

Lønnsnedslag på 100-200.000 kroner – godtar vi det?

Om lønnsutvikling for lærere og førskolelærere 1970 til 2012.

Gunnar Rutle 30.9.2012

Fylkesårsmøtet i Utdanningsforbundet i Møre og Romsdal vedtok å fremme en sak til landsmøtet i Utdanningsforbundet. Vi krever at Utdanningsforbundet (og Unio) starter en politisk kampanje for å få til et lønnsloft for medlemsgruppene våre. Kampanjen må føres uavhengig av og i tillegg til tariffoppgjørene. Her vil jeg legge fram litt av bakgrunnen for forslaget-

Denne artikkelen kan du finne på min nettside, www.rutle.net. Der finner du også kilder, flere grafer, regneark og en mer omfattende drøfting.

Jeg har sett på lønnsutviklinga for næringen/bransjen Undervisning fra 1970 til i dag, basert på Statistisk sentralbyrå (SSB) og Teknisk beregningsutvalg (TBU) sine tall. I tillegg har jeg gjort en jobb som Utdanningsforbundet merkelig nok aldri har gjort: digitalisert lønnstabeller så langt tilbake som jeg klarte å skaffe, til 1983, og analysert hvordan vår minstelønn har utviklet seg. De fleste som ser resultatene blir ganske sjokkerte. For i løpet av årene fra 1970 har vi tapt 100-200.000 i lønn.

Det er også interessant at om vi velger andre synsvinkler, om vi sammenlikner med andre land eller med privat sektor, så finner vi omtrent det samme: lærernes årslønn ligger 100-200.000 under det som burde være rimelig.

Når vi skal se på lønnsutviklinga til lærergruppene kan vi se på:

- Nominell lønn – kronetallet på lønnslisten. Men alle vet at den betyr lite.
- Reallønn – lønna korrigert for prisstigning. Den sier noe om kjøpekrafta
- Eller vi kan se på det jeg kaller lønnsjustert lønn, vår lønn korrigert for utviklingen av gjennomsnittslønna i Norge. Da ser vi om vi har samme velstandsutvikling som andre. I denne artikkelen velger jeg stort sett å se på det siste.

Finans til himmels og lærerlønningene raser – nå under gjennomsnittet i Norge

Figur 1 viser lønn i noen næringer i prosent av den gjennomsnittlige lønna i Norge. Etter anbefaling fra SSB har jeg fram til 2001 brukt SSBs historiske statistikk, og etter det tall fra TBU. Næringen undervisning omfatter ikke bare lærere, men den er nok dominert av lærergruppene og vil dermed gi et brukbart bilde av utviklingen av vår lønn. Lønna for undervisning har gått dramatisk ned i løpet av disse årene. Mens vi lå på 116 % av snittlønna i 1970, er vi nå nede på 97,5 %. Av alle gruppene i SSBs næringsstatistikk, så er det **ingen som har høyere gjennomsnittsutdanning** enn lærerne. Likevel ligger lønna **under gjennomsnittet**.

Finansiering/forsikring lå i 1970 likt med undervisning, men er lønnsvinner med en lønnsvekst på rundt 17 % siden da. Næringen undervisning – sammen med sivil del av staten – er lønnstaper med 16 % lønnstap. Det sier noe om samfunnets verdsetting av de som tar seg av (eller spiller bort?) pengene, opp mot de som tar seg av barn og unge.

Skolepakken først på 2000-tallet (og antakelig streiken i 1998) ga som vi ser en viss lønnsøkning, men nå har vi tapt alt det. Det eneste vi har igjen av skolepakken er en time mer undervisning og en uke kortere ferie (!).

Et entydig bilde – offentlig sektor er lønnstaperne, privat lønnsvinnerne

Figuren viser også at offentlig sektor har tapt i forhold til privat sektor. Argumentene om at lønnsutvikling i offentlig sektor har svekket konkurranseevnen faller på sin egen urimelighet. Det er privat sektor, inkludert industrien, som har hatt økt lønn i perioden vi ser på.

Lønnstap for lærere på 70 -200.000

Minstelønn 1970-2012 målt i 2012-kroner lønnsjustert

Gjelder toplønn ved full ansiennitet. Alle tall i 1000 kroner, justert for utvikling normallønn

Figur 2

Figur 2 og tabell 1 viser utviklinga av regulativlønn eller minstelønn (det vil i praksis langt på vei si den virkelige lønna, ettersom lokale tillegg og funksjonstillegg har vært små). Jeg har foreløpig fått tak i lønnstabeller tilbake til 1983. Tallene før det er stipulerte, jeg regnet meg tilbake fra 1983 til 1970 ved å bruke lønnsutviklinga for bransjen Undervisning (fra figur 1).

I figur 2 ser vi hvordan toplønna for de enkelte lærergruppene har utviklet seg. I 1970 lå alle grupper godt over norsk gjennomsnittslønn. Nå ligger lektor med tillegg under den lønna lærer hadde i 1970. Førskolelærer, lærer og adjunkt ligger godt under gjennomsnittslønna.

Utvikling av lønnsjustert lønn Tab. 1

1970 stipulert ut fra SSBs «undervisning»-næring, 1983 og 2012 fra lønnstabeller

	Begynnerlønn i 1000 kr					Topplønn i 1000 kr				
	1970	1983	2011	Tap 1970 2010	Tap %	1970	1983	2010	Tap 1970 2010	Tap %
Lærer	446	404	370	76	-17	571	516	454	117	-20
Adjunkt	482	436	413	69	-14	660	597	483	177	-27
Adj. m/tillegg	500	452	432	68	-14	694	628	515	179	-26
Lektor	545	493	452	92	-17	753	681	554	199	-26
Lektor m/till.	545	493	468	77	-14	753	681	579	174	-23
Førskolelærer	446	404	366	80	-18	545	493	419	125	-23
SSB: Undervisning	569	515	479	90	-16	569	515	479	90	-16

Alle kronetall er lønnsjusterte 2012-kroner, gjennomsnittslønn i 2012 var 491.000

Tabell 1 viser det samme i tall, både for begynnerlønn og topplønn.

Jeg er lektor. Hvis lønnstabellene for lærere hadde fulgt lønnsutviklinga i samfunnet for øvrig ville jeg – som tabellen viser – ha tjent nesten 200.000 mer i dag enn det jeg gjør.

Lærergruppene har jevnt over tapt mellom 70 og 200.000 kroner siden 1970, avhengig av kompetanse og ansiennitet. Omregnet til prosent har begynnerlønna gått ned med 14-18 % og topplønn fra 20 til 27 %. **Lærerne henger kort sagt ikke med i den generelle velstandsutviklinga.**

Gjennomsnittet for hele undervisning-næringen (nederste linje i tabellen, det vi også viste i figur 1) har falt med 90.000 i perioden. Ut fra lønnstabellene kunne vi vente et større tap, siden en svært stor andel av lærere har høy ansiennitet. Men i perioden har lærerne som gruppe fått høyere kompetanse (og kanskje ansiennitet). Gjennomsnittstallene til SSB fanger opp dette, og gir derfor en noe lavere lønnsnedslag enn det som lønnstabellene viser er realiteten for hver enkelt gruppe. Noe av forskjellen henger nok også sammen med at gruppen undervisning som nevnt ikke bare omfatter lærere. Antakelig ligger den «riktige» lønnsutviklinga et sted i mellom det SSB-tallene viser og det som kommer fram av lønnstabellene.

Under streiken i vår raljerte Dagsrevyen (24.5) med lønnskravet vårt. Det skilte bare 0,3 % mellom tilbud og krav i staten, påsto de. Hvorfor streike for en så liten forskjell? Nå var nok forskjellen noe større. Men likevel, hvis det var en engangsforeteelse, hadde det kanskje ikke vært så mye å snakke om. Problemet er at lønna de siste 40 årene er redusert nesten hvert år. Stort sett ikke mer enn 0,5 - 1 %. Men til sammen blir det store tall.

Begynnerlønn for samtlige lærergrupper ligger under gjennomsnittslønna i Norge. En masteroppgave utført ved SSB av Thomas Aanonsen viser at det bare er lektorene som med ansiennitets- og andre tillegg i dag tjener mer enn gjennomsnittslønna i Norge.

Masteroppgave bekrefter tallene

Figur 1. Lærergruppenes og alle næringers gjennomsnittlige månedsførtjeneste målt i faste priser (1998 NOK).

Figur 3

Thomas Aanonsen skrev masteroppgave om utviklingen av lærerlønn fra 1959-2007. Arbeidet ble gjort ved SSB. Grafen ovenfor (figur 3) er hentet fra oppgaven og gjengitt i Utdanningsforbundets faktaark 2010/3.

Den viser reallønnsutviklinga for gruppene lærer, adjunkt og lektor fra 1959 til 2007. Til sammenlikning er gjennomsnittsutviklinga (alle næringer) tatt med.

Vi ser at lærergruppene, og særlig lektorene, hadde reallønnsnedgang på siste del av 70-tallet, og det tok mange år før en igjen var oppe i samme reallønn.

- Lærerne lå i realiteten på stedet hvil i 20 år fra 1976 til 1996.
- Adjunktene nådde topp-punktet fra 1976 først i 1998,
- Lektorene nådde topp-punktet fra 1977 først i 2002, men gikk så igjen tilbake og nådde på nytt det gamle topp-punktet i 2007

Grafen bekrefter også at alle lærergruppene i hele perioden har saktet jevnt etter i forhold til gjennomsnittlig lønnsutvikling, lektorene kanskje med unntak av årene på 60-tallet.

Utdanningsgruppene i offentlig sektor ligger 130-230.000 under privat

I følge beregninger Unio har fått gjort er lønnsgapet mellom utdanningsgruppene i offentlig sektor og tilsvarende grupper med like lang utdanning i privat sektor nå om lag 130-230.000 kroner pr år. Offentlig sektor taper i konkurransen om arbeidskraften. Kan Velferds-Norge på sikt leve med en slik situasjon?

Norske lærere er relativt sett blant de lavest lønte i Europa.

Utdanningsforbundet har gått gjennom ulike analyser (Temanotat 10/2010). De skriver bl.a. «Det er en rekke svakheter forbundet med internasjonale sammenlikninger. Dette gjelder også når man skal sammenlikne lønnsnivået for lærere i Norge med lærere i andre land. Men vi vil framheve at når en rekke ulike datakilder med ulik metodikk i stor grad får fram et likeartet bilde, er det et tegn på at tallene beskriver reelle forhold»

Det de finner er: Lærere i Norge sett under ett har hatt en **dårligere lønnsutvikling** enn lærere andre land. Og i Norge er **læreres lønnsnivå lavere** sammenliknet med den øvrige befolkningen enn i andre land.

En OECD-undersøkelse, der en justerer for kjøpekraft, er ganske representativ. Den konkluderer med at gjennomsnittlig topplønn i OECD-landene ligger 20-30 % over norsk topplønn (svarer til 100-200.000 kroner). Norge har derimot noe høyere begynnerlønn enn OECD-snittet (4-12 %).

I mange sammenhenger brukes OECD sine undersøkelser og rapporter om norsk skole av myndigheter og presse. Men det OECD sier om lærerlønn blir i liten grad brukt.

Hvordan skal vi få nok lærere i framtida?

Kravet om høyere lønn dreier seg ikke primært om oss «gamle» lærere. Sjøl har jeg et nedbetalt hus og klarer meg bra. Men det dramatiske lønnsnedslaget vi har sett gjør noe med yrkets status. Det er ikke tilfeldig at søkningen til læreryrkene er mye lavere enn for noen tiår siden. Og det er heller ikke tilfeldig at det finnes en «reservestyrke» på hele 48.000 som har forlatt barnehagene og skoleverket.

Der er en sammenheng mellom den lønn og de arbeidsforhold en yrkesgruppe tilbys og den statusen yrket har, og særlig vil en dramatisk forverring på disse områdene ha betydning. Arbeidsforhold er ikke tema for denne artikkelen, men bruddet i arbeidstidsforhandlingene med KS og de siste årenes utvikling med større og større vekt på rapportering/byråkrati til fortrenghet for arbeidet i klasserommet virker i samme retning som lønnsnedgangen.

Offentlig statistikk viser at velferdsstaten står overfor store problemer. Det mangler 6.000 førskolelærere nå og det kan mangle hele 18.000 lærere i 2020.

Landsmøtet må starte en kampanje for et lønnsloft

Jeg er sterkt uenig med Sentralstyret sitt opplegg for landsmøtebehandlingen av lønn.

For det første er jeg helt uenig i at lønns- og arbeidsvilkår behandles som et underpunkt under en sak som har et helt annet fokus, nemlig **landsmøte-sak 04/12: Lærarrolla – samfunnsmandatet, ansvaret og vilkåra**. Les f.eks. det artikkelheftet som sentralstyret har utgitt som bakgrunnsmateriale for saka (lenke). Der finner du lite og ingenting om lønn.

For en fagforening er kampen for lønns- og arbeidsvilkår så sentral at den fortjener en egen og fremtredende plass på et landsmøte.

For det andre er bakgrunns materialet alt for tynt. Til tross for at de allerede i vår fikk tilsendt det materialet jeg har lagt fram her, velger sentralstyret ikke å nevne noe om det som har skjedd med lærerlønna over tid. All argumentasjon dreier seg om det som har skjedd de siste få årene. Da fanger en ikke opp hvordan læreryrkets status har rast de siste 40-50 årene.

For det tredje er forslaget til vedtak alt for svakt. Møre og Romsdal sitt forslag om en politisk kampanje for et lønnsløft er ikke nevnt, m.a.o. er sentralstyret i mot det. Det de vil at landsmøtet skal vedta er *«at dei økonomiske rammene for tarifforhandlingar i offentleg sektor minst skal vere på tilsvarande nivå som for industrien samla sett (arbeidarar og funksjonærar). Innanfor dei økonomiske rammene skal lønsutviklinga for yrkesgrupper med høgare utdanning i offentleg sektor minst vere på linje med lønsutviklinga for tilsvarande yrkesgrupper i industrien.»* Altså: Godta lønnsnedslaget vi har hatt over tid, men kreve at vi ikke sakker ytterligere akterut.

Jeg håper at delegatene på landsmøtet vil snu på dette. For å rekruttere og beholde kompetente lærere må vi ha et skikkelig lønnsløft de nærmeste. Kravene må ligge i hundretusen kronersklassen, vi snakker om minst 20 % økning over noen få år.

Et slikt lønnsløft må tas utenom lønnsoppgjørene, og forutsetter at Regjering og Storting forstår hvilke utfordringer de står overfor. Så langt ser det ut til at de lite forstår. Oppgaven til Utdanningsforbundet må derfor være å stille skikkelige krav, og informere både våre egne medlemmer, menigmann og toneangivende politikere om hva som har skjedd med lærerlønna og yrkets status, og hva som er i ferd med å skje. Det må være en hovedoppgave for landsmøtet å snu Utdanningsforbundet sin kurs i en slik retning.