. Utvalget har lagt et godt grunnlag for en positiv industriutvikling. En industriutvikling som er bærekraftig og fremtidsrettet, og som baseres på våre nasjonale ressurser og våre fortrinn. Regjeringen må følge opp Industriutvalgets innstilling, og så må de følge opp Stortingets vedtak for en ukens tid siden om finansiering og satsing på gassrørledninger til Grenland og Midt-Norge. Det må være et krav fra oss. Vi har en unik ressurs i naturgassen som vi må ta i bruk i Norge.

Så må kommuneøkonomien styrkes – framfor skattelettelser som forsterker en overdreven privat forbruksvekst. Jeg vet ikke om dere la merke til det, men da Gjerdrem holdt sin årstale her på Norges Banks representantskapsmøte den 17. februar, så sa han følgende:

"Ved forhandlinger kan partene i offentlig sektor ta hensyn til at jo mer som tas ut i lønn, jo færre kan lønnes over offentlige budsjetter. At det her er et samspill, ble vist tydelig da sysselsettingen i statlige og kommunale virksomheter falt etter det dyre lønnsoppgjøret i 2002".

Det kan ikke være sånn at våre medlemmer i kommunesektoren og statssektoren som fikk en anstendig lønn skal holde sysselsettingen oppe i en sektor hvor vi har behov for mer arbeidskraft. Det er selvfølgelig det at Regjeringen har presset kommuneøkonomien til det ytterste – og det til det uforsvarlige. Dette må vi kreve rettes opp. Dette må være en opplagt sak for en ny regjering. En regjering som jobber med oss og ikke mot oss på dette viktige feltet.

Vi gir våre bidrag til de som sliter med ledighet, til de som er permitterte eller lever på andre måter med utrygghet for hva morgendagen skal bringe. Det er solidaritet i praksis. I de siste tariffoppgjørene har vi lagt vekt på å øke vår konkurransekraft. Jeg har lyst til å vise dere en oversikt som sier at det har vi faktisk klart. Vi har lønnskostnader i industrien som viser at merveksten i forhold til handelspartnerne i prosent i 2004 bare er 0,4% over. Det vil si at vi har klart det vi har sagt vi skal gjøre, å få til en lønnsvekst mer på linje med våre handelspartnere.

Lønnskostnader i industrien
Mervekst i forhold til handelspartnerne i pst.

Kilde: TBU febr. 2005

*Anslag

2005 – et mellomoppgjør for sysselsetting og rettferdighet

Kjære Representantskap!

Et mellomoppgjør er en mellomstasjon. Føringerne og resultatene fra fjorårets hovedoppgjør legger klare begrensninger på innretningen av kravene våre.

Hovedutfordringen i tariffpolitikken må nå være å ta vare på og forsterke det positive i de tendensene som vi har sett, og klare å øke sysselsettingen i konkurranseutsatt sektor, men også i andre sektorer. Det er også viktig å hindre et uheldig kappløp i lønnsutviklingen mellom ulike lønnstakergrupper. Det tror ikke vårt Sekretariat at vi er tjent med.

Det gode lønnsoppgjøret vi har bak oss, hensynet til sysselsettingen og målet om en lønnsvekst mer på linje med handelspartnerne, gjør selvfølgelig det som alle ser, at det nominelle spillerommet for årets mellomoppgjør er begrenset. Slik tallene for overheng for allerede avtalte lønnstillegg og for anslått prisvekst ligger, vil så godt som alle områder kun opprettholde kjøpekraften fra i fjor uten at det blir gitt noen særlig nye sentrale tillegg. Men vi ønsker selvfølgelig at vi skal ha en forbedret kjøpekraftsutvikling i år også, og det gjør vi rede for i uttalelsen som ligger på bordet. Vi har ikke foreslått fra vår side at vi skal gå for et nulloppgjør.

Forhandlingsklausulen – som er referert i forslaget til uttalelse – gir klare føringer for hva som ligger i mellomoppgjøret av temaer. De temaene som ligger i mellomoppgjøret er pensjon og lønn. På lønnsiden er vårt forslag at vi skal ha de samme prioriteringene som i fjor, men med vekt på lavlønte og likelønn.

Andre tema i mellomoppgjøret kan vi selvfølgelig ta opp og vi omtaler noen andre temaer i tariffoppgjøret. Vår arbeidsgivermotpart kan si at dette er ikke noe de vil snakke om, fordi det ikke er en del av forhandlingsklausulen. Men vi har tradisjon for og vi vil også i år ta opp noen andre temaer.

Andre tema i lønnsoppgjøret

Vi inviterer dere til å mene noe om spørsmål som ny arbeidsmiljølov basert på ALLUs innstilling. Innstillingen til Regjeringen kom på fredag. Vi bruker tid på å gå skikkelig gjennom den. Det vi ser umiddelbart er at på enkelte områder når det gjelder arbeidstid har Regjeringen kommet oss i møte. Men på enkelte viktige områder når det gjelder arbeidstid, har de ikke det. Det de har den klareste konfrontasjon på er midlertidige tilsetninger og stillingsvernet. Dersom Regjeringen sitt forslag angående midlertidig tilsetning blir vedtatt – og det er flertall på Stortinget for det i dag – vil det skape et helt annet arbeidsliv. Det vil selvfølgelig føre til at mange flere arbeidsgivere tilsetter folk på midlertidig stilling i et halvt år. Da har de ingen krav, de sier bare at du passer ikke her, vi har ikke bruk for deg lenger. De gjør altså om vår prøvetid, som er en prøvetid på helt klare vilkår, til en generell adgang til å tilsette midlertidig. Det vil berøre alle våre medlemsgrupper. Det er selvfølgelig verst for de gruppene som Regjeringen sier de skal ta vare på, nemlig funksjonshemmede, innvandrere og ungdommer. De vil bli kasteballer i et arbeidsliv, hvor vi i ennå større grad enn før, vil vi få et A- og B-lag. Men jeg understreker, midlertidig tilsetning berører alle våre medlemsgrupper. De opphever også retten til å stå i stilling ved oppsigelse når saken er i rettssystemet. Det er også et angrep på stillingsvernet som vi selvfølgelig ikke vil godta.

Vi inviterer dere da til å ha noen oppfatninger om den nye arbeidsmiljøloven så langt. Sekretariatet kommer neste mandag til å gi en større uttalelse, og så kommer vi selvfølgelig til å behandle det på Kongressen.

Likestilling, likelønn og lavlønn

Jeg er veldig glad for at Sekretariatet også i år inviterer Representantskapet til å prioritere lavlønte og likelønn. Arbeidet for likestilling mellom kvinner og menn må styrkes. Vi var en førende nasjon på likestilling i Norge. Jeg er ikke sikker på at vi er det lenger. Det er derfor Sekretariatet i forslaget til handlingsprogram til Kongressen vektlegger så sterkt å ta nye likestillingspolitiske grep. Vi i LO er i den heldige situasjon at vi har like mange kvinner som menn i våre medlemsrekker. De skal stole på at vi skal gjøre jobben. Inntektsoppgjørene er et av våre viktigste virkemidler i så måte, på samme måte som inntektsoppgjørene er et av våre viktigste virkemidler når det gjelder kampen for full sysselsetting.

Avslutning

Kjære Representantskap!

Vi er alle utålmodige. Vi har fire år med markedsfokuset, høyrefokuset og privatiseringsfrelst regjering, og det har tæret på. Er det et problem i helsesektoren, så sier Regjeringen, la markedet slippe til. Skulle melkesamvirket ha gjort en feil, bryt det opp slik at arbeidsplasser i næringsmiddelindustrien blir usikre og norsk landbruk mister sine muligheter. Bryt det ned.

Lista over angrep på de norske fellesskapsløsningene kan gjøres mye lenger. Men det vi ser er at det er et stemningsskifte på gang. Vi så det foran kommunevalget i 2003, og vi ser det nå. Vi ser at i helt ferske undersøkelser sier folk et rungende nei til privatisering og konkurranseutsetting og eksperimentering.

Vi har et mellomoppgjør. Våre medlemmer setter sin lit til oss når det gjelder veldig mye i tiden framover. De setter sin lit til oss at vi skal bekjempe arbeidsledigheten. Vi skal sikre en arbeidsmiljølov som gjør at det gode arbeid kan muliggjøres. Vi skal bidra til et bærekraftig og rettferdig pensjonssystem. Og medlemmene våre setter faktisk sin lit til oss at vi skal sørge for at vi får et stortingsflertall og en regjering som jobber med oss og ikke mot oss til høsten.

Dette, med et nytt storting og en ny regjering, har vært vår linje fra Representantskapsmøtet i februar i 2003, her i Folkets Hus, hvor vi sa at vi startet den lange valgkampen. Den lange valgkampen har gått ut på å bevisstgjøre våre medlemmer om hva slags politikk som føres og hva slags politikk vi vil ha. I det arbeidet vi har foran oss så kommer jeg tilbake til kampanjen vår "Du bestemmer – LO på din side", som jeg nevnte innledningsvis, og som er til stor hjelp for oss. Det kom, som jeg sa, bare i går inn 2000 svar fra medlemmer som hadde sendt inn forslag til oss. De kom til sammen med mellom sju og åtte tusen forslag – om de fleste emner – også regjeringsskiftet.

I Arbeidsmandsforbundet i Sør-Trøndelag har Securitas et medlem som heter Pål Sturla Nilsen, som sier følgende:

"Hvis LO klarer å gjennomføre dette prosjektet med gode innspill i det åpne rom, er jeg sikker på at vi får et regjeringsskifte til høsten."

Dette engasjementet er en enorm styrke for oss. Og det slo meg her på søndag da jeg leste – jeg tror det var i Dagsavisen – om "Vallas røde fare". Der ble det framstilt som en trussel at en gruppe hadde aktivisert seg sterkt i forhold til ulike saker vi har oppe – og særlig gikk det på pensjon. Men jeg opplever ikke disse som noen trussel. Jeg er ikke redd og har aldri vært redd for røde aktivister. Og jeg tror ikke noen andre er det heller. Det er en langt større trussel at 40 prosent av våre medlemmer for to år siden sa at de skulle stemme på Fremskrittspartiet. Det er den store trusselen. Det kaller jeg en fare. Engasjementet jeg ser, enten de kaller seg "Den røde fare" eller hva de kaller seg, det er en stor styrke for oss. Og det skal vi ta vare på. Vi har gått ut og sagt at våre medlemmer skal bli sett, de skal bli hørt, de skal bli lyttet til, og da må vi mene alvor med det.

Medlemskampanjen vår, i disse verdensmesterskapstider

Sverige hadde en lignende kampanje som oss for noen år siden. En lignende kampanje som vår "Du bestemmer – LO på din side". Den heter ikke det der, men vi har valgt denne. Og da er det med glede jeg allerede nå kan oppsummere at vi er bedre enn svenskene, her også.

Vi har kommet opp i nesten 35 000 aktive forslagsstillere, mens svenskene, med dobbelt innbyggertall og dermed følgende dobbelt medlemstall, bare kom over 20 000.

Det kaller jeg ren knock out – på høyde med det Frode Estil gjorde med svenskene på femmila i VM!

Så jeg sier gratulerer til alle sammen og til Frode Estil!

Frode Estil, jeg synes vi skal høre hva han sa om gratulasjonene fra Regjeringen etter VM-suksessen. Han sier at det blir litt dobbeltmoral når den samme Regjeringen, som kommer med ovasjoner og gratulasjoner, vil legge ned idrettslinjene i de offentlige videregående skolene. Og Frode Estil har faktisk skjønt det resten av det norske folk har skjønt, men ikke

Regjeringen. Han har skjønt at det var en god videregående skole og breddesatsing som ga han og de andre som har gjort det så godt, en sjanse til å lykkes. Og det er tvert i mot det høyrekreftene bestandig har sagt at vi må satse på enerne. Vi har sagt at det er likhetstanken vår, det er breddesatsingen vår som gjør oss gode. Det gir alle muligheten, enten det gjelder idrett, skole eller andre områder. Så bredde og likhet skal fortsatt være vårt mål.

Mye er bra i Norge. Vi har veldig mye å være stolte over. Vi blir kåret som verdens beste land å bo i flere år på rad. Men historien om det vi har bygd opp, det er historien om arbeiderbevegelsens kamp for et bedre samfunn. Og vi vet at i kampen for rettferdighet, selv om vi er et godt land å bo i, har vi ennå mye u gjort og vi er klare for nye løft.

Vi har kalt vår kampanje "Du bestemmer – LO på din side". "Du bestemmer" er ikke et slagord. Det er alvor. Når vi kjemper for pensjoner, for arbeid til alle, for et menneskelig arbeidsliv og rettferdig lønn, så er det fordi våre medlemmer vil at vi skal gjøre. Våre krav er våre medlemmers krav. Og på samme måte så kan ikke "LO på din side" være et slagord, det må være et løfte.

Den som er arbeidsløs og mest av alt ønsker seg en jobb skal stole på oss: LO er på din side! Den som er sliten etter et langt arbeidsliv og ønsker å gå av på en verdig måte skal være trygg: LO er på din side i kampen for en god AFP-ordning videre! Den som vil ha en lønn det går an å leve av skal også være trygge. Der skal vi være på våre medlemmers side.

Og til alle de som er fortvilet over Regjeringen sitt kutt i offentlige budsjetter, manglende næringspolitikk og grep for å gjøre arbeidslivet enda hardere, alle de som krever en ny kurs, skal høre at vi svarer med ja vi er på din side – og vi vil ha et flertall på Stortinget og i regjeringskontorene som jobber med oss og ikke mot oss.

Kjære Representantskap!

Med dette tar jeg opp Sekretariatets enstemmige innstilling til Tariffpolitisk uttalelse.

Takk for oppmerksomheten.

Roar Flåthen:

Takk til deg, Gerd-Liv. Jeg varslet da at vi tok en pause etter at Gerd-Liv hadde innledningen. Det skal vi stå på, det betyr at vi tar 15 minutters pause. Vi setter møte igjen presis kl 11.30.

Pause 15 minutter.

Roar Flåthen:

Da starter vi møtet og da er det tradisjon for at den uttalelsen som legges frem på møtet som vi har gjort i dag, i denne sammenheng mellomoppgjøret 2005, leses opp herfra og det er gitt meg det oppdraget i dag, så dere får ha tålmodighet med mine lesekunster.

"1. Forhandlingsgrunnlaget

Reguleringsbestemmelser for 2. avtaleår

Før utløpet av første avtaleår, skal det opptas forhandlinger mellom NHO og LO, eller det organ LO bemyndiger, om eventuelle lønnsreguleringer for 2. avtaleår. Partene er enige om at forhandlingene skal føres på grunnlag av den økonomiske situasjon på forhandlingstidspunktet og utsiktene for 2. avtaleår samt pris- og lønnsutviklingen i 1. avtaleår og kostnader knyttet til innføring av tjenestepensjon.

Endringene i tariffavtalene for 2. avtaleår tas stilling til i LOs Representantskapsmøte, eller det organ LO bemyndiger, og NHOs Hovedstyre. Hvis partene ikke blir enige, kan den organisasjon som har fremsatt krav innen 14 – fjorten – dager etter forhandlingenes avslutning, si opp de enkelte tariffavtaler med 14 – fjorten – dagers varsel (dog ikke til utløp før 1. april 2005).

Det er omtrent tilsvarende formulering i andre områder, men med et tillegg i offentlig sektor (her staten):
Den nominelle lønnsutvikling for tilsatte i det statlige tariffområdet skal vurderes i forhold til arbeidslivet for øvrig.

2. Hovedutfordring

Hovedsiktemålet for tariffoppgjøret i 2004 var å medvirke til å snu den uheldige utviklingen på arbeidsmarkedet og gjenreise den fulle sysselsetting. Vi kan nå konstatere at ledighetsutviklingen snudde i løpet av året. Det er igjen blitt vekst i antall jobber, godt hjulpet av den spesielt lave renta og en bedre utvikling i internasjonal økonomi. Det er imidlertid langt igjen til en akseptabel arbeidsmarkedssituasjon. Den svake sysselsettingsutviklingen og direkte nedgang for første gang på 11 år i 2003, har gitt økende undersysselsetting og sterk øking i den skjulte ledigheten. Bare for å komme tilbake til sysselsettingsfrekvensen fra 2001 kreves det minst 50 000 nye jobber. Industrijobbene har hatt en tilbakegang på rundt 20 000 i antall, og nedgangen har ennå ikke stoppet opp.

Hovedutfordringen også i tariffpolitikken blir å ta vare på og forsterke det positive i de siste tendensene og øke sysselsettingen i konkurranseutsatt sektor. Det er særlig viktig å hindre et uheldig kappløp i lønnsutviklingen mellom ulike lønnskategorier. Den økende ubalanse mellom privat og offentlig forbruk er uheldig. Når den private forbruksveksten blir tre ganger så stor som veksten i offentlig sektor, gjør det at fellesinnsatsen for utdanning, helse, omsorg, kultur og forskning blir skadelidende. Vi ser klare tendenser til svikt i sysselsettingen og økt ledighet i offentlig sektor.

Det er også viktig å hindre at denne ubalansen gir uheldige presstendenser bl.a. i boligmarkedet og en påfølgende ny runde med uheldige bremsertiltak fra myndigheter og sentralbank.

3. Utviklingen i 2004

Prisstigningen var spesielt lav i 2004 (0,4prosent) og lavere enn forutsatt før oppgjøret. Reallønnsveksten ble over 3 prosent for de store avtaleområdene, til dels klart i overkant av utsiktene på forhandlingstidspunktet.

Når det gjelder fordelingen av lønnsveksten, ser den ut til å ha blitt 3,5-4 pst. i de større avtaleområdene. Nærmere beskrivelse av hvordan lavlønnstillegg og andre elementer har slått ut kan komme etter hvert som statistikkbearbeidingen følger opp de krav som LO har reist på dette punkt.

4. Utsiktene for 2. avtaleår

Prisstigningen tok seg noe opp gjennom fjoråret og ble i Nasjonalbudsjettet for 2005 forutsatt til 2 ¼ %. Utviklingen etter dette peker igjen noe nedover som følge av lavere import- og strømpriser. TBU anslår nå stigningen til 1-1 1/2 % fra 2004 til 2005.

Pris- og kostnadsutviklingen internasjonalt anslås fortsatt å ville være lav, med snau 2 pst. prisvekst og 3-4 pst. vekst i lønnskostnadene.

5. Pensjon

Både ved mellomoppgjøret i 2003 og ved tariffoppgjøret i 2004 ble det lagt viktige grunnlag for at alle arbeidstakere skulle få en tjenestepensjonsordning. Dette arbeidet krever videre oppfølging fra LO. Regjeringen har vært sen med å følge opp sine løfter fra mellomoppgjøret i 2003 om å åpne for at de ansatte kan betale en egenandel i innskuddspensjonsordningene med skattefradrag, slik det er muligheter for i ytelsesordninger. Regjeringen har heller ikke vært presis i sin oppfølging av brevet til partene under meklingen i 2004, der det bl.a. het:

... "I stortingsmeldingen vil Regjeringen fremme forslag om pensjoner i arbeidsforhold, herunder forslag som fyller visse minimumsstandarder og som gjelder alle lønsmottakere som ikke allerede har bedre ordninger" ...

Det er helt unødvendig at Regjeringen her også fremmer alternative forslag som skaper frykt for at eksisterende ordninger skal bli harmonisert nedover.

LO vil på det sterkeste advare Regjeringen mot å fremme forslag som enten vil eller kan brukes som argument for å forringe eksisterende ordninger. LO kan heller ikke akseptere at private bedrifter forringer de ansattes tjenestepensjoner. Målet for LO er at alle skal ha en god tjenestepensjon på toppen av en folketrygd med god dekning.

Dersom Regjeringen skal leve opp til sin medvirkning ved meklingen i 2004, må den i forbindelse med mellomoppgjøret forplikte seg til å fremme forslag om lovbestemt minsteordning.

Representantskapet i LO forventer at Regjeringen nå tar de nødvendige initiativ for å trekke partene bedre med i det videre arbeid for å sikre tjenestepensjon til alle.

Å opparbeide seg gode pensjonsrettigheter i en tjenestepensjonsordning krever mange år. Vi har ingen tid å miste og LO krever derfor at en lov om obligatorisk tjenestepensjon gjøres gjeldende fra og med 1.januar 2006. Så lenge en obligatorisk tjenestepensjon skal bygge på det eksisterende lovverk, er det spillfekteri fra Regjeringens side å hevde at en folketrygdreform må på plass før en kan innføre en obligatorisk tjenestepensjon.

6. Krav til lønn

I Representantskapets vedtak for hovedoppgjøret i 2004 var kravene:

...”

- generell forbedring av kjøpekraften
- garantiordninger og særskilte tillegg til lavlønte
- likelønnsprofil på lokale og sentralt avtalte tillegg”.....

I de enkelte områdene skulle det gjøres prioriteringer til fordel for grupper som systematisk over tid er blitt hengende etter i lønnsutviklingen, herunder grupper med lang utdanning. Det ble også påpekt at bedre utdanningsfinansiering med vekt på økt stipendandel var viktig for å bedre situasjonen.

I tillegg til at kjøpekraftsutviklingen generelt ble sterk, ble lavere lønte som renholdsarbeidere, hotell- og restaurantarbeidere og bussjåfører i privat sektor gitt større generelle tillegg enn andre. I kommunesektoren ble renholdere, barnehageassistenter og hjemmehjelpere gitt god uttelling. Også viktige utdanningsgrupper fikk god uttelling både i helsesektoren og andre deler av offentlig sektor.

Lavlønnsprofilen ved de sentrale oppgjørene bidro positivt til likelønn. I hvilken grad det ble framdrift i likelønnsutviklingen mer generelt, avhenger også av lokal lønnsutvikling og flere andre mekanismer. Så langt er det lite ny lønnsstatistikk fordelt på kvinner og menn fra LOs områder for 2004. I det offentlige fulgte også tilleggene nye mønstre, hvis utfall ennå ikke kan fastslås.

Prinsipper

Mer statistikk kreves før de endelige kravene utformes. Utviklingen i 2004 ga klar kjøpekraftsforbedring og tendensen inn i 2. avtaleår gir et godt grunnlag for videre kjøpekraftsforbedring.

Det nominelle spillerommet for tillegg i årets mellomoppgjør er begrenset ut fra reguleringsklausulen, hensynet til sysselsetting og dermed målet om en lønnsvekst mer på linje med handelspartnerne.

Med dette som bakgrunn og innenfor de aktuelle rammer gjør LO prioriteringer i samsvar med fjorårets opplegg for tariffperioden med spesiell vekt på lavlønte og likelønn.

7. Andre grupper

Gjennom hovedoppgjøret satset LO på at kostnadsutviklingen må tilpasses utfordringene i konkurranseutsatt næringsliv og arbeidet for full sysselsetting. Det innebærer at næringer utsatt for internasjonal konkurranse må sette rammene for inntektsutviklingen. For at denne satsingen skal ha mening, er det avgjørende at alle grupper omfattes. Ved sammenlikninger mellom avtaleområdene må alle yrkesgrupper tas med.

Både Regjeringen og arbeidsgiversiden i privat og offentlig sektor har forpliktet seg til aktivt arbeide for en lønnsvekst hos lederne som ikke bryter med opplegget for andre. I de senere år har vi sett at lønnsveksten for ledere og grupper høyere funksjonærer utenfor LO-området gjentagne ganger har overskridet de rammer som har vært fremforhandlet i de store avtaleområdene. Dette må korrigeres dersom inntektspolitikken skal gi sitt bidrag til en bra utvikling i sysselsetting og gunstige makroøkonomiske forutsetninger for bedriftene.

8. Den økonomiske politikken

Hovedhensikten med retningslinjene foran er å gjenreise en bedre sysselsettingssituasjon. I dagens situasjon, med en bedring av internasjonal økonomi kombinert med et spesielt lavt rentenivå, er det viktig å redusere både den registrerte og skjulte ledighet som har bygget seg opp etter flere år med svak sysselsettingsutvikling. Mange har trukket seg tilbake fra et arbeidsmarked med dårlige jobbmuligheter og gruppen av yrkeshemmede har vokst betydelig. En bedring framover som skal vare krever særlig:

- at en nyorganisert etat må gi arbeidsmarkedspolitikken et løft, en mer aktiv arbeidsmarkedspolitikk med bredere tiltaksinnsats basert på medarbeidere med bredere kompetanse og bredere tiltaksinnsats
- en styrking av kommuneøkonomien framfor skattelettelser som forsterker en overdreven privat forbruksvekst
- initiativ framfor fomling i utviklingen av de muligheter til bredere verdiskaping Norge som gassnasjon har

LO forutsetter at Regjeringen følger dette opp gjennom nødvendige bevilgninger og praktiske tiltak som sørger for gjennomføring av det vedtak regjeringspartiene og Arbeiderpartiet nettopp har gjort.

Det ville også kunne virke avklarende for virksomheter som vil satse i Norge om den endrede praktisering av pengepolitikken blir nedfelt i et nytt regelverk som bedre kan forebygge nye kostnadssjokk gjennom valutakursen

9. Andre temaer

Undersysselsetting og uønsket deltid

Kampen mot undersysselsetting og uønsket deltid er viktig både for å fremme likestilling i arbeidslivet og dermed likelønn, men også for å bidra til verdiskapingen i samfunnet. Etter initiativ fra LO nedsatte Regjeringen et eget utvalg som del av det inntektspolitiske samarbeidet i 2003. Utvalget ble delt i sine forslag for å bygge ned uønsket deltid. LO er tilfreds med at Regjeringen følger opp LOs forslag når det gjelder rett til heltid ved ledig stilling eller nyopprettet sådan.

Sosial dumping

Kampen mot sosial dumping er blitt ekstra aktualisert i forbindelse med EU-utvidelsen fra 1.mai 2004. Ved hovedoppgjøret ble bestemmelser om innleie av arbeidskraft, bruk av vikarbyråer og utsetting av arbeid, inntatt i forbundsvise avtaler. Det slås her fast at partene er opptatt av å hindre sosial dumping.

Utviklingen i deler av arbeidsmarkedet er bekymringsfullt. Stadig flere føler en urimelig konkurranse fra billig importert arbeidskraft fra de nye EU-landene gjennom tjenesteleveranser.

Fagbevegelsen ser det som en av sine viktigste arbeidsoppgaver å sørge for at utenlandsk arbeidskraft arbeider på norske betingelser.

For å bidra til en slik utvikling vil LO bl.a. kreve at:

- Tillitsvalgte får innsynsrett i arbeidsforhold og arbeidsavtaler
- Vikarbyråer må ha autorisasjon før de gis anledning til å formidle arbeidskraft.
- At ILO-konvensjon nr. 94 legges til grunn i all offentlig entrepriser, også i kommune og fylkeskommune.

Et hardere arbeidsliv

Et mer inkluderende arbeidsliv, der flest mulig har arbeid som gir mening, trygghet og utviklingsmuligheter er et hovedmål for LO. For enkelte yrkesgrupper bl.a. i helse- og sosialsektoren er det behov for sterkere veiledningsinnsats for å begrense urimelige belastninger.

Et menneskevennlig arbeidsliv er også den viktigste veien til å møte pensjonsutfordringen og velferdsstatens bærekraft inn i framtida. I den senere tid har den politiske høyreside og andre nyliberale krefter presset på for å gi markedet en større rolle på bekostning av brede arbeidstakergruppers stilling. Arbeidsmarkedsetaten er svekket, dagpengene redusert og arbeidstakernes stilling svekket gjennom lovendring og privatiseringspress. Staten som arbeidsgiver opptrer stadig mer uryddig i forhold til regelverket. Arbeidslivslovutvalgets arbeid var også sterkt påvirket av denne tendensen.

LO konstaterer at det nye forslaget til Arbeidsmiljølov har høstet noe lærdom av de mange innvendinger som er kommet gjennom høringsprosessene. LO mener like fullt at lovforslaget er uheldig på svært viktige punkter. Økt adgang til midlertidige ansettelser vil kunne gi oss et helt annet arbeidsliv, endret maktbalanse i arbeidsgivers favør og i enda større grad skille det i et a- og et b-lag. Dette vil berøre mange av LO s medlemsgrupper. Særlig for utsatte grupper som funksjonshemmede, innvandrere og ungdom vil økt innslag av kortidskontrakter øke faren for at disse blir kasteballer mellom useriøse arbeidsgivere. Regjeringen løper også arbeidsgivernes ærend og svekker vanlige lønnstakeres rettsvern ved å gjøre det lettere å si opp folk. Retten til å stå i stilling mens saken behandles i rettsapparatet, har vært og bør fortsatt være, en sikkerhetsventil mot usaklige oppsigelser.

Selv om Regjeringens forslag til arbeidstidskapittel et stykke på vei imøtekommer LOs syn, gir forslag om nye arbeidstidsbestemmelser for vide rammer for arbeidstidens lengde. Bl.a. åpner reglene om gjennomsnittsberegning for en utvanning av normalarbeidsdagen gjennom muligheter for 13 timers arbeidsdag. Avtale og unntaksadgangen er i alt for stor grad gjort til et anliggende mellom arbeidsgiver og arbeidstaker direkte. Dette medfører en økt og sterk ubalanse i maktforholdet til fordel for arbeidsgiver.

10. Forhandlingsfullmakt

Sekretariatet/forhandlingsutvalgene gis fullmakt til å utforme de endelige kravene på basis av de ovennevnte retningslinjer."

Da er det en del som allerede har bedt om ordet. Minner om at vi i forretningsorden har vedtatt 10 minutters taletid for første gang og 5 minutter andre. Det er selvsagt ikke nødvendig å bruke så lang tid. Vi vurderer om vi må gjøre noe med det litt ut i fra hvor mange som ønsker ordet, men sånn som det foreligger nå, så skulle det ikke være noe problem. Den

første jeg har fått er Eva Vida Berg, representant nr 59 fra Fagforbundet. Neste er Tove Johansen, representant nr 11 fra EL&IT Forbundet. Vær så god.

Rep. 59 – Eva Vida Berg, Fagforbundet:

Kamerater!

Takk for en fin innledning, Gerd-Liv. Masse politiske utfordringer, men ikke minst mange flotte prioriteringer. Jeg har tatt ordet til punkt 6 i innstillingen, krav til lønn. Lønn og kompetanse er to viktige relasjoner og i dagens samfunn stilles det større og større krav til utdanning og det er en trend som vil påvirke utformingen av våre kollektive avtaler fremover. Det er derfor viktig at vi fortsatt tar ansvaret for å vektlegge verdien av livslang læring og realkompetanse. Derfor har jeg to setninger som jeg gjerne vil ha inn i punkt 6. Det lyder som følger: Kompensasjon for utdanning og kompetanse – både formal- og realkompetanse – er viktige krav for ansatte i alle sektorer. Kvalitet på tjenestene må sikres gjennom veiledning og faglig utvikling.

Takk.

Roar Flåthen:

Da er det Tove Johansen, EL&IT Forbundet og deretter Stein Kristiansen, representant nr 26, fra Handel og Kontor. Vær så god, Tove.

Rep. 11 – Tove Johansen, EL&IT:

Dirigent, Representantskap!

Høibråten har i en kommentar i Dagens Næringsliv i dag kalt den nye arbeidsmiljøloven for en lov for småbedrifter. Og det tror vi nok at intensjonen hans også er. Han vil at flere virksomheter skal ta sjansen på å ansette flere arbeidstakere over kortere tid. Han vil gi nyansatte anledning til å vise at de duger. Og når det gjelder stillingsvern så foreslår han at retten til å stå i stilling skal gjelde frem til første rettsinstans har behandlet saken og gitt arbeidsgiver medhold. Jeg tror han vært litt uheldig med formuleringen i den kommentaren sin.

Vi vil ha en arbeidsmiljølov for arbeidstakere. Dagens brutale arbeidsliv er utviklet under den gamle arbeidsmiljøloven, og den må derfor forsterkes på viktige områder som for eksempel definisjon av arbeidsgivere, arbeid hjemme, arbeidstid, masseoppsigelser, virksomhetsoverdragelse og deltidsproblematikk som er åpenbare svakheter i dagens lovverk. Verken Arbeidslivslovutvalgets innstilling eller Regjeringens forslag i Ot.prp.nr 49 er et svar på disse utfordringene. Regjeringen har ikke benyttet den muligheten de nå har hatt til å gjøre noe med brutalisering av arbeidslivet. Endringene de foreslår går derimot i feil retning. De har gjort noe riktig nok på virksomhetsoverdragelse, men de forslagene er langt fra gode nok. Vi trenger en ny arbeidsmiljølov som er bedre enn dagens arbeidsmiljølov og Ot.prp.nr 49 er ikke et godt nok grunnlag synes vi for stortingsbehandling nå. EL&IT Forbundet vil derfor fremme følgende forslag: LO avviser Ot.prp. nr 49. LO er opptatt av å få en arbeidsmiljølov som er et godt virkemiddel i kampen mot brutalisering av arbeidslivet. Ot.prp.nr 49 svekker arbeidstakers rettigheter og beskyttelse på en rekke områder i forhold til dagens lov, blant annet bestemmelse om arbeidstid, verneombud, midlertidig ansettelse og stillingsvern. Dagens arbeidsmiljølov må forbedres på områder som definisjon av arbeidsgiver, masseoppsigelser, arbeid i hjemmet, rettigheter for deltidsansatte, virksomhetsoverdragelse og adgang til kollektiv søksmålsrett for å nevne noen. Ot.prp.nr 49 er ikke svaret på dette. LO

krever derfor at det foretas en ny utredning for å forbedre dagens lov for å få en ny arbeidsmiljølov for fremtidens arbeidsliv.
Takk.

Roar Flåthen:

Da er det Stein Kristiansen, Handel og Kontor og deretter Boye Ullmann, representant nr 25 fra Fellesforbundet.

Rep. 26 – Stein Kristiansen, HK:

Representantskap!

Sånn umiddelbart så må jeg si at jeg er enig i det som Tove Johansen sier i forhold til Ot.prp.nr 49. Det har vært et langt lerret å bleke frem til det dokumentet som ble lagt frem på fredag med start i Kolbjørnsen-utvalget via Arbeidslivslovutvalget og frem til det vi ser i dag. Hvis vi skal gi noen beskrivelse av det så er det en mørkeblå strategi for å deregulere arbeidslivet. Hvis en skal lete etter en modell for hvordan dette her er tenkt å bli så kan vi se på Gaza, vi kan se på New Zealand, vi kan se på flere europeiske land. Og konsekvensen vil være nyfattigdom og mindre demokrati. Det som det dreier seg om i fra Høyresiden er å ta noen strategiske sentrale grep for å deregulere arbeidsmarkedet og hovedmålene er å svekke kollektivavtalene og legg forholdene til rette for å øke antallet uorganiserte. Ot.prp.nr 49 er en manifestasjon av fagforeningsfiendtlighet. Jeg vil be dere rette oppmerksomheten inn på side 7, tredje avsnitt, der det står at "Selv om Regjeringens forslag til arbeidstidskapittel et stykke på vei imøtekommer LOs syn..." osv. Jeg synes det er uhyre lite i Ot.prp.nr 49 som er sukret på en sånn måte at det er spiselig. Jeg har et endringsforslag, på side 7, tredje avsnitt, som er følgende: første og andre linje strykes slik at avsnittet starter med "Forslag om nye arbeidstidsbestemmelser gir for vide rammer for arbeidstidens lengde". Det skulle være relativt uproblematisk å få inn i uttalelsen.
Takk.

Roar Flåthen:

Da er det Boye Ullmann og deretter Ronald Berntzen, representant nr 56 fra Fagforbundet.

Rep. 25 – Boye Ullmann, FF:

Ja, kjære Representantskap!

Jeg sank litt mer i stolen når Gerd-Liv nevnte "Den røde fare", men det er slik at – det vet Gerd-Liv også – vi styrer ikke over desken, bildetekst og overskrift. Men det jeg sa da tror jeg var ganske ufarlig, i hvert fall i dine øyne, jeg håper i hvert fall det, fordi det faktisk var innhold i saker som allerede har ganske stor bevegelse.

Det jeg synes er viktig er det du trakk frem om arbeidsledighet, for det er så fort gjort å glemme det forholdet. Jeg leste en kronikk av Per Kleppe i fjor som skrev at alarmklokkene gikk i Nordli-regjeringen i 1978-79 da ledigheten gikk over 1,5 prosent. Da snakket vi om 25 000 arbeidsledige. I valgkampen i 1983, vi som er såpass gamle at vi husker det, var arbeidsledigheten den store saken, da var det 40 – 50 000. Så var det LOs krav i 1985 som hang på banner på Folkets Hus "50 000 ledige, Willoch må gå". Så hadde vi den voldsomme ledigheten fra 1987 og frem til 1993 som var 200 000, og nå er den på 100 000. Dette her henger sammen med både pengepolitikk og finanspolitikk og ikke minst hvordan vi kjører

stram økonomisk politikk slik at hele kommune-Norge er nødt til å si opp folk. Og vi husker også hvordan rentenivået påvirket at over 20 000 i industrien ble kastet ut i arbeidsledighet. Jeg synes det forholdet er viktig å ikke glemme, veldig viktig at man ikke aksepterer stadig høyere grad av ledighet og at det nå i dag, det som var krise på 1980-tallet, blir betegnet som faktisk full sysselsetting når vi snakker om 100 000 ledige. Det er det første poenget.

Det andre poenget som jeg ikke greier å holde kjeft om er pensjonskampen. Jeg synes det er utrolig interessant å se hvordan det politiske rom åpner seg for at Folketrygden skal beholdes og krav om besteårsregel, fordi at alleårsregel slår i hjel AFP for da får de ikke nok penger når de er 62 år og da velger de å jobbe lenger. Da blir det en forsikringsprinsippordning som legges til grunn fremfor at en besteårsregel er en velferdsstatstankegang. Nå så jeg at profilen til Stein Reegård har kommet opp igjen, den var litt lav en liten stund, men jeg lærte i hvert fall mye av både Stein Reegård og Eystein Gjelsvik. De kjørte på informasjonskampanjen i fjor vår og de var ganske høye og mørke på et veldig viktig område, nemlig det med at Folketrygden kan bestå og er bærekraftig med bare små justeringer av skattepolitikken i fremtiden. Der lærte jeg mye og dere gjorde ganske mye narr av Pensjonskommissjonen og deres nedskjæringsforsøk. Så det har jeg brukt rått i mange debatter, så takk for den, men det var i hvert fall veldig informativt for å være seriøs. Og jeg har hørt fra noen i LO-systemet som forteller om at i Nederland som har hatt gode ordninger – der er LOs Samfunnspolitiske avdeling foret Dagbladet med viktig folkeopplysningsstoff på at pensjonsordninger faktisk i andre EU-land er bedre enn i Norge. I Nederland så har de slått tilbake et forsøk med da både generalstreik og "you name it", slått tilbake igjen nedskjæringsforsøk osv.

Så må jeg komme til det jeg faktisk egentlig brenner for om dagen og det er forslaget til Hoibråten – "Ayatollah"-Hoibråten. Jeg tror at han kommer litt på kant med – jeg husker ikke hvilken paragraf det er av de 10 bud, jeg er litt dårlig på akkurat det området – men det er det med du skal ikke lyve, i hvert fall ikke noe særlig. Han har greid å delvis bløffe media-Norge og dermed satt en politisk dagsorden som jeg synes at denne uttalelsen, derfor så vil jeg trekke mitt – og det tror jeg dirigentforaet er veldig glad for, fordi jeg skriver jo som en gris – for jeg synes at ditt forslag var bra Tove, og det går ut på når man sier at LO konstaterer at det nye forslaget har høstet noe lærdom. Og det står to ganger til og med at de kommer et stykke på vei mot LO på arbeidstiden. Han har foreslått – han sa ikke et kløyva ord om det på pressekonferansen – at normalarbeidsdagen med gjennomsnittberegning kan utvides fra 9 til 13 timer – det som Stein var inne på her, som dere har fått inn i teksten her. Den er utvidet fra 9 til 13 timer, det betyr at du da kan "køle" sammen arbeidstiden til 78 timers uke i 5 uker. Men da låner du av overtiden som da i denne loven, som er helt korrekt her, kan avtales mellom arbeidsgiver og arbeidstaker.

Nå har jeg hatt dialog med flere journalister som driver og hører med juridiske eksperter og de mener at det ligger inne enn sikring med overtidsbetaling. Men hvem tror at det blir gjennomført med en sånn arbeidstidsordning ved for eksempel at det er folk fra Øst-Europa som har en sånn ordning som da frivillig vil si at "nei, jeg avspaserer time for time". Tror dere at Arbeidstilsynet sier at "bang, nei dette må vi slå til mot". Aldri i verden, glem det. Det blir 78 timers uke i 5 uker og 3 uker fri og så går de løs på 78 timers uke i 5 uker igjen. Sånn er loven. Okey, det er bedre enn 16-ukern, men det er normalarbeidsdagen, og det er det viktigste poenget her. Det aller, aller viktigste poenget. Så jeg synes retorikken å skyve kampen mye høyere opp på banen, fordi hvis vi tar utgangspunkt i den loven som var før 8. februar 2003, så er den grei, der har vi oppsigelsesvern, der har vi vern mot midlertidige ansettelser – knall bra i forhold til det som er levert ut her – og du har også en viss sikring på normalarbeidsdagen. Så "Ayatollah" angriper grovt både normalarbeidsdagen og han angriper

grovt hele stillingsvernet. Dette er å skru tida tilbake igjen før 1890 når forholdet mellom arbeidsgiver og arbeidstaker skulle være et individuelt forhold og ikke sånn som vi er for, nemlig en for alle, alle for en, og da hjelper det ikke at søndagsarbeidet, selv om det er viktig i seg selv, er reddet for der vet vi at vi har "Ayatollah"-Høibråten på vår side. Der er det det eneste, punktum finale.

Roar Flåthen:

Da er det Ronald Berntzen og deretter er det Gunnvor Flaterudhagen, representant nr 108 fra Fagforbundet.

Rep. 56 – Ronald Berntzen, Fagforbundet:

Dirigenter, representanter!

Dette blir som å hoppe etter Virkola dette, med det innlegget, det var et godt innlegg.

Det er også innlegg med forslag til endringer av innstillingen fra Sekretariatet. Jeg synes det er gode innlegg og de påstandene som har kommet frem har på en måte forsterket innstillingen, så mesteparten av de forslagene vil jeg gi min støtte.

I forhold til å få gjennom de målsettingene som faktisk ligger i denne innstillingen, som en del har vært inne på i sin innledning, så er det klart at vi trenger det samholdet som vi historisk vet fungerer når vi står sammen. Og i det samholdet som vi har hatt, ikke bare i forhold til ulike forbund og oss i her i salen, men den har også vært basert på et politisk samhold som gjennom sitt politiske redskap har kunne påvirke utviklingen av holdningen til tariffmessige spørsmål i tiden. Vi ser i de siste årene at vi har vært angrepet ikke minst fra politisk hold og ikke minst fra fagforeninger som er utenfor LO, som har snevre profesjonsinteresser å ivareta som vi har blitt utfordret på, og som også har vært med på de holdningsdreininger som ikke minst arbeidsgivere har hatt når det gjelder å legge inn endringer i tariffavtalene våre. Og som preger veldig mye av den strukturen den har fått i dag og som vi er nødt til, og som mange også har påpekt, å dreie. Men som sagt, samhold er viktig i forhold til utvikling på pensjonsspørsmålet, i forhold til arbeidstid og ansettelse. Sentrale punkter i tariffavtalene. Men en ting som jeg gjerne vil legge litt fokus på er holdningen til lavlønn, til lønn, for meg er lønn noe grunnleggende, og ikke noen påskjønnelse for et utført arbeid. Utviklingen i forhold til bonusordninger i ulike varianter må være et hån mot mange av LOs medlemmer, som lever i en helt annen tariffpolitisk verden. Dette krever i stor grad samhold når det gjelder utviklingen og fordelingen som ikke minst tariffavtalene våre skal være et redskap til å gjøre. Men skal vi få dette til, som sagt, så må vi bruke tiden som nå er foran oss når det gjelder å få en ny regjering, for det trenger vi, for å skape de rette holdningene til tariffavtalenes betydning, og ikke minst til de tillitsvalgte de skal ha for å ivareta interessene i disse avtalene. Takk.

Roar Flåthen:

Da er det Gunnvor og deretter er det Jan Davidsen, Sekretariatet.

Rep. 108 – Gunnvor L. Flaterudhagen, Fagforbundet:

Representantskap!

Jeg vil si litt om punkt 9. Jeg er bare vara fra Oppland. Sist gang jeg var her, var jeg veldig

heldig for da gikk det et enstemmig Representantskap inn for å ta opp det med deltidsansatte. Det er det jeg har lyst til å si litt om her nå.

Jeg er en av de som kommer inn under det, derfor så vet jeg veldig mye om det. Jeg har faktisk jobbet deltidsansatt siden 1989 og aldri fått noen mulighet for høyere stilling. Det kommer sikkert av det at jeg har valgt et veldig feil yrke som dere skal tenke litt på, det er ungdom på fritid. Fagforbundet har faktisk tatt opp det her nå og vil nå gå inn for at det skal være et kommunalt ansvar og det bør dere tenke på alle sammen her. For hvor mye koster et barn hvis det kommer i ulykka, for en si, hvor mye koster det stat og kommune? Det er ganske mange penger. Det er en ting som det alltid blir sagt noe om og det er helsesektoren. Det er jeg helt enig i at de har et veldig stress på seg når det gjelder å jobbe, men der er det faktisk satt grenser for hvor mange personer en enkelt kan ha. I barnehage er det satt hvor mange unger kan en person ha. Og på skolen der har til og med Sør-Fron, som jeg kommer fra, kommet i avisen – VG – med at de har for mange elever per lærer. Det første gang jeg har sett. Men hvor mange unger kan jeg ha? Jeg kan ha alt fra 1 til 60. Det ingenting som sier noe om det. Og det er et stort press, det er noe dere bør tenke på.

Så har jeg lyst til å si en ting til mens jeg har ordet her. Når det gjelder et mer inkluderende arbeidsliv, så står det noe fint. Det står her: "Der flest mulig har arbeid som gir mening, trygghet og utviklingsmuligheter er hovedmål for LO." Det er veldig greit. Hvis vi ser på sykemeldingen har det gått ned noen steder etter det inkluderende arbeidslivet kom, men hvis vi ser under ett så ser vi på pensjon. Det er sagt mye godt om det. Uføretrygd, hva vil det si? Hvor mange tror dere kommer på uføretrygd og hva har uføretrygden som årsak? Det blir mer og mer det psykiske som blir årsaken til uføretrygd fremover. Det blir ikke belastningsskader, det blir uføretrygd på grunn av psykiske problemer. Hvorfor det? Stress i arbeidslivet, for lite økonomi til kommunene. Og hva kan vi gjøre med det? Jo, vi må stå på så det blir bedre økonomi inn til kommunene, øke grunnbemanningen, ikke bare i helsesektoren, men både på skole, barnehage og fritid. Da kanskje det blir litt bedre og da vil vi se resultater med at det blir mindre sykemeldinger og det blir mer effektivitet. Så hvis vi har det trygt og godt på arbeidsplassen så jobber vi mye mer effektivt. Det er jo bevist. Tenk dere nøye om når dere hører dette og jeg håper at vi kan få med alle de andre forbudsområdene på en slik tankegang med å støtte fritiden for det vil også gjelde deres arbeidsplasser. For kanskje dere vil få de ungdommene inn på tiltak. Tenk nøye gjennom det. Takk.

Roar Flåthen:

Da er det Jan Davidsen, Sekretariatet og deretter Tove Stangnes fra Sekretariatet.

Rep. 133 – Jan Davidsen, Sekretariatet:

Dirigent, kamerater!

Tenkte jeg skulle begynne med å takke Gerd-Liv for gjennomgangen av den situasjonen vi er oppe i og hvor vårt bidrag i fordelingspolitikken er i dette mellomoppgjøret som nå ligger foran oss. Fordi at rammene rundt dette er med i et stadig større forskjells-Norge, stadig sterkere fattigdoms-Norge, er jo preget av det som blant annet Boye var snakket om; problemstillingen rettet mot arbeidsledigheten. Hvis arbeidsledigheten for lov til å sette seg på det nivået vi har i dag og dette blir akseptabelt, så vet vi alle sammen at i årene fremover kommer forskjeller i det norske samfunnet til å øke i akselererende grad. Og det er jo ikke på en måte bare å sammenligne ledigheten i dag med det vi hadde for noen år tilbake. For det

som har skjedd parallelt i denne perioden er jo at vi gjennom et stadig sterkere brutalisert arbeidsliv jager enda flere mennesker over på trykkesystemet fordi de ikke fysisk eller psykisk er i stand til å levere de 130 prosentene som kreves i dag.

I offentlig sektor ser vi jo, enten vi ser på kommunesektoren eller innenfor sykehusene, at arbeidsledigheten begynner å vokse. Det er jo arbeidsledigheten som rammer de som står i første linje. Det vil si at de menneskene som skal levere de direkte tjenestene, det er de som direkte enten gjennom oppsigelser eller gjennom den økte syke ledigheten, fordi veldig mange av disse menneskene tilbys kun tidsavgrensede kontrakter, enten som engasjementer, vikariater eller på annet vis. Men det gjør jo også det at det på den andre siden igjen så får du ikke bare ledigheten, men du får også nedbygging av det tjenestetilbudet som folk har behov for å kunne leve i livssituasjonen sin, kunne ta arbeid, vite at ungene deres eller de eldre får den omsorgen som de har krav på. Vi ser også en kraftig vekst i bruken av egenbetalinger for å finansiere det og egenbetalinger slår jo veldig skjævt ut, men slår usosialt ut og det rammer i første rekke de som lever av lønnen sin. Jo lavere lønn de har, og som noen allerede har vært oppe og snakket om, deltidsproblematikken som rammer enda jevnlige økonomisk for disse. Så derfor så er det sånn nå at når du ser sykehusene begynner å nedbemanne, samtidig som det er vekst i de private sykehusene, er det grunnlag for å sørge for at vi får et annet parlamentarisk grunnlag på Stortinget som vil være villig til å snu trenden i denne utviklingen her.

Jeg har sagt at resultatet på 0,4 er bra. Det er klart at det er bra for de som har arbeid, men de andre skal vi også være opptatt av og vi skal ha en helhetlig økonomisk politikk som gjør at vi kan ha en kamp også for å få flere ut i arbeidslivet. I kommunesektoren så var oppgjøret i fjor veldig preget av innfasingen av lærerne. Vi en forsterking av avtaleverket som gjør at flere nå ikke lenger har streikerett, men faktisk ber om det Einar Gerhardsen sa vi skulle være stolt av å komme ut av, nemlig å få lov til å stå med luen i hånden lokalt og høre hva arbeidsgiverne er villig til å betale de med. Det er fantastisk av de som står i spissen for denne utviklingen, det er de som hadde den høyeste formelle kompetansen i dette landet. De velger altså å fraskrive seg streikeretten og satse på veldedigheten ute. Men det som blir enda mer spennende er jo selvfølgelig å se hvor mye arbeidsgiverne våre har belønnet de med. Er det skille mellom hvilke politiske styrer ute i den enkelte kommune på hvilken tariffpolitikk man har brukt? Og er det faktisk slik at ikke bare vi, i en faglig del av bevegelsen som er opptatt av det å ikke stå med luen i hånden, men at vi faktisk også ser den politiske delen, så var ikke vi særlig imponert over dette. Men det er ikke tvil om at vi må sørge for å gjenreise også den politiske debatten i arbeidsgiverpolitikken i årene fremover.

Så vet vi at det i forbindelse med stortingsvalget ikke bare er nødvendig å snakke, men også handle. For vi ser jo veldig positive resultater i Trondheim med en annen type politikk bestående av et nytt flertall. Men vi håper at vi også skal få flere kommuner i tiden fremover mot stortingsvalget til å gjøre det samme.

Likelønnsproblemet ser vi at vi sliter med. Vi har hatt høy fokus på likelønn i alle år, allikevel så dukker det opp statistikker som viser at vi har langt å gå. Og det er nå verd å finne ut av hvilke konkrete grep som gir effekt. Det er avgjørende for oss slik at man ikke skal miste motet og troen på at man får til noe på likelønnsiden som sådan.

Pensjon er en sentral del av dette. Vi står oppe i kommunesektoren i en diskusjon om omdanning av det største gjensidige eide selskapet vårt til et aksjeselskap. Det åpner opp for at vi får private interesser inn som også skal ha avkastning på våre pensjonspenger, våre

penger som er satt inn i det selskapet for å sikre vår fremtid. Det gjør også at kampen om omdanning av Kommunal Landspensjonskasse er en sentral del for oss og kanskje også kan bli tema i dette mellomoppgjøret både innenfor sykehussektoren så vel som kommunesektoren. Men det viktigste med det er at vi klarer i hvert fall å basere på den innstillingen som ligger her, som er bra, som jeg håper vi kan få en best mulig oppbakking på fordi den ivaretar helheten, men også interessene i de enkelte tariffområdene som vi sliter med. Og at vi kan gå samlet ut av dette, for som Gerd-Liv har sagt; det vil føre oss inn i rekken av elementer i forhold til den lange valgkampen. Og at vi faktisk får et annet politisk flertall til høsten som jobber med oss og ikke imot oss. Takk for oppmerksomheten.

Roar Flåthen:

Da er det Tove Stangnes og den siste jeg har registrert er Øivind Wallentinsen, representant nr 13 fra EL&IT Forbundet. Det betyr at det ikke er noen som nå ønsker ordet, så blir han den siste. Vær så god, Tove.

Rep. 134 – Tove Stangnes, Sekretariatet:

Møteledere, Representantskap!

Jeg vil også takke Gerd-Liv for en god innledning og jeg synes også at det er godt dokument vi nå har en debatt med bakgrunn i. Det har riktige og gode prioriteringer i seg.

Jeg vil også si litt i forhold til punkt 9, men jeg ser jo også helt klart at punkt 9 har en sammenheng med det som dreier seg om arbeidsledighet generelt sett. For punkt 9 handler om ufrivillig deltid eller for å bruke det svenske begrepet deltidsarbeidsledighet. Jeg synes det er et ganske godt og beskrivende begrep de bruker i Sverige. Norge er faktisk på topp når det gjelder bruk av deltid og vi har et stort omfang av det som er undersysselsetting eller deltidsarbeidsledighet. Omfanget er omtrent på samme nivå som tallet på helt arbeidsledige. Det er ca 100 000 undersysselsette som helt konkret har gjort noe for å få større stilling. Og når jeg sier det på den måten så er det fordi jeg er ganske overbevist om at tallet egentlig er mye høyere. Det er en snøen definisjon i forhold til når du blir definert som undersysselsett og jeg helt sikker på at det reelle tallet er langt høyere. Men det er altså ca 100 000 og omfanget er da omtrent på nivå med helt arbeidsledige. Og derfor så er det på tide at det har fått et sterkere fokus også den delen av arbeidsledigheten. Det har store konsekvenser for den enkelte ansatte, som det også ble vist til her fra en tidligere innleder. Det er vanskelig å kunne klare seg på en månedslønn på ca 5 000. Det er mange som bruker mesteparten av tiden sin på å jakte på mer arbeid for i det hele tatt å få en lønn det går an forsørge seg på. Så det har store konsekvenser for den enkelte. Man har liten mulighet til å ha et annet liv, der man kan engasjere seg sosialt, politisk eller på annen måte, fordi man hele tiden må være i beredskap for arbeidsgiver.

Så det har mange og store konsekvenser for den enkelte, men det har også store konsekvenser for samfunnet. Det er en veldig dårlig utnyttelse av ressursene. Og det vil også i neste omgang kunne få negativ innvirkning på for eksempel rekruttering til viktige yrker. Når ungdom ser at det de tilbys av stilling i sin kommune er 14,3%-stilling eller 11,2, eller for den saks skyld helt ned i 3,5 – det er den minste stillingsbrøken jeg har vært borti – så er det klart at det er ikke noe særlig opploftende å velge den type yrker der utsikten er så små stillinger. Så det er på tide at det er mer fokus på det. Og jeg har lyst til å gi litt ros til Gerd-Liv Valla. Det er mange av oss i fagbevegelsen som har hatt det her med deltid og ufrivillig deltid på dagsorden

i mange, mange år. Men det var faktisk først når Gerd-Liv Valla tok saken og brakte den inn i det inntektspolitiske samarbeidet at det ble forgang i det, og Regjeringen følte seg presset til å gjøre noe og nedsatte et utvalg. Jeg var så heldig at jeg fikk lov til å være LO sin representant i det utvalget. Ikke uventet så la utvalget frem en delt innstilling. Og jeg sammen med de to andre representantene fra organisasjonene var i mindretall og vi ønsket at man skulle forsterke rettighetene til de undersysselsatte. Vi ble i mindretall på det. Men desto mer gledelig er det at faktisk Regjeringen også nå går inn for nettopp mindretallets innstilling i Heltids- og deltidsutvalget og kommer til å foreslå bedre rettigheter for de undersysselsatte. Det er vi glade for. Og jeg er enig i det som står om det; at LO er tilfreds. Og det er en seier, det er en viktig seier.

Vi har kommet et godt skritt videre når det gjelder å få gjort noe med all den ufrivillige deltiden. Men vi kan ikke slå oss til ro med det. For selv om vi nå har fått og får vedtatt det her på Stortinget – for det er flertall for det nå på Stortinget. Det er ikke bare Regjeringen som går inn for det. Vi vet at Arbeiderpartiet og ikke minst kvinnene i Arbeiderpartiet også har reist den saken høyt på dagsorden. SV og flere av de andre er opptatt av det. Men allikevel, selv om vi nå kanskje får bedre lovformuleringer på det, og det er en seier i seg selv, så er ikke jobben på langt nær gjort. Så vi må fortsatt ha fokus på det. Jeg har ikke forslag til noen endringer for så vidt i teksten, men jeg tror det bare er viktig at vi er klar over at det løser ikke alle problemene, og vi har fortsatt en stor jobb å gjøre. Og når det gjelder det store omfanget av ufrivillig deltid, så er det en av de største hindringene, som Gerd-Liv også sa, for å oppnå mer likestilling i samfunnet og ikke minst for å oppnå mer likelønn. Og der har vi dessverre en stor vei å gå fortsatt.
Takk.

Roar Flåthen:

Da er det Øivind Wallentinsen og deretter er det Claus Jervell, representant nr 45 fra Hotell- og Restaurantarbeiderforbundet. Vær så god, Øivind.

Rep. 13 – Øivind Wallentinsen, EL&IT:

Dirigent, Repskap!

100 000 arbeidsledige. Det er mye. 90 000 deltidsledige. Det er også mye. Og hvis du tar med det antall som er skjøvet ut av arbeidslivet i tillegg, så har du en god andel av arbeidstakere eller borgere i dette landet som skulle hatt arbeid. Det som er, er at sannsynligvis vil det tallet øke hvis Regjeringen får vedta den Ot.prp. som ligger nå i forbindelse med ny arbeidsmiljølov.

Når man ser på den Ot.prp. som er nå, så er den for det første, etter min mening, relativt omfattende. Den er nesten like omfattende som selve utredningen som ALLU hadde tidligere, som var bakgrunnen for dette forslaget. Og, sånn som jeg ser det, så vil det være betydelige føringer i de kommentarene som ligger før selve lovteksten. Sånn rent umiddelbart så vil jeg si at forslaget fra Regjeringen er finere innpakket enn forslaget fra ALLU. Det er i grunnen den store forskjellen.

Realitetene i forslagene er stort sett de samme. Det jeg synes vi må passe oss for er å måle Regjeringen sitt forslag opp i mot ALLU sitt forslag. For vi må jo måle Regjeringen sitt forslag opp i mot gjeldende lov og ikke noe annet. Er det da bra? Har vi da kommet noen vei? Og da er svaret fra meg i hvert fall; nei vi har ikke det. Vi har fått en betydelig svekkelse av

rettigheter i dette forslaget, både i forhold til stillingsvern når det gjelder arbeidstid og når det gjelder midlertidige ansettelser, for å ta noen. Selv om det er noen lyspunkter, som Stangnes var inne på, litt bedre rettigheter for deltidsansatte, men det er en relativt uthullet bestemmelse når du går nøyere inn i teksten og ser. Du har fått det litt bedre i forhold til virksomhetsoverdragelse. Men når du går nøyere inn på den, er den ikke veldig bra. Men den er bedre enn den som er i dagens lov. Det som jeg mener at vi må få er en lov som ivaretar de utfordringene som er i arbeidslivet i dag. Sånn som arbeidsgiverbegrepet for eksempel er ikke hensyntatt i det hele tatt.

Det vi vet i dag er jo at beslutningstakerne i mange tilfeller sitter mye lenger borte enn det som er definert som arbeidsgiver i lovteksten. Når det gjelder masseoppsigelser er det ingen endring. Det som er dårlig i dag forblir dårlig. Adgang til kollektiv søksmålsrett er heller ikke tatt med i forslaget, som er av stor betydning for i det hele tatt å kunne håndheve en del av bestemmelsene i et lovverk. Og en rekke sårne ting. Derfor mener jeg at det er på sin plass at vi i Representantskapet støtter forslaget fra Tove Johansen og avviser hele Ot.prp.nr 49.
Takk.

Roar Flåthen:

Da er det Claus Jervell. Vær så god, Claus.

Rep. 45 – Claus Jervell, HRAF:

Kjære Representantskap!

Jeg føler alltid at jeg blir lei av meg selv, for jeg går ofte og snakker om det samme hele tiden. Men jeg må si det en gang til; kampen mot midlertidige ansettelser må vi holde trykket på til den er helt bundet. Jeg vet at vi har hele LO bak oss, men for en del av dere så er dette litt sånn teori for det er så langt unna virkeligheten. Derfor så vil jeg bare fortelle en historie fra min virkelighet.

I dag, før jeg kom hit, har jeg hatt to telefoner. Den ene var fra kafeansatte på et stort møbelvarehus i Oslo, skal ikke nevne noe navn, hvor jeg var for en stund siden. Da sa jeg bare forsiktig at med dagens lov så har dere alle rett på faste kontrakter. Det har dere. Det viste seg at på kafeen var det 5-6 ansatte som gikk uten kontrakter som hadde jobbet der i over et år. Med dagens lovverk, så sa jeg; kom med lønsslippene deres, så krever vi kontrakter. Nå er det sånn at jeg har litt mye å gjøre, så jeg har ikke fått fulgt det opp, og i dag fikk jeg nesten en tårevåt telefon fra tillitsvalgte. Det står 5-6 ansatte med alle lønsslippene sine og bare venter på at vi skal komme og kreve kontrakter for dem, som vi gjør hele tiden. Det var den ene telefonen jeg hadde.

Den andre telefonen var fra en stuepike på et stort hotell i en stor kjede i Oslo, som har jobbet på hotellet i 3 år med en kontrakt som har sikret henne 7 timer i måneden. Det står det i kontrakten hennes. Opptil 154 timer med 7 timer i måneden. Hun har jobbet full stilling uten kontrakt. Hver jul og påske blir hun sendt hjem uten lønn når hotellet stenger. Det er virkeligheten hun har levd med. Det er voksen innvandrerkvinnene som skal leve av lønnen helt uten trygghet. Det har vi også sendt et brev med krav og vi har ikke fått noe svar. Så ringte jeg direktøren før jeg dro på møtet. Og det er derfor jeg vil si dette her og jeg hadde ikke tenkt å si noe i dag, men jeg fikk altså en telefon på svaren under møtet hvor direktøren sa, etter at vi har sendt krav etter dagens lov, nå skal hun få 100% kontrakt, det er i orden, du trenger ikke å komme på noe møte hit. Det er sånn dagens lov virker for oss. Vi bruker den hver dag

og vi bruker den for å sikre de rettighetene alle må ha for å kunne leve et ordentlig liv. Og derfor så sier jeg til alle sammen her at denne kampen skal vi vinne og må vi vinne. Og dette dreier seg om verdighet for de som lever i utkanten av arbeidslivet som ikke har sterke fagforeninger i ryggen, men som jobber der hvor vi skal være i fremtiden. Så jeg vet at LO står på, men aldri glem det.
Takk.

Roar Flåthen:

Da er det siste taler, Arne Hagen fra Fellesforbundet. Vær så god, Arne.

Rep. 28 – Arne Hagen, FF:

Erede forsamling!

Jeg synes det ble riktig å si noe ut i fra det forslaget som har kommet frem her om å avvise Ot.prp.nr 49, som jeg synes er et veldig godt forslag. Fordi etter hvert som jeg får mer og mer kunnskap om den, så vil jeg si det er en proposisjon for et useriøst arbeidsliv. Den legger alle muligheter tilstede for de som ønsker å jukse, de som ønsker å utnytte arbeidsfolk maksimalt, de som ønsker unndragelser, ja kort sagt alt som du kan få gjort enklere og bedre i et useriøst arbeidsliv. Den muligheten ligger tilstede her nå. Jeg kan ta et punkt som ut- og innleie som har eksplodert. I den loven vi har nå i dag så kan i hvert fall tillitsvalgte innenfor bedrifter med tariffavtale si nei til vikarbyråer. Etter den utvidelsen som ligger der nå, så er det også fritt frem der. Da mister vi også den lille rettigheten i de tilfellene hvor de tillitsvalgte ikke blir presset så hardt av arbeidsgiveren at de ikke tør si nei til innleie. Jeg fikk også en telefon mens jeg satt her av en tillitsvalgt som lurte på om vi kunne gjøre noe, for nå være det haugevis av polakker der. De hadde 25 kroner i timen og hvis de folka seg vel, så ville de få ca 50 kroner i løpet av 3 måneder. Det var 28 stykker på den arbeidsplassen. De var livredde for å prate og de var også redde for at han skulle gå videre med det han sa. Og han som ringte meg han torde ikke, han sto borte i en krok og sa at "nå kan jeg ikke prate mer for nå kommer det noen som skjønner at jeg ringer og det er ikke sikkert det er bra". Det er en del av det seriøse arbeidslivet som vil bli enda mer useriøst med den loven her. Så jeg håper at vi når frem med at vi forkaster og sender proposisjonen tilbake til Regjeringen og sier hva vi mener om den.
Takk.

Roar Flåthen:

Da har ikke jeg flere som har inntegnet seg og oppfatter debatten som avsluttet. Vi har fått inn tre forslag. Jeg leser opp forslagene og så foreslår jeg at vi tar korte 5 minutter så vi får anledning til å konfrontere Sekretariatet med forslagene slik at vi er samstemte på hvordan vi behandler de. Og så gir vi selvsagt ordet til Gerd-Liv helt til slutt til oppsummering.

Første forslag fra representant nr 59, Eva Vida Berg:

"Kompensasjon for utdanning og kompetanse – både formal- og realkompetanse – er viktige krav for ansatte i alle sektorer. Kvalitet på tjenestene må sikres gjennom veiledning og faglig utvikling."

Så har vi forslag nr 2 fra Tove Johansen, EL&IT Forbundet:

"LO avviser Ot.prp.nr 49. LO er opptatt av å få en arbeidsmiljølov som er et godt virkemiddel i kampen mot brutalisering av arbeidslivet. Ot.prp.nr 49 svekker arbeidstakernes rettigheter og

beskyttelse på en rekke områder i forhold til dagens lov, blant annet bestemmelser om arbeidstid, verneombud, midlertidig ansettelse og stillingsvern. Dagens arbeidsmiljølov må forbedres på områder som definisjon av arbeidsgiver, masseoppsigelser, arbeid i hjemmet, rettigheter for deltidsansatte, virksomhetsoverdragelse og adgang til kollektiv søksmålsrett for å nevne noen. Ot.prp.nr 49 er ikke svaret på dette. LO krever derfor at det foretas en ny utredning for å forbedre dagens lov for å få en ny arbeidsmiljølov for fremtidens arbeidsliv."

Så er det forslag nr 3 fra Stein Kristiansen, Handel og Kontor. Hvis vi ser på side 7 i uttalelsen, tredje avsnitt, så oppfatter jeg Stein at forslaget ditt går på at du vil stryke første setningen i tredje avsnitt som lyder: "Selv om Regjeringens forslag til arbeidsmiljøkapittel er et stykke på vei imøtekommer LOs syn". Den strykes og at vi går da rett på: "Forslag om nye arbeidstidsbestemmelser gir for vide rammer." Er det riktig oppfattet? Da er det altså det tredje forslaget.

Da foreslår jeg at vi tar 5 minutter og Sekretariatet blir igjen her.

Pause i 5 minutter.

Roar Flåthen:

Da gjenstår det at Gerd-Liv gjør oppsummering av debatten og så behandler vi etter det de innkomne forslag. Vær så god, Gerd-Liv.

Gerd-Liv Valla:

Møteleder og Representantskap!

Takk for en fin debatt. Det har vært 11 stykker på talerlista og det har vært et stort engasjement. Naturlig nok har engasjementet vært veldig sterkt rundt den nye arbeidsmiljøloven som kom fra Regjeringen på fredag, Ot.prp.nr 49.

Det har også vært stort engasjement rundt det viktige heltids/deltidsspørsmålet. Vi har fått konkrete erfaringer fra hvordan dette slår ut. Og Tove, jeg har lyst til å returnere takken til deg for den innsatsen du har gjort som vår representant i dette viktige Heltids- og deltidsutvalget. Vi så at Regjeringen var ute med en lekkasje her for en stund siden om at de skulle gå for retten til heltid. Vi syntes jo det var bra. Det er jo den måten vi skal jobbe på, at vi får gjennomslag for våre synspunkter. Men samtidig så vil vi jo gjerne da få sagt at det der faktisk var en problemstilling som LO tok opp for lenge siden. Og vi og alle våre forbund har lært veldig mye, men jeg tror ingen blir misfornøyd med meg når jeg sier at vi fikk mye viten og mye press når Helse- og Sosialforbundet slo seg sammen med Kommuneforbundet til Fagforbundet. For å si det sånn, det var ikke tilfeldig at Tove Stangnes ble vår representant i Heltids- og deltidsutvalget. Så er jeg veldig enig med deg Tove i at det er en delseier og vi må ikke tro at heltids/deltidsproblemet er løst gjennom en lov. Vi må jobbe over et bredt felt og det skal vi gjøre.

Det har vært engasjement her rundt pensjon. Det har vært rundt livslang læring og realkompetanse. Alt sammen er veldig viktige problemstillinger som vi skal ta med oss.

Skulle jeg si noe som har overrasket meg i debatten, så var vel det at Boye Ullmann sa at han sank ned i stolen over å få høre at han sto på et bilde av flotte tillitsvalgte og representerte

”den røde fare”. Jeg trodde du skulle bli glad for det jeg Boye, men det var i hvert fall godt ment.

Jeg går ikke igjennom hvert enkelt innlegg. Jeg er stort sett enig med alt som har vært sagt, men jeg tar for meg de tre forslagene til endringer i Sekretariatets forslag som er utdelt hos dere. Det første forslaget som kom var fra Eva Vida Berg, Fagforbundet, som ønsket inn under punkt 6 et tillegg om kompensasjon for utdanning og kompetanse, både formal- og realkompetanse. Det forslaget ble lest opp, så alle er kjent med det og jeg foreslår at vi vedtar det. Det virker greit. Det virker som et godt tillegg til det vi har.

Så tar jeg det tredje forslaget, som var fra Stein Kristiansen, Handel og Kontor, som skal stå på side 7, siste avsnitt før punkt 10 Forhandlingsfullmakten, hvor han foreslår å stryke ”Selv om Regjeringens forslag til arbeidstidskapittel er et stykke på vei imøtekommer LOs syn” og skrive at ”Forslag om nye arbeidstidsbestemmelser gir for vide rammer for arbeidstidens lengde”. Det virker veldig greit, så det foreslår jeg også at vi tar til følge.

Så når det gjelder det andre forslaget som kom inn, forslaget fra Tove Johansen i EL&IT. Det forslaget, Tove, har mange vært oppe og støttet. Det er veldig mye bra i det og det viser jo både ditt forslag og debatten som har vært hvor viktig Ot.prp.nr 49 er. Jeg sa jo innledningsvis at vi jobber nå med proposisjonen for å finne ut hva det egentlig er som står i den. Boye var oppe og sa at han hadde spurt noen juridiske eksperter som mente det var sånn og sånn, og vi har faktisk også hatt behov for å bruke vår utmerkede juridiske avdeling til å gå inn i den proposisjonen som er kommet fra Regjeringen. Derfor så synes vi det ble for kort tid å legge frem en uttalelse i dag, hvis vi da neste mandag igjen i Sekretariatet skulle ha sett noe nytt, så var det vår vurdering at da venter vi heller til Sekretariatsmøtet. Det kommer fra en LO-forsamling og engasjementet her er stort og vi er uenige i noe av det som står. Men når det gjelder politikken i det som er lagt frem, så er det ikke uenighet. Så jeg foreslår etter da å ha konsultert Sekretariatet at vi oversender det forslaget til Sekretariatet og baker det inn i den uttalelsen vi skal gjøre neste mandag i Sekretariatsmøtet.

Så er det et punkt i forslaget ditt, Tove, som vi nok ikke er helt sikker på at vi bør følge og det er dette kravet, siste avsnitt hvor du sier: ”LO krever derfor at det foretas en ny utredning for å forbedre dagens lov for å få en ny arbeidsmiljølov for fremtidens arbeidsliv”. Jeg tror at det å kreve en ny utredning er en dårlig politikk. Jeg tror at når vi gikk så omfattende inn i Arbeidslivslovutvalget sitt arbeid, vi hadde nesten en egen delutredning, så var det nettopp for at vi skulle få frem for storting og for andre hva slags arbeidsmiljølov er det vi vil ha. Det å si at vi nå skal ha en ny utredning, det vil bety å skyve det spørsmålet lenger ut i tid. Det vil antakelig kunne føre til at Stortinget vedtar det som nå ligger der. Jeg tror at vår linje heller bør være å kjempe av alle krefter for at det sittende storting ikke skal vedta det som ligger der, men gå mer over på vår side. Men vi vet at det er flertall i dagens storting for å gå på det som Regjeringen har kommet med. Fremskrittspartiet ønsker jo å gå enda videre enn det som Regjeringen har kommet med. Så i stedet for å ha en ny utredning så mener vi at vi skal bruke det som Trine Lise og de andre arbeidstakerrepresentantene har stått for i Arbeidslivslovutvalget. Det som vi har skrevet en omfattende høringsuttalelse til fra LO. Vi skal bruke det og skulle Stortinget da fatte et vedtak som følger opp Regjeringen, ja da har vi ammunisjon god nok til å stille krav til partiene i valgkampen og til å få løfter fra forhåpentligvis flest mulig partier om at de skal støtte vår linje. Og det vil etter vårt skjønn da kunne bli en veldig god valgkampsak fordi alle folk skjønner hva vi snakker om når vi snakker om midlertidig tilsetting, Claus, det skal vi ikke glemme. Alle skjønner når det er

snakk om stillingsvernet. Alle skjønner når det er snakk om arbeidstid/overtid at vi skal ha en normalarbeidsdag som kan bli på 13 timer.

Det var en litt lang begrunnelse, Tove, for at akkurat det siste avsnittet i din, for øvrig utmerkede, uttalelse tror jeg vi skal være litt forsiktig med og stole på at det grunnlaget vi har er det grunnlaget vi vil gå videre med både overfor storting og til høsten et stortingsvalg.

Så med det foreslår jeg at vi imøtekommer to av forslagene og at det sistnevnte oversendes Sekretariatet.

Roar Flåthen:

Takk til deg, Gerd-Liv. Da foreslår jeg at vi tar forslaget til Eva Vida Berg først. Jeg foreslår at vi inntar det i uttalelsens punkt 6. Kan Representantskapet godkjenne det? Det kan vi.

Neste er forslaget til Stein Kristiansen, Handel og Kontor. Jeg foreslår at vi stryker første setning i det avsnittet med et tillegg som er nevnt her. Kan også Representantskapet godkjenne det? Det kan Representantskapet.

Så er det forslaget til Tove Johansen fra EL&IT som foreslås oversendt Sekretariatet, men henviser da til at Gerd-Liv har gitt en kommentar på dette med utredningsdelen. Tove, kan du godkjenne at vi oversender dette til Sekretariatet slik det er foreslått? Det ser ut som det er greit. Godtar Representantskapet at uttalelsen oversendes Sekretariatet? Det er også vedtatt.

Så langt jeg skjønner da så er vi ferdig med møtet og da overlater jeg klubba til Gerd-Liv. Vær så god.

Avslutning

Gerd-Liv Valla:

Da vil jeg på Representantskapets vegne først takke Roar for ryddig avvikling av møtet. Og så vil jeg takke Representantskapet for god innlegg, engasjerte innlegg og som har vært med på at vi har fått en ryddig avvikling av dette representantskapsmøtet.

Vi vil ha forhandlingsstart i LO/NHO-området 10. mars kl 10.00. Hva som skjer videre vet vi ingenting om nå.

Vi har et representantskapsmøte til før kongressen. Nemlig når vi skal inn å vedta eller forkaste resultatet som man har kommet frem til gjennom den runden vi nå skal ha med LO-NHO.

Så har vi da ikke minst fra 7. til 12. mai kongressen. Vi har nå sendt ut Sekretariatets innstillinger til de innkomne forslagene. Vi har for første gang sendt våre innstillinger til hvert enkelt forslag ut til Kongressen. Det har ikke vært gjort før. Da kan dere kikke oss i kortene og se om vi har behandlet de forslagene dere har sendt inn på en ordentlig måte. Noen forslag har vi imøtekomet, noen har vi avvist sånn som praksis er. De forslagene er sendt til forbundene sammen med innstillingen til nytt prinsipielt handlingsprogram og for første gang så har vi også laget en handlingsplan på organisasjon. Dette er sendt ut, det skulle være ute

innen fristen 1. mars. Når hver enkelt av dere får det, er jeg ikke helt sikker på, for det kommer jo an på hvem som er delegater til kongressen.

Med det så sier jeg takk for engasjementet og for deltakelsen i møtet. Ønsker dere vel hjem. Møtet er hevet!

HOTELL- OG RESTAURANTARBEIDERFORBUNDET

16	Hans Christian	16
17	Sten Klemetsen	17
18	Anne Marie Pettersen	18
19	Liv S. Christensen	19
20	Aud Sissie Riise	20
21	John Erik Hjeltnes	21

Navnefortegnelse over representanter
Til
LOs Representantskapsmøter

NORSK JERNBANEARBEIDERFORBUND

22	Arne Rasmussen	22
23	Alv Rasmussen	23
24	Arvid Jack Vorum	24
25	Jørgen Ljønsbo	25
26	Knut Tjønn	26
27	Knut Løken	27
28	Arne Hagen	28
29	May-Elin Råde	29

ARBEIDERBEVEGELSENS PRESSEFORBUND (APF)

1. Eva Grønseth Ikke møtt

FORBUNDET FOR LEDELSE OG TEKNIKK (FLT)

2. Jonny Simmenes
3. Trygve Westgård
4. Jorunn Egeland

NORSK ARBEIDSMANDSFORBUND (NAF)

5. Endre Kulleseid
6. Kjell Borglund
7. Helge Haukeland
8. Jan Klemetsen
9. Eva Jenssen

EL & IT FORBUNDET (EL & IT)

10. Tore Gulbrandsen
11. Tove Johansen
12. Jan Olav Andersen
13. Øivind Wallentinsen
14. Jarle Eide
15. Svein Davidsen

FELLESFORBUNDET (FF)

- | | | |
|-----|---------------------------|------------------|
| 16. | Hans-Christian Gabrielsen | |
| 17. | Steinar Karlsen | |
| 18. | Anne Marie Pettersen | |
| 19. | Liv S. Christiansen | |
| 20. | Aud Ståbø Riise | |
| 21. | John Erik Ullestad | |
| 22. | Åsmund Dybedal | Vararepresentant |
| 23. | Alv Ratikainen | Vararepresentant |
| 24. | Arthur Isak Vorren | |
| 25. | Boye Ullmann | |
| 26. | Kari Tyldum | |
| 27. | Kåre Leira | |
| 28. | Arne Hagen | |
| 29. | May-Elin Eide | |

FELLESORGANISASJONEN FOR BARNEVERNSPEDAGOGER, SOSIONOMER OG VERNEPLEIERE (FO)

- | | | |
|-----|--------------|--|
| 30. | | Forfall representant og vararepresentant |
| 31. | Bård Hogstad | Ikke møtt |
| 32. | | Forfall representant og vararepresentant |

NORSK FENGSELS- OG FRIOMSORGSFORBUND (NFF)

- | | | |
|-----|-------------|--|
| 33. | Roar Øvrebø | |
|-----|-------------|--|

NORSK GRAFISK FORBUND (NGF)

- | | | |
|-----|--------------------------|--|
| 34. | Terje Fjellum | |
| 35. | Bjørn Harald Kristiansen | |

HANDEL OG KONTOR I NORGE (HK)

- | | | |
|-----|-------------------|--|
| 36. | Stein Kristiansen | |
| 37. | Peggy Følsvik | Ikke møtt |
| 38. | Ingvild Gjølstad | |
| 39. | Hege Nygård | |
| 40. | Sonja Hjelvik | |
| 41. | Liv Aasbø | |
| 42. | Mona Hagen | |
| 43. | | Forfall representant og vararepresentant |

HOTELL- OG RESTAURANTARBEIDERFORBUNDET (HRAF)

- | | | |
|-----|-----------------|--|
| 44. | | Forfall representant og vararepresentant |
| 45. | Claus Jervell | |
| 46. | Øystein Eriksen | |

NORSK JERNBANEFORBUND (NJF)

- | | | |
|-----|----------------------|------------------|
| 47. | Jane Brekkhus Sæthre | |
| 48. | Knut Svardal | Vararepresentant |

NORSK KJEMISK INDUSTRIARBEIDERFORBUND (NKIF)

- | | | |
|-----|------------------------|--|
| 49. | Liv Undheim | |
| 50. | Arnfinn Miland | |
| 51. | Ivar-Kristian Kaalstad | |
| 52. | Gunhild Marie Liabø | |
| 53. | Utgår | |

FAGFORBUNDET

- | | | |
|-----|-----------------------|--|
| 54. | Anne-Grethe Skårdal | |
| 55. | Gerd Kristiansen | Ikke møtt |
| 56. | Ronald Berntzen | Vararepresentant |
| 57. | Svein Kristiansen | |
| 58. | Anne Kaurin Hall | |
| 59. | Eva Vida Berg | |
| 60. | Jan Helge Gulbrandsen | |
| 61. | Arne Sveen | |
| 62. | | Forfall representant og vararepresentant |
| 63. | Kristian Tangen | Ikke møtt |
| 64. | Geir Mosti | |
| 65. | Anders Krane | |
| 66. | Mette Henriksen Aas | |
| 67. | Ole Oddvar Bruem | Vararepresentant |
| 68. | Anne Green Nilsen | |
| 69. | | Forfall representant og vararepresentant |

NORSK LOKOMOTIVMANSFORBUND (NLF)

- | | | |
|-----|------------------|--|
| 70. | Øystein Aslaksen | |
|-----|------------------|--|

MUSIKERNES FELLESORGANISASJON (MFO)

- | | | |
|-----|----------------------|--|
| 71. | Arnfinn Bjerkestrand | |
|-----|----------------------|--|

NORSK NÆRINGS- OG NYTELSESMIDDELARBEIDERFORBUND (NNN)

72. Johnny Hagen
73. Diana Montes
74. Morten Brostrøm Ikke møtt
75. Anne Berit Aker Hansen
76. Terje Falstad Ikke møtt
77. Jon Erik Lyng

NORGES OFFISERSFORBUND (NOF)

78. Peter A. Moe

NORSK OLJE- OG PETROKJEMISK FAGFORBUND (NOPEF)

79. Frode Alfheim
80. Torbjørn Teigland
81. Lill Heidi Bakkerud Ikke møtt
82. Harald Sjonfjell

NORSK POST- OG KOMMUNIKASJONSFORBUND (NPK)

83. Ingeborg Sætre
84. Hans Fredrik Danielsen
85. Paul Magnus Gamlemshaug
86. Arne Andreassen
87. Gerd Øiahals

NORSK SJØMANNFORBUND (NSF)

88. Rigmund Storøy
89. Jørn Halsen
90. Forfall representant og vararepresentant

SKOLENES LANDSFORBUND (SL):

91. Forfall representant og vararepresentant

NORSK TJENESTEMANNSLAG (NTL)

92. Tor-Arne Solbakken
93. Arne Klausen
94. Rolf Andreassen
95. John-Arne Birkeland
96. Synnøve Kitdal
97. Tone Rønoldtangen
98. Jostein Kleven Vararepresentant

NORSK TRANSPORTARBEIDERFORBUND (NTF)

99. Roger Hansen Vararepresentant
100. Torbjørn Kristoffersen Ikke møtt
101. Torbjørn Reigstad

NORSK TREINDUSTRIARBEIDERFORBUND (NTAF)

102. Ole-Kristian Paulsen

NORSKE IDRETTSSUTØVERES SENTRALORGANISASJON (NISO)

103. Silje Johannesen Ikke møtt

ØSTFOLD FYLKE

104. Hilde Torgersen

OSLO FYLKE

105. Kleiv Fiskvik

AKERSHUS FYLKE

106. Halvor Kringhaug

HEDMARK FYLKE

107. Gunn R. Fjæstad

OPPLAND FYLKE

108. Gunvor Flaterudhagen Vararepresentant

BUSKERUD FYLKE

109. Per Aakvik

VESTFOLD FYLKE

110. Lene-Britt Johannesen Vararepresentant

TELEMARK FYLKE

111. Jan Grini

AUST-AGDER FYLKE

112. Hans J. Fjellidal

VEST-AGDER FYLKE

113. Terje Næss

ROGALAND FYLKE

114. Odd Vegar Ualand Ikke møtt

HORDALAND FYLKE

115. Haldis Revheim

SOGN OG FJORDANE FYLKE

116. Atle Reidar Sandnes

MØRE OG ROMSDAL FYLKE

117. Marit Thorsteinsen

SØR-TRØNDELAG FYLKE

118. Svein Sørøng

NORD-TRØNDELAG FYLKE

119. Berit Gustad Nessø Vararepresentant

NORDLAND FYLKE

120. Liv Helland Vararepresentant

TROMS FYLKE

121. Sylvi Nergård

FINNMARK FYLKE

122. Irene Pettersen

SEKRETARIATET

- 123. Gerd-Liv Valla
- 124. Roar Flåthen
- 125. Finn Erik Thoresen
- 126. Bente N. Halvorsen
- 127. Erna C. Dynge
- 128. Hans O. Felix
- 129. Kjell Bjørndalen
- 130. Arve Bakke
- 131. Sture Arntzen Forfall
- 132. Olav Støylen
- 133. Jan Davidsen
- 134. Tove Stangnes
- 135. Torbjørn Dahl Ikke møtt
- 136. Morten Øye
- 137. Turid Lilleheie

VARAREPRESENTANTER TIL SEKRETARIATET

- 138. Per Gunnar Olsen Forfall
- 139. Rita Lekang
- 140. Ellen Stensrud
- 141. Trine Lise Sundnes
- 142. Odd Christian Øverland
- 143. Leif Sande
- 144. Magnus Midtbø
- 145. Per Østvold
- 146. Randi Reese
- 147. Kjell Atle Brunborg Forfall
- 148. Anders Skattkjær
- 149. Erik Bratvold Ikke møtt
- 150. Eli Ljunggren

HK FAGBEVEGELSE

151. Øyvind Rongevær

ARBEIDERNE OPPLYSNINGSFORBUND I NORGE (AOF)

152. Terje Fagervoll Ikke møtt

REVISJONSUTVALGET

- 153. Brit Renngård
- 154. Tom Røisi
- 155. Steinar Karlsen Ikke møtt
- 156. Margot Kvalvik Fon

SAMARBEIDSKOMITEEN LO/DNA

157. Utgår
 158. Jens Stoltenberg Forfall
 159. Hill-Marta Solberg Forfall
 160. Martin Kolberg
 161. Finn Jota

LO-SKOLEN, SØRMARKA

162. Einar S. Birkeland

GJESTER

163. Utgår
 164. Einar Strand
 165. Liv Buck Forfall
 166. Ole Knapp Forfall
 167. Esther Kostøl Forfall
 168. Svein-Erik Oxholm
 169. Leif Haraldseth
 170. Yngve Hågensen Forfall
 171. Jan Kr. Balstad
 172. Evy Buverud Pedersen

LOs DISTRIKTSKONTORER

173. Ulf Lervik
 174. Kari Hauge
 175. Olav Lund
 176. Åge V. Nordby/Iver Erling Støen
 177. Aud Watnebryn
 178. Per-Kristian Finstad
 179. Irene Ingebretsen
 180. Agnes Norgaard
 181. Elisabeth Haaversen
 182. Svein Fjellheim
 183. Vigdis Ravnøy
 184. Arvid O. Langeland
 185. Mellvin Steinsvoll
 186. Kjell Flønes
 187. Rune Hallstrøm
 188. Øivind Silåmo
 189. Jan H. Elvheim
 190. Bjørn Johansen

LOs ANLEGGSKONTOR I HAUGESUND

191. Kåre Karlsen

LO-KONTORET I BRUSSEL

192. Knut Arne Sanden Forfall

LO-AKTUELT

193. Svein-Yngve Madssen

KARTELLENE

194. Utgår
 195. Utgår
 196. Odd Strand

ERNST & YOUNG

197. Kjetil Andersen Forfall
 198. Helge Bettmo Forfall

