

TARIFFLEKSIKON

FAGFORBUNDET

Bilag til OSS tillitsvalgte nr. 2 – mars 2006
Utarbeidet av Einar Fjellvik, LO-Aktuelt

A

AFP (Avtalefestet pensjon)

Tidligpensjonsordning som ble forhandlet fram ved tariffoppgjøret i 1988 og iverksatt året etter. Aldersgrensen for å bli AFP-pensjonist var fra starten 66 år. Siden er aldersgrensen gradvis senket til 62 år.

AFP er en del av tariffavtalene. Hovedkravene for å kunne få slik pensjon er at du må være 'reell arbeidstaker' på tidspunktet det søkes om AFP og at bedriften må ha vært omfattet av tariffavtale i minst to år. AFP-pensjonen kan maksimalt utgjøre 70 prosent av tidligere inntekt.

For 65- og 66-åringene betaler staten 40 pst. av de løpende pensjonene. Alle AFP-pensjonister er dessuten omfattet av de særlige skattebegrensingsreglene for pensjonister, og de fortsetter å opparbeide rettigheter i folketrygden mens de er AFP-pensjonister. For 62- og 63-åringene kan skattebegrensningen og opptjeningen i folketrygden bli avvirket fra 2007 hvis ikke nødvendige lovendringer blir vedtatt.

Akkordlønn

Lønnsform som gjør den ansattes lønn avhengig av produksjonsresultatet. Mest vanlig er kroneakkord der arbeideren tjener et visst beløp per enhet som produseres. Ved tidsakkord får arbeideren godskrevet et visst antall minutter/timer per enhet som produseres.

Allmenngjøring

Innebærer at hele eller deler av tariffavtalen får status som lov og gjelder også i bedrifter uten tariffavtale. Tiltaket brukes for å bekjempe sosial dumping.

Lov om allmenngjøring av tariffavtaler trådte i kraft samtidig med EØS-avtalen i 1994. Den gir partene i arbeidslivet rett til å kreve allmenngjøring. Vedtak om dette må fattes av ei nemnd med en regjeringsoppnevnt leder og representanter for partene. Denne tariffnemnda avgjør både hvilke bestemmelser i tariffavtalen som skal allmenngjøres og hvilke deler av landet allmenngjøringen skal gjelde for.

En forutsetning for å kreve allmenngjøring er at det kan dokumenteres at utenlandske arbeidstakere arbeider på vilkår som ikke er likeverdige med norske

Det første kravet om allmenngjøring ble reist av LO i 2003. Tariffnemnda har i alt fattet tre vedtak om allmenngjøring: Sju større petroleumsanlegg (Fellesforbundet og EL & IT), samt Fellesforbundets byggo-verenskomst i Oslo-regionen og i Hordaland. Alle vedtakene gjelder fram til tariffavtalene utløper våren 2006. I LO diskuterer man nå hvilke vedtak man skal kreve videreført i neste tariffperiode.

Anbefalt forslag

Et forhandlings- eller meklingsforslag som partene anbefaler medlemmene å stemme ja til ved uravstemningen. Unntaksvis hen-

der det også at forslag blir sendt ut til uravstemning uten at forbundet gir noen anbefaling til medlemmene om hvordan de bør stemme.

Det har også vært foreslått at Riksmeklingsmannen burde få rett til å pålegge partene å gjennomføre uravstemning over hans forslag til løsning før et tariffoppgjør eventuelt ender i åpen konflikt, men dette er ikke blitt gjennomført.

Ansiennitet

Angir hvor lenge man har vært ansatt i en bedrift eller aktiv innen et yrke. De fleste tariffavtaler har regler om at man, mer eller mindre strengt, skal legge de ansattes ansiennitet i bedriften til grunn ved utvelgelse av hvem som skal sies opp i forbindelse med nedbemanning. De med lavest ansiennitet må gå først.

Mange lønnsystemer er konstruert slik at man går trinnvis opp i lønn med stigende ansiennitet (ansiennitetsopprykk/opprykk på ansiennitetsstigen). Vær oppmerksom på at lønnsansiennitet kan være forskjellig fra bedriftsansiennitet fordi man kan få godkjent ekstra lønnsansiennitet som følge av utdanning eller tidligere yrkeserfaring. Tariffavtalene har nærmere regler om hva slags utdanning/praksis som kan gi ekstra lønnsansiennitet.

Ansiennitetsstige

De aller fleste lønnsystemer bygger, i en eller annen form, på at en stilling har en begynnerlønn og deretter trinnvise lønnsopprykk i takt med at man får økende erfaring i jobben. Det er dette trinnvise opprykkssystemet som kalles en ansiennitetsstige eller -skala.

Hvor store og hvor hyppige opprykkene skal være er et forhandlingsspørsmål. Likeens hvor mange år det skal ta å nå toppen av stigen. Det finnes lønnsystemer der man når toppen av ansiennitetsstigen etter seks år, mens andre krever opptil 30 år for å nå til topps.

Antesiperte forhandlinger

Betyr å forhandle på forhånd – eller antesipert. Brukes når partene er enige om å revidere tariffavtalen før den er utløpt. De nye bestemmelsene kan bli iverksatt før den gamle avtalen er utløpt.

Arbeidskamp

Se Streik og lockout

Arbeidstvistloven

Gjelder for privat sektor, kommunesektoren og NAVO-området. Pålegger partene å forsøke meklings før de setter i verk arbeidskamp og inneholder prosedyrer og tidsfrister for gjennomføring av meklingen.

B

Bevegelige helgedager

Hellig- og høytidsdager som kommer på ulike tidspunkter fra år til år og som noen år faller på hverdager og andre ganger på søndag. Eksempler er nyttårsdagen, 1. og 2. juledag, helligidagene i påsken og pinsen, Kristi Himmelfarts dag, 1. mai og 17. mai. Tariffavtalene har særskilte regler om betaling for arbeid på disse dagene.

Boikott/blokade

Aksjonsform der man forsøker å hindre arbeidstakere i å komme inn på bedriften og/eller at varer blir levert til og fra bedriften. Norge har en svært streng boikottlov som gjør at aksjonsformen er forholdsvis lite brukt her til lands. Det har vært eksempler på at man har forsøkt å stoppe varelevering til streikerammede hoteller og restauranter som de streikende mener drives videre ved hjelp av streikebrytere.

D

Dagsing (dagtidsaksjon)

Enkelte tariffavtaler har regler som gjør det lovlig å gjennomføre slike aksjoner i forbindelse med lokale lønnsforhandlinger. Arbeidstempoet settes ned og lønna reduseres vanligvis ned til minstelønnsatsene.

Datotillegg

Brukes for å markere at et lønnstillegg gis fra en bestemt dato. Gis det for eksempel et datotillegg på 1 000 kroner måneden fra 1. april, vil det bare øke den gjennomsnittlige månedslønna det året med 750 kroner ($1\ 000 \times 9/12 = 750$).

Disponibel reallønn (kjøpekraft)

Den inntekt man har igjen når skatt og prisstigning er trukket fra. Kalles også for kjøpekraft.

E

Etterslep

Betegnelsen for manglende lønnsutvikling for grupper som i løpet av en tariffperiode ikke har hatt lønnsgradning, eller mindre lønnsgradning enn gjennomsnittet. Gjennom et eget tillegg kan de få jevnet ut forskjellen.

EVU-reformen

Et omfattende reformarbeid som ble satt på dagsorden av LO-kongressen i 1993. Etter- og videreutdanningsreformen kom til å prege flere tariffoppgjør på 1990-tallet, i tillegg til at det ble gjennomført en offentlig utredning og laget en stortingsmelding om temaet.

Ved tariffoppgjøret i 1998 ble LO og NHO enige om en handlingsplan. Sentrale elementer i denne var å få lovfestet retten til permisjon for etter- og videreutdanning, sikre voksne som ikke har fullført grunnskole/videregående skole en ny sjanse og få på plass et system for å dokumentere folks realkompetanse.

Reformen er likevel aldri blitt helt fullført. Fortsatt mangler en fullgod finansiering av livsopphold mens man gjennomfører etter- og videreutdanning. LO forsøkte å presse fram en løsning under tariffoppgjøret i 2000, men lyktes ikke.

F

Forbundsvisst oppgjør

Hvert enkelt forbund bestemmer hvilke krav som skal reises og gjennomfører selv tariffrevisjonen for den/de tariffavtalene forbundet er part i. Vanligvis kombineres denne oppgjørsformen med at LOs representantskap vedtar noen felles krav som alle forbund blir pålagt å fremme eller at representantskapet vedtar hvilke rammer kravene skal holdes innenfor.

Forhandlingsforslag

Forslag til lønnstillegg og endringer i tariffavtalen som partene er blitt enige om gjennom forhandlinger – uten meklingsmyndighetenes bistand.

Ved hovedoppgjør blir forhandlingsforslag godkjent – eller forkastet – gjennom uravstemning blant de medlemmene forslaget gjelder for.

Ved mellomoppgjør gjennomføres det ikke uravstemninger. Forhandlings-/meklingsresultatene godkjennes av LOs representantskap eller andre organer som har nødvendige fullmakter.

Fredsplikt

Både hovedavtalene og arbeidstvistloven slår fast at det ikke er tillatt å streike i den perioden en tariffavtale gjelder (tariffperioden) for å oppnå endringer i tariffavtalen, eller fremme krav som har tilknytning til tariffavtalen.

Lovlig tariffstreik kan bare gjennomføres i to situasjoner:

I forbindelse med tariffoppgjør – og da først etter at den gamle tariffavtalen er utløpt og etter at meklingsforsøk.

I forbindelse med krav om oppretting av tariffavtale. Også i slike situasjoner skal meklingsforsøk før man går til streik.

Frontfag

Den eller de tariffavtalene som forhandler først i et tariffoppgjør. Den økonomiske rammen – og eventuelle sosiale reformer – fra frontfaget danner en mer eller mindre fast ramme for hva som kan oppnås i forhandlingene om de øvrige tariffavtalene.

Ved samordnede oppgjør er det forhandlingene mellom LO og NHO som fungerer som frontfag. Ved forbundsvisse oppgjør er det lang tradisjon for at Fellesforbundets verkstedsoverenskomst er frontfag.

De siste årene har Fellesforbundet arbeidet bevisst med å utvide frontfaget for å gjøre det mer representativt, og øke respekten for de rammene frontfaget angir. I 2006 er planen at verkstedindustrien, byggeindustrien, tekoindustrien og treforedlingsindustrien sammen skal utgjøre frontfaget.

Frontfagmodellen

Omtales også som Aukrustmodellen/Aukrustdoktrinen etter Statistisk sentralbyrås tidligere direktør, Odd Aukrust. Det var som leder for et utvalg som forberedte lønnsoppgjøret i 1966 at Aukrust formulerte doktrinen om at norsk økonomi på lang sikt er avhengig av at lønnsveksten holdes innenfor de rammene konkurranseutsatt industri kan tåle. Derfor bør denne industrien forhandle først og fastlegge rammene i tariffoppgjørene.

G

Generelt tillegg

Lønnstillegg som gis til alle som er omfattet av den/de tariffavtalen(e) det forhandles om. Tillegget kan gis ved at alle får økt lønna med et bestemt kronebeløp (kronetillegg) eller ved at lønningene økes med en bestemt prosent (prosenttillegg). Kronetillegg brukes gjerne for å gi et lønnsoppgjør en viss lavlønnsprofil.

I lønnsoppgjørene blir det generelle tillegget ofte supplert med spesielle lavlønnsstillegg, for eksempel ved at minstelønnsatsene økes mer enn det generelle tillegget.

Gratispassasjer

I arbeidslivet brukes uttrykket om uorganiserte som nyter godt av lønnstillegg og

andre goder som fagbevegelsen forhandler fram, uten å «betale» for dette ved å betale inn fagforeningskontingent. Et av tiltakene som gjennom mange har vært diskutert for å komme problemet til livs er innføring av tariffavgift.

H

Hovedavtale

Hovedavtalene inneholder de grunnleggende spillereglene i arbeidslivet. Her finnes de generelle bestemmelsene om forhandlings- og samarbeidsforhold mellom arbeidsgivere og arbeidstakere. Hovedavtalene regulerer ikke lønn.

Hovedavtalen inngår som del 1 i alle tariffavtaler, men den har lengre løpetid enn overenskomsten (tariffavtalens del 2) og revideres ikke ved tariffoppgjørene. Hovedavtalene gjelder normalt for 4 år av gangen og revideres i egne forhandlingsrunder der det ikke er adgang til å bruke streik eller lockout for å tvinge gjennom krav.

Hovedoppgjør (se tariffoppgjør)

Hovedtariffavtale

Betegnelse på de landsomfattende tariffavtalene i offentlig sektor.

Husforening (-avtale)

Betegnelse på fagforening som ikke er tilsluttet noe forbund eller hovedorganisasjon og som bare organiserer ansatte i en bedrift. Tilsvarende brukes husavtale om en avtale om lønns- og arbeidsvilkår mellom en husforening og bedriften.

I

Indeksregulering

Tariffavtalene kan ha bestemmelser om enten automatisk lønnsregulering eller rett til å forhandle om lønnsøkning dersom prisene i løpet av tariffperioden stiger over en avtalt grense. Slike bestemmelser om mer eller mindre automatisk indeksregulering var vanligere før. I dag er det vanlige at tariffavtalene har bestemmelser om en allminnelig adgang til å forhandle om lønnsjusteringer midtveis i tariffperioden.

Justerings- og normeringsoppgjør

I tariffoppgjørene i statssektoren settes det av penger til justerings- og normeringsforhandlinger (ofte kalt just&norm-forhandlinger). Justeringsforhandlingene gjennomføres sentralt og består i gjøre endringer på de enkelte ansiennitetsstige innen lønnsrammene. Normeringsforhandlingene føres lokalt og handler om å endre hvilke lønnsramme og ansiennitetsstige en stilling er normert inn i.

K

Kjøpekraft (se disponibel reallønn)

Kombinert oppgjør

Tariffoppgjør der myndighetene går inn som en tredje part og bidrar til moderate lønnsstillegg ved å gjennomføre skatte- og avgiftsletter, prisreguleringer eller andre tiltak. Vanligvis krever myndighetene at organisasjonene samordner sine krav og forhandlinger ved kombinerte oppgjør.

Opgjørformen ble mye brukt i siste halvdel av 1970-årene. De såkalte «Kleppekundene» var en viktig del av Ap-regjeringens motkonjunkturpolitikk fram til den ble avvirket i 1979.

I de senere tariffoppgjørene har myndighetene bidratt mer indirekte ved å love å gjennomføre sosiale reformer (for eksempel tjenestepensjon). Løftene blir gjerne gitt i brev fra statsministeren til partene under innspurten i tariffoppgjørene.

Kopling

Uttrykk som beskriver at uravstemninger i flere avtaleområder koples sammen og stemmetallene summeres til ett, samlet resultat.

I statssektoren gjør tjenestetvistlovens regler om forhandlingsrett at LO Stat alltid må levere ett, samlet resultat når uravstemningen er over. Nei-flertall i et forbund kan med andre ord bli oppveid av ja-flertall i andre forbund.

Arbeidstvistloven, som gjelder for privat og offentlig sektor, har ikke tilsvarende regler. Derimot gir den Riksmeklingsmannen anledning til å kople uravstemninger. Etter en svært kontroversiell kopling av uravstemningene i LO/NHO-området og i privat varehandel i 1980 har ingen Riksmeklingsmann brukt denne koplingsretten.

Ved samordnete tariffoppgjør sørger LO selv for at uravstemningene i hele LO/NHO-området blir koplet.

Konsumprisindeksen

Statistisk sentralbyrås indeks for å måle prisutviklingen. I tariffsammenheng er det konsumprisindeksen som forteller hvor store lønnsstilleggene må være for at lønns-takerne skal opprettholde reallønna.

Kontaktutvalget

Heter egentlig Regjeringens kontaktutvalg for inntektsoppgjørene. Et organ for uformelle drøftelser i forkant av tariffoppgjørene, der regjeringen gjerne vil få fram sine synspunkter før partene setter seg ved forhandlingsbordet. Kontaktutvalget ble etablert i 1962 av Einar Gerhardsen for å lette samordningen mellom avtaleområdene. Alle de store hovedorganisasjonene møter i dag i kontaktutvalget.

Kronetillegg (se generelt tillegg)

L

Lavlønn

Lønn som er spesielt lav i forhold til gjennomsnittslønnen i en næring eller for alle lønnstakere. Da den første lavlønnsgarantien ble forhandlet fram, ved tariffoppgjøret i 1990, ble det enighet om å gi egne lavlønns-tillegg til ansatte i bransjer der gjennomsnittslønna var lavere enn 85 pst. av gjennomsnittlig industriarbeiderlønn. Dette har senere etablert seg som en alminnelig akseptert grense for lavlønn.

Lavlønnsgaranti

Bestemmelser i tariffavtalen som sikrer spesielle lavlønnsstillegg til enkeltpersoner eller grupper som har lønn som ligger under et visst nivå (for eksempel 85 pst av gjennomsnittet i bransjen eller 85 pst av gjennomsnittet i industrien). Det finnes også lavlønnsgarantier som sikrer at minstelønnssetningene ikke blir hengende for langt etter gjennomsnittslønna i bransjen.

Likelønn

Brukes først og fremst i forbindelse med arbeidet for lik lønn for kvinner og menn. Til tross for at prinsippet om lik lønn for arbeid av lik verdi er slått fast i både tariffavtaler, likestillingsloven og i ILO-konvensjoner, rapporteres det hvert år at kvinners lønn henger etter menns.

Det tekniske beregningsutvalget for inntektsoppgjørene måler hvert år utviklingen i lønnsforskjellene mellom kvinner og menn. 2004-tallene viste at forskjellene var størst i helseforetakene, finanssektoren og blant industrifunksjonærene. Alle stedene utgjorde gjennomsnittslønn for kvinner omkring 75 prosent av mennenes gjennomsnittslønn.

Minst forskjeller var det i skoleverket, i hotell- og restaurantbransjen og i NAVO-bedrifter (ekskl. helseforetakene). Alle stedene lå kvinnelønningene på over 90 prosent av mennenes lønn.

De siste årene har utviklingen mot likere lønn stoppet nesten helt opp i de fleste bransjer.

Lockout

Arbeidsgivernes kampmiddel. Består i at de

ansatte stenges ute fra arbeidsplassen. Det gjelder de samme regler for varsling og iverksetting av lockout som for streik.

Lokal avtale (særavtale)

Avtale mellom bedriftsklubb/fagforening og bedrift/virksomhet. Denne kommer i tillegg til en landsomfattende tariffavtale.

Lokale forhandlinger

Forhandlinger mellom den enkelte bedrift/virksomhet og bedriftsklubben/fagforeningen om saker som hovedavtalen gir adgang til å regulere ved stedlige avtaler.

Mange tariffavtaler (særlig i bransjer med minstelønnsystemer) har bestemmelser som sier at det en gang i året skal forhandles lokalt om regulering av lønningene. Disse lokale forhandlingene kommer i tillegg til de sentrale lønnsforhandlingene.

Når partene i de sentrale lønnsforhandlingene snakker om en samlet økonomisk ramme for lønnsoppgjøret, er det «bakt inn» en forutsetning om hvor stor lønnsvekst man regner med at lokale forhandlinger vil gi i løpet av året. I offentlig sektor er det vanlig at man i de sentrale forhandlingene setter av et visst beløp (pott) som foredeles i lokale forhandlinger. Ofte angir de sentrale organisasjonene også bestemte kriterier som skal ligge til grunn for de lokale forhandlingene.

Lønnsglidning

Lønnsutvikling i en tariffperiode som skyldes andre tillegg enn de som blir gitt ved de sentrale tariffoppgjørene, f.eks lønnsutvikling etter lokale forhandlinger og personlige tillegg.

Lønnsnemnd

Partene i et tariffoppgjør kan bli enige om at de frivillig overlater til ei nemnd å finne en løsning hvis forhandlingene låser seg. Vanligvis overlates saken da til Rikslønnsnemnda.

Tvungen lønnsnemnd er myndighetenes tvangstiltak for å stoppe en åpen arbeidskonflikt. Bruk av tvungen lønnsnemnd krever et eget lovvedtak i Stortinget i hvert enkelt tilfelle. Vanligvis vil partene avvike en konflikt når Regjeringen varsler at den vil foreslå tvungen lønnsnemnd. Også ved tvungen lønnsnemnd er det Rikslønnsnemnda som fastsetter resultatet av tariffoppgjøret.

Enten det er snakk om frivillig eller tvungen lønnsnemnd er det resultatet Rikslønnsnemnda kommer fram til endelig og kan ikke ankes. Bruken av tvungen lønnsnemnd er blitt kraftig redusert de senere årene, etter at Norge fikk kritikk fra Den internasjonale arbeidsorganisasjonen (ILO) for å bruke tvungen lønnsnemnd i strid med ILO-konvensjonen om organisasjonsfrihet og streikerett.

Lønnsoppgjør

Brukes som samlebetegnelse på alle former

for lønnsforhandlinger på nasjonalt nivå – enten det er snakk om et mellomoppgjør eller et hovedoppgjør (tariffoppgjør).

Lønnsoverheng

Betegnelse på forskjellen mellom gjennomsnittsinntekten i et kalenderår og lønnsnivået ved slutten av året. Det forteller dermed hvor stor årslønnsveksten fra ett år til det neste vil bli hvis det ikke gis lønnstillegg i det siste året.

Ved lønnsoppgjørene er lønnsoverhenget en av komponentene som inngår i den økonomiske rammen for lønnsoppgjøret.

Hvis alle lønnstillegg ble gitt med virkning fra 1. januar, ville lønnsoverhenget per definisjon være null og det ville være unødvendig å beregne det. Siden lønnstillegg gis på ulike tidspunkter, er det nødvendig å beregne lønnsoverheng og årslønnsvekst for å kunne sammenlikne lønnsutviklingen for ulike lønnstakergrupper fra ett år til det neste.

Størrelsen på overhenget kan variere betydelig, både fra bransje til bransje og fra år til år. Lønnstillegg som gis sent i året, fører til større overheng til neste år enn tilsvarende tillegg som gis tidlig i året.

Lønnsramme

Det statlige lønssystemet er inndelt i til sammen 43 lønnsrammer. Alle stillinger er knyttet til en lønnsramme som angir den laveste og høyeste lønna det er mulig å oppnå for stillingen. Innenfor hver lønnsramme finnes det flere, alternative ansiennitetsstiger en stilling kan plasseres inn i.

M

Mekling

Hvis partene ikke greier å forhandle seg fram til enighet om oppretting eller revisjon av tariffavtale, kan de gå til arbeidskamp (streik/lockout) for å presse gjennom sine krav – men ikke før mekling er forsøkt. Både tjenestetvistloven (gjelder for satssektoren) og arbeidstvistloven (gjelder for øvrige sektorer) fastslår dette.

Arbeidstvistloven: Straks forhandlingene er brutt skal Riksmeklingsmannen varsles. Riksmeklingsmannen har nå to dager på seg til å nedlegge midlertidig forbud mot arbeidsstans. Deretter skal meklingen pågå i minst ti dager.

Etter dette kan hver av partene kreve meklingen avsluttet. Hvis en av partene krever meklingen avbrutt, har meklingsmannen ytterligere fire dager på seg for å finne en løsning.

Tjenestetvistloven: Prosedyren er den samme som i arbeidstvistloven, men tidsfristene er annerledes: Etter at forhandlingene er brutt har Riksmeklingsmannen 14 dager på seg før han må starte mekling. Deretter skal meklingen pågå i minst 14 dager før en av partene kan kreve den avbrutt. Etter et meklingsbrudd har Riksme-

klingsmannen ytterligere sju dager på seg før konflikt kan iverksettes.

Kommunesektoren: Når det nedlegges forbud mot arbeidsstans i kommunesektoren, kan Riksmeklingsmannen bestemme at det er tjenestetvistlovens tidsfrister som skal gjelde, og ikke fristene i arbeidstvistloven.

Meklingsforslag (-skisse)

I sluttfasen av en mekling legger gjerne meklingsmannen fram en skisse til løsning – hvis han mener avstanden mellom partene er liten nok til at det er grunnlag for det. Vanligvis krever meklingsmannen at partene sier ja eller nei til skissen. Videre forhandlinger om justeringer av skissen blir det normalt ikke åpnet for.

Hvis partene anbefaler skissen blir den sendt ut til uravstemning og omtales da gjerne som meklingsforslag. Unntaksvis hender det også at fagforbund aksepterer at et meklingsforslag blir sendt ut til uravstemning selv om forbundet ikke kan anbefale medlemmene å stemme ja.

Mellomoppgjør

Ved mellomoppgjør forhandles det bare om lønnsregulering, ikke om alle andre regler i tariffavtalene. Grunnlaget for forhandlingene er tariffavtalenes bestemmelser om at det midtveis i tariffperioden skal forhandles om å regulere lønningene i forhold til pris- og lønnsutviklingen det første avtaleåret, den økonomiske situasjonen og utsiktene for det andre avtaleåret.

Minstelønn/ minstelønnsats/minstelønnsavtale

Nedre lønnsgrænse som garanteres i tariffavtalen. Ingen som omfattes av tariffavtalen skal kunne lønnes lavere enn minstelønn.

I en tariffavtale med et minstelønnsystem forutsettes det at det forhandles lokalt om tillegg ut over minstelønnsatsene. Tariffavtalen eller det sentrale forhandlings-/meklingsforslaget kan angi bestemte kriterier som skal ligge til grunn for disse lokale forhandlingene.

N

Nominelt tillegg

Det lønnstillegg som gis ved et tariffopp-

gjør, målt i kroner eller prosent. For å finne ut hvor stor reallønnsvekst tillegget fører til, må prisstigningen trekkes fra det nominelle tillegget. For å finne effekten på kjøpekraften, må en i tillegg justere for eventuelle skatteendringer.

Normallønn

Brukes om lønssystemer som angir nøyaktig hvor mye man skal tjene (i motsetning til minstelønnsystemer). Normallønna er bindende for begge parter. Ingen kan lønnes høyere eller lavere. Normallønnsavtaler har derfor normalt ikke bestemmelser om lokale forhandlinger. Et unntak er når avtalen bygger på en produktivitetsavtale som gir de ansatte som gruppe belønning eller bonus for ekstra innsats.

Normallønnsystemer finnes blant annet i deler av transportbransjen.

O

Obligatorisk tjenestepensjon (OTP)

Under tariffoppgjøret i 2004 reiste Fellesforbundet kravet om en tariffestet tjenestepensjonsordning. Resultatet ble at daværende statsminister Kjell Magne Bondevik, i et brev til partene, lovet å lovfeste en rett til tjenestepensjon for alle arbeidstakere. Lov om obligatorisk tjenestepensjon ble vedtatt i 2005 og forplikter alle arbeidsgivere til å etablere en tjenestepensjonsordning for sine ansatte i løpet av 2006.

Minimumskravet er at arbeidsgiveren betaler for en innskuddsbasert pensjonsordning med et årlig innskudd på to prosent av lønna. Innskuddet kan være større. Pensjonsordningen kan også organiseres som et spleiselag mellom arbeidsgiveren og de ansatte, men forutsetningen er også da at arbeidsgiverens bidrag utgjør minst to prosent av lønna.

Overenskomst

Tariffavtalens del 2. Den delen som inneholder de konkrete bestemmelsene om lønn og arbeidsvilkår og som revideres ved tariffoppgjørene.

Overheng (se lønnsoverheng)

P

Passiv lockout

Når bare en del av bedriftene i en bransje er tatt ut i streik og arbeidsgiverne går til lockout i resten av bransjen, kalles det passiv lockout fordi lockouten ikke utvider konflikten til nye områder.

Passiv lockout ble blant annet brukt under lønnsoppgjøret i 2004: Transportarbeiderforbundet hadde sagt opp plassene for alle sine medlemmer i grossistbransjen, men iverksatte streik bare ved en del av bedriftene. Etter en tid iverksatte Handels- og Servicenæringens Hovedorganisasjon

passiv lockout ved resten av grossistbedriftene for å fordele de økonomiske skadevirkningene bedre.

Pendelvoldgift

En spesiell form for konfliktløsning der meklingsmannens myndighet er begrenset til å velge om det er arbeidsgivernes eller arbeidstakernes siste påstand som skal bli løsningen.

Metoden er mest brukt i USA. Storbritannia og New Zealand. Opprinnelig ble den utviklet med tanke på grupper av offentlig ansatte som ikke har streikerett. I Norge har det de siste årene vært gjort enkelte forsøk med bruk av pendelvoldgift på lokalt nivå i kommunesektoren. Det er særlig NITO og en del av akademikerorganisasjonene som har vist interesse for denne formen for tvistløsning.

Tilhengerne av pendelvoldgift hevder at denne meklingsmåten motiverer partene til å legge fram moderate krav, i håp om å unngå at meklingsmannen velger motpartens krav.

Pensjonsforliket

Forlik mellom Arbeiderpartiet, Senterpartiet, Høyre, Venstre og Kristelig Folkeparti som ble inngått på Stortinget våren 2005. Forliket angir hovedlinjene for hvordan partiene vil gjennomføre pensjonsreformen.

I Soria Moria-erklæringen har koalisjonsregjeringen mellom Arbeiderpartiet, Senterpartiet og SV forpliktet seg til å følge opp pensjonsforliket i den praktiske utformingen av pensjonsreformen.

Pensjonsreformen

Reform av folketrygden for å sikre at den blir økonomisk bærekraftig i en periode der det er ventet at eldre vil utgjøre en stadig større andel av befolkningen.

Sentralt i reformen står tiltak som vil bety at de som velger å gå av tidlig får lavere pensjon, mens man kan oppnå høyere pensjon ved å fortsette lengre i arbeidslivet. De fleste beregninger konkluderer med at man, når «nye folketrygden» er trådt i kraft, vil trenge 43 år i arbeidslivet for å oppnå samme pensjon som man i dag oppnår med 40 års opptjening.

Pensjonsreformen skal etter planen tre i kraft fra 2010.

Permittering

Ved streik eller lockout kan de ansatte i bedriften som ikke er i konflikt, bli permittert. Også ansatte i bedrifter som ikke er direkte involvert i konflikten, kan bli permittert for eksempel fordi streiken/lockouten fører til stopp i råstofftilgangen.

Normalt må permittering varsles 14 dager før den kan iverksettes. I forbindelse med arbeidskamp kan arbeidsgiverne unngå denne forsinkingen ved å sende ut betinget permitteringsvarsel straks plassene blir sagt opp.

Blir man permittert som følge av

arbeidskamp har man ikke rett til permitteringslønn fra arbeidsgiveren de ti første dagene man er permittert. Etter at arbeids-giverperioden er ute, kan man få dagpenger (arbeidsløshetsstrygd) fra det offentlige, men heller ikke dette har man automatisk rett til. Folketrygdlovens hovedregel er at dersom «det må antas» at lønns- eller arbeidsvilkårene til den permitterte vil bli påvirket av utfallet av arbeidskampen, så har man ikke rett til dagpenger.

Som regel vil fagforbundet de permitterte er medlemmer av betale ut streikebidrag dersom man blir permittert uten ytelser fra arbeidsgiveren eller det offentlige.

Plassoppsigelse

Et uttrykk fra fagbevegelsens barndom som fortsatt brukes om en del av den prosedyren man må gjennom for å kunne sette i verk en lovlig tariffstreik. Plassoppsigelsen er et varsel om at konflikt kan bryte ut hvis mekling ikke lykkes og den må leveres motparten og riksmeklingsmannen senest 14 dager før en konflikt kan settes i verk.

Vanligvis vil et fagforbund si opp plassene for alle medlemmene som er omfattet av den tariffavtalen det forhandles om revisjon av. På et senere stadium må det leveres varsel om iverksetting av konflikt. Dette er en spesifisert oversikt over hvilke av de medlemmene man har sagt opp plassene for som vil bli tatt ut i streik fra starten av. Varsel om iverksetting må leveres fire dager før en streik settes i verk.

Ønsker man senere å ta ut flere av de medlemmene man har sagt opp plassene for i streik, kan dette gjøres med et nytt varsel om iverksetting med fire dagers frist.

Ønsker man å utvide konflikten til områder der plassene ikke er sagt opp, må man begynne forfra med ny plassoppsigelse og 14 dagers frist.

Politisk streik

Hovedavtalene gir anledning til å gjennomføre politiske streiker på hvilket som helst tidspunkt (også i tariffperioden når tariffstreiker ikke er tillatt). Politiske streiker gjennomføres vanligvis for å påvirke de politiske myndighetenes behandling av en bestemt sak. Et eksempel er da alle de store organisasjonene i arbeidslivet i 1998 gikk

sammen om en politisk streik for å protestere mot et forslag fra regjeringen om å fjerne 2. pinsedag som helligdag – og dermed fridag.

Til forskjell fra en tariffstreik skal en politisk streik ikke ha som formål å endre forhold som er regulert i tariffavtalene. I tillegg skal politiske streiker være av kort varighet, uten at det finnes noen helt klar grense for hvor lenge de kan pågå.

Pott

Et bestemt beløp avsatt til et bestemt formål ved et tariffoppgjør. Særlig i offentlig sektor har det vært vanlig at en mindre del av den totale økonomiske rammen for et lønnsoppgjør blir avsatt i en pott til lokale lønnsjusteringer. Potten fordeles etter lokale forhandlinger, men de sentrale partene kan gi føringer for hvordan den skal benyttes, for eksempel til å rette opp lønnsforskjeller mellom kvinner og menn.

Prolongering

Betyr å forlenge. Dersom en tariffavtale ikke sies opp innen den fastsatte fristen, blir den automatisk prolongert for et år. Det finnes eksempler på at fagforeninger og forbund bevisst har latt være å si opp tariffavtaler fordi man har regnet med at prolongering av den gjeldende avtalen ville være et bedre resultat enn det man kunne håpe på å oppnå gjennom forhandlinger og mekling.

Prosenttillegg (se generelt tillegg)

R

Ramme (se økonomisk ramme)

Reallønn

Verdien av lønnen korrigert for prisutviklingen.

Regulativlønn

Faste lønnssetninger som fastsettes i sentrale forhandlinger. Mest utbredt i offentlig sektor.

Riksmeklingsmann

Samfunnets mekanisme for å hindre at uenighet mellom partene i et tariffoppgjør ender i åpen arbeidskamp. Hvis partene ikke kommer til enighet og bryter forhandlingene, har de plikt til å orientere Riksmeklingsmannen slik at han kan forsøke å mekle før uenigheten eventuelt fører til streik eller lockout.

Institusjonen Riksmeklingsmann ble opprettet da vi fikk vår første arbeidstvistlov i 1916. I dag består institusjonen av Riksmeklingsmann Svein Longva og åtte kretsmeklingsmenn. I tillegg er det oppnevnt et korps på åtte hjelpemeklere til bruk i nasjonale meklinger.

Ved forrige hovedoppgjør, i 2004, var riksmeklingsmannen involvert i til sammen 126 meklinger.

12 av disse endte i konflikt, og tre av konfliktene ble til slutt stoppet med tvungen lønnsnemnd.

S

Samordnet oppgjør

Betyr at LO og NHO forhandler om revisjon av alle tariffavtalene i LO/NHO-området under ett. Denne oppgjørsformen gir vanligvis lite rom for å forhandle om endringer i teksten i den enkelte tariffavtalen.

Skisse (se meklingsforslag)

Sluttvederlag

Avtale om engangs utbetaling til ansatte over 50 år som må slutte i bedriften, for eksempel på grunn av sviktende helse eller fordi bedriften må nedbemanne. Forutsetningen for å få sluttvederlag er man ikke selv er skyld i oppsigelsen.

Sosial dumping

Uttrykket er særlig brukt i forbindelse med import av billig arbeidskraft fra de nye EU-landene i Øst-Europa som hentes til Norge for å arbeide på lønns- og arbeidsvilkår som ligger til dels langt under norsk standard.

Stillingskode

I det kommunale lønnsystemet har alle stillinger en kode (for eksempel 6572 assistent eller 7517 fagarbeider). Disse kodene er igjen knyttet opp mot bestemte lønns-trinn i lønnsregulativet. Stillingskoden sier dermed noe om både stillingens innhold og lønnsnivå.

Streik

Arbeidstakernes maktmiddel for presse gjennom sine krav. Det skilles mellom to typer streik; politisk streik og tariffstreik.

Streikebryter

Betegnelse på person som under en streik utfører arbeid som er streikerammet. Streikebryteri er ikke ulovlig i Norge, men i fagbevegelsen anses det som svært alvorlig. Det er antatt at hovedavtalens formulering om at man kan «nekte å arbeide sammen med eller under ledelse av personer som har vist slik utilbørlig opptreden at de etter alminnelig oppfatning i arbeidsliv eller samfunnsliv bør kunne kreves fjernet» kan brukes til å få streikebrytere fjernet fra bedriften etter at streiken er over.

Streikevarsel (se plassoppsigelse)

Sympatistriek

Streik som iverksettes for å støtte en tariffstreik i et annet område. Et tenkt eksempel: Revisjonen av Fellesforbundets verkstedsoverenskomst ender i konflikt omkring Avtalefestet pensjon (AFP). Andre forbund vil da kunne sette i verk sympatistrieker for å støtte opp om Fellesforbundets krav.

Hvis både hovedkonflikten og sympatistrieken gjelder ansatte som er omfattet av tariffavtaler mellom LO og NHO, er varslingsfristen 14 dager. I andre tilfeller kan varslingsfristen være lengre.

T

Tariffavgift

Betegnelse på avgift man ønsker at uorganiserte skal betale som kompensasjon for at de får del i de lønnsøkningene og andre godene fagbevegelsen forhandler fram, selv om de ikke betaler fagforeningskontingent.

Spørsmålet om å innføre tariffavgift ble særlig heftig diskutert på 1970-tallet, uten at kravet ble innfridd. Temaet har også dukket opp i debatten om problemet med arbeidslivets gratispassasjerer de senere årene. Transportarbeiderforbundet gjennomførte i 2004 en fem uker lang streik i grossistbransjen der kravet var en form for omvendt tariffavgift. I stedet for at de uorganiserte skulle betale en avgift krevde Transportarbeiderforbundet at de organiserte skulle få egne lønnsstillegg som kompensasjon for merutgiftene til fagforeningskontingent. Kravet ble ikke innfridd.

Internasjonalt praktisere tariffavgift med vekslende hell i både USA, Canada, Australia, Sveits, Israel og Sør-Afrika.

Tariffavtale

En kollektiv avtale om lønns- og arbeidsvilkår mellom en arbeidstakerorganisasjon og en bedrift/virksomhet eller arbeidsgiverorganisasjon. I dag er de aller fleste tariffavtaler landsomfattende av-taler mellom fagforbund/hovedorganisasjon og deres motparter på arbeidsgiversiden. Tariffavtalen består av to deler: Hovedavtalen (del 1) og overenskomsten (del 2). Overenskomsten har vanligvis en varighet på to år og revideres ved tariffoppgjørene. Hovedavtalen har vanligvis en varighet på fire år og fornyes i egne forhandlingsrunder der det ikke er anledning til å gå til streik eller lockout.

Hvis et fagforbund har tilstrekkelig antall medlemmer i en bedrift kan det kreve at tariffavtalen for den aktuelle bransjen gjøres gjeldende i bedriften. Avviser bedriften kravet, kan man gå til lovlig streik for å legge press på bedriften. Når bedriften har

sluttet seg til tariffavtalen vil framtidige endringer i tariffavtalen automatisk bli gjort gjeldende for bedriften.

De aller første tariffavtalene i Norge ble inngått i 1870-årene. Verkstedsoverenskomsten mellom Jern og Metallarbeiderforbundet og Norsk Arbeidsgiverforening fra 1907 er den første landsomfattende tariffavtalen i Norge.

Tariffhopping

Når en bedrift eller virksomhet melder overgang til en annen arbeidsgiverforening for å komme inn under en annen tariffavtale – som regel i den hensikt å redusere kostnadene. Uttrykket er særlig brukt om fristilte offentlige virksomheter som melder seg ut av for eksempel Kommunenes Sentralforbund og inn i NHO.

Tariffhopping skaper ofte også kontroverser innad i fagbevegelsen fordi det lett blir uenighet om hvilket forbund de ansatte skal være medlemmer av.

Tariffoppgjør (hovedoppgjør)

Betegnelse på lønnsoppgjør der tariffavtalen sies opp og det forhandles om både lønnsstillegg og endringer i de øvrige bestemmelsene i tariffavtalen.

Tariffperioden

Den perioden en tariffavtale gjelder for. I Norge har det lenge vært alminnelig med toårige tariffavtaler som har innebygd en mulighet for å forhandle om lønnsregulering midtveis i perioden.

Tariffstreik

Streik som gjennomføres enten for å presse en bedrift til å inngå tariffavtale eller for å presse gjennom krav i forbindelse med revisjon av en tariffavtale.

Det er bare i disse situasjonene at en lovlig tariffstreik kan gjennomføres. Både arbeidstvistloven/tjenestetvistloven og hovedavtalene fastslår at så lenge en tariffavtale gjelder, skal det herske arbeidsfred.

Prosedyren for å iverksette en lovlig streik i forbindelse med en tariffrevisjon er omfattende:

Først må den gamle tariffavtalen sies opp, normalt med tre måneders varsel.

Hvis forhandlinger ikke fører fram, må det leveres streikevarsel (plassoppsigelse) senest 14 dager før en streik iverksettes. I denne perioden skal mekling forsøkes. Seneste fire dager før en streik iverksettes må dette leveres varsel om iverksetting av konflikt. Dette er en detaljert oversikt over hvilke av de medlemmene man har sagt opp plassene for som vil bli tatt ut i streik fra starten av konflikten.

For ikke å komme i konflikt med bestemmelsene om fredsplikt i tariffperioden må prosessen «times» slik at streik ikke iverksettes før den gamle tariffavtalen er utløpt.

Hvis bare en del av de medlemmene forbundet har sagt opp plassene for er tatt ut i streik fra starten av, kan streiken trappes

opp ved at det leveres nytt varsel om iverksetting med fire dagers frist.

Ønsker man å utvide konflikten til områder der plassene ikke er sagt opp, må man begynne forfra med ny plassoppsigelse og 14 dagers frist.

Gjelder konflikten et krav om å få en bedrift/virksomhet til inngå tariffavtale, er prosedyren den samme – bortsett fra at det naturlig nok ikke er noen gammel tariffavtale å si opp.

LOs vedtekter fastslår at ingen forbund kan gå til plassoppsigelse eller varsle iverksetting av konflikt uten av dette er godkjent av LOs sekretariat.

Tariff tillegg

Lønnstillegg som gis som resultat av tarifforhandlinger mellom arbeidstaker- og arbeidsgiverorganisasjoner.

Transportarbeiderforbundet har også brukt dette uttrykket om sitt krav om egne lønnstillegg til de fagorganiserte. Hensikten er å få bukt med urettferdigheten i at både fagorganiserte og uorganiserte får del i de lønnstilleggene fagbevegelsen forhandler fram, men bare de fagorganiserte «betaler» for dette med fagforeningskontingent.

Teknisk oppgjør

Forhandlinger om endringer i bestemmelser i tariffavtalen som ikke dreier seg om lønns spørsmålet eller økonomi.

Tjenestepensjon

Pensjonsordning som er knyttet til arbeidsplassen og som sikrer de ansatte en større eller mindre tilleggspensjon til folketrygden. Ordningen kan være fullt ut betalt av arbeidsgiveren eller være et spleiselag der også de ansatte betaler en del av premien.

I statssektoren er tjenestepensjonen lovfestet og i kommunesektoren forplikter tariffavtalen arbeidsgiverne til å ha en tjenestepensjonsordning for sine ansatte. I begge sektorer er de ansatte garantert en samlet pensjon på 66 prosent av tidligere lønn.

I privat sektor har det til nå ikke vært noe krav om tjenestepensjon. Lov om obligatorisk tjenestepensjon forplikter alle arbeidsgivere til å etablere en tjenestepensjonsordning for sine ansatte i løpet av 2006.

Tjenestetvistloven

Gjelder for statssektoren. Fastslår at partene må forsøke meklings før de setter i verk arbeidskamp og inneholder prosedyrer og tidsfrister for gjennomføring av meklings.

Tjenestetvistloven regulerer også hvem som har forhandlingsrett ved tariffoppgjøret

i statssektoren. Alle LO-forbundene som har medlemmer blant de statsansatte må samordne sine krav gjennom LO Stat, som har forhandlingsretten.

På samme måte må de samordne sine syn på om et forhandlings- eller meklingsforslag skal anbefales eller avvises. Når uravstemningen er over, leverer LO Stat ett, samlet resultat. Nei-flertall i et forbund kan med andre bli oppveid av ja-flertall i andre forbund.

Tvungen lønnsnemnd (se lønnsnemnd)

U

Ulovlig streik

Streiker som gjennomføres i strid med de begrensningene på streikeretten som finnes i arbeidstvistloven/tjenestetvistloven og i hovedavtalene. Den vanligste formen for ulovlige streiker er lokale streiker som iverksettes mer eller mindre spontant i forbindelse med lokale lønnsforhandlinger.

Urvastemning

LOs vedtekter sier at et tarifforslag «som regel» skal legges fram for de medlemmer det gjelder for til godkjenning gjennom en uravstemning. De samme vedtektene sier at dersom et flertall av de stemmeberettigete har stemt ja, så er forslaget godkjent.

Hvis færre enn halvparten av de stemmeberettigete har stemt ja, må minst to tredeler av de stemmeberettigete ha deltatt i uravstemningen for at resultatet skal være bindende.

Er ingen av disse kravene oppfylt, er uravstemningen bare rådgivende, og det er LOs sekretariat som vedtar om tarifforslaget skal godkjennes eller ikke.

Utløpsdato

Datoen da den gjeldende tariffavtalen utløper. Dersom tariffavtalen er sagt opp og det forhandles om en ny, revidert avtale, kan man tidligst gå til streik når den gamle avtalen er utløpt.

V

Varsling

Uttrykket brukes når ansatte varsler offentligheten om kritikkverdige forhold i bedriften (engelsk: whistleblowing). Spørsmålet om å sikre varslere et rimelig vern mot represalier har vært diskutert i det siste. I desember 2005 foreslo en arbeidsgruppe i Arbeids- og

sosialdepartementet å lovfeste at alle arbeidstakere har rett til å varsle om korrupsjon, brudd på sikkerhetsregler og andre kritikkverdige forhold på arbeidsplassen. Arbeidsgruppa ville også ha et generelt forbud mot gjengjeldelser. Hvis den som varsler likevel blir utsatt for straff fra arbeidsgiveren, skal varsleren ha rett til erstatning.

Det er ventet at regjeringen vil komme tilbake til disse forslagene i en varslet gjennomgang av arbeidsmiljøloven i 2006.

Ville streiker (se ulovlig streik)

Ø

Økonomisk ramme

Angir hvor mye lønnstillegg og andre endringer i tariffavtalen koster arbeidsgiverne. Vanligvis angis den økonomiske rammen ved å beregne hvor stor prosentvis årslønnsvekst den vil føre til.

Å

Årslønnsvekst

Angir endringen i gjennomsnittlig årslønn fra et år til det neste.

Både lønnsoverheng, tariffbestemte lønnstillegg og lønns glidning inngår i gjennomsnittslønnen. Beregning av årslønnsveksten er derfor en velegnet metode for å sammenlikne den samlede lønnsveksten i ulike bransjer.

Hold deg oppdatert

- Tett på tariffoppgjøret
- Siste faglige nyheter
- Lenker til hele arbeidslivet
- Dagens kommentar

FriFagbevegelse.no

