
Medbestemmelse og samarbeid
i arbeidslivet

NTL – konferansen 2014

Randi Stensaker

LO Stat

Disposisjon

• Den norske modellen

• Historisk tilbakeblikk

• Aktivt og passivt inntektspolitisk samarbeid

• Former for medbestemmelse i staten

• Hva nå – hvordan møter vi nye utfordringer?

Den norske modellen

• 3 bærebjelker i den norske modellen er;

– Velferdsstat

– Skattepolitikk

– Arbeidsmarkedspolitikk

Resultater av modellen

• Høy sysselsetting og lav arbeidsledighet

• Høy og jevnt fordelt velferd, det er relativt
liten «forskjell på folk»

• Høy grad av likestilling mellom kvinner og
menn i arbeids- og samfunnsliv, og høy
yrkesdeltakelse blant kvinner.

virkemidlene

• Organisert arbeidsliv med stort innslag av
forhandlinger, medbestemmelse og dialog
mellom partene både på nasjonalt og lokalt
nivå.

• Omfattende skattefinansiert offentlig sektor

• Statlig ansvar og kontroll for infrastruktur,
energiressurser, kombinert med et bredt
virkemiddelapparat for utvikling av arbeidsmarked og
næringsliv

Sterke arbeidstakerorganisasjoner

• Er en forutsetning for et velorganisert
arbeidsliv.

• Sterke arbeidstakerorganisasjoner sikrer også
helhet og balanserte løsninger.

• Lavt konfliktnivå – sikrer stabiliteten og er med
på å gjøre norsk arbeidsliv konkurransedyktig
og attraktivt.

Historisk tilbakeblikk

• De første medbestemmelsesordningene var
knyttet til arbeidervern, jf. fabrikktilsynsloven
1892.

• Mange grunnelementer i dagens arbeidsliv og
premissene for samarbeidet mellom partene,
stammer fra begynnelsen på 1900-tallet

• Hovedavtalen mellom LO og NAF 1935 – en
milepæl for anerkjennelse av fagbevegelsen.

Historisk utv - fortsatt

• Etter krigen – produktivitetsutvalg og
samarbeidsutvalg – gjenreisning av landet

• 1960-tallet; – 3 partsammarbeidet ble
institusjonalisert.

• 1970- tallet; Bedriftsdemokratiske lover

• 1980 – kom Hovedavtalen i staten

• 1992-97 - solidaritetsalternativet

Historisk utv. - fortsatt

• På slutten av 1990 – tallet økende press i
økonomien, knapphet på arbeidskraft,
tiltakende lønnsvekst.

• Regjeringen Bondevik satte ned følgende 4-
partssammensatte utvalg;
– Arntsen utvalget

– Holden I –utvalget (NOU 2000:21)

– Stabel-utvalget (NOU 2001:14)

– Arbeidslivslovsutvalget ledet av Tom Colbjørnsen

Aktiv og passiv inntektspolitikk

• Det institusjonelle rammeverket
tarifforhandlingssystemet;

– Arbeidstvistloven og tjenestetvistloven

– Teknisk beregningsutvalg (TBU)

– Meklingsinstituttet

– Arbeidsretten

– Regjeringens kontaktutvalg

Medbestemmelsesrett:

Det prinsipielle utgangspunkt i

Grl. § 110

 ”Nærmere Bestemmelser om Ansattes

Medbestemmelsesret paa sin

arbeidsplads, fastsættes ved Lov”

Medbestemmelse i staten

I tillegg kommer forvaltningslov og offentlighetslov

m/forskrifter, som særlig tjenestemannsloven

må suppleres med.

Partsforhold og prosedyre er forskjellig i de forskjellige

systemene.

Lønn

(tvl + HA

del 3)

Medbest.

(hovedavt)

Rekrutte-

ring,

oppsigelse

m.v. (tml)

Arb.miljø

(AML)

Hovedavtalen i staten

• Hovedformål; Å skape et best mulig
samarbeidsgrunnlag på alle nivå.

• Medbestemmelse betyr «være med å
bestemme» ikke bare påvirke/medvirke.

• Må skille mellom politisk demokrati og
bedriftsdemokrati – medbestemmelsen i HA
skal ikke gripe inn i det politiske demokratiet

De tillitsvalgte har forhandlingsrett

• Ved interne organisasjonsendringer når
følgende 3 vilkår er oppfylt samtidig:

– Organisasjonskartet endres

– Endringen er ment å vare over 6 mnd

– Endringen medfører omdisponering av personale
og/eller utstyr

Husk: Hovedavtalen gjelder i virksomheten.

Arbeidsmiljøloven

• Gjelder også i staten med unntak fra kap. 14
ansettelse, kap. 15 opphør av arbeidsforhold,
kap. 16 virksomhetsoverdragelse og kap. 17
tvister om arbeidsforhold.

• Tjenestemannsloven kommer isteden.

Tjenestetvistloven

• Gjelder arbeidstakere ansatt i staten

• Gir Hovedsammenslutningene
forhandlingsrett og plikt såfremt;

– Den har minst 20.000 tjenestemenn som
medlemmer og de tilsluttende
tjenestemannsorganisasjoner representerer minst
5 virksomheter.

HTA – i staten

• Gir rett og plikt til forhandlinger om lønns- og
arbeidsvilkår.

• HTA – vertikal likelydende avtale for alle
ansatte i staten, uavhengig av organiasjon.

• Lønnssystemet er ett to-nivå system
(sentralt/lokalt) – utviklet av partene og
tilpasset statens egenart.

Hva kan endre rammevilkårene?

• Innføring av lederstrategier som ikke er
fundert i aksepterte partsforhold

• Omorganiseringer uten å involvere tillitsvalgte

• Omgåelse av retten til medbestemmelse

• Angrep på opparbeide rettigheter

• Endringer av vilkårene for arbeid og
lønnsdannelse vil også kunne endre
premissene for velferd.

En kombinasjon av medbestemmelse på

arbeidsplassen og samarbeid mellom

myndigheter, arbeidsgiver- og

arbeidstakerorganisasjonene gir trygghet for

omstilling og mulighet til å finne løsninger for

fremtiden. Historien de siste 100 årene har

vist at medbestemmelse og samarbeid gir

resultater………….

Takk for oppmerksomheten!

