
2. tbl.
8. árg.

Maí
2018

2 SFR-STRV

Efni blaðsins

Heyskapur í Hljómskálagarðinum 1940

Blað stéttarfélaganna er gefið út af
SFR stéttarfélagi í almannaþjónustu og
Starfsmannafélagi Reykjavíkurborgar

Ábyrgðarmenn
Árni Stefán Jónssson,
formaður SFR
Garðar Hilmarsson,
formaður St.Rv.

Ritnefnd
Áslaug Finnsdóttir, St.Rv.
Borghildur Hertervig, St.Rv.
Einar Ólafsson, St.Rv.
Elín Helga Jóhannesdóttir Sanko, SFR
Guðni Kristjánsson, SFR
Jón Ingi Jónsson, SFR
Svanhildur Steinarsdóttir, SFR
Þorsteinn V. Einarsson, St,Rv.
Vésteinn Valgarðsson, SFR

Ritstjóri
Ingimar Karl Helgason

Prófarkalestur
Stefanía Helga Skúladóttir

Blaðamenn
Atli Þór Fanndal
Ingibjörg Ósk Ólafsdóttir
Magnús Sveinn Helgason

Forsíðumynd
Halldór Baldursson

Umbrot og prentun
GuðjónÓ – vistvæna prentsmiðjan

Skrifstofur félaganna

Starfsmannafélag
Reykjavíkurborgar
Grettisgata 89
105 Reykjavík
Sími: 525 8330
Fax: 525 8339
Netfang: strv@bsrb.is
www.strv.is

SFR stéttarfélag
í almannaþjónsutu
Grettisgata 89
105 Reykjavík
Sími: 525 8340
Fax: 525 8349
Netfang: sfr@sfr.is
www.sfr.is

 3 Leiðarinn

 4 Dagskrá 1. maí

 5 Samvinna SFR og St.Rv.

 6 Ójöfnuður – viðtal við Stefán Ólafsson prófessor

 við Háskóla Íslands

 10 Ekkert að óttast – viðtal við Elínu Björgu Jónsdóttur,

 formann BSRB

 14 Verkfall í Bandaríkjunum

 16 Öflug grasrót

 20 Ljósmyndasamkeppni

 21 Verkfall í Danmörku

 22 Aðalfundur St.Rv.

 24 Aðalfundur SFR

 26 Krossgáta og þrautir

Blað stéttarfélaganna 3

Kjaramál
Stéttarfélag er ekki bara aflið sem berst fyrir
hærri launum heldur á það að láta sig varða alla
grundvallarþætti sem ríkið sér um sem viðkoma
sameiginlegri þjónustu við almenning. Standa vörð
um heilbrigðis- og menntakerfið sem dæmi og berjast
gegn síaukinni einkavæðingu á þeim sviðum.

Ekki nægir að ráðamenn haldi því fram að hér
sé jöfnuður með besta móti í heiminum þegar
allar rannsóknir benda til annars. Það er ekki á
ábyrgð hins almenna launamanns að stöðugleiki
sé á vinnumarkaði, heldur er það á ábyrgð þeirra
sem sífellt ögra stöðugleikanum með sjálftöku á
ofurlaunum. Það er á ábyrgð kjararáðs sem tekur
ekkert tillit til þess sem samfélagið hefur gert sátt um.
Látum ábyrgðina vera þar sem hún á heima.

1.maí
Breytingar eru að eiga sér stað um allan heim. Sumir
kalla það fjórðu iðnbyltinguna. Kannski felst upphaf
hennar í fréttum af verkföllum og öðrum væringum
á vinnumarkaði víðs vegar í heiminum eins og í
Ameríku, Evrópu og á Norðurlöndunum.

Stéttarfélögin verða að bregðast við þeim breytingum
sem eru að eiga sér stað. Stéttarfélögin verða að taka
stöðu gegn ójöfnuðinum sem er undirrót alls ills
hvort sem það eru stríð, kúgun, fátækt eða annar
mannlegur harmur.

Þar skiptir samstaðan mestu máli. Oft var þörf en
núna er nauðsyn að standa saman.

Kæri félagi. Ekki sitja heima og bíða eftir að
hlutirnir gerist af sjálfu sér. Það eru tímamót og
kjarasamningar framundan.

Ýmislegt kemur upp í hugann þegar alþjóðlegur
baráttudagur launafólks er handan við hornið. Í hvaða
sporum stöndum við? Eins og fram kemur í viðtalinu við
Stefán Ólafsson prófessor hér í blaðinu þá hefur ójöfnuður
aukist til muna á Íslandi bæði fyrir hrun og eftir hrun. Af
einhverjum ástæðum þá tókst ekki að snúa þróuninni við
eftir hrun sem var krafa almennings sem stóð á Austurvelli
viku eftir viku og krafðist réttlátara samfélags. Núna 10

árum síðar er ljóst að baráttumálin eru ærin og ýmislegt sem þarf
að breytast til að hér verði til það samfélag jöfnuðar og réttlætis sem
almenningur á Íslandi krafðist haustið 2008.

Fjármálaáætlun ríkisstjórnarinnar
Fjármálaáætlun ríkisstjórnarinnar var lögð fram á dögunum og
eins og við var að búast eru skiptar skoðanir um hana. Sumir halda
því fram að áætlunin sé þennsluhvetjandi vegna þeirra aðgerða
sem ríkið ætlar að ráðast í við uppbyggingu innviða á meðan aðrir
gagnrýna harðlega litlar skattabreytingar með flatri 1% lækkun á
skatta sem að sjálfsögðu kemur þeim tekjuhærri mun betur en þeim
tekjulægri. Af hverju var ekki persónuafslátturinn hækkaður sem
viðurkennt er að sé besta leið skattkerfisins til tekjujöfnunar? Og
enn er ekki staðið við loforðið um að endurskoða tekjutengingar
sem halda heilu hópum samfélagsins í fátækragildru.

Skattkerfið hefur tvö meginhlutverk. Annars vegar að afla tekna
fyrir sameiginleg verkefni samfélagsins og hins vegar að auka
tekjujöfnuð. Afstaða verkalýðshreyfingarinnar er alveg skýr. Ef
fara á í skattkerfisbreytingar þá á að nota þær til tekjujöfnunar.
Og þegar það er gert er mikilvægt að skoða heildarmyndina. Eins
og fram kemur í viðtalinu við Stefán þá sýnir rannsókn hans og
Arnaldar Sölva að það er lítið gagn í að fólki sé rétt 1% launahækkun
með vinstri hendinni sem hægri höndin tekur af þeim um leið í
formi hækkana í heilbrigðis- og menntakerfinu. Niðurskurður í
almannaþjónustu og lækkun á vaxta- og barnabótum kemur verst
við kynslóðina sem er að hefja þátttöku í samfélaginu og stuðlar enn
meir að ójöfnuði.

Le
ið

ar
i

Sýnum samstöðu
og fjölmennum
í kröfugöngur
um allt land
1. maí!

STERKARI SAMAN!
DAGSKRÁ 1. MAÍ 2018

Í REYKJAVÍK
Safnast saman á horni Laugavegar og Snorrabrautar klukkan 13:00

Kröfuganga hefst klukkan 13:30
Lúðrasveit verkalýðsins og Lúðrasveitin Svanur leika í göngunni

Útifundur á Ingólfstorgi settur klukkan 14:10

Dagskrá:
Síðan skein sól

Ragnar Þór Ingólfsson formaður VR
Síðan skein sól

Þórunn Sveinbjarnardóttir formaður BHM
Heimilistónar

Samsöngur: Maístjarnan og Internationalinn

Fundi slitið

Öll dagskráin verður túlkuð á táknmáli.
Kolbrún Völkudóttir túlkar söng á táknmáli

Fundarstjóri: Þórarinn Eyfjörð

Blað stéttarfélaganna 5

Morgunverðarfundir
SFR jan – mars 2018

- Samantekt -

SFR og St.Rv. héldu röð morgunverðarfunda
núna fyrstu mánuði ársins og tóku tæplega
sex hundruð félagar beggja félaganna þátt.
Morgunverðarfundirnir voru haldnir í framhaldi
af stefnufundi með trúnaðarmönnum SFR og
fulltrúum Starfsmannafélags Reykjavíkurborgar í
nóvember síðastliðnum.

Eins og sjá má af niðurstöðum morgunverðar-
fundanna er þó nokkur meirihluti í báðum félögum
hlynntir frekari samvinnu sem er hvatning til
að taka næsta skref. Nú í vor og næsta haust

er því áætlun um að halda opna kynningarfundi fyrir félagsmenn þar sem
áframhaldandi samtal á sér stað. Lokaákvörðun um samstarf eða sameiningu
félaganna er alltaf í höndum félagsmanna og yrði sú ákvörðun tekin í kjölfar
allsherjaratkvæðagreiðslu í báðum félögum.

Niðurstaða morgunverðarfundanna gefur glögga mynd af því hvernig félagar
sjá fyrir sér öfl ugt stéttarfélag sem hefur meiri styrk til að ná markmiðum
sínum gagnvart viðsemjendum og sem getur veitt betri þjónusta í fræðslu- og
orlofsmálum.

Á morgunverðarfundunum var gerð skoðanakönnun meðal félagsmanna þar
sem velt var upp spurningum um kosti og galla sameiningar félaganna og hvaða
þáttum félagsmenn hefðu helst áhyggjur af í því samhengi.

Þar kom fram að huga verður að landsbyggðinni og smærri hópum innan
félaganna sem og að gæta þess að félagsmenn eigi áfram sem fyrr greiðan
aðgang að starfsfólki skrifstofu sem sinnir þjónustu við þá og að aðstoð á
persónulegum nótum við félagsmenn skerðist ekki.

Niðurstöður könnunarinnar verða hafðar að leiðarljósi í áframhaldandi vinnu.

Opnir félagsfundir SFR í vor verða 25. apríl og 15. maí á Grettisgötu 89.

Opnir félagsfundir St.Rv. í vor verða 24. apríl og 16. maí á Grettisgötu 89.

Áfram hvetjum við félagsmenn til að taka þátt með því að mæta á fundina og
taka þátt í samtalinu og vinnunni.

Dags. Já Nei Auðir Alls

9.jan 12 3 15

18.jan 18 1 19

23.jan 16 10 1 27

30.jan 14 6 20

1.feb 13 3 2 18

6.feb 11 4 15

8.feb 16 16

15.feb 21 2 23

16.feb 19 1 20

20.feb 16 1 2 19

22.feb 27 1 28

27.feb 14 3 1 18

1.mar 21 2 23

6.mar 16 1 17

7.mar 21 3 6 30

13.mar 17 6 11 34

14.mar 18 1 1 20

Samtals 290 42 30 362

Hlutfall 80,1% 11,6% 8,3% 100%

Dags Já Nei Auðir Alls

11.jan 20 20

16.jan 18 1 19

23.jan 23 23

25.jan 19 1 1 21

30.jan 13 2 15

8.feb 11 1 6 18

13.feb 3 2 5

22.feb 19 5 5 29

27.feb 21 21

7.mar 18 3 3 24

Samtals 165 10 20 195

Hlutfall 85% 5% 10% 100%

Morgunverðarfundir
St.Rv. jan-mars 2018

- Samantekt -

Samvinna SFR og St.Rv.

Hagvöxtur og jöfnuður
- Ísland fer frá því að vera land mikils ójafnaðar í að vera
líklega eitt jafnasta ríki heims samhliða því að hér var
gríðarlegur hagvöxtur og almenn lífsgæði bötnuðu verulega
á árunum eftir seinna stríð.

- Þetta er væntanlega gert meðvitað og með aðgerðum
sem virka?
„Já, þetta gerist með markvissum aðgerðum. Á millistríðs-
árunum var Ísland með álíka ójafna tekjuskiptingu
og grannþjóðirnar flestar. Frá og með árum seinni
heimsstyrjaldarinnar jafnast þetta mikið. Í reynd virðist
sem Ísland sé sennilega með jöfnustu tekjuskiptingu í
heimi á þessum 40-50 fyrstu árum lýðveldisins. Ísland er
þarna ívið jafnara en hin Norðurlöndin. Það er út af fyrir
sig athyglisvert en það er líka athyglisvert vegna þess að það
er til þessi kenning um að það þurfi að hafa ójöfnuð til að fá
góðan hagvöxt. Við vorum með einu jöfnustu tekjuskiptingu
í heimi samhliða því að vera efnahagsundur, því hér var
hagvöxtur með mesta móti og mikil velferðarþróun. Á
þessu tímabili á sér stað uppbygging almannatrygginga,
heilbrigðiskerfis og menntakerfis. Lífskjör batna hérna
gríðarlega mikið þrátt fyrir þetta jafnaðarumhverfi. Það

Nýleg bók þeirra Stefáns Ólafssonar og Arnalds Sölva Kristjánssonar,
Ójöfnuður á Íslandi, fjallar um hvernig tekju- og eignaskipting á Íslandi
þróaðist frá millistríðsárunum til samtímans. Sýnt er hversu ójafnt tekjur og
eignir skiptust fyrir stríð en urðu svo mun jafnari á eftirstríðsárunum. Blað
stéttarfélaganna hitti Stefán á skrifstofu hans í Háskóla Íslands til að ræða
inntak bókarinnar.

„Við Arnaldur Sölvi vildum gera tímabili hinna miklu breytinga á tekju- og
eignaskiptingu skil og þess vegna fórum við í að skrifa þessa bók“ svarar
Stefán aðspurður hvað varð til þess að Ójöfnuður á Íslandi var skrifuð.
„Tímabilið frá 1995 og fram að hruni er auðvitað alveg sérstakt tímabil
breytinga. Við vildum gera þessum málum skil í víðara samhengi, lengri
tíma og fara aftur til millistríðsáranna vegna þess að við höfðum aðgang að
gögnum til þess tíma. Raunar er bókin gerð með svipuðum hætti og Thomas
Piketty og hans samstarfsmenn hafa verið að gera í rannsóknum á þessu
sviði. Við Arnaldur vildum hafa bókina ítarlega og beittum öllum helstu
rannsóknaraðferðum sem tíðkast á þessu sviði til þess að leita skýringa á
breytingunum. Við vildum segja þessa sögu í formi gagna en um leið tengja
þá sögu við stjórnmálaviðhorfin og breytingar á stjórnmálaumhverfinu.
Við tengjum breytingarnar á tekjuskiptingunni við hnattvæðingu og
fjármálavæðinguna sem eru nátengdar þessum breytingum.“

„Atvinnurekendur eru ekki feimnir
við að beita sér pólitískt“

6 SFR-STRV

er þvert á allar kennisetningar nýfrjálshyggjunnar. Það er
dálítið mikilvæg lexía.“

Ójöfnuður er ákvörðun
- Nú höfum við gögn og tiltölulega nýliðna sögu um
hagstjórn sem virkar til aukinna lífsgæða, hagvaxtar og
jöfnuðar. Hvað veldur tregðu til að nota þær aðferðir
einfaldlega og þá í örlítið uppfærðu formi?
„Þetta tímabil eftirstríðsáranna er náttúrulega tími
blandaðs hagkerfis og sennilega var blandan framan af
þannig að hún gekk um of út á ríkisafskipti, óþarflega
mikið og við vorum seinni til að auka jafnvægið milli
ríkisafskipta og markaðsáhrifa. Við hefðum átt að hleypa
meiri markaðsáhrifum inn án þess að leyfa þeim að drekkja
okkur. Við vorum kannski fullmikið í höftum og slíku
en farsæl efnahags- og velferðarþróun þarf alltaf að vera
jafnvægisstefna milli þess að nýttir séu kostir markaðarins,
lýðræðisins og ríkisvaldsins. Það er best að sigla milliveg. Ég
er ekki endilega að segja að það sé millipólitík en við erum
með þessi tvö kerfi: markaðinn og lýðræðisleg stjórnmál.
Við þurfum að nýta okkur kosti beggja í bland, eins og John
Stuart Mill kenndi á 19. öldinni.“

Blað stéttarfélaganna 7

 - Hvað var það sem breyttist í stjórnmálunum?
Þetta voru nefnilega hugmyndir sem almenn sátt ríkti um.
„Ég segi það nú stundum að eftir að Svíar fóru að veita ný-
frjáls hyggjumönnum Nóbelsverðlaun í hagfræði (Friedman,
Hayek og Buchanan o.fl.) þá varð nýfrjálshyggjan smám
saman ríkjandi stefna (stjórnmál) hagfræðinnar. Hún smitað-
ist svo um allt samfélagið. Sumir þessara manna voru nú meiri
áróðursmenn en fræðimenn. Nýfrjálshyggjan fékk þannig
lögmæti sitt á 8. áratugnum, meðal annars vegna þessara
verðlauna. Frá og með 1980 þá varð hún smám saman ríkjandi
pólitík og það tengist kannski líka því að vinstri pólitík fór
svolítið í ógöngur. Menn fóru of mikið kannski í varnarstöðu
og fitjuðu ekki nógu mikið upp á nýjungum. Það er aldrei gott
að spila bara varnarbolta en engan sóknarbolta. Þá lætur þú
andstæðinga þína eina um sóknina. Það er dálítið þannig sem
ég sé pólitísku umskiptin á síðustu 30 til 40 árum.“

Hnattvæðingin guðsgjöf til nýfrjálshyggjunnar
„Hnattvæðingin spilaði í sjálfu sér öllu upp í hendurnar
á nýfrjálshyggjunni. Hnattvæðingin greiðir götu óheftu
markaðsháttanna og hún grefur undan möguleikum
lýðræðis legra stjórnmála til að hafa áhrif í hverju landi fyrir
sig. Í staðinn magnast áhrif alþjóðlega fjármálamarkaðarins
og ríkisstjórnir missa hluta af stjórntækjum sínum. Þetta
hefur skapað umhverfi sem breiddist ótrúlega hratt út eftir
um 1980. Allt hefur þetta spilað upp í hendur markaðsaflanna
og sérstaklega upp í hendurnar á fjárfestum sem eru mesta
eignafólkið og helsti hátekjuhópurinn. Nær allar rannsóknir
á þróun tekju- og eignaskiptingar sýna að afleiðingarnar
láta ekki á sér standa. Búið er að koma á fyrirkomulagi í
heimshagkerfinu og í alþjóðapólitík sem að grunni til þjónar
fyrst og fremst hagsmunum hátekju- og stóreignafólks
en í vaxandi mæli hefur það skilið millistéttina og lægri
tekjuhópana eftir. Það er ekki það að hagvöxtur hafi hætt og
allt hafi stoppað. Nei, nei, hagvöxtur hélt áfram en afrakstur
hagvaxtarins rann bara upp á topp þjóðfélagsins og er enn í
því farinu í sumum löndum. Þó að kreppan hafi sett svona
smá bakslag í þessa þróun þá er sérstaklega áberandi að í
Bandaríkjunum er ójöfnuðurinn í dag jafnvel enn meiri en
hann var fyrir kreppu - raunar meiri en nokkru sinni fyrr í
því landi.“

Menningarpólitískur sigur ójöfnuðar
- Er sigur nýfrjálshyggjunnar ekki fyrst og fremst
menninga rpólitískur sigur? Það hefði verið óhugsandi á
sínum tíma að menn gætu talað fyrir því sem sameigin-
legu verkefni að moka undir hina ríkustu.
„Jú, það tengist svolítið líka því að vinstri- og miðjupólitíkin
var afvopnuð með því að nýfrjálshyggjuhagfræðin setti
Keynesísku hagfræðina um blandaða hagkerfið til hliðar.
Það var mikið óheillaspor því að það var meiri hagvöxtur
á Keynesíska tímanum. Honum fylgdi meiri bati lífskjara
allra. Nýfrjálshyggjan fer líka fram með mjög miklu
áróðursstarfi, mjög öflugu kynningarstarfi og svo hjálpar
prestastétt hinna óheftu markaðshátta til, þ.e. meirihluti
hagfræðingastéttarinnar. Jafnvel bestu menn úr þeim hópi
setja hinum óheftu markaðslausnum aldrei stólinn fyrir
dyrnar, þeir horfa sjaldan á gallana á þeirri skipan. Þeir horfa
til dæmis framhjá því hvernig óheftur fjármálamarkaður
eykur alla áhættu og ráðstafar fjármunum í samfélaginu á
hinn fáránlegasta hátt - auk þess að stórauka ójöfnuðinn í
samfélaginu. Með þessu öfluga áróðursstarfi í þágu óheftra
markaðshátta tókst að afvopna vinstrið og miðjuna. Þá missa
menn sjálfstraustið og draga sig í hlé. Það er lítið spennandi
að vera í tapliðinu. Ætli stærsti sigur nýfrjálshyggjunnar sé
ekki einmitt sá að hafa tekist að sannfæra marga um að best sé
að bæta hag almennings með því að moka sérstaklega undir
þá allra ríkustu. Þetta er einmitt brauðmylsnukenningin sem
er einfaldlega súrrealísk og almennt viðurkennd nú sem slík,
m.a. af OECD og Alþjóðagjaldeyrissjóðnum.“

Óheyrilegt vægi fjármagnstekna
- Þú hefur skrifað talsvert um eigna- og tekjuskiptingu
áður en er eitthvað sem kom þér á óvart við að vinna
bókina?
„Það kom mér mest á óvart hvað vægi fjármagnsteknanna
var gríðarlega mikið á Íslandi á áratugnum fram að hruni.
Ég vissi að það var mikið og vaxandi. Ég hafði skrifað um
það en þegar við fórum að fá samanburðargögn erlendis frá
þá sáum við það að vægi fjármagnstekna á Íslandi var bara
miklu meira en í öðrum löndum. Það tengist svo saman við
það að notkun Íslendinga á erlendum skattaskjólum var líka
með mesta móti. Þetta kjaraumhverfi fjármálageirans sem

„Núna er verið að tala
um að lækka álagningu
í tekjuskattinum um eitt
prósentu stig. Það skilar
flestum krónum til hærri
hópanna. Ef þú hækkar
persónuafsláttinn og
skattleysismörkin þá skilar
það sér í hlutfallslega meira
mæli til lægri hópanna og
það er pólitík sem stjórnvöld
ættu að styðja,“ segir Stefán
Ólafsson.

er alveg við hliðina á kjaraumhverfi þjóðarinnar,
vinnumarkaðinum, kom mér á óvart. Sérstaklega
hvað það var stórt og hvað stjórnvöld hafa búið
þeim sem hafa fjármagnstekjur mikil fríðindi. Þó að
það hafi dregið úr þeim fríðindum, vinstri stjórnin
tvöfaldaði fjármagnstekjuskattinn, þá er hann samt
enn lægri en í flestum OECD-ríkjum.“

Forgangsröðun til jafnaðar
- Hvað er það sem skiptir mestu máli að fara í
núna?
„Þau stjórnvöld sem vilja leggja góðar og
heilbrigðar línur fyrir framtíðina, og partur af
framtíðinni á að vera að við séum með heilbrigðan
samkeppniskapítalisma, en ekki einokunar-brask-
kapítalisma eins og verið hefur. Til að það geti orðið
þarf að ná einhverjum tökum á fjármálageiranum,
bæði innanlands og á alþjóðavettvangi. Það má
ekki láta fjármálaöflin leika lausum hala áfram í
nafni alþjóðavæðingar og einhverrar draumsýnar
um óhefta markaði,“ segir Stefán og bætir við
að varast verði kjaraþróun þar sem efsta lag
samfélagsins tekur sífellt stærri og stærri sneið af
kökunni, því það er hvorki sjálfbært né sanngjarnt.
„Stjórnvöld þurfa heilmikið hugrekki til að taka á
fjármálaöflum. Fjármálaöflin eru klók og þau eru
með mikið af sérfræðingum í þjónustu sinni og
hagsmunagæslu. Þetta er heimur sem fæstir skilja
sem eru ekki í honum. Maður sá það til dæmis á
vinstri stjórninni sem var hérna 2009-2013 að
hún var alltof feimin við þessi öfl þegar hún stóð
frammi fyrir þeim með hrunið bankakerfi, hún var
feimin við að taka á þeim. Maður getur auðvitað
alveg skilið það. Fullt af hagfræðingum eru hér sem
segja að þú megir ekki styggja þetta og ekki hitt. Það
þarf að hafa lánsmatshæfi og þú þarft að þóknast
þessum öflum. Þau eru með viðmið alþjóðlega
fjármálamarkaðarins, lánshæfi ríkisstjórna, sem
á að stýra efnahagspólitík og velferðarpólitík í
einstökum löndum. Við þurfum að spyrja hvort við
séum tilbúin í að láta alþjóðlegan fjármálamarkað
stýra stjórnmálunum í hverju landi fyrir sig.
Stjórnmálin þurfa að vera fær um að stíga út fyrir
þetta og bjóða þessum öflum birginn, án þess þó
að ganga alveg frá þeim. Við eigum að fara leið
blandaða hagkerfisins og megum ekki láta óheftan
græðgis-kapítalisma taka alla forystu og öll völd.
Þetta eru alvöru hagsmunaátök sem leysa þarf í
þágu almannahagsmuna frekar en í þágu fámennrar
yfirstéttar.“

Sérhannaðar refsingar gegn ungu fólki
- Hvað með praktískar leiðir?
„Jú, eitt sem stjórnvöld geta gert er að styðja við
kjarasamninga. Stjórnvöld eru iðulega aðilar að
kjarasamningum hér, beint eða óbeint. Þau geta
vel stutt við kjarasamningsleiðir sem fela í sér
meiri kjarabætur fyrir lægri hópa, í öðru lagi

8 SFR-STRV

geta stjórnvöld lagt lið beint í gegnum skatta- og velferðarpólitíkina. Létt
skattbyrðina af lægstu hópunum meira. Núna er verið að tala um að lækka
álagningu í tekjuskattinum um eitt prósentustig. Það skilar flestum krónum
til hærri hópanna. Ef þú hækkar persónuafsláttinn og skattleysismörkin þá
skilar það sér í hlutfallslega meira mæli til lægri hópanna og það er pólitík sem
stjórnvöld ættu að styðja,“ segir Stefán. „Sömuleiðis ættu stjórnvöld að styðja
ungu kynslóðina sérstaklega með vaxta- og húsnæðisbótum. Við erum með
húsnæðismarkað sem er með hæstu verð sem nokkru sinni hafa verið hér á landi
en þá eru vaxtabætur lægri en þær hafa nokkru sinni verið. Þetta er náttúrulega
algjört glapræði. Það er eins og þetta sé sérhannað til að refsa ungu fólki, gera
þeim erfitt um tækifæri til að komast inn á húsnæðismarkaðinn. Í öðru lagi
er það sama með barnabætur. Það er alltaf erfitt að byrja sinn feril og stofna
fjölskyldu og koma sér upp húsnæði og öllu sem þarf fyrir fjölskyldur með börn.
Þetta eru mjög skilvirkar leiðir sem stjórnvöld geta farið í til að auka jöfnuð og
velmegun, með skatta- og velferðarstefnunni. Þetta er miklu praktískari pólitík
en að veita fjárfestum sem eyða megninu af tíma sínum á golfvöllum út um allan
heim sérstök skattfríðindi á sínar tekjur, fjármagnstekjurnar. Þá ættu stjórnvöld
að minnsta kosti að skattleggja fjármagnstekjurnar jafnmikið og atvinnutekjur
vinnandi fólks. Þetta geta stjórnvöld gert til að styðja við jöfnuð og stuðla að því
að hagvöxturinn skili sér til fjöldans en ekki mest til fámennrar yfirstéttar, eins og
í Bandaríkjunum. Það er bæði réttlæti og skynsemi sem mælir með þessu.“ Stefán
bendir á að mælingar eftir mælingar sýni að átta af hverjum tíu Íslendingum telji
ójöfnuð of mikinn hér á landi. Það sé því furða að hreyfingar almennings taki ekki
á móti ójafnaðar-stjórnmálunum af meiri hörku en dæmin sýna.

„Hagvöxtur hélt áfram en afrakstur
hagvaxtarins rann bara upp á

topp þjóðfélagsins.“

„Það er lítið spennandi að vera í tapliðinu. Ætli stærsti sigur nýfrjálshyggjunnar
sé ekki einmitt sá að hafa tekist að sannfæra marga um að best sé að bæta hag
almennings með því að moka sérstaklega undir þá allra ríkustu,“ segir Stefán
Ólafsson.

Blað stéttarfélaganna 9

 Aðferðir sem virka
- Hér á Íslandi hafa verið farnar aðrar leiðir og
í bókinni þinni þá sést að við förum úr miklum
ójöfnuði í mikinn jöfnuð. Er það ekki alveg ljóst
að þínu mati að það er vegna aðgerða yfirvalda;
ekki einhverjar tilviljanir?
„Jú, mikil ósköp. Jöfnuður næst fyrst og fremst
vegna stjórnvaldsaðgerða og beitingu Keynesísku
hugmyndanna um blandaða hagkerfið. Eitt af
því var uppbygging velferðarríkisins eftir seinni
heimsstyrjöld. Sú uppbygging hafði auðvitað bein
áhrif á tekjuskiptingu alls staðar á Vesturlöndunum,
sérstaklega í Evrópu en minna í Bandaríkjunum.
Þar var minna sett í velferðarkerfið og jafnandi
aðgerðir. Skattakerfið var líka meira jafnandi áður
fyrr, beit fastar í hæstu tekjurnar.“

 - Það er náttúrlega svakalegt að horfa upp á
hvernig skattbyrði lág- og millitekjufólks hefur
verið hækkuð undanfarin ár, eins og hagdeild
ASÍ sýndi nýlega og birtist í ítarlegri umfjöllun
í bók ykkar Arnaldar Sölva.
„Já, það er mjög undarlegt. Stjórnmálamenn ný-
frjálshyggjunnar hafa troðið upp sem talsmenn
skattalækkana. En þeir voru bara að lækka skatta á
tekjuhæstu hópana um leið og þeir juku þá á lægri
hópana. Þetta komust þeir upp með um tíma.“

- Þegar þú segir „þeir komust upp með það.“
Hverja áttu þá við? Hver lét þá komast upp með
það?
„Á áratugnum fram að hruni fannst mér eins
og launþegahreyfingin hefði misst áttirnar um
hvað var að gerast. Hún horfði alveg fram hjá
öllu því sem var að gerast í fjármagnsgeiranum
og skattkerfinu. Hún gerði þjóðarsátt sem átti að
snúast um hóflegar og svipaðar hækkanir fyrir
alla. Hátekjufólkið stofnaði bara einkahlutafélög og
breytti atvinnutekjum í fjármagnstekjur sem báru
minni skatta. Það fólk var stikkfrí í þjóðarsáttinni,
í öðru skattaumhverfi og braskgeira fjármálanna.
Mér finnst launþegahreyfingin hafa misst fæturna í
þessu. Hún lét það líka framhjá sér fara lengi vel að

persónuafslátturinn í tekjuskattinum var að rýrna stórlega ár frá ári, 1995 til
2004, vaxtabæturnar sömuleiðis. Hreyfingin gerði bara lítið í þessu. Hreyfingin
reyndi að knýja fram hækkanir fyrir þá lægst launuðu og stundum tókst það. Sú
hækkun var svo bara étin upp með aukinni skattbyrði á láglaunahópa. Þetta er
enn að gerast.“

- Er hægt að skrifa það á hreyfingu launafólks eingöngu? Hér hafa
stjórnmálin í samráði við fjármálavaldið auðvitað verið efnislega að baki
samkomulaga eins og þjóðarsáttarinnar.
„Já og það sýnir líka að það er ekki nóg fyrir launþegahreyfinguna að knýja
fram einhverjar kauphækkanir í kjarasamningum. Hreyfingin þarf að hafa
eitthvað tangarhald á því hvernig ríkið klípur þær til baka í gegnum skatta og
velferðarkerfið. Ef þú færð kauphækkun á launum sem duga vart til framfærslu og

sem er bara tekin til baka með hærri skatti, þjónustugjöldum notenda og minni
stuðningi velferðarkerfisins þá ertu í sömu og jafnvel verri stöðu en áður. Þetta
er það sem menn eru að segja núna, það var samið um að lágtekjufólk myndi
hækka á milli ára um tæp 6-7% en svo hækkaði skattbyrðin en barnabæturnar og
vaxtabæturnar rýrnuðu og út úr því kom kannski eins prósents hækkun í staðinn
fyrir þessi sex til sjö prósent sem samið var um.“

Ópólitísk verkalýðshreyfing
- Kannski óttast fólk að vera stimplað of pólitískt eða spyrt saman við
ákveðna flokka ef kröfugerðin er að skatt- og bótakerfið sé nýtt til aukins
jafnaðar?
„Launþegahreyfingin er náttúrulega öflug á Íslandi, hefur mikla getu og hvað
svo sem manni finnst þá er alveg ljóst að margt er vel gert á þeim vettvangi.
Launamannahreyfingin er með það stóran hluta af launafólki innbyrðis og hún
er á vaktinni með trúnaðarmönnum á vinnustöðum og er að gera mjög margt
mikilvægt, það er engin spurning. En launamannahreyfingin gæti auðvitað
gert meira til að virkja sína eigin grasrót en það er líka lítil í þátttaka í starfi
stjórnmálaflokka. Í aðra röndina er hreyfingin náttúrulega með lifandi þátttöku
í atvinnulífinu en í hina gæti hún verið með meiri virkni út í samfélagið. Þá er
dálítill galli að hreyfingin geti ekki beitt sér pólitískt. Ég meina, atvinnurekendur
eru ekki feimnir við að beita sér pólitískt. Þeir styðja Sjálfstæðisflokkinn mjög
afgerandi og ákveðið og eru bara alla jafna í eigin hagsmunapólitík. Atvinnulífið
segir stjórnvöldum hvað þau eiga að gera og allt það - jafnvel í hverri viku. Ef að
launamannahreyfingin er tilneydd til að kúpla sig frá allri þátttöku á pólitískum
vettvangi þá er hún að hamla sig. Það þarf ekkert að vera þannig að allir í
launþegafélögum séu í sama stjórnmálaflokki eða styðji sama stjórnmálaflokk
en það sem að launamannahreyfingin á að berjast fyrir er kjarapólitík.
Stjórnvaldsaðgerðum sem hafa áhrif á kjör vinnandi fólks, hvaða flokk sem það
kýs. Menn geta beitt sér þegar atvinnurekendur leggja til að það séu lækkaðir
skattar á fyrirtæki en hafa engan áhuga á að lækka skatta á vinnandi fólk. Þá
finnst mér að launþegahreyfingin eigi að hafa áhuga á þeim málum og tala fyrir
hag fjöldans. En ef það á að kúpla sig frá þeirri umræðu á þeirri forsendu að
launamannahreyfingin sé ekki pólitísk, tengist ekki flokkum, þá náttúrulega er
verið að bjóða upp á þær aðstæður að þeir semji um 6% kauphækkun en svo fari
5% af því í aukna skattbyrði eða lægri fjölskyldubætur og minni húsnæðisstuðning.
Það er bara hömluð kjarabarátta og léleg kjarapólitík. Launamannahreyfingin
gerir margt mjög mikilvægt og merkilegt og er mjög þýðingarmikil hreyfing.
Hún á ekki bara að vera í kjarasamningum hún á líka að vera í kjarapólitík, sem
þó er ekki sérstaklega flokksbundin.“

„Þetta eru alvöru hagsmunaátök sem
leysa þarf í þágu almannahagsmuna

frekar en í þágu fámennrar yfirstéttar.“

„Launþegahreyfingin er náttúrulega öflug á Íslandi,
hefur mikla getu og hvað sem manni finnst þá er
alveg ljóst að margt er vel gert á þeim vettvangi.
Launamannahreyfingin er með það stóran hluta
af launafólki innbyrðis og hún er á vaktinni með
trúnaðarmönnum á vinnustöðum og er að gera
mjög margt mikilvægt, það er engin spurning.“

Mikilvæg jafnréttismál
„Fyrst og síðast erum við að leggja mikla áherslu á nærþjónustuna.
Þar höfum við unnið mjög ötullega að því að kortleggja verkefnin og
meðal annars gert skýrslu um það hvernig staðið er að málefnum

dagvistar barna í sveitarfélögunum. Þetta er auðvitað mjög misjafnt
en það er mjög mikilvægt að leikskólinn geti tekið við þar sem

fæðingarorlofinu sleppir.“

Elín Björg bætir því við að bandalagið hafi verið í viðræðum
við Samband íslenskra sveitarfélaga og stjórnvöld um
næstu skref. „Það er mikilvægt núna, þegar fyrir liggur
að fæðingarorlofið verður lengt, að samhliða verði
farið í viðræður við sveitarfélögin þannig að það verði
lögfest að leikskóla- og dagvistarmál verði í því standi
að sveitarfélögin ráði við að taka á móti börnum á
leikskóla strax að loknu fæðingarorlofi. Þetta bil milli
fæðingarorlofs og leikskóla er kallað umönnunarbil. BSRB

vill koma að þessu verkefni því þetta er auðvitað eitt af
risastóru jafnréttismálunum okkar: Að karlar og konur, feður

og mæður, séu jafnsett á vinnumarkaði, þótt það sé á því
tímabili þegar fólk er að eignast börn. Það hefur nefnilega sýnt

sig, því miður, að það eru konur í meira mæli sem eru að brúa
þetta umönnunartímabil, sem segir okkur að þetta er mikilvægt

jafnréttismál.“

Þurfum ekki að óttast
nokkurn skapaðan hlut
Endurnýjun í verkalýðshreyfingunni er nauðsynleg eins og
annars staðar í þjóðfélaginu, segir Elín Björg Jónsdóttir,
formaður BSRB, um áberandi hræringar í verkalýðs­
hreyfingunni. Hún segir Blaði stéttarfélaganna frá
áherslumálum bandalagsins og verkefnunum framundan.

Það er glaðleg kona, örugg og ákveðin í fasi sem tekur á móti
mér þegar ég kný dyra á skrifstofu formanns BSRB. Hún
býður til sætis og kemur sér fyrir andspænis mér. Konan sem
situr á móti mér heitir Elín Björg Jónsdóttir og hefur gegnt
embætti formanns BSRB frá árinu 2009. Hún kemur sér beint
að efninu þegar ég spyr um verkefnin í aðdraganda
sveitarstjórnakosningunum sem verða haldnar 26. maí.

10 SFR-STRV

Þurfum ekki að óttast
nokkurn skapaðan hlut

Baráttumál til margra ára
„Við höfum líka viljað leggja áherslu á styttingu vinnuvikunnar.
Þar hafa sveitarfélögin tekið mjög vel við sér, borgin til
að byrja með og gerði þetta mjög vel. Síðan gerðum við í
BSRB samkomulag við stjórnvöld um tilraunaverkefni á
ríkisstofnunum sem er komið vel á veg. Í kjölfarið höfum við
verið í viðræðum við ýmis sveitarfélög um að taka upp styttingu
vinnuvikunnar og nýta þau verkefni sem við höfum verið að
vinna með Reykjavíkurborg og ríkinu,“ segir Elín Björg.

Þannig aukist þekking og sjónum sé beint að einu mikilvægasta
málinu: „Að bæði karlar og konur geti líka sinnt heimilum og
fjölskyldum.“

Um kjaramálin segir Elín Björg að þau séu á hendi aðildarfélaga
BSRB. „Þannig að við erum ekki að vinna að þeim að öðru leyti
en því sem aðildarfélögin fela okkur að gera hverju sinni,“ segir
Elín Björg og ítrekar þau verkefni sem bandalagið sinnir um
umönnunargapið og styttri vinnuviku.

„Þarna er auðvitað heilmikið verk að vinna og það tekur tíma.
En við erum sannarlega búin að opna þessa umræðu.“

Spurð um hvaða sveitarfélög hafi sýnt áhuga á styttri vinnuviku
nefnir Elín Björg Reykjanesbæ þar sem þegar hafi verið
haldinn fundur um málið. Einnig sveitarfélög á Vestfjörðum
og Akraneskaupstað. „Við höfum ekki fundað með fulltrúum
sveitarfélaganna á Vestfjörðum en þau hafa óskað eftir fundi, og
það er einfaldlega bara veturinn sem hefur haft það í för með
sér að það hefur ekki verið auðvelt að sinna því. En þau fylgjast
mjög grannt með. Síðan höfum við verið í sambandi við mörg
önnur sveitarfélög sem hafa sýnt þessu áhuga og við erum að
leiðbeina hjálpa, styðja við og styrkja og reyna að koma að þessu
máli eins víða og við getum.“

Samningsatriði
- Ertu bjartsýn á að stytting vinnuvikunnar náist fram. Nú liggur
til dæmis frumvarp fyrir Alþingi um styttingu vinnuvikunnar
úr 40 stundum í 35 sem þingmaður Pírata hefur lagt fram. Við
þekkjum viðhorf samtaka atvinnurekenda en BHM styður málið
en ASÍ setur fyrirvara við það. Veldur sá fyrirvari vonbrigðum?

„Í sjálfu sér ekki, við höfum alltaf haft það sjónarmið að við
eigum að semja um vinnutímann og það hefur ekkert breyst. En
hitt er annað mál hvort kemur á undan, eggið eða hænan. Stóra
málið er að kannski það að stytta vinnuvikuna um fjórar stundir
á viku hefur lengi verið baráttumál hjá BSRB. Það hefur verið
að þróast í um það bil 15 ár og er alltaf að færast ofar og ofar
á kröfulistann. Það gerðist svo loksins að Reykjavík fór af stað
með okkur og BSRB náði samkomulagi við þáverandi ríkisstjórn
um að fara í þessi tilraunaverkefni um styttingu vinnuvikunnar
varðandi stofnanir. Þessi verkefni hafa auðvitað tekið málið
miklu meira upp á yfirborðið en það gerði áður. Þannig að ég tel
að við séum sannarlega búin að koma málinu á dagskrá en við
þurfum auðvitað að vinna það áfram því það gerist að sjálfsögðu
ekkert af sjálfu sér í þessu máli.“

Ekkert að óttast innan verkalýðshreyfingarinnar
Hræringar innan verkalýðshreyfingarinnar hafa ekki farið
framhjá neinum. Við sjáum sameiningu Starfsmannafélags
Reykjavíkurborgar og SFR í pípunum. Síðan er Landssamband
lögreglumanna hvað ofan í annað að tala um úrsögn úr BSRB.
Sama sáum við innan ASÍ þegar Sjómannafélag Grindavíkur
sagði sig úr samtökunum. Síðan hafa skeytin gengið milli
formanns VR og forseta ASÍ og kosningabaráttan í Eflingu var
hatrömm þegar ekki blasti við annað en að þeir sem voru á fleti
fyrir – og fulltrúar þeirra – lögðust beinlínis gegn endurnýjun.
Og þessi dæmi eru fleiri. Hvert er álit BSRB á þessum málum.
Eru þetta góðar fréttir eða eitthvað til að óttast að mati
bandalagsins?

Blað stéttarfélaganna 11

28. maí fyrir sjóðfélaga í B-deild
29. maí fyrir sjóðfélaga í A-deild
30. maí fyrir sjóðfélaga sem eiga réttindi í A- og B-deild

Hægt er að velja um tvær tímasetningar, kl. 8:30-10:00 eða kl. 16:30-18:00.
Sjóðfélagar eru beðnir um að skrá sig á fundinn með því að hringja í síma 510 6100 eða með því að
senda tölvupóst á netfangið lsr@lsr.is og tilgreina nafn, kennitölu og val á tímasetningu.

Fundirnir verða haldnir í húsnæði LSR að Engjateigi 11.

LSR Kynningar – og fræðslufundir
um lífeyrismál í maí 2018

Hefði viljað aðra leið
„Nei nei, fólk þarf ekki að óttast nokkurn skapaðan hlut í þessu.
Stóra málið er auðvitað, ef ég tek fyrst það sem er að gerast
innan BSRB, þá er það alveg rétt að SFR og St.Rv. tvö stærstu
aðildarfélög BSRB eru að vinna að sameiningu og það eitt og sér
að búa til stórt öfl ugt félag innan bandalagsins er hið besta mál.
Hins vegar hefði ég gjarnan sjálf, ef ég hefði fengið að kortleggja
málið, valið að gera það öðruvísi. Ég hefði viljað styrkja hluta
starfsmanna sveitarfélaga og gera þeirra samningsstöðu
gagnvart Sambandi íslenskra sveitarfélaga öfl ugri. Það sama
mætti svo gera fyrir ríkisstarfsmenn gagnvart ríkinu. Því það
er auðvitað hinn raunverulegi vettvangur í kjarabaráttunni;
samtalið við viðsemjendur,“ segir Elín Björg.

Hún tekur hins vegar fram að félögin ráði sjálf sínum málum.
„Hvernig félögin haga sínum málum er vitaskuld í þeirra
höndum. Stóra málið er að öll aðildarfélög þurfa að vera
nægjanlega sterk til að geta tekið slaginn við viðsemjendur
þegar á því þarf að halda, það er auðvitað stóra málið.“

Löggan á jaðrinum
„Varðandi Landssamband lögreglumanna þá er það alveg rétt að
þau hafa verið að skoða hagsmuni sína af því að taka þátt í starfi
bandalagsins um langa hríð, ekki í fyrsta og ekki annað sinn. Það
er greinilegt að þau eru ekki viss um hvernig best er að vinna úr
þeirri stöðu og það er auðvitað eðlilegt og rétt að aðildarfélög
BSRB eins og annarra heildarsamtaka vegi það og meti hverju
sinni hvernig þeirra hagsmunum er best fyrir komið. Og þau
ákveða þetta auðvitað sjálf. Lögreglufélagið hefur ekki tekið
neina ákvörðun en þessi mál eru í ferli hjá þeim.“

Hlakkar til að vinna með Sólveigu Önnu
B-listi Sólveigar Önnu Jónsdóttur vann yfi rburðasigur
í kosningum til stjórnar Efl ingar á dögunum og tekur
Sólveig Anna sem er yfi rlýstur sósíalisti við sem formaður.
Í kosningabaráttunni sem var á tímum hatrömm og
einkenndist af ásökunum um fl okkspólitísk afskipti – raunar
Sósíalistafl okksins sem aldrei hefur boðið fram – var Sólveig
Anna óhrædd við að gera grein fyrir lífsskoðunum sínum og
afstöðu og setti kjör félagsmanna í fyrsta sæti. Á móti var talað
um reynslu og festu sem Efl ing þyrfti að halda í.

„Varðandi kosningu til Efl ingar þá var það auðvitað mitt
konuhjarta sem slær með ungri og öfl ugri konu sem hefur
greinilega heilbrigða sýn á stóru málin og ég hlakka til að vinna
með henni. Ég veit að við eigum að ná saman um þau stóru
mál sem við erum að glíma við hverju sinni. Endurnýjun í
verkalýðshreyfi ngunni er nauðsynleg eins og alls staðar annars
staðar í þjóðfélaginu. Fólk kemur og fer og það koma nýjar
áherslur og breytingar með nýju fólki eins og gengur og gerist.
Þegar upp er staðið þá viljum við öll það sama: Bæta samfélagið
okkar.“

Blað stéttarfélaganna 13

Kennaraverkföll brjóta blað í
bandarískri verkalýðsbaráttu
Þótt fáránleikasirkús og upphlaup Donald
Trump einoki fréttaflutning frá Bandaríkjunum
koma merkilegustu fréttir síðustu vikna alls ekki
úr Hvíta húsinu eða Washington. Stærsta frétt
síðustu vikna og mánaða vestan hafs eru
sögulegir sigrar sem hafa unnist í verkalýðs­
baráttu kennara í nokkrum íhaldssömustu
fylkjum Bandaríkjanna.

Kennarar í Vestur­Virginíu, Oklahoma, Kentucky
og Arizona hafa vakið von um að nýr kafli sé að
hefjast í bandarískri verkalýðsbaráttu og að með
fjöldasamstöðu sé hægt að hrinda árásum
nýfrjálshyggjunnar á félagslega innviði.

Veikburða verkalýðshreyfing
Bandaríska verkalýðshreyfingin má muna
f ífil sinn fegurri. Hlutfall launafólks sem
tilheyrir verkalýðsfélögum (11.3%) hefur
ekki verið lægra síðan á fjórða áratug
síðustu aldar. Síðan Ronald Reagan setti
lög á verkfall flugumferðarstjóra árið 1981
hafa stjórnvöld, bæði í Washington og
fylkishöfuðborgum um öll Bandaríkin
þrengt að verkalýðshreyfingunni með
lagasetningu sem takmarkar rétt
verkalýðsfélaga til að semja fyrir hönd
félagsmanna, gerir nánast ókleift að
stofna ný félög og takmarkar möguleika
verkalýðsfélaga á að beita sér í
stjórnmálum.

Ein afleiðing þessa er að verkföllum hefur
fækkað. Árið 1970 lögðu 2,5 milljónir
manna niður vinnu í 381 meiriháttar
verkföllum í Bandaríkjunum. Árið 2010
tóku ekki nema rétt rúmlega 45.000 manns
þátt í 11 verkföllum.

14 SFR-STRV

Stéttarfélögum opinberra starfsmanna, sem eru í raun einu
félögin sem eftir eru, hafa verið settar mjög þröngar skorður.
Sem dæmi hafa kennarar í Oklahoma ekki verkfallsrétt. Til
þess að leggja áherslu á kröfur sínar skipulögðu þeir því ólögleg
skæruverkföll. Skólayfirvöld í fylkinu hótuðu fyrst að reka
eða sekta kennara sem lögðu niður vinnu en gáfu loks eftir
og lokuðu skólum frekar en að efna til enn frekari átaka við
kennara.

Róttæk grasrótarbylgja
Verkfallsbylgjan hófst í Vestur-Virginíu 22. febrúar þegar um
20.000 kennarar í fylkinu lögðu niður störf. Frumkvæðið kom
frá grasrótinni. Meðan forysta kennarasambands fylkisins hvatti
kennara til að slá af kröfum sínum neituðu kennarar að gefa
eftir. Eftir níu daga verkfall snéru kennarar loks til starfa eftir að
hafa knúið fram 5% launahækkun.

Þessi sigur varð innblástur fyrir sambærilegar aðgerðir í
öðrum fylkjum. Í byrjun apríl lögðu allir kennarar í Oklahoma
og Kentucky niður störf og skömmu síðar fylgdi Arizona í
kjölfarið. Kröfurnar voru ólíkar í hverju fylki fyrir sig. Í Vestur
Virginíu og Oklahoma voru launahækkanir efst á blaði meðan
heilbrigðistryggingar og eftirlaunamál vógu þyngra í Kentucky
og Arizona.

Eftir snörp en áköf átök í hverju fylki gátu kennarar í öllum
fylkjunum fjórum hrósað sigri.

Sögulegar aðgerðir
Bæði verkfallsaðgerðirnar sjálfar og sigrarnir eru sögulegir.
Í Oklahoma hafa kennarar t.d. ekki farið í verkfall síðan 1990.
Skipulag verkfallanna er líka til marks um nýja tíma. Í öllum
tilfellum hefur skipulagið nánast alfarið komið neðan frá, úr
grasrótinni frekar en frá forystu stéttarfélaganna, sem hvatti
félagsmenn þvert á móti til hófsemi og var andsnúin róttækum
aðgerðum. Skipuleggjendur aðgerðanna reiddu sig því á
félagsmiðla frekar en félögin sjálf.

Við höfum séð vaxandi stíganda í grasrótaraðgerðum af
þessu tagi í Bandaríkjunum á síðustu mánuðum og árum.
#MeToo byltingin er auðvitað gott dæmi. Annað dæmi eru
fjöldamótmæli kvenna gegn kvenfyrirlitningu Donald Trump
sem milljónir kvenna tóku þátt í, og mótmæli ungmenna sem
hafa krafist strangari vopnalöggjafar undir fána March for Life.

Þessar aðgerðir, byltingar, verkföll og mótmæli, eru allar
til marks um vaxandi róttækni í bandarísku samfélagi og
þær sýna að það er hægt að ná raunverulegum árangri með
grasrótaraktivisma.

Rót vandans: Blóðugur niðurskurður
Annað sem er athyglisvert við kennaraverkföllin er að þau hafa
ekki aðeins snúist um kjarabætur, líkt og hefðbundin verkföll,
heldur hafa þau haft mun víðari skírskotun. Krafan um aukin
framlög til menntamála og að undið verði ofan af niðurskurði
síðustu áratuga hefur þannig verið þungamiðja í málflutningi
kennara.

Skólakerfi margra voru löngu komin að þolmörkum þegar
fjármálahrunið dundi yfir 2008. Síðan þá hefur enn meira
verið skorið niður. Í 29 fylkjum Bandaríkjanna eru framlög
til menntamála í dag lægri en þau voru árið 2008. Skólar í
Oklahoma hafa til dæmis staðið frammi fyrir niðurskurði á
hverjum einustu fjárlögum í áratug og nú er svo komið að
framlög á nemanda eru 28% lægri en þau voru fyrir áratug
síðan. Fimmtungur skóla í Oklahoma hefur stytt skólavikuna í
fjóra daga.

Félagslegir innviðir í rústum
Afleiðingin er að menntakerfi margra fylkja er í raun rústir
einar. Lýsingarnar á ástandinu hljóma eins og þær komi frá
stríðshrjáðum löndum í þriðja heiminum. Skólabyggingar eru
að hruni komnar, ekki er til fé fyrir einföldustu nauðsynjum eins
og klósettpappír og kennslubækur eru allt að 20 ára gamlar.
Kennarar hafa neyðst til að borga fyrir námsgögn úr eigin vasa
og viðhaldi bygginga er sinnt af foreldrum og nágrönnum.

Víða eru bekkir orðnir það stórir að kennarar hafa jafnvel ekki
lengur pláss fyrir skrifborð í kennslustofunum. Annars staðar
eru ekki nógu mörg borð eða stólar fyrir nemendur sem sitja á
gólfinu. Kennarar eru einfaldlega að gera kröfu um að brugðist
verði við þessu neyðarástandi.

Launakjör kennara
Kennararnir og aðrir starfsmenn í skólum, hinir raunverulegu
innviðir skólakerfisins, eru sömuleiðis komnir að þolmörkum.
Á sama tíma og álag hefur aukist samfara niðurskurði hafa laun
kennara staðið í stað. Laun kennara í Oklahoma höfðu t.d. ekki
hækkað síðan fyrir hrun.

Meðallaun grunnskólakennara í Vestur-Virginíu eru ekki nema
364.000 krónur á mánuði, fyrir skatta. Fjölmargir kennarar eru
vitaskuld með lægri laun en það. Afleiðingin er sú að margir
kennarar lifa beinlínis í fátækt. Til þess að ná endum saman
vinna kennarar á kvöldin og um helgar.

Komið að endastöð
Ástæða þess að stjórnvöld hafa verið tilbúin að koma að
samningaborðinu er ekki síst sú að algert hrun menntakerfis
þessara fylkja blasti við. Eftir áratugi af niðurskurði þoldu
kennarar einfaldlega ekki meira og voru byrjaðir að flýja í
stórum stíl til annarra fylkja þar sem þeim bjóðast mun betri
laun eða einfaldlega að finna sér aðra vinnu sem borgar betur.

Hvort árangur kennara sé aðeins tímabundinn varnarsigur
í baráttunni fyrir því að bjarga félagslegum innviðum
Bandaríkjanna, eða hvort hann markar upphaf varanlegs
viðsnúnings á eftir að koma í ljós, en hann hefur óneitanlega
vakið vonir um að svo sé.

Blað stéttarfélaganna 15

Öflug grasrót

Ég heiti Hreiðar Már Árnason
og ég er deildarstjóri
upplýsingamiðstöðvar í Hinu
Húsinu. Stéttarfélagið mitt
er St.Rv., Starfsmannafélag
Reykjavíkurborgar.

Félagið innan handar
Stéttarfélagið hefur veitt mér námsstyrk til að
sækja þekkingu erlendis og fór ég með öðrum
stjórnendum hjá íþrótta- og tómstundasviði
borgarinnar til Ungverjalands. Einnig
hef ég fengið hjá þeim líkamsræktarstyrk
og hef í hyggju að sækja um styrk vegna
gleraugnakaupa. Þannig að það er aðallega
með þessum hætti sem stéttarfélagið hefur
verið mér innan handar.

Launataflan má vera skýrari
Mér finnst aðgengismál bara almennt nokkuð góð en það mætti bæta
framsetningu á launatöflu svo að það væri auðveldara fyrir mann að átta
sig á henni. Ég þekki það líka í starfi mínu sem yfirmaður og einstaklingur
sem ræður fólk hingað inn í vinnu að það getur verið mikið þarfaþing að
komast yfir upplýsingar um launatöflu og kjör. Sömuleiðis finnst mér að
það mætti, í því tilviki sem ég hef verið félagsmaður og það hafa verið
einhverjir samningar um kjarasamninga, vera aðgengilegra hverjar kröfur
starfsmannafélagsins eru í þessum aðgerðum. En annars held ég að það séu
fleiri jákvæðir hlutir en neikvæðir að segja um stéttarfélagið.

Verðum að standa saman
1. maí er táknrænn dagur í sögulegu samhengi og þjónar svo sem
þeim tilgangi að vekja fólk til umhugsunar um kjaramál og baráttu
verkalýðsfélaganna og stéttarfélaganna. Ég sé svo sem ekki persónulega
hvaða tilgangi það þjónar að halda einhvern svona dag einu sinni á ári
þar sem við förum í kröfugöngur og berum borða stéttarfélaganna niður
Laugaveginn, en þú veist - fram þjáðir menn í þúsund löndum - við verðum
að standa saman, vinnandi fólk. Þetta er svo sem ágætis tyllidagur fyrir
þennan málstað sem er gríðarlega mikilvægur en hefur kannski svona í
sögulegu samhengi haft veigameira hlutverk en hann gerir í dag, það er
svona mín persónulega skoðun.

Ég vil koma einu að og það er stytting vinnuvikunnar, þetta segi ég með
krepptan hnefa og ég lyfti hendinni fyrir ofan höfuðið! Þú heldur ekki úti
góðu fjölskyldulífi og vinnur átta tíma á dag. Þú þarft að velja og yfirleitt
vitum við hvað fólk velur. Þetta er líka jafnréttismál sem kemur niður á
stöðu kvenna á vinnumarkaði.

„Með krepptan hnefa“

16 SFR-STRV

Ég heiti Trygve Jonas Eliasen og vinn
sem deildarstjóri í leikmunadeildinni í
Þjóðleikhúsinu.
Stéttarfélagið mitt er SFR.

Mikilvægt samhengi
Það þarf að kíkja á þetta í sögulegu samhengi.
Stéttarfélögin hafa gert mjög mikið fyrir vinnandi fólk
á Norðurlöndum síðustu 100 árin. Velferðarþjóðfélagið
okkar er byggt upp á baráttu verkafólks fyrir
stéttarfélögin. Ég held að við þurfum að skoða
það í þannig samhengi. Ég hef fengið styrki frá
stéttarfélaginu. Í tengslum við leikhúsið höfum við
farið í menntunarferð annað hvert ár til útlanda. Þá
fáum við ferðastyrk frá stéttarfélaginu okkar. Ég hef
einnig þurft að leita til stéttarfélagsins míns einu sinni
fyrir lögfræðiaðstoð og félagið stóð með mér.

Aftur til upprunans
Ég held að þessi bylting sem er núna þýði að við
þurfum að fara pínulítið „back to the roots“ og
viðurkenna að við séum einhvers konar sósíalísk
samtök sem berjast fyrir réttindum vinnandi fólks.
Það held ég að sé mjög mikilvægt. Og það er kannski,
sem útlendingur að koma hingað, eins og heima þar
sem meira og minna öll stóru stéttarfélögin eru tengd
við verkamannaflokkinn eða til vinstri. Hérna þorum
við ekki að takast á við og berjast fyrir réttindum
verkafólks, það er sósíalismi. Ég er frá Noregi og ég sé
muninn á milli landanna.

Ég ætla í gönguna
1. maí hefur mjög mikla þýðingu fyrir mér. Ég labbaði
fyrstu kröfugönguna mína þegar ég var pínulítill svo
þetta er mikilvægur dagur fyrir mig til að sýna þessa
samstöðu og það hefur fylgt mér alla ævi. Ég ætla að
ganga núna líka.

„Félagið stóð
 með mér“

Ég heiti Alda Björg Breiðfjörð og vinn á
bráðageðdeild Landspítalans við Hringbraut.
Ég er í SFR.

Datt inn á síðuna
Stéttarfélagið hefur í raun gert ótrúlega margt fyrir mig. Ég er
trúnaðarmaður deildarinnar sem ég vinn á og í gegnum það hef ég í
rauninni lært ótrúlega mikið um réttindi og skyldur í starfinu, hvort
sem að maður er trúnaðarmaður eða almennur starfsmaður. Maður fer
að spá í þessum hlutum og passa upp á réttindin, vita hverju þú átt rétt
á. Ég var lengi í því vinnuumhverfi að ég spáði ekkert í þessa hluti. Þetta
hefur kennt mér rosalega mikið um það. Það hefur líka kennt mér að
standa með sjálfri mér í því að láta ekki fyrirtæki vaða yfir mann. Svo
hef ég verið ótrúlega heppin að fá að fara á fullt af námskeiðum, bæði
sem viðkemur því að vera trúnaðarmaður og í tengslum við vaktavinnu
og núna síðast var ég á námskeiði um jákvæða sálfræði. Svona vellíðan
og velgengni í starfi, jákvæða sálfræði í kringum það. Það er ótrúlega
áhugavert og er eitthvað sem ég hefði aldrei farið á nema af því að ég
datt inn á þetta á síðunni hjá SFR. Mér finnst það ótrúlega gaman en
SFR býður nefnilega upp á alls kyns námskeið og alls konar námsleiðir.
Ég þarf að kynna mér það betur. Svo hef ég líka sótt styrk til þeirra, ég
hef verið í veikindabrasi og þurft sjúkraþjálfun og þeir greiða hluta af
því þegar þú ert búinn að vera ákveðið lengi í félaginu. Ég slasaði mig
á leið úr vinnu og við fórum einmitt þá inn á svæðið: „Ertu tryggður á
leiðinni í og úr vinnu?“ Hver greiðir? Hver er tilbúinn að gera eitthvað
í þessu? Það er mál sem er enn þá í gangi síðan í september. Helsta
niðurstaðan er sú að þú ert tryggður í og úr vinnu en svo er eitthvað
innan smáa letursins um að maður stoppi ekki í búð eða í heimsókn.
En það er ekki ennþá komið alveg á hreint hver á að standa straum af
lækniskostnaði. Sjúkratryggingarnar gerðu það núna í mínu tilviki en
neita t.d. að taka þátt í kostnaði við sjúkraþjálfun. Við erum ennþá að
skoða það af því að það virðist ekki hafa farið rétta boðleið en ég sé nú
fyrir endann á þessu, ég á fund fljótlega með SFR og þá fæ ég á hreint
hvernig þetta er.

„Félögin eru ótrúlega mikilvæg“

Blað stéttarfélaganna 17

Hver á að tryggja þig?
Það eru ákveðnir hlutir sem mér finnst að
megi vera skýrari. Nú er talað um að þú
sért tryggður í vinnunni en hver er það sem
er að tryggja þig? Við hvern áttu að tala?
Hvað er innifalið í þessu? Núna er ég til
dæmis persónulega að standa í alls konar
krókaleiðum, á það að vera þannig eða á
maður bara að geta haft beint samband við
stéttarfélagið og þeir aðstoðað þig við þetta?
Mér finnst það rökréttara.

Lífið meira en vinna
Mér finnst þetta mikilvægt í allri
réttindabaráttu, sama hver hún er. 1. maí
skiptir svo gríðarlegu máli til að passa upp
á réttindi hins almenna starfsmanns úti í
atvinnulífinu. Það er oft þar sem brotalömin
verður. Það er oft minna vesen að eiga við
eitthvað innan minni fyrirtækja en þegar
þú ert kominn í stærri fyrirtæki þá er hægt
að benda á einn sem bendir á annan og það
fer í endalausa hringi. Félögin eru ótrúlega
mikilvæg. Maður á ekki að þurfa að vinna
myrkranna á milli til að geta náð endum
saman og borgað það sem maður á að borga
en ekki meira en það.

„Félagið stóð
 með mér“

Ég heiti Sylvía
Guðmundsdóttir og ég
er í Starfsmannafélagi
Reykjavíkurborgar.
Ég er starfsmaður hjá
Reykjavíkurborg á
heimili fyrir börn með
hegðunarvandamál og
einhverfu en er nú í
veikindaleyfi.

Draumur sem rættist
Ég er búin að vera í veikindaleyfi
síðan 18. júní í fyrra og stéttarfélagið
mitt er búið að vera gríðarlegur
styrkur fyrir mig. Ég veit eiginlega
ekki hvar ég væri án hennar Jakobínu
sem ég hef verið mest í samskiptum
við. Ég lendi fyrst í slysi í vinnunni
í október 2015, þá fór ég frá í tvo
mánuði svo að þetta er orðið svolítið
langt mál í rauninni. Því miður var
það svo slæmt að það var bótaskylt
og starfsmannafélagið útvegaði mér
lögfræðing. Félagið hefur borgað
lögfræðing fyrir mig. Ég var að fá
niðurstöður úr því máli í dag og þetta
er í raun mikilvægur dagur fyrir mig.
Jakobína hefur verið mér ótrúleg
stoð og stytta og starfsmannafélagið
á bak við hana. Þess utan hef ég
verið rosalega dugleg að sækja um
styrki til þeirra, ég hef alltaf nýtt
mér íþróttastyrkina, ég hef verið
mjög dugleg að fara á námskeið og

sækja mér endurmenntun, þeir
voru að borga fyrir mig fyrir
hálfum mánuði námskeið. Stærsta
námskeiðið sem þau hafa borgað
fyrir mig var úr Vísindasjóði sem er
fyrir háskólamenntað fólk og þau
greiddu fyrir mig námskeiðsgjald,
flug og hótel til að fara til Harvard
í ágúst 2017, tveggja daga
námskeið í breytingastjórnun. Ég
er sem sagt með meistaragráðu í
mannauðsstjórnun og hef lagt áherslu
á breytingastjórnun og ég vildi bæta
við mig þar. Það er eitthvað sem hefur
verið draumur lengi og hefði aldrei
orðið að veruleika nema bara af því
að ég fékk þennan styrk.

Alltaf má gera betur
Ég persónulega get ekki sett fingurinn
á eitthvað sem betur mætti fara hjá
stéttarfélaginu. Til dæmis var ég
rosalega ánægð með að ég og fleiri
vorum boðuð á morgunverðarfund
í sambandi við sameiningu við
SFR. Fyrir mér sem hef áhuga á
breytingastjórnun er þetta rosaleg
breyting. Það er örugglega fullt af
fólki sem er hrætt við þetta, hrætt
við að missa eitthvað. En mér finnst
þeir hafa gert þetta virkilega vel. Þeir
eru virkir á Facebook svo að það er
hægt að fylgjast með öllu sem er að
gerast. Gríðarlega flott líka að félagið
er líka að veita styrk til meistaranema
í Háskóla Íslands þannig að fyrir

mína parta er ekkert sem ég get sett
fingurinn á sem mætti fara betur.

Ég hef sjálf verið í stjórn í stéttarfélagi
og tel mig hafa góðan samanburð.
Það sem maður er að díla við þegar
maður er að starfa í stéttarfélagi er
hversu mikið hægt er að mata fólk
af upplýsingum og hversu mikið
þurfa stéttarfélögin sjálf að segja:
„Við erum hérna, við erum að bjóða
upp á þetta, komið og leitið til okkar.
Það verður alltaf að vera ákveðin
ábyrgð á félagsmönnunum sjálfum.
Við búum á Íslandi í svo skrítnum
aðstæðum þar sem við erum sett í
stéttarfélag í rauninni þó svo að það
sé engin skylda. En þetta viðgengst
og er. Í öðrum löndum er þetta
ekki svona ríkjandi í menningunni.
Auðvitað má þó alltaf gera betur.
Í dag eru samfélagsmiðlar virkari
og stéttarfélög gætu eflaust bætt í
upplýsingagjöf þar.

Dagurinn okkar
1. maí skiptir mig rosalega miklu
máli persónulega. Langafi minn var
einn af þeim sem lagði til að 1. maí
yrði formlegur frídagur. Þannig að
þetta er eitthvað sem mér þykir mjög
merkilegt. Mér finnst þessi dagur
miklu mikilvægari en aðrir frídagar
af því að þetta er ekki bara frídagur.
Þetta er dagur með meiningu og
mikil barátta á bak við þennan dag
og táknar fyrir mér þessa baráttu
og þessi áunnu réttindi. Þetta eru
ekki bara réttindi sem komu af sjálfu
sér. Þetta er eitthvað allt annað en
frídagur sem er rauður dagur út af
einhverjum trúarbrögðum. Þetta er
dagurinn okkar.

„Komið og leitið til okkar“

18 SFR-STRV

Ég heiti Svanhildur
Steinarsdóttir og ég
er í SFR stéttarfélagi
og er sérfræðingur hjá
Menntamálastofnun.

Öflugt félag
Félagið hefur gert heilmargt
fyrir mig. Ég hef nýtt mér sjóði
hjá því, mikið orlofssjóðinn
og orlofsávísanirnar, sem sagt
flugávísanirnar. Svo hef ég þegið
styrki úr starfsmenntunarsjóði
vegna háskólanáms og líka þegar
ég var í háskólabrú Keilis á
sínum tíma. Þá fékk ég styrk úr

starfsþróunarsjóðnum. Ég hef líka fengið styrk vegna tannlæknamála
úr sjúkrasjóði, einnig vegna krabbameinsskoðunar. Ég starfa mikið
í félagsmálum hjá félaginu, bæði í stjórn starfsmenntunarsjóðs, sem
varaformaður háskóladeildarinnar og í ritnefnd blaðsins og ég er líka
í félagsráði. Ég fékk styrk hjá félaginu þegar ég var send út til Genfar í
Genfarskólann, síðasta sumar, sem er skóli verkalýðshreyfingarinnar á
Norðurlöndum og það var með fjarnáminu sem við vorum í á undan,
tveggja til þriggja mánaða fasi. Vorum í ríflega þrjár vikur úti í Genf.
Það var í tengslum við Alþjóðlega vinnumálaþingið sem haldið er
árlega í Genf. Síðan fékk ég styrk frá félaginu til að fara í námsferð til
Palestínu síðasta haust og það var í tengslum við þennan skóla því að
nemendafélag skólans var að fara í þessa ferð og kynna sér aðstæður og
ræða meðal annars við verkalýðsfélög og Palestínumenn um aðstæður á
svæðinu. Ég hef líka farið á Nordisk forum 2014 og það var ómetanlegt
af því að það var svo æðislegt að vera þar. Maður fékk að upplifa
fyrirlestra sem maður býr enn að. Mér finnst þetta öflugt og gott félag.

Orlofshúsin skipta máli
Það sem mér finnst helst á einhvern hátt mega bæta er að það mætti
fjölga orlofskostum eða leggja meiri kostnað í að gera upp og laga húsin
og íbúðirnar þannig að það verði aðgengilegra.

Meðvitundarleysi
Mér finnst 1. maí náttúrulega skipta heilmiklu máli því að hann er
táknrænn fyrir þessa stéttarvitund sem mér finnst vanta upp á hjá fólki.
Fólk er ekki nógu virkt í starfsemi stéttarfélaga, það er það sem ég vil
sjá eflast. Ég sá á vinnumálaþinginu síðasta sumar að það er svo mikið
af t.d. flutningi vinnuafls um allan heim. Þetta hefur þau áhrif að það er
félagslegt undirboð á vinnuafli á þeim stöðum þar sem verið er að flytja
fólk til. Það gætir alveg áhrifa frá þessu innan okkar félaga meira að
segja, þó að við séum ekki með mikið af erlendu vinnuafli innan okkar
raða þá erum við samt að verða fyrir áhrifum af þessu að því leyti að t.d.
þegar við sömdum í síðustu kjarasamningum, ég var í samninganefnd
að þá var m.a. samið um tekjutrygginguna, sem átti að gefa
okkur hækkun til jafns við almenna markaðinn. Það var ekki samið um
neitt viðmið og svo þegar farið er að skoða þetta þá kemur bara eitthvað
um 1,3 prósent út úr því vegna þess að ríkið vill væntanlega taka þá

„Auðvelt að höggva í réttindin
 ef baráttan er slök“

viðmiðunaraðila eins og t.d. byggingariðnaðinn,
sem er kannski skrýtið að miða sig við, en í þeim
iðnaði hafa launin hrapað mikið vegna innflutts
vinnuafls sem er ekki að fá sambærileg laun og
Íslendingar myndu fá. Í mörgum tilfellum er
auðvitað farið að kjarasamningum en það er samt
þannig að þessi laun hafa lækkað, það hefur bara
þannig áhrif. Allt svona finnst mér svo mikið
meðvitundarleysi, líka hjá félaginu og þeir mættu
kannski íhuga að bæta og efla vitund fólks um
mikilvægi þess að vera virkur stéttarfélagi og
líka yfir höfuð áhrifin frá vinnumarkaði og hvað
stéttarfélög eru mikilvæg. Mér finnst hafa losnað
svo mikið um þessi tengsl, þessi samfélagsvitund
sem var áður fyrr, þegar fólk var raunverulega að
berjast fyrir réttindum og ná þeim og þegar þeim
hefur verið náð þá lítur fólk svo á að réttindin séu
bara komin til að vera og við þurfum ekki að hafa
neinar áhyggjur og stéttarfélögin þá orðin óþörf.
Mér finnst í dag eins og þau séu mest nýtt í sjóði
eins og orlofssjóði og fyrir fólki eru þau til sem
slík stofnun. Í staðinn fyrir að hugsa það víðara
og um mikilvægi þess að vita hvernig við semjum
um okkar laun og hvernig það skilar sér í okkar
sjóði. Þetta er allt eitthvað sem við getum átt á
hættu að rýrni ef við spornum ekki við fótum og
eflum stéttarfélagsvitundina. Hann er að breytast
svo mikið vinnumarkaðurinn, hann er orðinn
alþjóðlegri. Það er svo auðvelt að höggva í réttindi
þegar það er enginn raunverulega að berjast fyrir
þeim. Almennt er forysta stéttarfélaganna orðin
veikari, maður sér þó einhverjar hræringar í t.d.
Eflingu sem maður vonast til að séu af hinu góða,
en það mætti alveg leggja meiri áherslu á svona
hjá okkar félagi, og bara almennt, því að fólk er of
meðvitundarlaust gagnvart þessu.

Þetta er baráttudagur fyrir réttindum sem náðust
með blóði, svita og tárum á árum áður en sem
fólki finnst svo sjálfsögð í dag. Fólk virðist ekki
átta sig á því að þau eru ekki endilega sjálfsögð
eða komin til að vera. Mér finnst margt vera
í höggvið, maður finnur t.d. tregðuna við að
stytta vinnuvikuna, þetta er ákveðið viðhorf
sem sýnir að það er á brattann að sækja þó að
vinnumarkaðurinn hafi breyst svona rosalega,
hann er mun tæknivæddari og fólk er að vinna
störf á tölvum í dag, t.d. bókhald, sem voru
mun tímafrekari á árum áður og faktískt ætti
dagurinn að vera styttri. Maður skilur ekki
alveg þennan vegg sem maður lendir á, hjá t.d.
vinnuveitendum. Maður sér ekki alveg hvað tapið
ætti að vera.

Blað stéttarfélaganna 19

20 SFR-STRV

Nú blásum við til ljósmyndasamkeppni meðal
félagsmanna SFR og St.Rv. Í fyrri keppnum
hafa félagar sýnt ótvíræða listræna hæfi leika
sem okkur fi nnst tími kominn til að við fáum að
njóta á ný.

Samkeppnin heitir að þessu sinni SUMAR Á
FRÓNI og markmiðið er að festa óviðjafnanlega
fegurð landsins okkar á sumarmánuðum á
fi lmu. Myndin þarf að sýna íslenskt sumar á
þann hátt að hún heilli dómnefndina upp úr
skónum.

Keppnisfl okkar eru tveir.

A) Fólk – ljósmyndir þar sem fólk nýtur
sumars í öllum veðrabrigðum

B) Landið – ljósmyndir þar sem náttúran
leikur aðalahlutverkið.

Valdar verða þrjár bestu myndirnar í hvorum
fl okki og veitt verðlaun fyrir þær.
Í dómnefndinni sitja fi mm fulltrúar, tveir
frá hvoru félagi auk fagaðila um ljósmyndir.
Dómnefnd mun ekki hafa aðgang að
upplýsingum um höfund eða uppruna
myndanna. Félögin áskilja sér rétt til að
nota allar myndir sem berast í útgáfu og
kynningarefni.

Skilafrestur ljósmyndanna í keppnina er til
15. ágúst 2018.

Veglegir vinningar:

1. Helgardvöl í orlofshúsi félaganna að
eigin vali (utan úthlutunartíma).

2. Veiðikortið og útilegukortið.
3. Hótelmiðar á Íslandshótel/Fosshótel.

Ljósmyndum má skila hvort sem er rafrænt eða
á pappír. Ljósmyndir á rafrænu formi skal senda
á solveig@sfr.is en myndir á pappír skal senda í
pósti til Blaðs stéttarfélaganna, Grettisgötu 89,
105 Reykjavík og merkja Blað stéttarfélaganna –
ljósmyndasamkeppni.

Nánari upplýsingar veitir Sólveig Jónasdóttir í
síma 525-8353, solveig@sfr.is.

Ljósmyndasamkeppni
Ljósmynd er listaverk

Verkfall í Danmörku

Blað stéttarfélaganna 21

Óbilgirni danskra stjórnvalda
Stórátök hafa verið víða í Evrópu
undanfarið. Hér á landi hafa ljósmæður
verið í harðri kjaradeilu og fjármálaáætlun
stjórnvalda gefur til kynna að
kjaraviðræður annarra félaga verði ekki
með einfaldasta móti. Í Noregi stefndi
allt í verkfall fyrr í vor. Bæði í Frakklandi
og Þýskalandi hafa opinberir starfsmenn
lagt niður störf til að fylgja kröfum sínum
eftir. Í Danmörku hafa um 100 þúsund
opinberir starfsmenn boðað verkfall, sem
hefur mætt óvenju mikilli hörku yfirvalda
í landinu.

Mesta vinnustöðvun í sögu
Danmerkur
Danski ríkissáttasemjarinn ákvað
18. apríl að nýta heimild til að fresta
verkfallsaðgerðum og fyrirhuguðu
verkbanni opinberra starfsmanna
um hálfan mánuð. Daginn áður hafði
forsætisráðherra Danmerkur lýst því yfir
að ögurstund væri runnin upp. Það væri
nú eða aldrei, að loknum árangurslausum
samningafundi sem hafði staðið í
sólarhring. Sáttasemjarinn var greinilega
á öðru máli.

100 þúsund opinberir starfsmenn hugðust
fara í verkfall eftir páska. Þeirri aðgerð var
frestað af ríkissáttasemjara landsins, og
nú aftur.

Talsmenn opinberu verkalýðsfélaganna
voru frekar bjartsýnir eftir samninga-
fundinn langa. Stjórnvöld hafa hins
vegar brugðist við kröfum opinberra
starfsmanna með mikilli hörku og
óbilgirni. Þegar ljóst var að 100 þúsund
opinberir starfsmenn sæju enga lausn
aðra en að leggja niður vinnu, ákváðu
stjórnvöld hins vegar að hella olíu á þann
eld. Ljóst er að verkfall myndi hafa mikil

áhrif í dönsku þjóðfélagi. Svar stjórnvalda
hefur hins vegar verið að hóta verkbanni
340 þúsund starfsmanna ríkis og
sveitarfélaga. Það mun gert í þeim tilgangi
að draga úr stuðningi og samúð við
félagsmenn opinberu félaganna og til þess
að veikja verkfallssjóði félaganna. Þetta
heitir í stuttu máli skítatrix. Að auki er
ljóst að verkbannið ofan í verkfall myndi
lama danskt þjóðfélag algjörlega.

Aukinn ójöfnuður rótin
Í nýlegri umfjöllun DV um stöðuna sagði
meðal annars:
„Vaxandi harka í átökum launafólks
og eigenda fjármagns og fyrirtækja
(og stjórnmálaflokka á þeirra vegum)
er ekki séríslenskt fyrirbrigði heldur
óhjákvæmileg afleiðing af endalokum
nýfrjálshyggjunnar, samfélagssáttmála
sem byggði á óskhyggju þess kenningar-
safns um að allir myndu græða ef
mokað yrði endalaust undir hina ríku.
Afleiðingin varð hrun samfélagsins,
veiking velferðarkerfisins, stöðnun
lífskjara almennings, vaxandi völd
auðvaldsins og aukinn ójöfnuður með
tilheyrandi afleiðingum; minnkandi
trausti og upplausn. Þegar launafólk
rís upp og krefst endurreisnar þess
samfélags sem byggðist upp af kröfum
verkalýðshreyfingarinnar á síðustu öld
bregðast þau sem efnuðust mest á tímum
nýfrjálshyggjunnar við vaxandi fasisma,
ógnum og óttapólitík.“

Sanngjarnar kröfur
Verði af verkfalli og verkbanni munu
áhrifin á danskt samfélag verða gríðarleg.
Þetta mun hafa áhrif á samgöngur, jafnt
á lofti sem landi, skólakerfið lamast að
stórum hluta, bæði leik- og grunnskólar.
Skólar fyrir fötluð börn og börn með
sérþarfir fá samt sem áður undanþágu

frá þessum átökum. Verði af verkfalli og
verkbanni mun heilbrigðiskerfið starfa
samkvæmt neyðaráætlun, draga mun úr
starfsemi lögreglu, verkfallið hefur áhrif á
fangelsi, matvælaeftirlit leggst í dvala sem
þýðir að ekki verður afgreitt kjöt og áfram
mætti telja.

Verkalýðsfélögin hafa bent á að verkfalls-
boðun verði ekki til úr engu. Ekki komi
til greina að sætta sig við að laun staðni
og vinnuaðstæður versni. Sem dæmi hafa
verkfallsmenn nefnt opinbera frídaga,
greidd hádegishlé, réttindi eldri borgara
og fleira.

Átök víðar
Samningar tókust á síðustu stundu í
Noregi í byrjun apríl en 35 þúsund manns
úr tveimur stærstu verkalýðs samtökum
landsins, LO og YS, höfðu boðað verkfall.
Atvinnurekendur vildu ekki sætta sig
við launakröfur og hugmyndir um
eftirlaunaaldur. Á endanum var samið um
2,8 prósenta hækkun launa og að reglur
um eftirlaunaaldur yrðu endurskoðaðar.

Verkfallsátök og harka í vinnudeilum er
víðar en á Norðurlöndunum. Í Frakklandi
hafa starfsmenn ríkisjárnbrautanna efnt
til verkfalla tvo daga af fimm og eiga
þær aðgerðir að standa fram á sumar.
Þar óttast fólk einkavæðingu og því sem
slíkum aðgerðum hefur ávallt fylgt fyrir
launafólk.

Þá hafa starfsmenn þýska flugfélagsins
Lufthansa einnig þurft að knýja á um
kröfur sínar með því að leggja niður störf.

Verkfall í Danmörku

22 SFR-STRV

Aðalfundur Starfsmannafélags Reykjavíkurborgar var haldinn 5. apríl
síðastliðinn. Góð mæting var á fundinn. Formaðurinn, Garðar Hilmarsson, flutti
skýrslu um félagsstarfið á síðastliðnu ári en ársskýrslan er aðgengileg félagsmönnum
á heimasíðu félagsins. Fjármálastjórinn Ása Clausen fór yfir reikninga félagsins.
Kjörstjóri tilkynnti um niðurstöður úr stjórnarkjöri en tillaga uppstillingarnefndar um
formann og 5 stjórnarmenn var eftirfarandi; Garðar Hilmarsson formaður, Herdís
Jóhannsdóttir Fjármálaskrifstofu Rvk., Ingveldur Jónsdóttir Grundaskóla Akranesi,
Ingibjörg Sif Fjeldsted Orkuveitu Reykjavíkur, Sigrún Helga Jónsdóttir SFS og Rut
Ragnarsdóttir MOF.

Framboð barst frá Bryngeiri Arnari Bryngeirssyni SFS og stjórnarkjör var dagana
7. og 8. mars og náði Bryngeir Arnar kjöri.

Þau 5 sem hlutu kosningu til stjórnar voru:

Sigrún Helga Jónsdóttir, Rut Ragnarsdóttir, Herdís Jóhannsdóttir, Ingibjörg Sif
Fjeldsted og Bryngeir Arnar Bryngeirsson. Ingveldur Jónsdóttir náði ekki kjöri.

Aðrir sem sitja í stjórn félagsins til 2019 eru eftirtaldir; Gunnar R. Matthíasson
LSH, Ingunn Hafdís Þorláksdóttir Seltjarnarnesi, Jón Bergvinsson, Framkvæmda-
og eignasviði, Þorsteinn V. Einarsson, Skóla og frístundasviði og Þórdís B.
Sigurgestsdóttir, Faxaflóahöfnum.

Eftir venjuleg aðalfundarstörf sem gengu fljótt og vel fyrir sig voru eftirfarandi
ályktanir samþykktar.

Félagslegur aðbúnaður erlendra starfsmanna
Aðalfundur St.Rv. 2018 krefst þess að atvinnurekendur tryggi félagslegt öryggi
erlends starfsfólks og aðgengi þeirra að nauðsynlegum upplýsingum sem
snerta ráðningu þeirra, réttindi og hagsmuni á því tungumáli sem það skilur. Um leið
skorar aðalfundur St. Rv. 2018 á BSRB að standa að gerð aðgengilegs upplýsingaefnis á
ensku og pólsku um réttindi og skyldur opinberra starfsmanna.

Heilbrigt vinnuumhverfi fyrir alla
Aðalfundur St. Rv. 2018 telur mikilvægt að vinna að því með faglegum hætti að
útrýma hvers konar mismunun, ofbeldi eða áreitni á vinnustöðum og að með
reglulegum hætti sé gerð úttekt á félagslegum aðbúnaði starfsfólks. Ef starfsfólk
verður fyrir áreiti skal tryggt að upplýsingar um viðbrögð atvinnurekanda séu
öllum starfsmönnum aðgengilegar. Aðalfundur beinir því til stjórnar félagsins að
fylgja þessari ályktun eftir í eigin starfi og í samstarfi við önnur stéttarfélög og aðra
hlutaðeigandi aðila með fræðslu og upplýsingagjöf.

Aðalfundur St.Rv.

Stytting vinnuvikunnar
Aðalfundur St. Rv. 2018 fagnar tilraunaverkefni
Reykjavíkurborgar um styttingu vinnuvikunnar.
Jafnframt skorar fundurinn á Reykjavíkurborg
að fyrirbyggja mismunun og tryggja öllum
stofnunum þátttöku í tilraunaverkefninu. Skorar
fundurinn á aðra viðsemjendur félagsins að
feta í sömu spor og leggur áherslu á að í næstu
kjarasamningum verði samið um almenna
styttingu vinnuvikunnar án tekjuskerðingar.

Aðbúnaður barnafólks
Aðalfundur St.Rv. 2018 telur nauðsynlegt að
atvinnurekendur komi til móts við foreldra
ungra barna með því að fjölga dögum vegna
veikinda barna, bæta orlofsréttindi á vetrartíma
til samræmis við vetrarfrí og starfsdaga í
grunn- og leikskólum og auka sveigjanleika
vinnutíma foreldra. Fundurinn telur brýnt
að samninganefndir félagsins beiti sér fyrir
afnámi aldurstengingar við orlofsrétt og
auknum sveigjanleika í vinnutíma í næstu
kjarasamningum.

Umönnunarbilið
Aðalfundur St. Rv. 2018 krefst þess að
sveitarfélögin leysi hið fyrsta þann vanda sem
foreldrar ungra barna standa frammi fyrir vegna
skorts á leikskólarýmum. Skorað er á stjórnvöld
að leysa málið í heild sinni með tilliti til lengdar
fæðingarorlofs og framboðs leikskólaplássa.

Lenging fæðingarorlofs
Aðalfundur St. Rv. 2018 skorar á ríkisstjórn
Íslands og Alþingi að lengja nú þegar
fæðingarorlof úr 9 mánuðum í 12 mánuði.

Sérstakar aðstæður vegna
umönnunar náinna aðstandenda
Aðalfundur St. Rv. 2018 telur nauðsynlegt
að stjórn St.Rv. og samninganefndir setji inn
í kröfugerð fyrir næstu samninga að tekið
verði sérstakt tillit til veikinda maka, foreldra
eða annarra fjölskyldumeðlima samanber
veikindarétt vegna barna.

Launajafnrétti
Um leið og aðalfundur St.Rv. 2018 fagnar þeim
árangri sem Reykjavíkurborg hefur náð í því að
jafna laun karla og kvenna krefst fundurinn þess
annars vegar að starfsmenn sveitarfélaga búi
við sömu kjör og ríkisstarfsmenn og hins vegar
að vinnu við að jafna mun á launum opinberra
starfsmanna og starfsmanna á almennum
vinnumarkaði verði hraðað verulega.

Blað stéttarfélaganna 23

Fr
ét

tir
 a

f f
él

ag
ss

ta
rf

i S
FR

 o
g

St
.R

v. Páskabingó SFR og St.Rv.

Sumarferð eftirlaunahóps St.Rv.
verður fimmtudaginn 21. júní n.k.

Setið var bókstaflega á hverjum stól á páskabingói SFR
og St.Rv. sem var haldið 17. mars síðastliðinn. Þegar
búið var að sækja alla stólana í mötuneytið vantaði enn
stóla þannig að setið var líka frammi á gangi.
Krakkarnir voru ótrúlega góð og einbeitt þrátt fyrir
keppnis andann og á milli lota skiptust þau á að segja

brandara í míkrófóninn. Heppnin eltir
ekki alla jafnmikið en enginn fór þó

tóm hentur heim og allir fengu
egg úr körfunni hennar Rutar
bingó stjóra í lokin.

1. maí kaffi BSRB
Munum eftir 1. maí kaffinu í BSRB húsinu við
Grettisgötu 89 í Reykjavík eftir að útifundinum
á Ingólfstorgi lýkur.

Lúðrasveit verkalýðsins kemur í heimsókn.

Félagsmenn St.Rv. og SFR eru hjartanlega
velkomnir.

Farin verður spennandi ferð um Reykjanesið undir leiðsögn Harðar Gíslasonar þar sem skoðaðir verða ótrúlega áhugaverðir,
fallegir og sögulegir staðir í næsta nágrenni við höfuðborgarsvæðið.

Brottför kl. 09:00 frá Grettisgötunni
Áætluð heimkoma kl 21:30 – 22:00
Fjöldi þátttakenda takmarkast við einn langferðabíl.

Innifalið í ferðinni er:
Ferð í langferðabíl með leiðsögn
Léttur hádegisverður í Grindavík
Pönnukökukaffi í „Officeraklúbbnum“ á Keflavíkurvelli
Kvöldverður í Garðinum

Félagsmönnum er boðið að taka með sér einn gest.

Pantanir á heimasíðu félagsins eða í síma 525 8330

Verð kr. 7.000 kr.

24 SFR-STRV

Aðalfundur SFR

Þann 21. mars var aðalfundur SFR haldinn og var hann
fjölmennur að venju. Dagskráin var með hefðbundnu sniði og
byrjaði Árni Stefán Jónsson á því að flytja skýrslu stjórnar þar
sem hann rakti helstu baráttumál og viðburði ársins 2017. Á
fundinum var trúnaðarmaður ársins heiðraður en það er hún
Halldóra Þ. Ólafsdóttir sem starfar hjá Bændasamtökunum
sem hefur verið trúnaðarmaður í nokkur kjörtímabil ásamt því
að vera í Menningar- og skemmtinefnd SFR. Við óskum henni
innilega til hamingju og þökkum henni vel unnin störf fyrir
félagið.

Eftirfarandi ályktanir voru samþykktar einróma á aðalfundi SFR:

Almannatryggingakerfið
Almannaþjónustan á að gegna lykilhlutverki í uppbyggingu
velferðarsamfélagsins.. Markmið þess er að tryggja félagslegt og
efnahagslegt öryggisnet allra. Tryggja þarf fjármagn til að standa
undir því hlutverki.

Allt tekjutengingar almannatryggingakerfisins á að afnema. Það
er ólíðandi ósiður stjórnvalda að tengja saman tekjur og sparnað
landsmanna þannig að ævilangur sparnaður verður í sumum
tilfellum verðlaus eða verðlítill.

Kjaramál
Á síðustu mánuðum hefur almennt launafólk þurft að þola
fréttir af hreint ótrúlegum launahækkunum til forstjóra
fyrirtækja og embættismanna sem heyra undir Kjararáð.
Aðalfundur SFR fordæmir þá takmarkalausu græðgi sem
birtist í launagreiðslum til stjórnenda og stjórna fyrirtækja sem
almenningur á í að stórum hluta gegnum lífeyrissjóði sína.
Almenningur á Íslandi á lífeyrissjóðina!

Nú er tímabært að spyrna við fæti og setja lífeyrissjóðum
landsins strangari reglur sem þeir verða að starfa eftir. Í þeim
reglum verður meðal annars að setja skilyrði um launastefnu
fyrirtækja og tengingu hennar við launaþróun hjá almenningi.

Aðgerðir gegn áreitni og ofbeldi á vinnumarkaði
Aðalfundur SFR krefst þess að atvinnurekendur sjái til þess að
aðbúnaður og hollustuhættir á vinnustöðum séu í lagi. Það er
mikilvægt að bregðast við og stórefla aðgerðir til að vinna gegn
áreitni og ofbeldi á vinnumarkaði með faglegum hætti. Í því
verki verður að leggja ríka áherslu á samstarf við starfsfólk.
Um leið og aðalfundur SFR 2018 beinir því til ríkis, sveitarfélaga
og annarra atvinnurekenda að bæta aðbúnað, hollustuhætti og
vinnustaðamenningu, beinir aðalfundur því til stjórnar félagsins
að fylgja þessari ályktun eftir, bæði í starfi félagsins og með því
að standa að fræðsluverkefni og umbótaátaki í samstarfi við
önnur stéttarfélög eftir atvikum og/eða Vinnueftirlit ríkisins.

Stytting vinnuvikunnar
Kjarasamningar verða að tryggja gott samspil fjölskyldu- og
atvinnulífs. Aðalfundur SFR 2018 leggur því áherslu á að unnið
verði að styttri og sveigjanlegri vinnuviku.

Í kjarasamningi við ríkið 2015 var samið um að fara af stað með
tilraunaverkefni um styttingu vinnuvikunnar. Nú er komin
nokkur reynsla á verkefnið og allir vísar benda til þess að
stytting vinnuvikunnar skili ánægðara og frískara starfsfólki og
kalli ekki á aukinn kostnað atvinnurekenda.

Aðalfundur SFR 2018 ályktar því að nú sé kominn tími
fyrir næsta skref í þessu þjóðþrifamáli og leggur áherslu
á að í næstu kjarasamningum verði samið um almenna
styttingu vinnuvikunnar og sérstaka styttingu á vinnuviku
vaktavinnufólks, án tekjuskerðingar.

Blað stéttarfélaganna 25

Aðalfundur Lífeyrisdeildar SFR

Sigurður, Ingibjörg, Jan, Guðrún María, Ólafur og Lena. Á myndina vantar Sölva.

Lífeyrisdeild SFR hélt aðalfund sinn þann 4. apríl. Á fundinum var kosinn nýr formaður og fjórir nýir félagar tóku sæti í stjórn.
Ingibjörg Óskarsdóttir var kosin formaður en þess má geta að hún var varaformaður SFR á árunum 1996-2002 og þekkir því vel til
félagsins og kjarabaráttunnar síðustu áratugi.

Nýja stjórn skipa þau Sölvi Arnarson, Ólafur Loftsson, Lena Hákonardóttir og Sigurður Helgi Helgason sem koma ný inn í
stjórnina. Þau Jan Agnar Ingimundarson og Guðrún María Hjálmsdóttir halda áfram í stjórn frá fyrra kjörtímabili. Eyjólfur
Magnússon og Sigurður Skúlason voru endurkjörnir skoðunarmenn reikninga. Úr stjórn hverfa þau Kristrún B. Jónsdóttir
formaður, Bjarndís Júlíusdóttir, Emil L. Guðmundsson og María Björg Gunnarsdóttir og var þeim þakkað fyrir gott starf í þágu
deildarinnar.

Bryndís Theodórsdóttir varaformaður SFR ávarpaði fundinn og flutti áhugavert erindi um breytta tíma og síbreytilegt samfélag
okkar og að lokum var samþykkt eftirfarandi ályktun sem skorar á stjórnvöld að afnema tekjutengingar og forgangsraða byggingu
hjúkrunarheimila:

Lífeyrisdeild SFR krefst þess að stjórnvöld standi vörð um heilbrigðiskerfið og forgangsraði byggingu hjúkrunarheimila
og útrými biðlistum sem eru til skammar fyrir eina ríkustu þjóð heims. Lífeyrisdeild SFR mótmælir harðlega að greiðslur
úr lífeyrissjóðum skerði lífeyri frá almannatryggingum. Þegar lífeyrissjóðir voru stofnaðir var gert ráð fyrir að lífeyrir
úr þeim yrði til viðbótar lífeyri frá almannatryggingum og eiga því ekki að skerða þann lífeyri. Allt tekjutengingarkerfi
almannatryggingakerfisins á að afnema. Auka á sveigjanleika í starfslokum þannig að þeir sem það kjósa geti unnið lengur án
þess að eftirlaunin skerðist. Við skorum á stjórnvöld að leiðrétta kjör eldri borgara án tafar.

26 SFR-STRV

Vinningshafi krossgátunnar
Sá heppni, sem er vinningshafi krossgátunnar í janúarblaðinu, er Birgir
Vilhelmsson. Birgir er sannur Siglfirðingur þótt hann hafi verið búsettur
í Reykjavík hin síðari ár. Þessi vísa eftir Birgi Dýrfjörð lýsir sönnum
Siglfirðingi einkar vel.

DREIFA LJÚKA TVEIR
EINS BOLMAGN YFIRHÖFN HYGGST ENDUR-

BÆTA FUGL

ROKKINN S K U G G S Æ L L
MÁLMUR Á L GJAMMA

SKRÁ G E L T A Ó
RÉNUN L Á SNÍÐA

FÁNI T Á L G A
D R A F A SAMTÖK

SNÆDDI A A ÆXLUNAR-
KORN

KVEINA UM-
HYGGJA

SLITRUR

TVEIR EINS H R A F L TÍMABIL

SKJÓTUR Á R NÖLDRA G

ÞVAÐRA

FLJÓTT

T

K J Ö K R A BAKTAL

TÆLA L A S T
 ÍÞRÓTTA-

FÉLAG

STRAUKST K RSNÖKTA

V A N K A KERRA

RÖÐ V A G N
SKORDÝR

KATTAR-
DÝR F L ÓDASA

Ö R N VIÐUR

VAÐA T R É AGNÚI

LJÓSKER G A L L I NÆRÐARRÁNFUGL

L M DUGLEGUR

EKKERT Ö T U L L SLÍTA

ÍLÁT R J Ú F ARÓMVERSK
TALA

D A N S UXI

HVÆS N A U T
ÆTTAR-
SETUR

MEGIN Ó Ð A L
M RÁNDÝRA

SETJA Ú L F A HANDFANG

ÁTELJA K R A N I ÓKYRR D
A L L A N STÍFA

BURT S T O Ð KYRRA

KÚSTUR R Ó AHEILAN

T Á L IÐKA

ÁVÍTUR Æ F A ELDSNEYTI

UMFRAM G A S TVEIR EINS

HNEIGÐUR R RBLEKKING

A T BRIGSLA

PRETTA Á S A K A
KENNI-
MARK

ASI L Ó G Ó KLÍNAÓLÆTI

R A S K GLUFA

ELJA R A U F
LAND Í

S-AMERÍKU

MJÖG P E R ÚUMRÓT

T NÚNA

REITUR N Ú I Ð
HORNSKÓR

LETUR-
TÁKN K L A U F STAL T

Í B U R Ð U R EFTIRRITA

ÁTT A F R I T AGLÆSI-
LEIKI

M E Ð A N MÆLI-
EINING Ú N S A VEIÐAR-

FÆRI N Ó TSAMTÍMIS

I Ð A SPYRJA I N N A GÆLU-
NAFN R A N K ASVELGUR

DJÆF

VOSBÚÐ

1

2

4

5

6

3

Engu skiptir að ég fer
eða hvar mig niður ber
Siglufjörður alltaf er
einhvern veginn inni í mér.

Birgir starfaði áður hjá Rannsóknarstofnun byggingariðnaðarins en um þessar mundir
starfar hann sem aðstoðarmaður í niðjaþjónustu sem er hans aðalstarf núna en það er, eins
og titillinn ber með sér, góð lýsing á hjálpsömum afa. Eins og flestir vita þá er nóg að gera
við að skutla börnum og líta eftir þeim fyrir foreldrana í amstri dagsins.
Birgir fær digga aðstoð frá betri helmingi sínum Guðmundu við að leysa krossgátuna sem
þau grípa í svona af og til.

Við óskum Birgi og Guðmundu innilega til hamingju með vinninginn.

4 2 1
4 9

2 3 5
2 3 6 4 7

7 4 9
1

8 1 9 5
7 8 1
4 8

2 7
6 8 3

1
1 7 9 8

4
2 1 5

4 7 2
8 3 2 7

4 5

8 3 6 2
9

2 5
5 1 3
1 8

2 6
8 4

7 4 9 1
2 6 3

Lausn krossgátu 1. tlb. 8. árg.

Lé
tt

M
ið

lu
ng

s
Er

fið
ar

i

Blað stéttarfélaganna 27

KOMAST
YFIR GENGI FRÆKORNS

SJÚSSA

HVORT

ÓSKORÐ-
AÐA

SKJALFESTA

ÓFARN-
AÐUR

TÍK

LEIKUR
SUDDI

FITUNGAR SUSS

BLÁSA

PLANTA

TUNNU

SEYTLAR

SKORDÝR

LEIÐ

KLÆÐI

NÁ YFIR

LÍFRÆN
SÝRA

ÁNÆGJU-
STUND

SKEMMDIR

SKÓLI

SAMTÖK
KLAKI

SJÁLF-
STÆÐI

FISKUR
Í RÖÐ

KROPP

REIKA

ÞYKKUR

UMTAL

FYRSTUR

GLÆSI-
LEIKI

MJÖG

ÓFÁ

HINN
SEINNI

ÁTT

GÖRN

SAMS-
KONAR

BEIN

SEGJI UPP

HREINSI-
EFNI

DUGLEGUR

TRJÁ-
TEGUND

MEN

FORM

MÆLI-
EINING

GUÐS-
ÞJÓNUSTA

VIÐBÓT

HJARTA-
ÁFALL

GYLTU

ÓBYGGÐIR

KJAFTUR

SKORA

MÆLI-
EINING

TÍMAEINING

ÆSINGUR

DÝRA-
HLJÓÐ

SARG

MJÓLKUR-
AFURÐ

VONDUR

SKAMM-
STÖFUN

SKREYTING

VAÐALL

HOLU-
FISKUR

HRÓPA

FRÆND-
BÁLKUR

TRÉ

EINS

MAÐUR

ÓLÁNS

BÚSTAÐUR
EYÐIMÖRKHALLÆRIS-

LEGUR

FLÓNSKUR

SIGAÐ

MÁLMHÚÐA

LOFT

EYMSL

KVAÐ

Í RÖÐ

LEITA AÐ
ALDRAÐUR

SOFA ALMÆTTI
SKRIFA Á

ÁSÝND

NIÐUR LAND

EFNA-
SAMBAND

m
yn

d
:

ó
þe

k
k

tu
r

 h
ö

fu
n

d
u

r
 (

CC
 B

y-
SA

 2
.0

)

ATHYGLI

1

2

3

45

6

7

h
ö

fu
n

d
u

r
 B

h
 •

 k
r

o
ss

g
a

tu
r

.g
a

tu
r

.n
et

Verðlaunakrossgáta. Krossgátan er fastur liður í Blaði stéttarfélaganna, félagsmönnum vonandi til ánægju. Hægt er að
senda inn réttar lausnir og dregið verður úr þeim sem berast fyrir síðasta móttökudag, sem að þessu sinni er 15. ágúst
næstkomandi. Verðlaunin eru val á milli peningaupphæðar (12.000 kr.) eða helgardvalar í orlofshúsum félaganna frá
15. september til 1. maí að undanskildum, páskum, jólum og áramótum. Nægilegt er að senda svarið ásamt nafni,
kennitölu, heimilisfangi og símanúmeri til SFR eða St.Rv., Grettisgötu 89, 105 Reykjavík. Vinsamlegast merkið umslagið
„Krossgáta.“ Einnig má senda svar á netfangið krossgata@bsrb.is.

28 SFR-STRV

C

M

Y

CM

MY

CY

CMY

K

1mai-Frettabladid-255x390.pdf 1 4/12/2018 11:19:34 AM

