
Bilag 2: CFU’s overvejelser i forbindelse med serviceeftersynet af de overenskomst- og

aftalemæssige rammer i staten

Centralorganisationernes Fællesudvalg
Sekretariatet

6. juni 2012

15739.12

Nytænkning af parts- og aftalesystemet i den statslige sektor - seks di-
lemmaer.

Indledning

Der vil i de kommende år være behov for, at parts- og aftalesystemet på det statslige område ud-

vikles til at kunne understøtte en kvalitetsorienteret og effektiv opgaveløsning, samtidig med at

statens arbejdspladser udvikles, så de bliver endnu mere attraktive, og således at de statslige

medarbejdere kan få udnyttet og udviklet deres faglige og personlige kompetencer.

Fokus i udviklingen må være tillid, ledelse, faglighed, inddragelse og afbureaukratisering. Det skal

sikres, at den offentlige opgaveløsning i højere grad orienteres mod relevante resultater – kvalitet,

effektivitet og serviceniveau – og i mindre grad mod opfyldelse af proceskrav. Øget fokus på resul-

tater vil skabe rum for større fagligt ansvar og give plads til moderne ledelsesformer og øget ny-

tænkning. Dette vil forbedre kvaliteten og frigøre ressourcer, og det vil gøre faglig stolthed og ar-

bejdsglæde til drivkraft i udvikling af service til borgerne.

I de kommende års udvikling kan der identificeres (mindst) seks dilemmaer, der vil være centrale

for udviklingen af parts- og aftalesystemet. De seks dilemmaer har følgende temaer:

A. Decentralisering og styring

B. Forenkling

C. Differentiering

D. Transparens

E. Forandringer

F. Effektivitet

Nedenfor udfoldes de enkelte dilemmaer og deres indbyrdes samspil. Det er imidlertid nødvendigt

indledningsvist kort at præcisere det grundlæggende værdimæssige udgangspunkt for de efterføl-

gende betragtninger.

Udgangspunktet for beskrivelse af dilemmaerne og deres indbyrdes samspil er en vurdering af, at i

en dansk kulturel kontekst og med det kompetenceniveau, der findes blandt de statslige medarbej-

dere, er frisætning – decentralisering – formålstjenligt i de situationer, hvor der ikke kan angives

argumenter, konkrete eller kulturelle, der taler herimod.

Derudover er tilgangen, at kontrol, centralisering og proceskrav skal erstattes med ledelse baseret

på tillid, samarbejde og retfærdighed. Social kapital på arbejdspladsen kan forene kravene om

trivsel, kvalitet og effektivisering. Det er velkendt, at arbejdspladser med høj social kapital leverer

en bedre kvalitet, er mere produktive og har en innovativ arbejdspladskultur.

Bilag 2: CFU’s overvejelser om de overenskomst- og aftalemæssige rammer i staten i forlængelse

af serviceeftersynet

 2

Det er indlysende, at i en demokratisk (og skattefinansieret) kontekst er det nødvendigt, at mål og

rammer (inklusive klare økonomiske rammer) fastsættes centralt. Inden for de fastsatte mål og

rammer opnås den bedste opgaveløsning imidlertid ved, at ledelse og medarbejdere i samarbejde

skræddersyr de løsninger, der mest effektivt adresserer opgaverne, så medarbejdernes kompeten-

cer aktivt kan bringes i spil i opgaveløsningen.

Det er imidlertid også klart, at på en række områder (f.eks. barsel og ferie) vil hensynet til en rati-

onel forvaltning tilsige ens regler og procedurer. Det er også klart, at ligheds- og retssikkerhedsbe-

tragtninger, behovet for forudsigelighed og behov for transparens i en række situationer gør det

nødvendigt, at der sker en central normering af den lokale opgaveløsning. Det er i dette spæn-

dingsfelt, det statslige parts- og aftalesystem skal udvikle sig.

Tanken med at beskrive dilemmaer er at få et sæt pejlemærker, der kan facilitere diskussionerne –

område for område – om, hvorledes vi tilrettelægger aftale- og partssystemet mest hensigtsmæs-

sigt i spændingsfeltet mellem decentralisering/centralisering og styring/frisætning.

A. Decentralisering og styring

Decentralisering har været en hovedtanke i udviklingen af den offentlige (statslige) sektor gennem

de seneste mange år. Det er således en decentraliseringstankegang, der ligger bagved introduktio-

nen og udviklingen af den lokale løndannelse, og det er også decentralisering, der er grundlaget for

ledelsesudviklingen i den statslige sektor. Ikke alle medarbejdergruppe har ønsket denne udvikling,

og erfaringerne med decentralisering har heller ikke alle steder og på alle områder været positive.

For partssystemet har decentralisering været ensbetydende med en udvikling af TR-institutionen

og SU-systemet, hvor en række spørgsmål vedrørende medarbejdernes kompetenceudvikling, ar-

bejdsmiljø, mv. er kommet i fokus.

Tanken om decentralisering står i kontrast til de centraliserings- og styringstiltag, der øges i om-

fang i disse år.

For decentraliseringen er en afgørende problemstilling, hvad der er aftalereguleret, og hvad der er

ledelsesreguleret. Grænsen mellem ledelses- og aftaleret er forskellig fra område til område og er

resultatet af en historisk udvikling. I forbindelse med decentralisering har det været hovedreglen,

at spørgsmål, der centralt var aftalereguleret, ved en decentralisering også blev decentralt aftale-

reguleret. Der er så at sige sket en parallelforskydning af det centrale aftalesystem til det decen-

trale niveau.

Grænsen mellem ledelses- og aftaleregulering er ikke statisk, og i de kommende år må det forud-

ses, at forholdet mellem ledelses- og aftaleret fortsat vil udvikle sig. Et centralt spørgsmål i denne

sammenhæng er spørgsmålet om udviklingen af ledelses- og samarbejdskultur på statens arbejds-

pladser. En styrkelse af den lokale ledelse og en udvidelse af det lokale ledelsesrum vil være en

proces og forudsætter en yderligere udvikling af en dialogbaseret, inddragende ledelseskultur.

Denne proces kræver øget tillid mellem parterne. Dette kræver tid og fælles vilje.

En yderligere decentralisering vil kræve en gennemgang af den lokale aftale-/samarbejdsflade, så

der sikres reel parallelitet mellem ledelsesstruktur og strukturen på medarbejdersiden. For at res-

Bilag 2: CFU’s overvejelser om de overenskomst- og aftalemæssige rammer i staten i forlængelse

af serviceeftersynet

 3

sourcerne anvendes optimalt, må SU-systemet udvikles til at være et forum for reel inddragelse af

medarbejderne. Mange steder vil det kræve en kompetencemæssig oprustning af tillidsrepræsen-

tantsystemet for at kunne matche ledelsessiden, og en yderligere decentralisering kræver også en

fortsat udvikling af den offentlige ledelse!

En styrkelse af decentraliseringen vil forudsætte, at den centrale styring på begge sider af bordet

svækkes. Der kan her f.eks. peges på stillingsklassificeringssystemet, der er et levn fra tjeneste-

mandsansættelsessystemet, ligesom også den meget specificerede opdeling og kategorisering af

forskellige tillægstyper på nogle områder kan forekomme unødigt normerende i forhold til det de-

centrale niveau.

En særlig problemstilling udgøres af Rigsrevisionen, der gennem de seneste år i stigende grad har

taget fat på at analysere, om forskellige aftaleregulerede forhold i den statslige sektor efter Rigsre-

visionens opfattelse er et udtryk for rationel og effektiv forvaltning. Det er klart, at Rigsrevisionen

på linje med Folketingets ombudsmand og de almindelige domstole må være aktør i fastsættelsen

af rammer for den offentlige sektors funktion. Det forekommer imidlertid vigtigt, at der finder en

mere principiel diskussion af Rigsrevisionens kompetencer i forhold til aftalesystemet sted. Parterne

skal ved aftaleindgåelse have klarhed over indholdet af Rigsrevisionens efterfølgende "revision" af

de indgåede aftaler, og derved undgå, at udmøntningen af de decentrale aftalemuligheder under-

kendes af rigsrevisionen, med deraf følgende mistillid og utilfredshed med et decentralt aftalesy-

stem.

B. Forenkling

Meget detaljerede, centralt fastsatte regler for procedurer og præmisser for lokale beslutninger

modvirker decentralisering. Mange og meget detaljerede regler modvirker også en fleksibel opga-

veløsning og bidrager til bureaukrati. Mange og meget detaljerede regler kræver mange og specia-

liserede ressourcer decentralt – ressourcer som måske ikke er til stede. På den anden side kan

centrale regler i en række situationer være effektivitetsfremmende.

Samlet set må det være en central opgave for parterne at gennemgå aftale- og regelkomplekset

med henblik på at gøre det så let administrerbart og enkelt som muligt. Ved en sådan gennemgang

kan der særligt peges på bestemmelserne vedrørende samarbejdsudvalg, tillidsrepræsentanter,

mv. Et velfungerende lokalt samarbejde mellem parterne bygger på en grundlæggende fælles inte-

resse i at finde løsninger, der fra begge sider opfattes som rimelige og hensigtsmæssige. Etablerin-

gen af et sådant samarbejde kræver tillid, og tillid befordres ikke af, at den ene eller den anden

part slår modparten i hovedet med regler og procedureforskrifter. På denne baggrund må regel-

sættet gennemgås med henblik på et væsentligt mere enkelt regelsæt som ramme for det lokale

samarbejde. Det må imidlertid anerkendes, at opbygningen af tillid er en proces, der tager tid, og

parterne bør derfor i fællesskab etablere et udviklingsprojekt med henblik på at facilitere processen

frem mod en væsentlig mindre detaljeret regulering af den lokale medbestemmelse.

Parterne må i fællesskab arbejde på at stille værktøjer til rådighed for det decentrale niveau der

kan understøtte forenkling og afbureaukratisering af alle unødige regler, og som samtidig sikrer, at

der ikke sker unødvendig dokumentation og kontrol.

Bilag 2: CFU’s overvejelser om de overenskomst- og aftalemæssige rammer i staten i forlængelse

af serviceeftersynet

 4

I de forskellige overenskomster og aftaler er der ofte anvendt forskellige formuleringer til regule-

ring af en retstilstand, der lokalt administreres som en fælles retstilstand. Da det er parternes fæl-

les interesse at sikre, at hvis retstilstanden lokalt skal være ens, skal de formuleringer, der regule-

rer den, også være identiske.

Der kan være mange historiske og reelle forklaringer på, at mindre medarbejdergrupper i staten

skal have deres eget aftalesæt. Tilbage står imidlertid, at antallet af aftaler mange steder gør den

lokale administration vanskelig og uigennemsigtig. Parterne bør aktivt arbejde for at nedbringe

antallet af aftaler, eventuelt ved etablering af fællesoverenskomster, bredt dækkende organisati-

onsaftaler, mv., der gør det samlede aftalelandskab væsentligt mere overskueligt.

Ved introduktionen og udviklingen af ”ny løn” er der aftalt et kompliceret og sammensat regelsæt

for, hvilke tillæg medarbejderne kan opnå. Parterne bør på den ene side arbejde for, at der sker en

rationalisering af den lokale tillægsdannelse, således at tillægssystemet for lokal løndannelse bliver

væsentligt mere enkelt, og på den anden side sikre, at lønnen kan forklares og forstås. En forenk-

ling vil også kunne lette den lokale tillægsforhandlingsproces.

C. Differentiering

Som ovenfor fremhævet under decentraliseringsafsnittene, vil en udvikling i retning af større de-

centralisering i sig selv indebære forskellen mellem hvilke løsninger, der tages i anvendelse på

statens arbejdspladser. Det er dog også præciseret, at det på en række områder fortsat vil være

hensigtsmæssigt med en central og ensartet regeldannelse. Hvor der er aftalt centrale regler, kan

der på enkelte arbejdspladser være behov for at kunne fravige disse. På en række områder bør

parterne derfor åbne op for, at centralt fastsatte regler kan fraviges ved lokale aftaler.

På løndannelsesområdet er der generelt behov for at udvikle en langt mere differentieret model,

end det der har været sigtelinjen indtil dato. Det er af afgørende betydning, at løndannelsen udvik-

les under hensyn til kulturen og karakteren af de opgaver, der løses på statens forskellige arbejds-

pladser. Generelt bør løndannelse bidrage til at fremme den kvalitative og effektive opgaveløsning

og udviklingen af attraktive arbejdspladser i staten. Lønsystemet bør således ses som et redskab til

at fremme god lokal ledelse, og accept af, hvad der på det enkelte arbejdsområde og den enkelte

arbejdsplads er værd at honorere, som det kontante udtryk for opnåelse af arbejdspladsen mål.

Lønsystemet må på denne baggrund udvikles, så det passer til både ledelses- og medarbejderkul-

turen samt de opgaver, der skal løses på statens forskellige arbejdspladser.

På nogle arbejdspladser er kulturen i god overensstemmelse med et lønsystem, der – præstations-

baseret – giver individuelle tillæg til de medarbejdere, der efter ledelsens skøn løser opgaverne

kvalificeret og effektivt. Dette er f.eks. tilfældet i departementerne, hvor både målsætninger og

ledelseshierarkiet er entydigt. På en række arbejdspladser vil der være behov for, at lønsystemet

aktivt understøtter en kollektiv opgaveløsning. På andre arbejdspladser findes homogene medar-

bejdergrupper med ens opgaver, hvor et lønsystem baseret på individuelle tillæg ikke giver me-

ning. Endelig er der på en række arbejdspladser tale om, at både målsætninger og ledelseshierarki

er af mere kompleks natur, således at det kan være mere kompliceret at fastslå, hvad der er værd

at honorere - dette gælder f.eks. på undervisnings- og forskningsinstitutioner.

Bilag 2: CFU’s overvejelser om de overenskomst- og aftalemæssige rammer i staten i forlængelse

af serviceeftersynet

 5

Det er på alle arbejdspladser afgørende, at der såvel fra ledelses- som fra medarbejderside er aktiv

tilslutning til, hvorledes lønsystemet understøtter opgaveløsningen. Såfremt en sådan positiv til-

slutning systematisk ikke er til stede på de statslige arbejdspladser, kan man risikere, at et forsøg

på at gennemtvinge et individuelt baseret lønsystem i sig selv modvirker udviklingen af en hen-

sigtsmæssig ledelseskultur og et godt samarbejde mellem ledelse og medarbejdere.

I en sammenligning med løndannelsen i den private sektor må der også tages hensyn til, at man i

det offentlige har behov for en langt større central normering af, hvorledes opgaveløsningen gen-

nemføres på det lokale niveau. Dette vil i sig selv indebære en langt større central styring og langt

større kompleksitet i de hensyn, der skal tages ved den lokale opgaveløsning. Frihedsgraderne for

den enkelte statslige arbejdsplads må i sagens natur være væsentlig mindre end de frihedsgrader,

der gælder for den enkelte private virksomhed. I forlængelse heraf forekommer det som en meget

primitiv sammenligning af løndannelsen i den private og den offentlige sektor, når man blot måler

hvor stor en del af lønnen, der er aftalt decentralt.

D. Transparens

I et partssystem er det både centralt og decentralt afgørende, at parterne ser fordelene ved at

sigte mod at lave fælles løsninger. Dette kræver tillid mellem parterne og en overbevisning om, at

modparten ikke har skjulte dagsordener.

Det er vigtigt, at der på alle områder er åbenhed og transparens for kun her igennem vil ledelses-

sidens behov og målene for arbejdspladsen kunne forstås af medarbejdersiden. Gennem åbenhed

og transparens vil det også blive nemmere at opnå medarbejdersidens accept af de udfordringer og

krav arbejdspladsen står overfor - simpelthen fordi alle forstår dem bedre.

En nødvendig forudsætning, for at lokal løndannelse kan være et ledelsesværktøj, er åbenhed og

dialog om, hvilke kompetencer eller indsatser der er værd at honorere. Herved kan åbenhed og

diskussion om kriterierne for løndannelsen blive et effektivt redskab til at synliggøre målsætninger

og prioriteringer og give fælles ejerskab for både ledelse og medarbejdere. Igen kræver dette syn-

lighed om, hvad der honoreres og tro på, at der ikke er skjulte dagsordener bag løndannelsen.

Samlet set kræver et velfungerende partssystem tillid – og tilliden trives bedst i åbenhed og trans-

parens, hvor parterne ikke tillægger hinanden skjulte motiver.

E. Forandringer

De offentlige arbejdspladser vil fremover skulle kunne håndtere forandringer i stor stil. Både i kraft

af de krav som borgerne og brugerne af det offentlige stiller og også de forandringer som løbende

bliver pålagt ud fra politiske dagsordener, og dagsordener som dukker op som konsekvens af en-

keltsager i det offentlige rum.

Parts- og aftalesystemet skal kunne understøtte og håndtere dette gennem de aftaler og regler der

udmøntes. Reglerne i sig selv skal hverken forhindre eller initiere forandringer, da det ikke er reg-

lerne der skal være i fokus men behovet for enten at forandre eller at bevare. Reglerne skal til

enhver tid understøtte det givne behov.

Bilag 2: CFU’s overvejelser om de overenskomst- og aftalemæssige rammer i staten i forlængelse

af serviceeftersynet

 6

F. Effektivitet

Kravet til øget kvalitet og effektivitet i bred forstand stiger i de kommende år i takt med at befolk-

ningen forventer et højere serviceniveau og stiller flere krav.

En forudsætning, for at kunne imødekomme dette, er inddragelse af medarbejdernes faglighed

samt at parts- og aftalesystemet understøtter effektivisering gennem åbenhed, dialog, samarbejde

og ærlighed, således at det fremmer nye, bedre og mere innovative måder at arbejde på.

