

SAN forhandlingskurs

Fornebu 8. februar 2017

www.san.no

Ida Engen, Jordmorforeningen

Julius Okkenhaug, Psykologforeningen

Jon Ole Whist, Farmaceutene

Program

- 09:30 Forhandlingssystemet i Spekter
- 11:00 Økonomi og beregninger
- 13:00 Lunsj
- 14:00 Forhandlingsløp, tvisteløsning, råd
- 15:30 Spørsmål/svar
- 16:00 Kursslutt

FORHANDLINGSSYSTEMET I SPEKTER

Forhandlingsmodellen

Spekter-området; hvem er partene?

Naturviterne

NITO

afag

Naturviterne

afag

akademikerne

SAN

Ortopedivitenne

ee n

SAMPRØYKON E

Te na

174

NORSKE
FORBUNDING

JU-ET
BRUN

MFUND
SER

NITO

Den
tannle

DE NORSKE
LEGEMIDDEL

DEN NORSKE
JORDMORFORENING

no...ekt...ag

OL
skoleutda
ers Lands

ag

 Norges
Farmaceutiske
Forening

Avtalestrukturen

Hovedavtalen i Spekter

Område 1 – 9 (minus 4):

- A – innledende sentrale forhandlinger
- B – lokale avtaledel
- Lokale særavtaler
- **SAN**

Område 4 og 10:

- A – innledende sentrale forhandlinger
- A1 – sosiale bestemmelser
- *(A2 – Legeforeningen sentralt)*
- B – lokale avtaledel
- Lokale særavtaler
- **SAN eller Akademikerne Helse**

Spekter "Sløyfen" - SAN

Spekter "Sløyfen" – Akademikerne Helse

Hvem kan forhandle B-del? HA § 5

1. Når en medlemsforening i SAN har minst 800 medlemmer i Spektersektoren, og i tillegg har minst 3 medlemmer i virksomheten.
2. To medlemsforeninger i SAN kan kreve forhandlinger dersom de hver har minst 5 medlemmer i virksomheten.
3. Medlemsforeninger i SAN kan opptre som en gruppe og kreve forhandlinger dersom de til sammen har minst 5 medlemmer i virksomheten.

Hvorfor SAN-gruppe

- Styrker den enkelte organisasjon og fellesskapet.
- Mindre sårbare
- Flere som «drar lasset».
- Felles lønnspolitikk
- De fleste medlemmene har høyere utdanning og spisskompetanse.
- Bedre forhandlingsstyrke og gjennomslagskraft.

Hvordan SAN-gruppe

- Fordel å ha flere å diskutere problemstillinger med og at man er flere til å dele på oppgavene
- Viktig å etablere B-del!
- Hvordan man oppretter en SAN-gruppe, er beskrevet på www.san.no/om-san

Forhandlingsutvalg HA § 47

- Vanligvis ikke mer enn 3 representanter
- Hvis behov for mer enn 3, gi virksomheten beskjed i forkant
- Roller:
 - Forhandlingsleder
 - Regnemester
 - Referent
- OBS! Uenigheter håndteres i særmøter!

Når starter forhandlingene?

Løpende påvirkning

Ryggdekning

- Oversikt over medlemmer
- Be om innspill
- Medlemsmøter
- Oppfordre til å bruke lønnsamtalene!

Forberedelsesfasen

- Kjenn virksomheten
- Kjenn medlemmene
- Samle relevant bakgrunnsstoff
- Bygg argumentasjon
 - Handlingsplaner
 - Lokal lønnspolitikk
 - Policydokumenter
- Kompetanse gir tillit!

Forarbeid

- a) Skaffe til veie alle fakta omkring saken.
- b) Fremskaffe oversikt over lønn for de ulike grupper, fordelt på kvinner og menn, for å kartlegge om eventuelle forskjeller skyldes kjønn.
- c) Vurdere saken ut fra:
 - virksomhetens interesser og behov
 - medlemmenes interesser
 - kriteriene i B-delen
 - statistikker (det generelle lønnsnivået)
 - se på tidligere års lønnsforhandlinger
- d) Hva er målet, og hvor går ”smertegrensen”?
- e) Identifiser hvilke motargumenter arbeidsgiver vil komme med, og forberede svar på disse.

Forhandlingstips

- Vær åpen for ulike løsninger
- Enighet er viktigere enn å vinne
- Vær tålmodig og saklig. Bli ikke sint
- Hold oversikt over økonomien
- Stå ved det du sier. Lyv aldri

Brudd?

- Hvis forhandlingene låser seg – ta en pause
- Hvis det ikke hjelper – be om bistand!
- Partene har ansvar for at det er gjennomført reelle forhandlinger, før det anmodes om bistand!
- Streik kan ikke besluttes lokalt!

Spekter "Sløyfen" - SAN

De økonomiske aspektene og beregningene i forhandlinger

Julius Okkenhaug
Spesialrådgiver
Norsk psykologforening

Årslønnsvekst

Ramme

Disponibel
ramme

- på dato

Friske penger

- i årsvirkning

Overheng

Reallønnsvekst

Glidning

Lønnsmasse

Ramme og årslønnsvekst

- Årslønnsvekst er endring i gjennomsnittslønn fra et kalenderår til det neste
- Årslønnsvekst og ramme er egentlig den samme størrelsen, men...
 - Årslønnsvekst er det man faktisk regner (TBU) ut eller anslår (jfr. SSB, Norges bank, statsbudsjettet)
 - Rammen er det man forhandler om og som er sterkt påvirket av frontfaget.
- Anslagene for årslønnsveksten er også sterkt førende for frontfaget.
- Disponibel ramme = rammen – overheng og glidning

Forventningene til årets lønnsoppgjør

- Tidlige anslag for 2017:

	Årslønnsvekst	KPI	Reallønnsvekst

 Statistisk sentralbyrå Statistics Norway	2,7 %	2,0 %	0,7 %

 NORGES BANK	3,2 %	2,6 %	0,6 %

 STATSBUDSJETTET 2017	2,7 %	2,0 %	0,7 %

- KPI = Konsumprisindeksen (prissigneringen)
- Frontfaget:
 - Holden III – utvalget konkluderte med at frontfagsmodellen fungert godt i Norge og partene i arbeidslivet har sagt seg enige i dette
 - Frontfaget består av konkurranseutsatt næring, forhandler først og setter «standarden» for lønnsvekst, også i de andre sektorene

Årslønnsvekst og ramme

Årslønnsveksten (antatt) kan bestå av følgende deler:

- Lønnsoverheng fra året før
- Bidrag fra årets tariff tillegg (antatt)
- Lønns glidning gjennom året (antatt)

Rammen består av:

- Lønnsoverheng fra året før
- Årsvirkningen av et lønnsoppgjør = disponibel ramme
- Antatt lønns glidning gjennom året

I mindre bedrifter og ved som grupper ser ofte bort fra overheng og glidning. Da er rammen = Friske penger på dato

Men hva rammene det prosent av?

- **Lønnsmassen**
 - Summen av en gitt gruppes lønn i en bestemt periode
 - ...det som faktisk utbetales...

- **Lønnsmassen består av**
 - Grunnlønn
 - Faste tillegg
 - Variable tillegg
 - ...men ikke lønn for variabel overtid...

- Jo høyere lønnsmasse, jo mer penger
- Alle bidrar like mye til lønnsmassen som de kan forvente å ta ut i %
- Prosentvise generelle tillegg beregnes kun av grunnlønn

Hvorfor snakke om overheng og glidning?

- Helt uavhengige lønnsoppgjør = ingen grunn til å snakke om overheng og glidning
- Overheng og glidning er relevante størrelser når en skal sammenligne ett lønnsoppgjør med et eller flere andre
- De er også relevante for arbeidsgiver, som tenker budsjettår
- Dersom arbeidsgiver ikke ser på disse faktorene, er det ikke alltid så viktig for oss å gjøre det heller, MEN det kan hende de regner på dette likevel uten at de sier det

I en slags ideell verden...

- Alle lønnstillegg ble gitt med virkning 1. januar
- Dermed ville alle oppgjør vært direkte sammenlignbare, og overheng og glidning ville ikke forekommet
- I virkeligheten er dette verken ideelt eller mulig

- ulik
- de
- glid

aktivt

kulle være

Hva består "rammen" av?

- Lønnsoppgjøret i staten 2015
 - Rammen var 2,7 %
 - Friske penger: Minst 700,- på alle og 0,19 % tillegg til alle over ltr 40
 - Overheng 2,1 %
 - Glidning 0,5 %
- Men dette blir da likevel ca. 2,79 %?

- Lønnsoppgjøret i staten 2016 - Akademikerne
 - Rammen var 2,4 %
 - Friske penger:
 - *Generelt tillegg* 0,5 % og *pott* til lokale forhandlinger 2,3 %
 - Overheng 0,4 %
 - Glidning 0,6 %
- Dette blir jo 3,8 %?

Overheng - Definisjoner

- **Spekter:** Overhendet beskriver nivåforskjellen mellom gjennomsnittslønnen ved utgangen av året, målt mot gjennomsnittet for året. Overhendet gir dermed uttrykk for den lønnsveksten som vil komme i det etterfølgende år selv om det ikke gis lønnstillegg. Overheng som begrep anvendes stort sett for hele tariffområdet samlet. På virksomhetsnivå er det mer naturlig å se på budsjettvirkningen

Overheng – figur

Lønnsoppgjøret i 2015 -
Lønnsoppgjøret i 2016 -

Virkningsdato 1. mai

2015

2016

2017

Overheng

Friske penger

- Friske penger pr dato er det lønna faktisk går opp fra en dato til en annen
- Årsvirkningen av friske penger er når man korrigerer for datovirkningen, dvs. det man får utbetalt de resterende månedene av året.
- **NB: Hvis man beregner overheng i et lønnsoppgjør må man også korrigere for datovirkningen av de friske pengene!**

I utakt, men rettferdig over tid

- Eksempel fra staten:

- **NB! Enten beregner man overheng eller så gjør man det ikke. Man kan ikke endre dette fra år til år!**

Formel for flytting av dato

- **Friske penger (i prosent) * 12 / antall måneder igjen av året på virkningstidspunktet**
- F.eks. pr 1. mai: 8 måneder igjen av året, ganger prosenten med 12 og deler på 8 (tilsvarende å gange med 1,5)
- 1. juli: 6 mnd igjen, ganger med 12/6
- 1. september: 4 mnd igjen, ganger med 12/4

Eksempel – staten 2015 (virkningsdato 1. mai)

Ramme 2,7 %

– Overheng 2,1 %

– Glidning 0,5 %

= Disponibel ramme: 0,1 %

$$0,1 \% * 12 / 8 = 0,15 \%$$

(men vi fikk 0,19 %)

Regne andre veien...

- Hvis du lurer på hva et datotall innebærer i friske penger på årsbasis:
- **Regne motsatt: dele på 12 og gange med antall måneder igjen av året**
- 1. mai: gange med 8/12
- 1. juli: gange med 6/12

Eksempel fra staten 2016

– Overheng 0,4 %		0,4 %
– Glidning 0,6 %		0,6 %
– Generelt tillegg 0,5 % pr 1. mai	$0,5 \% * 8 / 12 = 0,33 \%$	
– Lokale forhandlinger 2,3 % pr 1. juli	$2,3 \% * 6 / 12 = 1,15 \%$	
– Sum		= 2,48 %

Noen regneeksempler om overheng

- det tar vi i [Excel](#)...

<https://goo.gl/JSMucR>

Effekt av datoflytt

- Senere dato = mer penger på dato, større nominell lønnsvekst i år
- Får (mest sannsynlig) svi neste år i form av større overheng
 - fordi det er en forskuttering av neste års oppgjør...
 - beregning av overheng fra fjorårets oppgjør (enkelt og litt "harry"):
- Fjorårets friske penger på dato * antall måneder det ikke fikk virkning i fjor / 12.
- Dvs 1. mai gir *4/12.

• (D ut be dv

	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
SUN	1 WED	2 WED	1 SAT	1 MON	1 THU	1 SAT	1 TUE	1 FRI	1 SUN	1 WED	1 FRI	1
MON	2 THU	2 THU	2 SUN	2 TUE	2 FRI	2 WED	2 SAT	2 MON	2 THU	2 SAT	2	2
TUE	3 FRI	3 FRI	3 MON	3 WED	3 SAT	3 THU	3 SUN	3 TUE	3 FRI	3 MON	3	3
WED	4 SAT	4 SAT	4 TUE	4 THU	4 SUN	4 TUE	4 FRI	4 MON	4 WED	4 SAT	4	4
THU	5 SUN	5 SUN	5 WED	5 FRI	5 MON	5 THU	5 SAT	5 TUE	5 THU	5 SUN	5	5
FRI	6 MON	6 MON	6 THU	6 SAT	6 TUE	6 THU	6 SUN	6 WED	6 FRI	6 MON	6	6
SAT	7 TUE	7 TUE	7 FRI	7 SUN	7 WED	7 FRI	7 MON	7 THU	7 SAT	7 TUE	7	7
SUN	8 WED	8 WED	8 SAT	8 MON	8 THU	8 SAT	8 TUE	8 FRI	8 MON	8 WED	8	8
MON	9 THU	9 THU	9 SUN	9 TUE	9 FRI	9 SUN	9 WED	9 SAT	9 MON	9 THU	9	9
TUE	10 FRI	10 FRI	10 MON	10 WED	10 SAT	10 MON	10 THU	10 SUN	10 TUE	10 FRI	10	10
WED	11 SAT	11 SAT	11 TUE	11 THU	11 SUN	11 TUE	11 FRI	11 MON	11 WED	11 SAT	11	11
THU	12 SUN	12 SUN	12 WED	12 FRI	12 MON	12 WED	12 SAT	12 THU	12 SUN	12 TUE	12	12
FRI	13 MON	13 MON	13 THU	13 SAT	13 TUE	13 THU	13 SUN	13 WED	13 FRI	13 MON	13	13
SAT	14 TUE	14 TUE	14 FRI	14 SUN	14 WED	14 FRI	14 MON	14 THU	14 SAT	14 TUE	14	14
SUN	15 WED	15 WED	15 SAT	15 MON	15 THU	15 SAT	15 TUE	15 FRI	15 MON	15 WED	15	15
MON	16 THU	16 THU	16 SUN	16 TUE	16 FRI	16 SUN	16 WED	16 SAT	16 MON	16 THU	16	16
TUE	17 FRI	17 FRI	17 MON	17 WED	17 SAT	17 MON	17 THU	17 SUN	17 TUE	17 FRI	17	17
WED	18 SAT	18 SAT	18 TUE	18 THU	18 SUN	18 TUE	18 FRI	18 MON	18 WED	18 SAT	18	18
THU	19 SUN	19 SUN	19 WED	19 FRI	19 MON	19 WED	19 SAT	19 THU	19 SUN	19 TUE	19	19
FRI	20 MON	20 MON	20 THU	20 SAT	20 TUE	20 THU	20 SUN	20 WED	20 FRI	20 MON	20	20
SAT	21 TUE	21 TUE	21 FRI	21 SUN	21 WED	21 FRI	21 MON	21 THU	21 SAT	21 TUE	21	21
SUN	22 WED	22 WED	22 SAT	22 MON	22 THU	22 SAT	22 TUE	22 FRI	22 MON	22 WED	22	22
MON	23 THU	23 THU	23 SUN	23 TUE	23 FRI	23 SUN	23 WED	23 SAT	23 MON	23 THU	23	23
TUE	24 FRI	24 FRI	24 MON	24 WED	24 SAT	24 MON	24 THU	24 SUN	24 TUE	24 FRI	24	24
WED	25 SAT	25 SAT	25 TUE	25 THU	25 SUN	25 TUE	25 FRI	25 MON	25 WED	25 SAT	25	25
THU	26 SUN	26 SUN	26 WED	26 FRI	26 MON	26 WED	26 SAT	26 THU	26 SUN	26 TUE	26	26
FRI	27 MON	27 MON	27 THU	27 SAT	27 TUE	27 THU	27 SUN	27 WED	27 FRI	27 WED	27	27
SAT	28 TUE	28 TUE	28 FRI	28 SUN	28 WED	28 FRI	28 MON	28 THU	28 SAT	28 TUE	28	28
SUN	29 WED	29 WED	29 MON	29 THU	29 SAT	29 TUE	29 FRI	29 MON	29 WED	29 THU	29	29
MON	30 THU	30 SUN	30 TUE	30 FRI	30 SUN	30 WED	30 SAT	30 MON	30 THU	30 SAT	30	30
TUE	31		31	31	31	31	31	31	31	31	31	31

n tar skal imidlertid året/budsjett, re beregning).

Strategier rundt overheng

- Overheng er en matematisk størrelse som vi i utgangspunktet ikke kommer utenom, men:
 - Noen ganger kan det være verdt det å spise av neste års oppgjør – for eksempel for å etablere et skikkelig godt (minste)lønnsnivå
 - Noen veldig få ganger kan det være mulig å få arbeidsgiver til å avtale bort hele eller deler av overhengen
- Viktig å ikke gi uten å få! Ikke aksepter datoflytt utover i året uten å få betalt for det! Ikke la dere lure!

- Oppgaver:
- Hvis vi skal nå en ramme på 5 %, og har overheng fra i fjor på 1,5 %, hva må vi da få i friske penger 1. mai?

- Hvis vi kan f
hvor mye k
juli? Og 1. s

ra 1. mai,
dem til 1.

Lønnsglidning – Definisjoner

- **Spekter:** Lønnsglidning er forskjellen mellom den lønnsveksten som er avtalt i et lønnsoppgjør (beregnes i forbindelse med forhandlingssituasjonen), og den som faktisk blir realisert (målt i ettertid). Faktorer som påvirker lønnsglidningen er lønnstillegg som gis utenom oppgjøret, endring i alderssammensetning/ansiennitet (dersom lønn påvirkes av ansiennitet - lønnsopprykk), avgang, nyansettelser, organisasjonsmessige endringer.

Hva betyr det? Hva kan gi glidning?

- Tenk en virksomhet med 3 medlemmer, Per, Pål og Espen.
Lønninger:
 - Per fersk: 450000
 - Pål erfaren: 500000
 - Espen leder: 550000
 - *gjennomsnittslønn:* 500000
 - *lønnsmasse:* 1500000
- Vi skal nå se endel tilfeller som kan gi utslag på glidning hvis en ser rent matematisk på det

Per blir erfaren

	Etter forrige oppgjør	Ved inngangen til årets oppgjør
Per	450	500
Pål	500	500
Espen	550	550
Gjennomsnittslønn	500	517
Glidning		3,33 %

Per blir erfaren, Pål blir leder, Espen slutter og Kari fersking begynner

	Etter forrige oppgjør	Ved inngangen til årets oppgjør
Kari		450
Per	450	500
Pål	500	550
Espen	550	
Gjennomsnittslønn	500	500
Glidning		0 %

Per blir erfaren, og Kari, Anne og Berit ferskinger begynner

	Etter forrige oppgjør	Ved inngangen til årets oppgjør
Kari		450
Anne		450
Berit		450
Per	450	500
Pål	500	500
Espen	550	550
Gjennomsnittslønn	500	483
Glidning		- 3,33 % (minus!)

Preben avdelingsdirektør blir ansatt

	Etter forrige oppgjør	Ved inngangen til årets oppgjør
Per	450	450
Pål	500	500
Espen	550	550
Preben		800
Gjennomsnittslønn	500	575
Glidning		15 %

«Arbeidsgivers metode»

- I helseforetakene opplever vi dessverre fortsatt noen ganger at arbeidsgiver regner glidning på måter som ikke stemmer med definisjonen
 - de tar l
 - de ser

Per blir erfaren, Pål blir leder, Espen slutter og Kari fersking begynner

	Etter forrige oppgjør	Ved inngangen til årets oppgjør
Kari		450
Per	450	500
Pål	500	550
Espen	550	
Gjennomsnittslønn	500	500
Glidning		0 %

Men arbeidsgiver ville fort regnet slik:

	Etter forrige oppgjør	Ved inngangen til årets oppgjør
Per	450	500
Pål	500	550
Lønnsmasse	950	1050
Glidning		10,5 %

Hvordan håndtere glidning?

- Ikke ta arbeidsgivers tall for god fisk!!!
- Regn selv på glidning før oppgjøret!
- Vær klar til å argumentere på flere måter
 - glidning er et makroøkonomisk begrep, egnet SEG IKKE IUI enkeltgruppe i enkeltvirksomhet. Naturlig nivå er hele tariffområdet.
 - Glidningen man skal forhandle ut fra er den forventede glidningen. Beregning av fjorårets glidning gir derfor kun et estimat.
 - et retorisk spørsmål til arbeidsgiver: hvis vi et år har negativ glidning, skal vi da få mer penger lagt til rammen?
 - og et til: er det våre medlemmer som skal ta regningen når arbeidsgiver ansetter våre medlemmer i høyere stillinger?
 - hvis arbeidsgiver må gi lønnstillegg eller høyere inngangslønn for å rekruttere eller beholde den kompetansen de ønsker og trenger, skal resten av medlemsgruppen tape på det?

Praktisk bruk / utregning

- Gammel gjennomsnittlønn =
lønnsmasse etter forrige oppgjør / årsverk etter forrige oppgjør
- Ny gjennomsnittlønn =
lønnsmasse før nytt oppgjør / årsverk før nytt oppgjør
- Glidning i % =
$$\frac{100 * \text{ny gjennomsnittlønn} - \text{gammel gjennomsnittlønn}}{\text{gammel gjennomsnittlønn}}$$

Noen ganger snakker ikke arbeidsgiver om overheng og glidning

- Ikke tro at de dermed ikke regner på det
- Vi har ofte sett at arbeidsgivers manglende vilje til å komme opp på et akseptabelt nivå i slutten av forhandlingene skyldes at de regner inn noen tall vi aldri har sett eller hørt om
- Og da er det gjerne tilbake til start, be om å se tallgrunnlaget og utregningene, angripe disse, argumentere for at det er absurd å regne på dette lokalt fordi det er makrobegreper osv osv...

Oppsummering overheng og glidning

- **Overheng**

- En måte å beregne hvilken virkningen fjorårets lønnsoppgjør har på årets lønnsoppgjør
- Basert på konkrete tall fra året før
- Hvis man beregner overheng, må det gjøres hvert år
- Man kan leve godt med å ikke beregne overheng
- Kan være gjenstand for forhandling, men sjeldent

- **Glidning**

- Den lønnsutviklingen som ikke skyldes det årlige lønnsoppgjøret
- I forhandlinger skal man enes om en antatt glidning, fjorårets glidning er derfor ikke nødvendigvis fasiten.
- Mange faktorer påvirket glidning, også ønskede elementer. Skal alt da trekkes ifra i lønnsoppgjøret?
- Ofte gjenstand for forhandling og en størrelse man skal bli enige

FORHANDLINGSLØP, TVISTELØSNING OG RÅD

Retningslinjer

- I område 4 og 10 er det utarbeidet «Retningslinjer for gjennomføring av lokale forhandlinger i helseforetak»
 - Se www.san.no
- I område 1 – 9 finnes det ikke retningslinjer
 - Vanlig folkeskikk!
 - Ta gjerne utgangspunkt i retningslinjene for helseforetakene

Realistisk møteplan

- Sentrale parter avtaler noen frister i A-delen
- Merk: Ulike områder har ulike frister!
- Lokale parter må selv avklare møtetidspunkter og frister, innen de sentrale rammene
- Møteplanen bør være realistisk – og følges!
 - Sett av tid både til tekst og økonomi i hovedoppgjør!
- Arbeidsgiver har ansvar for møtelokale m.v.

Tekst i B-delen

- I hovedoppgjør – tekst i tillegg til økonomi
- Gjennomgå B-delen
 - Supplere?
 - Revidere?
 - Fjerne?
- Gjennomgå A-delen
 - Inneholder føringer for lokale parter
 - Inneholder krav til minstestandarder i B-delen

Unntas medlemmer fra del B?

- HA § 1 regulerer partsforhold sentralt
- Spekter tolker § 2 slik at omfangsbestemmelsen i B-del «overstyrer» HA og A-del.
- Derfor viktig å se på omfangsbestemmelsen i B-del
- *Presiser at B-del omfatter samtlige medlemmer!*
 - Reguler unntak pr kapittel.
 - «For ledere/xx/xxx gjelder ikke kapittel....»

Arbeidstid

- "Dersom arbeidsgiver ønsker gjennomsnittsberegning av arbeidstid, skal en slik gjennomsnittsberegning utarbeides i forbindelse med en konkret arbeidsplan. Dette skal i hvert enkelt tilfelle godkjennes av tillitsvalgte."

Utforming av krav

- Prioriteringer og målsetting
 - Hvilke krav er viktigst?
 - Hvilke krav kan / må vente?
 - Hva kan vi akseptere?
- Strategi
 - Hva tror vi arbeidsgiver ønsker å oppnå?
 - Hva kan vi tilby?
- Argumenter
 - Hvordan skal kravene presenteres og begrunnes?

Overlevering av krav

- Alltid skriftlig
- Part/kravstiller = foreningen/SAN-gruppen
 - Bruk gjerne brevark med foreningens logo
 - Signer som foreningen ved [virksomhetens navn]
- Dokumenter!
 - Krav skal ha dato, klokkeslett og nummerangivelse
- Hold avtalte frister!

Oppstartsmøte

- Innkalling
 - Arbeidsgiver
- Sted
 - Arbeidsgivers lokaler
- Møteledelse
 - Arbeidsgiver leder møtet
- Form
 - Formell og høflig
 - Presentasjons- og hilsningsrunde
 - Fast bordplassering
- Kjørereregler
 - Forhandlingslederne fører ordet
 - Delegasjonen lytter og noterer

Forhandlinger

- Gjennomgå og presisere kravene
- Gi relativt fyldig begrunnelse
- Gi forsiktige prioriteringssignaler
- Kommentere arbeidsgivers tilbud / utspill
- Spisse kravene
- Fremlegge resten av argumentasjonen
- Gi klare prioriteringer
- Antyde mulige løsningsalternativer

Forhandlingsprosess

- Kommunikasjon i forhandlinger
 - Både verbal og ikke-verbal
 - Må skille mellom fakta og vurderinger
- Forhandlingsforløpet
 - Krav, tilbud, krav, tilbud...
 - Må være bevegelse i krav og tilbud
 - Må finne forhandlingsrommet
 - Fellesmøte, særmøte, fellesmøte, pause...
 - Sett av nødvendig tid til forhandlingene

Argumenter og motargumenter

- Egne/motpartens argumentasjon
- Stikkord
 - Rekruttere/beholde kompetanse
 - Konkurrerende arbeidsmarked
 - Resultatoppnåelse/jobbutførelse
 - Kompetanseutvikling

Avslutning av forhandlinger

- Gi helt klare sluttprioriteringer
- Bruk gjerne klarspråk (hvis/så-uttrykk)
 - men unngå ultimatum og trusler
- Viktig å beholde roen
- Underhåndssamtaler kan være avgjørende
- Vurdering av det endelige tilbudet

Protokoll

- År, dato og sted
- Grunnlag for forhandlingene (forhandlingshjemmel)
- Hvem som var til stede, og hvem som ledet møtene
- Resultatet
 - hva man ble enige om
 - evt. at man er uenige + siste tilbud og krav
- Tidspunkt for når gitte tillegg skal gjelde fra
- Hvem som skal få etterbetalt
- Partenes underskrift
- Eventuelle protokolltilførsler
- **Husk at utenforstående må kunne forstå innholdet!**

Ensidig protokolltilførsel

- *«SAN/SAN-gruppen/medlemsforening er opptatt av at stillingene som avdelingsleder i bedriften harmoniseres lønnsmessig. Vi ber om at arbeidsgiver tar hensyn til dette ved neste lønnsoppgjør.»*
- Underskrift ved arbeidstakersiden.

Gjensidig protokolltilførsel

- *Foretaket/virksomheten og SAN/medlemsforening er enige om at det er viktig at stillingene som avdelingsleder harmoniseres når det gjelder avlønning. Partene er enige om at denne problemstillingen skal tas opp til fornyet vurdering ved neste lønnsoppgjør.”*
- Underskrives av begge parter.

Medlemsinformasjon

- Partene bør drøfte evt. felles informasjonsopplegg
- Hvis ikke felles:
 - Tillitsvalgt informerer om økonomisk ramme og endringer i B-delen
 - Arbeidsgiver informerer om økonomisk resultat for den enkelte
- Husk – oppgjøret er ikke over før SAN og Spekter har signert sentralt!

Forhandlingsmodellen

Spekter "Sløyfen" - SAN

Fase 3

- Resultat lokalt sendes partene sentralt innen fristen
 - Både enighet og brudd
- SAN og Spekter møtes for å avslutte oppgjøret

Konfliktberedskap?