
Att leda och styra
med individuell lön

S T Ö D T I L L D I G S O M Ä R L Ö N E S Ä T T A N D E C H E F

Utgiven av Arbetsgivarverket 2010

Produktion & grafisk form: Arbetsgivarverket

Tryck: Tabergs Media Group STHLM

Fotografi: Getty Images

Att leda och styra
med individuell lön

– stöd till dig som är lönesättande chef

Innehåll
F Ö R O R D 7

D I N R O L L S O M C H E F O C H A R B E T S G I V A R E 9

En återkommande dialog om mål och arbetsresultat 9

L O K A L L Ö N E B I L D N I N G S O M S T Ö D F Ö R E F F E K T I V A R E
V E R K S A M H E T 11

Lönerna ska vara individuella och sakliga 12

Ny lön – inte löneökning 12

U T G Å N G S P U N K T E R – P L A T T F O R M F Ö R D I T T
A R B E T E M E D L Ö N E S Ä T T N I N G 13

Verksamhetens behov och lönepolitiska prioriteringar 13

Analys av lönebilden 13

Lönepolitik och lönekriterier 13

Samverkan i chefskretsen 14

L Ö N E S Ä T TA N D E S A M TA L E L L E R F Ö R H A N D L I N G 15

Lönesättande samtal 15

Kollektiv förhandling 16

D I N A F Ö R B E R E D E L S E R S O M L Ö N E S Ä T TA N D E C H E F 17

Bedömning 17

Dina prioriteringar 17

Förbered varje samtal – tala och lyssna! 18

G E N O M F Ö R A N D E T A V S A M TA L E T 19

Lönejämförelser med kollegor 19

Facklig statistik, marknadslönejämförelser 20

H U R H A R L Ö N E R E V I S I O N S A R B E T E T F U N G E R A T ? 21

Hur har dialogen fungerat? 21

L Ö N E S Ä T T N I N G V I D N YA N S T Ä L L N I N G 23

I N D I V I D U E L L T A N P A S S A D E A N S T Ä L L N I N G S V I L L K O R –
E N S K I L D A Ö V E R E N S K O M M E L S E R 25

B E G R E P P S F Ö R K L A R I N G A R 27

Förord
En effektiv statlig verksamhet kräver ett effektivt utnyttjande av myndighetens resurser.
Löner och andra anställningsvillkor utgör för de flesta statliga arbetsgivare verksamhetens
största utgiftspost. Därför måste löner och anställningsvillkoren användas på det sätt som
bäst gagnar verksamheten. Genom att fullt ut utnyttja potentialen i den lokala lönebild-
ningen har en arbetsgivare mycket att vinna. Omvänt kan en mindre lyckad lönebildning
betyda onödigt höga arbetskraftskostnader och dessutom en sämre måluppfyllelse i verk-
samheten.

Utformningen av löner och andra anställningsvillkor utgör ett kraftfullt verktyg i
verksamhetsstyrningen. Kopplingen mellan lön, motivation och arbetsresultat utgör en
drivkraft för den enskilde medarbetaren och skapar därmed engagemang. När varje med-
arbetares lön speglar det åstadkomna resultatet ställt mot de mål som finns uppställda i
verksamheten har lönen blivit det styrmedel vi eftersträvar.

Statliga arbetsgivare måste kunna rekrytera och behålla personal med den kompetens
som verksamheten behöver på kort och lång sikt. Hur myndigheterna hanterar sin kom-
petensförsörjning får allt större betydelse för en effektiv verksamhet.

Alla arbetsgivare vill erbjuda attraktiva villkor i konkurrensen om arbetskraft. Lönen
är ett viktigt medel i konkurrensen, om än inte den enda. Möjligheten att erbjuda
intressanta arbetsuppgifter, gott ledarskap, utvecklingsmöjligheter och en bra arbets-
miljö är andra viktiga konkurrensmedel. Du som är chef har med detta många ut-
maningar. Att sätta rätt löner på dina medarbetare är en av dem.

Den här skriften syftar till att vara ett stöd för dig som chef både när du ska sätta lön på
dina medarbetare och när det gäller att se den individuella lönesättningen i ett större
sammanhang.

Skriften är tänkt att:

ge dig stöd och råd inför att du ska sätta lön,
bidra till en tydligare och tryggare arbetsgivarroll i lönebildnings- och
lönesättningsarbetet,
visa på värdet av lokalt lönebildningsarbete för verksamhetens utveckling,
lyfta fram sambandet mellan den återkommande dialogen och en individuell och
saklig lönesättning.

Göran Ekström, Generaldirektör, Arbetsgivarverket

F Ö R O R D 7

8

D I N R O L L S O M C H E F O C H A R B E T S G I V A R E 9

Din roll som chef och
arbetsgivare
Din roll som chef och arbetsgivare omfattar att vara företrädare för hela verksamheten
och bärare av arbetsgivarpolitiken i relation till medarbetare och deras företrädare. I
rollen ingår att medverka i utvecklingen av arbetsgivarpolitiken.

Arbetsgivarrollen utövas av alla som företräder arbetsgivaren oavsett vilken nivå i organi-
sationen man befinner sig på. Vilket ansvar och vilka befogenheter chefer på olika nivåer
har i det lokala lönebildningsarbetet varierar från myndighet till myndighet. Det är en del
av det lönepolitiska arbetet att välja på vilket sätt och på vilka nivåer i organisationen
arbetet sker.

Lönebildning och lönesättning ska medverka till att målen för verksamheten uppnås och
att verksamheten bedrivs rationellt och effektivt. Verksamhetens krav, myndighetens
ekonomiska förutsättningar och kompetensförsörjningsbehov är utgångspunkterna för
ett framgångsrikt lokalt lönebildningsarbete. Nyckeln till framgång är en väl fungerande
dialog mellan dig och dina medarbetare.

En återkommande dialog om mål och arbetsresultat
Ditt arbete med lönesättning har sin grund i en återkommande dialog om mål och arbets-
resultat mellan dig och dina medarbetare. Dialogen är en del av verksamhetsutvecklingen
och verksamhetsstyrningen. Den ger ömsesidig kunskap om förväntningarna på medar-
betaren och om vad medarbetaren presterar. En återkommande dialog är en förutsättning
för en väl fungerande individuell lönesättning.

Dialog som metod – lön som styrmedel
Dialogen kan beskrivas som en metod för verksamhetsstyrning. Dialogen är ytterst viktig
för att verksamheten ska kunna bedrivas effektivt och är en självklar del av ledarskapet.
En bra dialog ger utrymme för chef och medarbetare att reflektera kring arbetsresultat,
ömsesidiga förväntningar och inventera kompetensbehoven. Den kan genomföras i form
av till exempel utvecklingssamtal eller motsvarande samt i lönesättande samtal.

För att kunna använda lönen som drivkraft och styrmedel i syfte att nå uppställda verk-
samhetsmål finns behov av att tydligt definiera vad som ska åstadkommas i verksamheten
på kort och lång sikt. För att de styrdokument som finns ska kunna användas som grund
för att tydliggöra vad som förväntas av varje individ kan de behöva delas upp i olika delar
för respektive verksamhet. Genom att du löpande kommunicerar verksamhetsmålen med
dina medarbetare med koppling till konkreta arbetsuppgifter och dessutom diskuterar
kvalitets-, tids- och prestationskrav så tydliggör du vilka förväntningar du har och visar

D I N R O L L S O M C H E F O C H A R B E T S G I V A R E10

din viljeinriktning. När du gör detta legitimerar du också att medarbetarens prestationer i
förhållande till förväntat resultat följs upp och du kan basera din bedömning i lönesätt-
ningen på detta. Du ger också dina medarbetare en möjlighet att genom arbetsinsatser
påverka sin lön. Lön blir då ett styrmedel för att nå verksamhetsmålen.

Individuell lönesättning förutsätter dialog
Som chef behöver du och dina medarbetare ha regelbundna och strukturerade samtal
om mål, resultat och kompetens. I dessa samtal görs sedan kopplingen mellan arbetsinsats
och lön. De delar av dialogen som har betydelse för framtida utveckling och lönesättning
behöver normalt dokumenteras för att senare kunna stämmas av.

Huvudsyftet med en strukturerad dialog mellan chef och medarbetare är att planera och
följa upp arbetet samt att koppla arbetsresultat till den individuella lönen. Men samtalen
ger också tillfälle att regelbundet:

informera och få information,
synliggöra medarbetaren,
lyssna på medarbetaren,
stimulera till förbättringar,
identifiera eventuella problem i tid.

Den återkommande dialogen mellan dig och dina medarbetare bör leda till att den lön
som fastställs i lönerevisionen uppfattats av din medarbetare som en bekräftelse på det
som tidigare tagits upp om hans eller hennes förväntade resultat och utveckling. En ända-
målsenlig dialog ger också medarbetaren kunskap om vad hon eller han kan göra för att
påverka sin lön.

”Varje medarbetare ska veta på vilka grunder lönen sätts och vad han eller hon kan göra
för att påverka sin lön. För att uppnå detta syfte krävs en regelbunden dialog mellan chef
och medarbetare, som är särskilt inriktad på sådana frågor som kan ha betydelse för indi-
videns framtida resultat, utveckling och lön.”

Ur RALS

L O K A L L Ö N E B I L D N I N G S T Ö D F Ö R E F F E K T I V A R E V E R K S A M H E T 11

Med lokal lönebildning avses här allt arbete som görs på myndig-
heten i syfte att uppnå ändamålsenliga löner. I det lokala lönebild-
ningsarbetet ingår:

utformning och tillämpning av lönepolitik samt ledningens
strategiska ställningstaganden till framtida kompetensför-
sörjning,
analys och uppföljning av myndighetens lönebild,
lönesättning i samband med lönerevision, rekrytering,
befordran eller andra tillfällen.

Tanken med lokal lönebildning är att genom en tydlig koppling
mellan den lokala lönepolitiken och verksamhetsmålen kan lönen
användas som ett styrmedel. Styrningen sker när lönen är kopplad
mot medarbetarens resultat. För att få största möjliga effekt är det
framgångsrikt att utforma lönepolitiken utifrån varje arbetsgivares
specifika förutsättningar och behov. De centrala ramavtalen om
löner (RALS) ger stort utrymme för anpassning utifrån lokala behov
och prioriteringar.

Lönebildning är ett arbetsgivarinstrument som ska användas för att
styra mot verksamhetens mål. En långsiktig strategisk lönepolitik är
grunden för all lönesättning och en vital del av den lokala lönebild-
ningen. När lönesättning sker utifrån analyserade behov och med
verksamhetens lönepolitik som grund bidrar den till en långsiktig
kompetensförsörjning och en effektiv verksamhetsstyrning och
verksamhetsutveckling.

Lokal lönebildning som stöd
för effektivare verksamhet

”Lönebildning och lönesättning ska medverka till att målen för
verksamheten uppnås och att verksamheten bedrivs effektivt och
rationellt. En avgörande förutsättning för effektiv och väl funge-
rande verksamhet är att arbetsgivaren kan rekrytera, motivera,
utveckla och behålla arbetstagare med sådan kompetens som
behövs på kort och lång sikt. Lönesättningen är ett instrument
för att säkerställa detta […].”

Ur RALS

Arbetsgivarverkets
ståndpunkter

Lönebildningen ska främja
verksamhetsutveckling och
kompetensförsörjning.

Lönesättningen ska vara indi-
viduell och differentierad.

Lönesättningen ska vara saklig.

Lönerna ska i huvudsak sättas i
dialog mellan chef och medar-
betare.

Den privata internationellt kon-
kurrensutsatta sektorn ska vara
lönenormerande.

Läs mer på
www.arbetsgivarverket.se

Centrala avtalen anger
förutsättningarna för
lokal lönebildning

I de centrala ramavtalen om
löner (RALS) är arbetsgivarna
och de fackliga organisatio-
nerna överens om att löne-
bildning och lönesättning ska
medverka till att:

verksamhetsmålen uppnås,

verksamheten bedrivs effektivt
och rationellt.

Vidare är fack och arbetsgivare
överens om att lönesättningen
ska:

bidra till att arbetsgivare kan
rekrytera, motivera, utveckla
och behålla medarbetare med
behövd kompetens,

utgå från sakliga grunder,

vara individuellt bestämd,

bidra till ändamålsenlig löne-
differentiering.

L O K A L L Ö N E B I L D N I N G S T Ö D F Ö R E F F E K T I V A R E V E R K S A M H E T12

Lönerna ska vara individuella och sakliga
Individuell lönesättning bygger på att det råder ett samband mellan lön, motivation och
resultat. Man kan förenklat uttrycka det som att med lönen som instrument belönar du
som chef de prestationer som bidrar till att målen för verksamheten uppfylls. När en sådan
koppling finns blir det tydligt för medarbetaren vad som förväntas och belönas av arbets-
givaren. Detta skapar en motivation för medarbetaren att i sitt fortsatta arbete ha fokus på
måluppfyllelsen och därmed påverka sin egen lön. Mot den bakgrunden är det viktigt att
de individuella lönerna sätts där kunskap om verksamhet och medarbetare finns.

Beroende på att olika individers prestationer kan skilja sig åt, vilket i sin tur leder till olika
resultat, kommer också lönerna att skilja sig åt mellan medarbetare med liknande arbets-
uppgifter. Med individuell och differentierad lönesättning blir kopplingen mellan mål,

resultat och lön därmed tydligare för medarbetaren, vilket i sin tur
underlättar för dig som chef att effektivt leda och styra arbe-

tet mot verksamhetens mål. I den återkommande dialogen
lägger du som chef grunden för dina medarbetares för-
ståelse för hur löner sätts och varför lönespridning
finns.

Individuell lönesättning förutsätter att sakliga fak-
torer ligger till grund för skillnader i lön. Sådana
faktorer är ansvar, svårighetsgrad i arbetet men
även individens resultat och skicklighet i för-
hållande till verksamhetsmålen. Konkurrensen på
arbetsmarknaden kan i många fall också motivera

löneskillnader. Faktorer som tillgång och efterfrågan
på arbetskraft liksom löneläget på arbetsmarknaden

kan i många fall också få ett inflytande på lönen.

Könsneutralitet i både utformningen och tillämpningen är en viktig
utgångspunkt i lönebildningen. Sakliga löner är ett starkt arbetsgivarintresse. Därutöver
finns det också uttryckliga förbud mot diskriminering i arbetslivet i diskrimineringslagen.

Ny lön – inte löneökning
Det är viktigt att i samband med lönerevision tänka i termer av ny lön i stället för att
fokusera på löneökningens storlek. En löneökning är ett mått på hur mycket eller lite
lönen behöver justeras för att lönen ska spegla den sammantagna värderingen av arbets-
insatsen. Löneökningen i sig är inte ett mått på arbetsinsatsens värde.

Ett argument från arbetstagarsidan är att lönerna måste höjas på grund av inflationen, så
att reallönerna inte minskar. Detta argument saknar dock grund i de centrala ramavtalen
och har heller inte någon koppling till varför arbetsgivaren betalar lön eller väljer att höja
löner. Arbetsgivaren betalar lön för de prestationer som bidragit till att målen för verksam-
heten uppfyllts.

Lön M
o

tivation
 R

es
u

lt
at

U T G Å N G S P U N K T E R – P L A T T F O R M F Ö R D I T T A R B E T E M E D L Ö N E S Ä T T N I N G 13

Utifrån de centrala avtalens intentioner och den egna verksamhetens förutsättningar
formar varje myndighet sina egna utgångspunkter för lönebildning. Ditt uppdrag som
lönesättande chef utgår ifrån dessa utgångspunkter.

Verksamhetens behov och lönepolitiska prioriteringar
I din arbetsgivarroll ingår det att utgå från vad som är bäst för såväl hela myndigheten
som ditt eget ansvarsområde. Detta gäller även vid lönesättning. Verksamhetens mål,
resultat och kompetensförsörjningsbehov kan till exempel leda till att en viss verksamhet
kan behöva prioriteras. Enheter med nyckelfunktioner eller där man på grund av kon-
kurrens har svårt att behålla medarbetare med viss kompetens kan behöva lägga mer
pengar på löner än andra delar av myndigheten. Lönepolitiska prioriteringar har alltså
sin grund i de behov som verksamheten har.

Analys av lönebilden
Som en förberedelse inför lönerevisionen gör arbetsgivaren en analys av den rådande
lönebilden. Lönebilden visar löneläge och lönespridning för olika grupper på myndig-
heten. Utifrån verksamhetens krav och prioriteringar, kompetensförsörjningsbehov och
ekonomiska förutsättningar analyserar myndigheten lönebilden för att ta ställning till
vilka förändringar som behöver göras. Utgångspunkten för arbetet är att se om lönebil-
den avspeglar verksamhetens aktuella prioriteringar.

Lönebilden ska framför allt bygga på den centrala partsgemensamma statistiken. Den
partsgemensamma statistiken bygger i sin tur på BESTA som är ett klassificeringssystem
för statliga befattningar. Information om andra delar av arbetsmarknaden kan också
behöva beaktas. På små myndigheter kan lönebilden vara överskådlig bara genom en
sammanställning av aktuella löner. I annat fall görs lönebilder vanligtvis i diagramform
eftersom ett diagram ger en bättre överblick över lönerna än en siffersammanställning.
I diagrammet på nästa sida visas ett exempel på hur en lönebild kan illustreras.

Lönepolitik och lönekriterier
Du som chef är bärare av myndighetens lönepolitik gentemot dina medarbetare. Där-
för är det viktigt att du känner dig trygg, bekväm och delaktig i lönepolitiken. När du
kommunicerar myndighetens lönepolitiska kriterier och riktlinjer till dina medarbetare
lägger du en bra grund för lönesättningen.

Utgångspunkter – plattform
för ditt arbete med
lönesättning

U T G Å N G S P U N K T E R – P L A T T F O R M F Ö R D I T T A R B E T E M E D L Ö N E S Ä T T N I N G14

En illustration av lönebilder för olika yrkesgrupper med hjälp av analysverkstyget Löneanalys.

Dina medarbetare får förståelse för vad du förväntar dig av dem och en möjlighet att
påverka sitt arbete i den riktning som du önskar. Inför lönesättning är de också bättre
införstådda med dina utgångspunkter och kan känna sig mer delaktiga i lönesättnings-
processen. Lönesättningen blir mer effektiv som styrverktyg för att uppnå verksamhets-
målen.

De löneprinciper som finns angivna i RALS utgör grunden för de lokala lönekriterierna.
Tydliga kriterier underlättar styrningen. Kriterierna måste vara väl kända av alla och utgå
från verksamhetsmålen. Individuell lönesättning i utvecklad form innehåller också någon
form av uppföljningsbara mål på individnivå samt bestämda former för hur och när resul-
tatet ska utvärderas.

Samverkan i chefskretsen
Som chef ansvarar du för ditt verksamhetsområde och tillsammans ansvarar samtliga
chefer för verksamheten som helhet. Därför är det viktigt att du och dina chefskollegor
tar er tid att diskutera lönepolitiken. Detta är nödvändigt för att kunna skapa ett gemen-
samt förhållningssätt till lönepolitiken, lönekriterier, prioriteringar, medarbetare som är
högpresterande, lågpresterande eller andra relevanta frågor. En diskussion om värdet av
medarbetarnas prestation, vad myndigheten vill med individuell lön är också en viktig
utgångspunkt för dig som ska sätta lön. Vidare behöver ni diskutera hur ni säkerställer
sakliga löner utifrån den subjektiva bedömning som ändå sker vid en lönesättning.

Löneöversikt nuvarande lön

Befattning

Kronor

Lägsta lön

10:e percentil

Undre kvartil

Medianlön

Övre kvartil

90:e percentil

Högsta lön

Utredare tillsyn

Utredare

Kvalificerad utredare

Jurister

IT-handläggare

Assistenter

L Ö N E S Ä T T A N D E S A M T A L E L L E R F Ö R H A N D L I M G 15

Lönerevision sker antingen genom lönesättande samtal mellan chef och medarbetare eller
genom förhandlingar mellan myndighetens förhandlingsansvariga och de fackliga organi-
sationerna.

Lönesättande samtal
Lönesättande samtal innebär att medarbetarens nya lön överenskoms i samtal mellan
chefen och medarbetaren. Denna form av lönerevision är möjlig för anställda som är med-
lemmar i något av förbunden OFR/S,P,O eller Saco-S. Det är arbetsgivaren och facket på
myndigheten som kommer överens om att lönesättande samtal ska användas på myndig-
heten. För oorganiserade fattar arbetsgivaren ensidigt beslut.

Lönesättande samtal syftar till att ytterligare förstärka dialogen om sambandet mellan
medarbetarens ansvar, arbetsuppgifter, skicklighet, resultat och lön. Dialogen sker mellan
de två som har den bästa kunskapen om medarbetarnas arbetsresultat, skicklighet och det
som sker på arbetsplatsen i vardagen. Du får som chef ett tydligare ansvar för hela lönesätt-
ningen. I samtalet sätts fokus på den enskilda medarbetaren och inte på kollektivet vilket
ligger i linje med den individuella lönesättningen.

När du och din medarbetare är överens, är den nya lönen slutligen fastställd. Något ytter-
ligare beslut eller överenskommelse är därmed inte nödvändigt.

Det är inget krav i det centrala avtalet att överenskommelsen ska vara skriftlig, men
för tydlighetens skull är det bra att både du och medarbetaren skriver under en överens-
kommelse. Om du och medarbetaren inte kan komma överens om medarbetarens nya lön
återförs frågan till de lokala parterna och löses i traditionell förhandling.

Är lönesättande samtal en förhandling?
Du och dina medarbetare ska komma överens om ny lön utifrån era kunskaper om det
sammanlagda resultatet av medarbetarens arbetsinsats, inte utifrån er förhandlingsför-
måga. Att utgå ifrån att lönesättande samtal är en förhandling, ger felaktiga förväntningar
för medarbetaren och fel fokus för samtalet. Det är inte den bästa förhandlaren som ska ha
den högsta lönen eller bästa löneutvecklingen utan lönen ska sättas utifrån den samman-
tagna värderingen av arbetsinsatsen i förhållande till hur viktig den är för verksamheten
och med hänsyn till utbudet på marknaden. Människor är olika och har olika förmåga att
lyfta fram sina arbetsresultat, och du som chef har ett stort ansvar för att se detta. Med-
vetenheten om detta är nödvändig för saklig lönesättning.

Lönesättande samtal eller
förhandling

L Ö N E S Ä T T A N D E S A M T A L E L L E R F Ö R H A N D L I M G16

Kollektiv förhandling
Vid kollektiv förhandling sluter arbetsgivaren och den lokala arbetstagarorganisationen
kollektivavtal om nya löner. Förhandlingarna mellan de lokala parterna resulterar i en över-
enskommelse om nya löner. Arbetsgivaren fattar vid samma tidpunkt vanligtvis beslut om
nya löner även för oorganiserade medarbetare, som inte omfattas av de kollektivavtal som
sluts.

En av de viktigaste uppgifterna som du har i din arbetsgivarroll, är att utifrån dina med-
arbetares samlade resultat sätta rätt löner. Det är en uppgift som kommer att ta tid i både
förberedelser och genomförande. Tiden som går åt får vägas mot fördelarna med att ha en
individuell lönesättning som styr mot målen för verksamheten.

I den återkommande dialogen som du för med dina medarbetare om verksamhetens mål
ger du din syn på de prioriteringar och lönekriterier som finns och dess koppling till verk-
samhetens mål. Därmed finns en stabil grund för samtalet om lön. Dina medarbetare
känner då till de gemensamma förutsättningarna, vilka arbetsuppgifter du vill att de ska
prioritera och vilken utveckling du förväntar dig av dem.

Bedömning
Det viktigaste, men ofta det svåraste, med individuell lönesättning är att bedöma med-
arbetarnas skicklighet och resultat. Oavsett om man genomför lönerevisionen genom
lönesättande samtal eller kollektiva förhandlingar, är det din uppgift som chef att göra en
bedömning av dina medarbetares resultat under den gångna perioden. För att kunna göra
en bra bedömning behöver du god kunskap om dina medarbetares individuella resultat.

På samma sätt som lönepolitiken och lönekriterierna tar sin utgångspunkt i verksamhets-
målen, ska du som chef kunna förklara hur förslaget till ny lön är kopplat till den enskildes
resultat i förhållande till lönekriterierna och verksamhetens mål. Utgå från aktuella löne-
kriterier och verksamhetsmål och bedöm prestation enbart i förhållande till lönekriteri-
erna.

Det är ofrånkomligt att bedömningar kan påverkas av personliga värderingar och attityder.
Om individuella löner och de löneskillnader som därigenom uppstår ska bli accepterade av
medarbetarna, måste dina bedömningar uppfattas som sakliga och väl grundade. Det är
viktigt att inte låta exempelvis kön eller andra faktorer som inte är kopplade till kriterierna
påverka dina bedömningar. Därför är det viktigt att ha kunskap om hur en saklig och köns-
neutral bedömning åstadkoms.

Mer att läsa: I boken ”Konsten att sätta lön” (Fritzes förlag) behandlas några
psykologiska aspekter av lönesättningen mer utförligt.

D I N A F Ö R B E R E D E L S E R S O M L Ö N E S Ä T T A N D E C H E F 17

Dina förberedelser som
lönesättande chef

D I N A F Ö R B E R E D E L S E R S O M L Ö N E S Ä T T A N D E C H E F18

Dina prioriteringar
Som en förberedelse för lönesättning går du igenom den aktuella lönestrukturen på din
enhet eller motsvarande. Hur väl överensstämmer din bedömning av medarbetarnas
resultat och bidrag till verksamheten med den aktuella lönestrukturen?

Mot bakgrund av vad du kommit fram till i den individuella bedömningen bildar du dig en
uppfattning om vad som behöver ändras. Utifrån det formulerar du sedan förslag till nya
löner för varje medarbetare.

Det ingår i den här delen av förberedelserna att du försäkrar dig om att de löneskillnader
som råder är sakliga.

Förbered varje samtal – tala och lyssna!
Med utgångspunkt i det arbete som du redan gjort, har du nu tillräcklig kunskap för att
förbereda varje samtal. Hur tydlig och saklig du än är i ditt samtal om lön med dina med-
arbetare kommer det att uppstå situationer där medarbetaren inte är nöjd med sin nya lön.
Din uppgift blir främst att säkerställa en god kvalitet på samtalet så att medarbetaren i vart
fall har förstått hur du ser på saken.

G E N O M F Ö R A N D E T A V S A M T A L E T 19

Berätta hur samtalet går till
Inledningsvis kan det vara bra att prata om hur samtalet går till. Om det är ett
lönesättande samtal informerar du också om att samtalet syftar till att nå en
överenskommelse om lön.

Redovisa din bedömning
I samtalet kan du på ett tydligt sätt redogöra för din bedömning av medarbetarens
resultat i förhållande till de fastställda målen. Berätta vad du baserar din bedöm-
ning på, knyt an till lönekriterier och vad ni kommit överens om i era tidigare sam-
tal. Samtidigt ger du medarbetaren tillfälle att presentera sin bild av hur hon eller
han har utfört sina arbetsuppgifter.

Lyssna på medarbetaren
Likväl som du redovisar din syn och dina tankar, ska dina medarbetare ges tillfälle
att redovisa sin bild. Lyssna på medarbetarens synpunkter. Ni får tillfälle att be-
möta varandras argument. Genom att aktivt lyssna kan du få ytterligare kunskap
om medarbetarens arbetsinsats men det är också viktigt för er relation. Du får en
möjlighet att lära dig mera om hur dina medarbetare arbetar och vilken syn de har
på sitt arbete. Detta kommer sedan att underlätta för dig att leda deras arbete i den
riktning som du önskar. Bemöt, motivera och diskutera när ni inte har samma upp-
fattning i någon fråga.

För lönesättande samtal gäller även:

Redovisa ditt löneförslag och bemöt synpunkter
Det som är viktigt i samtalet är att lägga mycket tid på att prata om medarbetarens
resultat och de prestationer som bidragit till att målen för verksamheten uppfyllts
för den gångna perioden. Det är ju detta som ligger till grund för ditt löneförslag.
Du kan redan i början av samtalet berätta när i samtalet du kommer att redovisa
ditt löneförslag.

Se till att dialogen inte fastnar i en diskussion om ”kronor och ören”. Det är viktigt
att se till att dialogen hålls kvar vid sambandet mellan medarbetarens ansvar, ar-
betsuppgifter, skicklighet, resultat och lön kopplat till verksamheten.

Lönejämförelser med kollegor
Det förekommer även att medarbetare vill fokusera samtalet om lön på att jämföra sin lön
med andra enskilda medarbetares löner. Som chef ska du inte diskutera andras löner med
medarbetaren. I stället kan du återföra samtalet till att handla om medarbetarens resultat
och lön i förhållande till aktuell lönebild.

Genomförandet av samtalet
1.

2.

3.

4.

G E N O M F Ö R A N D E T A V S A M T A L E T20

Facklig statistik, marknadslönejämförelser
Det förekommer att medarbetare gör lönejämförelser som utgår ifrån facklig statistik. Du
kan informera om att marknadslönejämförelser sker i första hand utifrån partsgemensam
statistik och BESTA-klassificeringen.

ATT TÄNKA PÅ

ATT TÄNKA PÅ

H U R H A R L Ö N E R E V I S I O N S A R B E T E T F U N G E R A T ? 21

Hur har lönerevisionsarbetet
fungerat?
Oavsett om man har använt sig av lönesättande samtal eller kollektiv förhandling är det
viktigt att följa upp resultatet. En sådan uppföljning sker i huvudsak på myndighetsnivå
men det är viktigt att som chef också fundera över de mål som satts upp för den egna
verksamheten. När lönerevisionen är genomförd kan en utvärdering ske med exempelvis
följande frågor:

Var förberedelsearbetet tillräckligt (ditt eget och myndighetens)?
Uppnåddes de mål som jag som chef ställt upp? Blev lönestrukturen den jag önskade?
Är det något som behöver ändras till kommande revision i syfte att få en bättre
måluppfyllelse?
Har jag stött på några särskilda svårigheter?

Vad gäller uppföljningen på myndighetsnivå kan hela eller delar av analysen genomföras
tillsammans med de fackliga organisationerna på myndigheten. Fördelen med att följa upp
lönerevisionen tillsammans med facket är att det kan bidra till att förankra de långsiktiga
målen som arbetsgivaren har med sin lönepolitik men också att arbetsgivaren får en åter-
koppling på hur hela processen fungerar utifrån fackets uppfattning. Lönesättande samtal
innebär att lokala parter delegerar till chef och medlem att överenskomma om ny lön.
Med detta följer också ett delat ansvar för parterna för att de lönesättande samtalen
fungerar.

Hur har dialogen fungerat?
I den här skriften har dialogen mellan chef och medarbetare lyfts fram som ett centralt
instrument för att säkra en ändamålsenlig lönesättning. Det är därför mycket viktigt att
utvärdera hur dialogen har fungerat. Lönesättningen bygger på att dialogen har hög kvali-
tet och därför har du som chef en avgörande roll i den delen av utvärderingen.

 Hur fungerade dialogen? Var jag och mina medarbetare tillräckligt förberedda?
 Var jag tillräckligt tydlig? Vet mina medarbetare hur jag har resonerat kring
 lönesättningen?
 Har det funnits några särskilda svårigheter?
 Behöver någonting ändras till nästa gång?

22

L Ö N E S Ä T T N I N G V I D N Y A N S T Ä L L N I N G 23

Lönesättning vid
nyanställning
När du anställer en ny medarbetare kommer du eller någon annan arbetsgivarrepresentant
överens om lön med den tilltänkta medarbetaren. Lönen bestäms med hänsyn till de ge-
mensamma löneprinciperna enligt RALS samt utifrån myndighetens övriga ställningsta-
ganden om vad som ska gälla vid nyrekryteringar.

Faktorer som normalt påverkar lönesättning är befattningens svårighetsgrad, befogenhet
och ansvar, utbud och efterfrågan på marknaden på motsvarande kompetens och förväntat
resultat utifrån den nyanställdes tidigare kunskaper och erfarenheter. Den nya lönen sätts
utifrån den lönebild och den önskade lönestruktur som myndigheten har.

24

I N D I V I D U E L L T A N P A S S A D E A N S T Ä L L N I N G S V I L L K O R – E N S K I L D A Ö V E R E N S K O M M E L S E R 25

Individuellt anpassade
anställningsvillkor –
enskilda överenskommelser
Lön och övriga anställningsvillkor får stor betydelse i tider där det råder stor konkurrens
om kvalificerad arbetskraft. Konkurrensen kan öka vid generationsväxling och med ökad
rörlighet på arbetsmarknaden. Utöver arbetsuppgifter, arbetsmiljö, utvecklingsmöjligheter
med mera är det för dig som arbetsgivare allt mer viktigt att kunna erbjuda attraktiva an-
ställningsvillkor.

En individuell anpassning av anställningsvillkoren innebär en konkurrensfördel för dig som
arbetsgivare. I det ramavtal som träffats med Saco-S finns möjlighet att direkt med medar-
betaren träffa enskilda överenskommelser inom några områden. Varje myndighet bör ut-
ifrån ett verksamhetsperspektiv ta ställning till om det finns skäl att använda de olika
möjligheterna till enskilda överenskommelser.

Enskilda överenskommelser – en möjlighet för arbetsgivaren att erbjuda attraktiva
anställningsvillkor

De centrala villkorsavtalen ALFA och AVA ger flera olika möjligheter till individuell anpassning genom så
kallade enskilda överenskommelser.

Enskilda överenskommelser kan gälla till exempel olika arbetstidsfrågor såsom överenskommelse om
förtroendearbetstid eller ökat uttag av övertid.

För medarbetare som omfattas av avtalet med Saco-S finns dessutom möjlighet att till exempel lösa av
semesterdagar till lön eller till pensionsförmåner. Via lokala kollektivavtal kan även de som omfattas av
avtalen med OFR/S,P,O och SEKO omfattas av enskilda överenskommelser.

26

B E G R E P P S F Ö R K L A R I N G A R 27

ALFA
Allmänt löne- och förmånsavtal. Centralt avtal som reglerar andra förmåner och villkor än
lön för merparten av de statligt anställda. Bygger på att villkoren anpassas genom lokala
avtal efter lokala förutsättningar och behov. ALFA tecknas mellan Arbetsgivarverket och de
tre centrala fackliga organisationerna på statens område, OFR/S,P,O, Saco-S och SEKO.

AVA
Affärsverksavtal. Ett avtal motsvarande ALFA för affärsverken och vissa andra arbetsgivare
inom infrastrukturområdet.

BESTA
Står för ”Befattningsgruppering för statistik” och är utvecklad av de centrala parterna
inom det statliga avtalsområdet. BESTA används för att gruppera statliga befattningar
efter arbetsuppgifternas innehåll och svårighetsgrad och som indelningsgrund för den
partsgemensamma lönestatistiken.

Enskilda överenskommelser
En möjlighet som anges i ALFA och AVA för arbetsgivaren att direkt med medarbetaren
träffa överenskommelse om bland annat antalet semesterdagar, pensionsavsättningar och
arbetstid.

Individuell lönesättning
Lönerna bestäms utifrån varje enskild medarbetares resultat och skicklighet i förhållande
till verksamhetsmålen. Individuell lönesättning leder till differentierade löner.

Lokal lönebildning
Det arbete som görs på myndigheten i syfte att uppnå ändamålsenliga löner. I det lokala
lönebildningsarbetet ingår utformande och tillämpning av lönepolitik och lönepolitisk
strategi, lönesättning i samband med lönerevision, rekrytering, befordran eller andra
tillfällen samt analys och uppföljning av myndighetens lönebild.

Lokala revisionsförhandlingar
En förhandlingsordning för lönesättning. Lönerna bestäms i en lokal förhandling mellan
arbetsgivaren och de lokala fackliga organisationerna.

Lönebild
En beskrivning (ofta grafisk) av lönerelationer, lönelägen och lönespridning inom och
mellan olika grupper på myndigheten. Ordet lönestrukturer används ibland för samma sak.

Begreppsförklaringar

B E G R E P P S F Ö R K L A R I N G A R28

Lönekriterier
Arbetsgivarens bedömningsgrunder för lönesättning. Ingår i arbetsgivarens lönepolitik.

Lönepolitik
Arbetsgivarens strategi och viljeyttring för hur lokal lönebildning ska ske. Omfattar arbets-
givarens långsiktiga strategiska syn på vad man vill uppnå med lönesättningen, vilken löne-
bild som är önskvärd för organisationen på längre sikt, hur lönesättning ska göras och
vilken ordning för lönesättningen som är mest önskvärd.

Lönespridning
Används för att närmare beskriva skillnaden mellan lönerna inom en grupp medarbetare
med vissa statistiska mått.

Lönesättande samtal
En ordning för lönesättning som regleras i RALS. Lönesättande samtal innebär att lönen be-
stäms direkt i samtal mellan chef och medarbetare i stället för i förhandlingar mellan
arbetsgivaren och facket.

Ram
Ett ensidigt arbetsgivarutrymme (kostnadsram) för chefer som kan vara antingen känt eller
okänt för motparten. Ram är i detta sammanhang inte detsamma som pott. Pott är ett be-
grepp som bör mönstras ut. I lönebildningssammanhang står ordet pott historiskt för en
överenskommelse om ett utrymme mellan de lokala parterna som i förhandlingar fördelas
på individernas löner.

Ramanslagssystemet
Innebär att myndigheterna varje budgetår får ett bestämt ekonomiskt utrymme för
verksamheten (ramanslag). Myndigheterna kan fördela de anslagsmedel som finns till-
gängliga mellan arbetskraftskostnader, lokalkostnader och övriga förvaltningskostnader.
Vid beräkningen av ramanslaget räknas den del som avser arbetskraftskostnader (i genom-
snitt drygt 58 procent) årligen om med hänsyn till kostnadsutvecklingen för tjänste-
männen inom tillverkningsindustrin, dock med två års eftersläpning. Ett avdrag görs för
krav på produktivitetsutveckling. Även lokalkostnader och övriga förvaltningskostnader
räknas upp på basis av olika index.

RALS
Ramavtal om löner m.m. för arbetstagare inom det statliga avtalsområdet som utgör det
yttre ramverket för varje myndighets lönebildning. Ramavtal tecknas mellan Arbetsgivar-
verket och de tre centrala fackliga organisationerna på statens område, Saco-S, OFR/S,P,O
och SEKO.

Stupstock
Ett i vissa ramavtal förekommande lägsta garanterade revisionsbelopp att fördelas som
löneökningar av en lönenämnd om de lokala parterna inte kan enas om nya löner.

M E R A T T L Ä S A 29

Mer att läsa
Utöver denna skrift har Arbetsgivarverket också givit ut:
– Skriften Lönen som styrmedel, som i första hand vänder sig till myndighets-
ledningen i sitt strategiska lönepolitiska arbete

– Boken Konsten att sätta lön, som tar upp psykologiska aspekter av lönesättning
(Fritzes förlag)

– Skriften Stöd för lokal lönebildning, som är framtaget av Samarbetsrådet och
innehåller råd till lokala parter vid tillämpning av RALS

– Dvd:n Lönesättande samtal med tillhörande handledning

Materialet finns att beställa på Arbetsgivarverkets webbplats,
www.arbetsgivarverket.se

Box 3267, 103 65 Stockholm
Tel 08-700 13 00, Fax 08-700 13 40
www.arbetsgivarverket.se

20
10

Statliga arbetsgivare måste kunna rekrytera och behålla per-
sonal med den kompetens som verksamheten behöver på
kort och lång sikt. Hur myndigheterna hanterar sin kompe-
tensförsörjning får allt större betydelse för en effektiv verk-
samhet.

Alla arbetsgivare vill erbjuda attraktiva villkor i konkurren-
sen om arbetskraft. Lönen är ett viktigt medel i konkurren-
sen. Möjligheten att erbjuda intressanta arbetsuppgifter,
gott ledarskap, utvecklingsmöjligheter och en bra arbets-
miljö är andra viktiga konkurrensmedel. Du som är chef har
med detta många utmaningar – att sätta rätt löner på dina
medarbetare är en av dem.

Skriften är tänkt att:

ge dig stöd och råd inför att du ska sätta lön,

bidra till en tydligare och tryggare arbetsgivarroll i
lönebildnings- och lönesättningsarbetet,

visa på värdet av lokalt lönebildningsarbete för
verksamhetens utveckling,

lyfta fram sambandet mellan den återkommande
dialogen och en individuell och saklig lönesättning.

