

OK19

INFORMATIONSPJECE OM RESULTATET AF FORHANDLINGERNE
MELLEM FINANSMINISTERIET OG CFU

Overenskomstresultatet for 2013

Kære medlem

Denne pjece beskriver det overenskomstresultat, som Finansministeriet og de faglige organisationer i staten er blevet enige om for perioden 2013 til 2015.

Resultatet anbefales af Offentligt Ansattes Organisationers forhandlingsudvalg på det statslige område.

Normalt skal et overenskomstresultat godkendes ved urafstemning.

Men ved disse overenskomstforhandlinger har parterne desværre ikke kunne blive enige om et forhandlingsresultat, der dækker hele det statslige område. Helt konkret har de berørte organisationer og Finansministeriet ikke kunne blive enige om en arbejds-tidsaftale på undervisningsområdet.

Fordi der ikke er opnået enighed om et forhandlingsresultat, skal der ikke afholdes urafstemning. Folketinget har i stedet ophøjet det forhandlingsresultat,

der var enighed om, til lov. Folketinget har også lovgivet om arbejdstiden på undervisningsområdet.

OAO-Stat udsender pjecen om urafstemning alligevel. Pjecen gennemgår resultaterne af forhandlingerne, som altså nu gælder ved lov.

Pjecen er – bortset fra det ændrede forord - stort set identisk med den planlagte pjece; derfor kan der forekomme ord og vendinger, som var tiltænkt en urafstemningspjece.

Som formand for Offentligt Ansattes Organisationer (OAO-Stat) og ansvarlig for selve forhandlingsresultatet, mener jeg, at indholdet er anbefalelsesværdigt.

Økonomiske rammebetingelser

Rammerne for forhandlingerne har været den fortsatte lave vækst og løntilbageholdenhed på det private område. Det har skabt vanskelige betingelser for et godt økonomisk resultat af forhandlingerne på det statslige

område. Set i det lys er resultatet efter min opfattelse det bedst mulige. Vi gik ind i forhandlingerne med en gæld til arbejdsgiveren. Resultatet betyder, at vi i 2013 får betalt vores gæld, og at vi i 2014 får 1,10 pct. mere i lønningsposen.

Det har været et centralt krav for OAO, at lønstigningerne ved OK13 skulle komme alle medlemmer til gode. Derfor er alle lønmidler brugt til generelle lønstigninger.

Fokus på tillid

Flere centrale OAO-krav handlede om at fremme en tillidsdagsorden i staten. OAO mener, at jo mere den enkelte medarbejder bliver mødt med tillid og får mulighed for at udfolde sin faglighed, jo højere bliver kvaliteten i arbejdet og jo større arbejdsglæden.

Vi har derfor aftalt en ny samarbejds-pakke, der øger fokus på tillid og samarbejde. Og vi har aftalt en ny kompetencepakke, der øger fokus på tryghed og kompetenceudvikling –

også under forandringer.

Men et overenskomstresultat består ikke kun af de krav, som vi kom igennem med. De krav fra modparten, som vi fik afværget, er også vigtige for det samlede resultat.

Hvad undgik vi?

Finansministeriet spillede ud med et krav om afskaffelse af **reguleringsordningen**, samt krav om forringelser på tjenestemandsområdet og på arbejdstidsområdet.

Selv om de offentligt ansattes lønstigninger i de senere år har været moderate, så har reguleringsordningen sikret parallelitet til lønudviklingen i den private sektor.

Hvis man afskaffer den automatiske lønregulering, er der stor risiko for, at det offentlige udvikler sig til et arbejdsmarked med et lønefterslæb i forhold til det private. Derfor var det afgørende for OAO at bevare regulerings-

ordningen. Og jeg er derfor tilfreds med, at vi formåede at fastholde reguleringsordningen.

Kort før vi afsluttede forhandlingerne, frafaldt finansministeren sine krav om forringelser for **tjenestemændene**.

Kravene var helt uspiselige for tjenestemandsgenerationsorganisationerne, som gav store indrømmelser på pligtig afgangsalder og førtidspensionsbidrag ved OK11.

Derfor fjernede finansministeren et stort bump på vejen mod et forlig, da han droppede kravene.

På **arbejdstidsområdet** ville arbejdsgiveren indføre en kvartalsnorm for alle. Og aftentillægget skulle først udbetales fra klokken 18 (i stedet for fra klokken 17 som nu).

OAO opfattede kravene som en væsentlig forringelse af OAO-gruppernes arbejdsvilkår. Jeg er derfor meget

tilfreds med, at finansministeren tog arbejdstidskravene af bordet.

Du kan læse mere om resultatet på de næste sider. Du kan også se en video-præsentation af forliget på www.oao.dk

Med venlig hilsen

Flemming Vinther
Formand for OAO-Stat og CFU

Løn

Rammen

Der er aftalt en ramme på 1,62 pct. for en 2-årig periode. Rammen bærer præg af den økonomiske krise. Men det er lykkedes at bevare reguleringsordningen uændret.

Resultatet betyder, at vi i 2013 får betalt vores gæld, og at vi i 2014 får 1,1 pct. mere i lønningsposen.

I pct.	2013	2014	I alt OK13
Generelle lønstigninger	0,82	0,80	1,62
Udmøntning fra reguleringsordningen mv. (skøn for 2014)	- 0,82	0,30	- 0,52
Generelle lønstigninger inkl. skøn for reguleringsordning	0,00	1,10	1,10

Bemærkninger: Skønnet for den årlige reststigning er 0,5 pct. Ud over den centrale lønstigning er der altså stadig plads til lokal lønudvikling, som er en del af reststigningen.

Reguleringsordningen:

Lønudviklingen i staten er forbundet med den private lønudvikling via reguleringsordningen.

Reguleringsordningen betyder, at lønudviklingen i staten følger den private lønudvikling med et vist efterslæb.

Samarbejdspakken

Det har været et centralt krav fra OAO, at hverdagen på de statslige arbejdspladser baseres på gensidig tillid og samarbejde. Samarbejdspakken er et vigtigt skridt i retning af et stærkere tillidsbaseret samarbejde i staten.

Partsprojekt om tillid og samarbejde

Parterne ønsker i fællesskab at sætte fokus på tillid og samarbejde, herunder social kapital, faglighed, kvalitet og et godt psykisk arbejdsmiljø.

Parterne har derfor aftalt at gennemføre et fælles periodeprojekt om tillid og samarbejde. Projektet skal indsamle viden og erfaringer fra forskning og god praksis inden for området, herunder viden om hvad der virker i praksis. Projektet vil også omfatte relevante initiativer og aktiviteter, der understøtter arbejdet med at fremme tillid og samarbejde på de statslige arbejdspladser.

Samarbejdsaftalen

Parterne er blevet enige om at foretage

et værdiskifte i samarbejdsaftalen og gøre den mere tillidsbaseret.

Vi er gået fra en centralt fastsat ramme til lokal dialog og enighed. Det betyder, at det enkelte samarbejdsudvalg i højere grad skal finde ud af, hvad der er væsentligt for at fremme trivsel, kvalitet og faglighed i dagligdagen på deres arbejdsplads. Det er den lokale dialog og enighed, der skal skabe gode statslige arbejdspladser.

Med gennemskrivningen af samarbejdsaftalen har formålsparagraffen fået et stærkere fokus på tillid og dialog som de bærende værdier.

Den anden større ændring drejer sig om § 5 (de særlige opgaver), som er blevet delt i to:

- ❖ En ny § 4, hvor det lokale samarbejdsudvalg vurderer hvilke emner, der er særligt relevante for dem at beskæftige sig med. Her er der bl.a. mulighed for at øge fokus på

omstillingsprocesser, da det – som supplement til bestemmelserne om information og drøftelse i § 3 – kan være af betydning for at arbejdspladsen kommer godt igennem en omstilling

- ❖ En ny § 5, der handler om de særlige opgaver alle samarbejdsudvalg skal beskæftige sig med

Det er vigtigt at understrege, at der for medarbejderne stadig er tre centrale håndtag i samarbejdsaftalen til at sikre gensidig dialog og drøftelse: ret til information, drøftelse og retningslinjer.

Samarbejde i folkekirken

Parterne er enige om at understrege, at det også på folkekirkens område er afgørende, at der etableres et velfungerende lokalt samarbejde baseret på tillid og dialog og gensidig respekt.

Parterne er blevet enige om at opfordre de lokale parter til at benytte medarbejdermøderne i folkekirken som et forum

for gensidig orientering om væsentlige forhold af betydning for arbejdspladsen, og som et dialogforum, hvor ledelse og medarbejdere drøfter og udvikler nye ideer og beslutninger. Parterne opfordrer desuden til, at medarbejdermøderne holdes med en rimelig frekvens, som er tilpasset arbejdspladsens udfordringer og medarbejdernes behov for information og drøftelse.

Parterne er også blevet enige om at genoptage revisionen af Kirkeministeriets bekendtgørelse om medarbejdermøder i folkekirken. Bekendtgørelsen opregner en række emner, som forudsættes drøftet på medarbejdermøderne. Herudover kunne det også være relevant at tage spørgsmål op som tillid og samarbejde, trivsel og psykisk arbejdsmiljø og eventuelle omstillingsprojekter.

TR på geografisk spredte institutioner

Oprettelsen af statslige institutioner, der er placeret på forskellige geografiske lokaliteter, gør det vanskeligt for tillidsrepræsentanterne på disse institutioner at

varetage deres tillidshverv. Parterne er derfor blevet enige om følgende nye cirkulærebemærkning til § 2, stk. 2 i Aftalen om tillidsrepræsentanter i staten m.v.:

"I situationer, hvor institutioner er placeret på geografisk spredte lokaliteter, er der særlig grund til, at de ansatte og ledelsen overvejer muligheden for valg af mere end én tillidsrepræsentant pr. medarbejdergruppe.

Desuden kan der være anledning til at have særligt fokus på tillidsrepræsentantens vilkår og løbende drøfte sammenhængen mellem tidsforbruget til tillidsrepræsentantopgaver, herunder transporttid mellem lokaliteterne, og behovet for tid til at varetage opgaverne i den stilling, som vedkommende er ansat i".

Kompetencepakken

Parterne er enige om, at kompetenceudvikling fortsat skal være et højt prioriteret indsatsområde, som der stadig skal afsættes betydelige ressourcer til.

Parterne lægger stor vægt på, at kompetencemidlerne anvendes så målrettet og effektivt som muligt i overensstemmelse med formålene. De er derfor enige om:

- ❖ At en større del af de samlede kompetencemidler skal bruges direkte på de ansattes og til arbejdspladsernes udvikling
- ❖ At parterne løbende skal have et strategisk samarbejde om og fokus på styring af kompetenceområdet, og
- ❖ At kompetencemidlerne skal administreres og udmøntes fokuseret, gennemsigtigt og effektivt med størst mulig positiv effekt for statens medarbejdere og arbejdspladser.

Der er blevet tilført yderligere midler til kompetenceudvikling, og parterne er derudover blevet enige om en ændret fordeling og anvendelse af ressourcerne.

Parterne ser kompetenceudvikling som et væsentligt element i sikringen af den enkelte medarbejders arbejdsmarkedsværdi. Parterne er derudover enige om at have ekstra fokus på omstilling. Projekter, der understøtter arbejdet med større organisatoriske omstillingsprocesser på statens arbejdspladser, og giver særlig støtte til medarbejdere der berøres af omstillinger, vil derfor bliver prioriterede.

Der er enighed om at opstille nogle enkelte ansøgningskriterier til projekternes indhold. Kriterier for projekter om kompetenceafklaring og kompetenceudviklingsforløb mv. til medarbejdere, der bliver berørt af større omstillingsprojekter, kan fx være omplacering

i organisationen, oprettelse af en "jobbank" eller coach eller psykologbistand m.v. Disse kriterier er identiske med OAO's tryghedskrav.

Tryghed under forandringer

Finansministeriet vil – i sin rådgivning af ministerier og styrelser – gøre opmærksom på cirkulærebemærkningen til fællesoverenskomsten, hvori det henstilles "at institutionerne i forbindelse med ansættelse af personale overvejer at genansætte personer, som uden egen skyld er blevet afskediget, fx på grund af rationaliseringer, omlægninger eller udflytning. Dette gælder særligt i forbindelse med større omstillingsprocesser, hvor der inden for opsigelsesperioden for overtallige medarbejdere viser sig behov for at opslå stillinger i organisationen".

Pensionspakken

ATP

I dag er næsten tre fjerdedele inden for OAO's forhandlingsområde på den lavere sats F. Fra 1. januar 2014 kommer alle op på den højeste ATP-sats (sats A). Der er derfor tale om en forbedring, som kommer rigtig mange til gode.

Oprykning fra sats F til sats A betyder i kroner og ører, at bidraget hæves med 389,00 kr. til 3.240,00 kr. om året. Arbejdsgiverbidraget udgør 2/3.

Hermed er det projekt, der blev aftalt mellem Moderniseringsstyrelsen og OAO ved OK08, gennemført.

Pension

Som en nyskabelse åbnes der mulighed for at indføre delpension i de statslige pensionsordninger. Beslutningen træffes af pensionskassens bestyrelse.

Det betyder, at man kan få udbetalt delpension ved reduceret arbejdstid.

Aldersgrænsen for overgang til delpension følger pensionsudbetalingsalderen som pt. er 60 år. Delpensionen kan max. udgøre en tredjedel af pensionsdepotet, svarende til den tredjedel der kan anvendes til valgfri ydelser, og udbetales som en løbende pension (livrente).

Delpensionen beregnes forholds-mæssigt af den ansattes pensionsopsparing i forhold til reduktionen af arbejdstiden. Hvis den ansatte går fx 15 pct. ned i tid, kan 15 pct. af depotet aktiveres som løbende pension.

Gruppeliv

Der har været en uklarhed vedrørende gruppelivsdækningen for timelønsansatte. Dette er nu løst ved en aftale om at timelønnede, der i en periode på 3 måneder har mindst 15 timers gennemsnitlig ugentlig beskæftigelse, omfattes af gruppelivsordningen.

Resultatet i øvrigt

Socialt kapital

Parterne har aftalt at foretage en revision af den fælles vejledning om socialt kapital fra 2004.

Der er både tale om en opdatering i lyset af de regelændringer, der er gennemført i den mellemliggende periode og om en uddybning af teksten på områder, hvor parterne finder behov for det. Det kan eksempelvis være administrationen af lovgivningens merbeskæftigelseskrav samt rimelighedskravet i relation til balancen mellem ordinært og ekstraordinært ansatte, herunder i forhold til konkrete medarbejdergrupper.

Lokal løn

Parterne er enige om, at der i perioden kan indledes drøftelser om ophævelse af lokallønspuljer på konkrete institutioner og/eller for konkrete medarbejdergrupper, der ikke er overgået til ny løn.

Ophævelsen af lokallønspuljer betyder, at der bliver mulighed for frit at for-

handle lokalløn inden for institutionens budget uden at være bundet af et loft. Det tilføres ikke nye midler til puljen.

Elever

Parterne er blevet enige om en ny cirkulærebemærkning til OAO-S fællesoverenskomsten om elevansvarlige (§ 29, stk. 1):

"Det forudsættes, at der på arbejdsstedet udpeges en elevansvarlig, som fungerer som kontaktperson/praktisk vejleder for eleven".

Førtidspensionsfradrag

Det har været nødvendigt at foretage en teknisk præcisering af det, der blev aftalt ved OK11 vedrørende førtidspensionsfradrag. Præciseringen skal sikre, at tjenestemænd der er berettiget til den hidtidigt lave skala for førtidspensionsfradrag følger denne skala, uanset hvornår de vælger at lade sig pensionere.

OFFENTLIGT
ANSATTES
ORGANISATIONER

Stauings Plads 1-3, 4
DK-1607 København V
Tlf. 33701300
E-mail oao@oao.dk
www.oao.dk