
Ur TCO:s historia
1944–2010

Ur TCO:s historia 1944–2010

En glansfull
framtid

En glansfull
framtid

En glansfull fram
tid

Uno Westerlund
U

no
 W

esterlund

Uno Westerlund

När facklig historia skrivs har historiker och samhällsvetare ägnat liten uppmärk-
samhet åt tjänstemannarörelsen jämfört med den fackliga arbetarrörelsen.

”Att ta sig an TCO:s historia har därför i stor utsträckning inneburit att ge sig ut
på obruten mark”, konstaterar förre TCO-medarbetaren Uno Westerlund som
skrivit denna bok om TCO och dess föregångare som centralorganisation för
förbund av anställda, vilka karaktäriserats med ord som ”tjänstemannaklassen,
medelklassens löntagare, intellektuellt arbetande funktionärer”. När nuvarande
TCO bildades 1944 förutspådde dess hedersordförande Viktor von Zeipel orga-
nisationen ”en glansfull framtid”. Den person- och faktaspäckade framställningen
analyserar TCO:s roll i samhället. Den går fram till 2010 då medlemsantalet växt
från 240 000 vid starten till 1,2 miljoner i dag. Medlemskåren brukar beskrivas
som ett tvärsnitt av Sverige. Sedan riksdagsvalet 1986 har till exempel gällt att
som TCO:arna röstar, så röstar Sverige.

Uno Westerlund är född 1942. Han disputerade 1973 i historia vid Uppsala
universitet. Förutom vid TCO har han varit anställd bland annat vid universiteten
i Uppsala och Umeå och vid svenska ambassaden i Bonn. Inom TCO arbetade
han på 1970- och 80-talen med utbildnings- och forskningspolitik och från 1993
till sin pensionering 2002 med internationella frågor. Han har skrivit flera böcker
och senast gett ut En svensk historia från periferin (2009).

En glansfull framtid
Ur TCO:s historia 1944-2010

Uno Westerlund

En
glansfull
framtid

Uno Westerlund

Ur TCO:s historia
1944–2010

Innehållsförteckning

En glansfull framtid
Ur TCO:s historia 1944–2010

Författare: Uno Westerlund
© Författaren, TCO och Premiss förlag
Boken är finansierad av TCO
Omslag och inlaga: Erika Jonés
Tryck: Exaktaprinting AB, Malmö 2011
Binderi: Kristianstads Boktryckeri AB, Kristianstad 2011
ISBN 978-91-85343-89-8

Premiss förlag
Drottninggatan 83
111 60 Stockholm
Premiss förlag är en del av Arenagruppen
www.arenagruppen.se

Förord..7
Författarens förord.............................11

Om facket................................. 13
Tjänstemännen
och medelklassen...............................15
Facken i dagens värld...................... 23
Hur unikt är Sverige?........................ 27

Tjänstemännens
fackliga organisering.............35
”En glansfull framtid”........................ 37
Femtiotal – suveränitet
och samverkan.................................... 47
Sextiotal – samhälls-
frågorna rycker fram 53
Bodströms tid...................................... 63
Rosengrens tid.....................................71
En ny tid... 79

tco:s kärnfrågor....................85
Förhandlingsrätt och
kollektivavtal... 89
Lönepolitik... 97
Pension... 113
Jämställdhet....................................... 121

Skattefrågor.. 131
Generell välfärd................................. 141
Utbildningspolitik.............................. 151
Internationell samverkan...............165

Perspektiv på tco................ 183
Tjänstemannafrågan.......................185
Samhällets stöttepelare 187
Partipolitiskt obunden.................... 191
tco och förbunden........................ 197
Medelklassen och framtiden.......201
tco utifrån...203

Källor och litteratur..........................205
Personregister................................... 211

Ur TCO:s porträttgalleri:
Victor von Zeipel................................ 22
Ruben Wagnsson............................... 62
Valter Åman.. 84
Harald Adamsson............................ 112
Otto Nordenskiöld...........................140
Lennart Bodström...........................150
Björn Rosengren..............................186
Inger Ohlsson....................................200

förord� 7

Förord

T
co är en unik organisation. Utanför de nordiska länderna finns
ingen motsvarighet någon annanstans. Hur kan det komma sig att
denna udda fackliga företeelse växte sig stark? Varför blev organisa-
tionsgraden bland tjänstemän så hög i Sverige?

Det moderna tco bildades 1944. tco består och växer trots att
allt färre människor i dag tänker på sig själva som tjänstemän. Det som förenar
medlemmarna i tco-förbunden nu är att de är professionella och välutbildade
yrkesutövare. Att vara tjänsteman i dag innebär i de allra flesta fall att man har
en akademisk examen, och likheten mellan tco:s och Sacos medlemskap blir
allt större.

Men samtidigt har exklusiviteten av att vara välutbildad eller tjänsteman
minskat. Tjänstemännen är inte längre en smal grupp av arbetsgivarens företrä-
dare med speciella privilegier som de en gång var. En del tjänstemannagrupper
lider i dag av mycket osäkra anställningsförhållanden. Den globala konkurren-
sen innebär att jobbens livslängd blir kortare och fler än tidigare har erfaren-
het av perioder av arbetslöshet. Ett gränslöst arbetsliv är en realitet för många,
stress, en ibland psykologiskt utsatt arbetsmiljö, och med ansvar som vida över-
stiger det som syns på lönebeskedet. Dagens arbetsmarknad är komplex, men
behovet av starka fackföreningar som förstår att navigera på den, är lika stort
som någonsin.

I mitten på 1940-talet samlade lo 1,1 miljoner arbetare. Vid samma tid-
punkt hade tco:s medlemsförbund runt 240 000 medlemmar. När Saco bil-
dades 1947 hade de 15 000 medlemmar i 18 organisationer. Då var tjänste-
mannaorganisationernas medlemsantal mindre än en fjärdedel av lo:s. 2010
samlade tco och Saco tillsammans 1,8 miljoner medlemmar, samtidigt som
lo-förbunden har 1,5 miljoner. Och organisationsgraden är högre inom tco
och Saco. Det gör oss världsunika!

8� En glansfull framtid förord� 9

senare år har tco flera gånger framgångsrikt stridit för avtalsfriheten mot reger-
ingar som velat göra inskränkningar i avtal om sjukersättning och pensioner.

Att de professionsförbund som domineras av kvinnor blev medlemmar i tco
gjorde att tco tidigare än andra drev jämställdhetsfrågorna: rätten att arbeta
även som gift kvinna, lika lön och särbeskattning är exempel på frågor som
drevs. För att skapa möjligheten för kvinnor och män att kombinera yrkes- och
familjeliv föreslog tco före många andra uppbyggnaden av en förskola. Och
den skulle byggas utifrån barnens behov och utveckling, bra för barnen och för-
äldrarna. Genom att på senare år beskriva det vi har kallat ”livspusslet” – näm-
ligen svårigheten för främst yrkesarbetande småbarnsföräldrar att få vardagen
att gå ihop har vi bidragit till att åter göra ”det personliga politiskt”, med en
formulering från sjuttiotalets kvinnorörelse.

De enskilda medlemmarna i Saco- och tco-förbund har i allt högre grad
samma utbildningsbakgrund och samma typ av arbetsuppgifter. I många viktiga
frågor har organisationerna en likartad syn, till exempel gäller det skatter och
kompetensutveckling. Det är ett misslyckande att vi inte tillsammans i tco och
Saco förmått att etablera en ny modern, gemensam facklig struktur för med-
lemmarna. Som den största akademikerorganisationen faller ansvaret för det
i hög grad på tco. Att hitta en lösning på detta är helt centralt för att vi ska
kunna fortsätta vara relevanta och fullt ut spela den roll som vi tillsammans har
för arbetsmarknad och samhälle. tco och Saco är de organisationer som växer.

Att utforska tco:s historia är viktigt för att bättre förstå det svenska samhäl-
let under det senaste halvseklet. Organisationen bröt ny mark när man bildade
en gemensam centralorganisation för offentligt och privat anställda tjänstemän
och successivt stärkte sin ställning vid sidan av kroppsarbetarna. Men för att
utvecklas och växa i Sverige på 2010-talet, i en värld och ett arbetsliv som
ständigt förändras, krävs att vi lyckas förnya innebörden och visa värdet av ett
fackligt medlemskap. Det är trots allt en, i historiskt perspektiv, kort period vi
har haft de starka organisationer vi har i dag och som det varit naturligt att vara
med i fackföreningar. För att inte denna period ska bli en historisk parentes,
för att den utveckling vi sett i så många länder med krympande fackföreningar
inte ska drabba oss, krävs att våra organisationer hela tiden gör sig relevanta
för fler, och för fler unga på ett nytt sätt. Det är den viktigaste utmaningen för
oss i tco i dag.

Inom tco samarbetar förbunden med ett långsiktigt utvecklingsarbete:
”Facket.förändras.nu”. Det syftar till att anpassa vårt arbete till den arbetsmark-
nad som många unga nu möter. Unga människor i dag har ofta lång utbild-
ning. Sannolikheten att de kommer att jobba på samma arbetsplats under hela
arbetslivet är mycket liten, inte bara genom den ökande andelen visstidsanställ-

Naturligtvis har tco:s medlemsorganisationer gynnats av strukturföränd-
ringarna på arbetsmarknaden. Fler arbeten som kräver utbildning och färre med
lägre kvalifikationskrav har lett till att medlemsantalet ökat. Men det förklarar
inte att också organisationsgraden är högre. Förbunden har uppenbarligen varit
aktiva, attraktiva och relevanta.

tco skulle bli ”en organisation för tjänstemannaklassen, medelklassens lön-
tagare, intellektuellt arbetande funktionärer”, benämningarna växlade. I dag är
den gruppen så stor att den avgör de allmänna valen. Som tco:arna röstar,
röstar Sverige. Så har det varit sedan 1986 och de politiska partierna har blivit
allt angelägnare om att knyta till sig ”medelklassens” röster.

Samtidigt var tjänstemannaorganisationerna ända från början angelägna om
att vara partipolitiskt obundna, ”fullständigt oberoende och fri från partiintres-
sen”. Det är ingen tvekan om att det vägvalet, som gjordes redan på 1920-talet,
är en av de viktigaste förklaringsgrunderna till att de välutbildade organiserat sig
i fackliga organisationer i vårt land.

tco:s uppdrag är att driva frågor som är föremål för politiskt beslutsfat-
tande, och då är det förstås av värde att det i de politiska partierna finns aktiva
som har erfarenhet från fackligt arbete i tjänstemannaorganisationerna. Inte
partipolitik i facken men gärna tjänstemannapolitik i partierna. Ofta förenades
i tco:s tidiga år fackligt engagemang med riksdagsledamotskap i olika par-
tier. Så är det sällan i dag. Kanske kommer det att på sikt försvaga tco i det
som varit så framgångsrikt, att medverka till breda samförståndslösningar över
blockgränserna i viktiga frågor.

Det första uppdraget för tjänstemannaförbundens samverkan var att få rätt
till inflytande genom möjligheten att förhandla och träffa kollektivavtal. tco:s
föregångare var de som drev fram 1936 års lag om förenings- och förhand-
lingsrätt och detta av ett mycket tydligt skäl. Arbetsgivarna skulle inte längre
ensidigt kunna bestämma anställningsvillkoren, utan fick ”skyldighet att träda
i förhandlingar”. Med kollektivavtal blev arbetsgivarnas åtaganden gentemot
sina anställda bindande.

När lagstiftaren successivt införde lagar som påverkade arbetslivet, var det
inte självklart att politikerna intresserade sig för tjänstemän som hade lite bättre
villkor. tco och förbunden arbetade hårt för att sådana lagar skulle vara mini-
miregler, som kunde förbättras genom avtal, ”till skydd för bättre sedvänja”. I
det hade man framgång, och förhindrade att ny lagstiftning ledde till att upp-
nådda bättre villkor pressades ner. Det är ingen tillfällighet att tco än i dag är
den som är mest känslig av centralorganisationerna när politiska beslutsfattare,
oavsett regeringsmajoritet, vill inskränka den fria förhandlingsrätten. Under

10� En glansfull framtid författarens förord� 11

Författarens förord

H
istoriker och samhällsvetare har ägnat liten uppmärksamhet åt
tjänstemannarörelsen jämfört med den fackliga arbetarrörelsen. Att
ta sig an tco:s historia har därför i stor utsträckning inneburit att
ge sig ut på obruten mark.

Boken har tillkommit på uppdrag av tco. Under arbetets gång
har jag löpande kunnat diskutera uppläggning och texter och fått tips om källor
i en grupp bestående av Ken Bjerregaard, Eva Fernvall, Jaan Kolk, Sture Nordh,
Christer Romilson, Gunilla Runnquist och Karl-Erik Svensson. Ett preliminärt
slutmanus har dessutom lästs av Lars Björlin, Leif Dergel, Lars-Erik Hansen,
Anders Kjellberg, Jan-Erik Nyberg och Staffan Westerlund som alla gett värde-
fulla synpunkter.

Naturligtvis hoppas jag att denna skrift ska stimulera till ökad forskning kring
tjänstemannarörelsen och medelklassen. Då erbjuder TAM-Arkiv inte bara en
guldgruva av dokument utan också en kunnig och mycket hjälpsam personal.

Stort tack till er alla som gjort det möjligt för mig att få lära känna min egen
gamla organisation på djupet! Ändå har jag inte haft möjlighet att tränga in i
mer än ett begränsat urval av kärnfrågor.

Uppsala i mars 2011

Uno Westerlund

ningar, utan också för att många aktivt väljer att byta jobb, vidareutbilda sig
kontinuerligt och göra olika saker under sitt yrkesliv. Men detta till trots är det
en generation med samma önskan om rimliga villkor och anställningstrygghet
som de tidigare.

Varje generation måste vinnas för den fackliga tanken. Vad det handlar om är
huruvida vi lyckas göra oss relevanta för unga professionella och välutbildade.
Behoven av fackliga organisationer består, lika mycket som då tco bildades,
om det har jag inga tvivel. Men uppgifter och arbetsformer är andra.

Och vägen framåt underlättas av att vi vet mer om varifrån vi kommer.
Jag är glad och tacksam att förre tco-medarbetaren, historikern, fil dr Uno

Westerlund har velat skriva denna bok. Den är ett viktigt bidrag till förståelsen
av tco:s historia.

Stockholm i mars 2011
Sture Nordh
tco:s ordförande

1
Om
facket

OM facket | Tjänstemännen och medelklassen� 1514� En glansfull framtid

Tjänstemännen
och medelklassen

D
en 6 oktober 1929 hölls ett möte på restaurang Rosenbad i Stock-
holm, som på goda grunder har betecknats som tjänstemannarö-
relsens födelse; att restaurangen låg i samma byggnad som nu är
Regeringskansliets centrum skänker i efterhand en extra aura åt
händelsen.

Deltagarna var ombud för tretton föreningar som organiserade brukstjäns-
temän, tjänstemän inom verkstadsindustrin, arbetsledare i industrin, järnvägs-
kontorister, fartygsbefäl, maskinbefäl, fartygstelegrafister, förmän (faktorer)
inom den grafiska branschen, apotekare, journalister, bokhandelsmedhjälpare,
försäkringstjänstemän samt bankmän. Syftet med mötet var att bilda en fack-
lig topporganisation. Den viktigaste frågan gällde att uppnå förhandlingsrätt.
Det gemensamma för föreningarna var att medlemmarna inte räknade sig som
kroppsarbetare. Men vad var det egentligen som karaktäriserade dem som
arbetstagare och samhällsgrupp?

Den drivande kraften bakom mötet hette Viktor von Zeipel. Han var redan
mångårig ombudsman i Svenska Bankmannaföreningen. I sitt inledningsan-
förande använde han olika ord: tjänstemän, löntagare, anställda, intellektuellt
arbetande, medelklass. Livligast blev diskussionen om begreppet medelklass.

Journalistföreningens representant Sigfrid Hansson såg begreppet ”medel-
klass” som motsats till ”arbetarklass” och därför som skadligt, en naturlig håll-
ning med tanke på att han som redaktör för lo:s tidning Fackföreningsrörelsen,
som riksdagsledamot för Socialdemokraterna och som bror till Arbetarepar-
tiet Socialdemokraternas ordförande, hade en central roll inom arbetarrörelsen.
Han menade att lo i själva verket skulle kunna ta emot alla de organisationer
som var företrädda på mötet som medlemmar.

16� En glansfull framtid OM facket | Tjänstemännen och medelklassen� 17

Daco
När sedan en gemensam organisation för ”medelklassen” bildades den 3 maj
1931 fick den namnet De anställdas centralorganisation i Sverige (Daco). Det
var uppenbarligen en kompromiss. Endast ett av de ingående åtta förbunden
hade ”anställd” i sitt namn, medan det var vanligt i det fackliga föregångslan-
det Tyskland där man skilde mellan förbund för Arbeiter och för Angestellten.
Tjänstemannabegreppet hade visserligen använts mest i debatten, men som led
i förbundsnamn ingick det bara i Helge Rydbergs Sveriges Verkstäders Tjäns-
temannaförening som snart skulle döpas om till Svenska Industritjänsteman-
naförbundet, sif. Daco angav sig i sina stadgar vara ”en samorganisation av
anställdas yrkesföreningar”. Till ordförande valdes Viktor von Zeipel.

Gamla TCO
Även om Dacos stadgar gav utrymme för att ansluta förbund med anställda i
offentlig tjänst kom ingen breddning mot den offentliga sidan till stånd. Emel-
lertid hade von Zeipel under 1933 rest runt och haft kontakter med grupper av
stats- och kommunalanställda och därmed stimulerat till bildandet år 1937 av
en topporganisation för statliga och kommunala tjänstemän, som fick namnet
”Tjänstemännens Centralorganisation”. Det skedde på initiativ av Polisförbun-
det, som en gång hade startat i Stockholm under täcknamnet ”Kamraterna” för
att inte avslöja karaktären av fackförening, samt Folkskollärarnas förbund som
leddes av den mångbetrodde Ruben Wagnsson, undervisningsråd i Skolöversty-
relsen och tillika riksdagsledamot för Socialdemokraterna. Förutom dessa båda
organisationer hörde det nybildade Sveriges Kommunaltjänstemannaförbund,
Fattigvårds- och Barnavårdsfunktionärernas Riksförbund, Försvarets underbe-
fälsförening samt tre organisationer inom sinnessjukhusvården till grundarna.
Det sammanlagda medlemstalet var cirka 40 000 att jämföra med Dacos cirka
50 000.

För grundarna av denna organisation, som i efterhand kommit att kallas
”Gamla tco”, framstod tjänstemannabegreppet som självklart. (För enkelhe-
tens skull talar vi om Gamla tco även i fortsättningen.) Det hade sitt ursprung
inom offentlig verksamhet och hade först omkring sekelskiftet 1900 börjat
användas inom bankvärlden och industrin. Inom stat och kommun hade tjäns-
temännen en särskild rättslig ställning med bland annat anställningstrygghet och
viss pension; förhandlingsrätt var det däremot inte tal om. Det sades att statens
kaka var liten men säker. Orden tjänsteman förde länge tankarna till myndig-
hetsutövning. Viktor von Zeipel menade att bankerna tagit till sig begreppet för
att ”framträda med pondus och omgiva verksamheten med den nimbus som
statlig auktorisation kunde vara ägnad att ge.” Ett mål för det nybildade tco

Industritjänstemännens representant, den filosofiskt skolade Helge Rydberg,
var kritisk mot medelklassbegreppet av helt andra skäl. För honom var ”tjäns-
teman” det centrala. Han menade att det moderna samhället bäst beskrevs med
en indelning i tre klasser: arbetare, tjänstemän och kapitalets representanter.
Tjänstemännens speciella funktion var att åstadkomma förening mellan kapi-
tal och arbete och att sköta förvaltningen i samhället. ”Vi måste se sanningen
i ögonen och organisera oss som klass”, förklarade Rydberg. Ett alltför nära
samarbete med lo skulle inte gagna tjänstemännen.

Både ”medelklass” och ”tjänstemän” blev på så sätt begrepp med viss udd
mot lo, men detta önskade ingen. Tvärtom gällde det att skapa en organisa-
tion som kunde hävda sig tillsammans med lo utan att framstå som socialis-
tisk. Det gällde enligt Helge Rydberg att ”klara upp begreppen, så att våra med-
lemmar så snart ordet fackförening eller klass kommer på tal, icke ser det som
ett rött skynke”. Emellertid hade brukstjänstemännens representant svårt att
tänka sig sina medlemmar i en organisation som i likhet med kroppsarbetarnas
hade karaktären av fackförening.

Bankmannaförbundets mångårige ombudsman Victor von Zeipel var en av de
drivande bakom tillkomsten av TCO och var ordförande i föregångaren Daco.

k
ä

ll
a

: T
A

M
-a

r
ki

v

18� En glansfull framtid OM facket | Tjänstemännen och medelklassen� 19

Saco
Bland de begrepp Viktor von Zeipel hade använt i sitt öppningsanförande på
restaurang Rosenbad för att karaktärisera den blivande medlemskadern åter-
fanns även ”intellektuellt arbetande”. När ordföranden i Liberala ungdomsför-
bundet, professor Bertil Ohlin, 1943 i en ledare i Stockholms-Tidningen upp-
muntrade fackliga strävanden bland yngre läkare, jurister med flera använde han
ett liknande uttryckssätt. Ohlin skrev om behovet av en ”fackföreningsbeto-
nad” sammanslutning av yngre intellektuella arbetare” med akademisk utbild-
ning. Fram till denna tid användes akademikerbegreppet endast för anställda
och studerande vid universiteten och vissa högskolor. När Sveriges Akademi-
kers Centralorganisation (Saco) bildades 1947 hade begreppet utvidgats till att
gälla alla yrkesutövare med akademisk utbildning. I Sacos stadgar slogs fast att
organisationen var till för folk som hade en utbildning där inträdeskravet var
studentexamen. Saco gick 1975 samman med sr och kom länge att domineras
av anställda i offentlig sektor. Det skulle dröja till expansionen av civilingenjörs-
utbildningen på 1960-talet innan den privata sektorn i någon större utsträck-
ning började anställa akademiker.

Tredelning
Länge kunde de fackliga centralorganisationernas tredelning tämligen väl defi-
nieras utifrån utbildningssystemets tredelning. lo bestod av arbetare med
enbart folkskola i botten, tco av tjänstemän med realskola eller flickskola som
grund och Saco/sr av akademiskt utbildade med yrken och ämbeten som för-
utsatte studentexamen.

Tjänstemännen inom tco, som till stor del var kvinnor, upplevde nog ofta
att de hade gjort en viss karriär och kände stolthet över att de till skillnad från
”vanliga arbetare” kunde uttrycka sig på tyska som var första språk i skolorna
till 1946 eller på engelska, dessutom behövde de i allmänhet inte smutsa ned sig
i jobbet; lika påtagligt var att det ovanför dem i hierarkin alltid stod någon som
tagit studenten, kanske en mycket yngre man – för det var nästan alltid män
– en civilekonom, civilingenjör, civiljägmästare, läroverkslärare, officer, jurist,
läkare, apotekare eller präst. Även om tjänstemännen hade viss utbildning och
ansträngde sig för personlig förkovran blev de ständigt påminda om sin brist på
utbildning och om att gräddfilen till positioner i arbetslivet gick via studenten
och studier vid universitet eller högskola.

Dessa erfarenheter bland tjänstemännen bidrog till att tco, när centralor-
ganisationen bildades 1944, fick en ändamålsparagraf som innehöll ”att främja
tjänstemännens bildningssträvanden”. För Saco gällde det först och främst att
ta till vara de universitetsutbildades professionella intressen, det vill säga verka

var att försvara tjänstemännens rättsliga ställning. Man såg ”vissa tendenser”
till att denna kunde försvagas samtidigt som tjänstemännens levnadsstandard
hotade att sänkas. Ruben Wagnsson blev organisationens ordförande.

SR
För statstjänstemän högre upp på karriärstegen fanns sedan 1917 en organi-
sation med namnet Sveriges Statstjänstemannanämnd. Den hade tillkommit
för att hävda medlemmarnas intressen under första världskrigets dyrtid. Om
Gamla tco karaktäriserades av folkskollärare, poliser och underbefäl så domi-
nerades denna organisation av läroverkslärare och officerare. Från 1943 hette
den Statstjänstemännens Riksförbund (sr) men senare släppte förbundet ”tjäns-
temän” och blev enbart sr.

Daco och Gamla TCO blir TCO
På Dacos initiativ bildades 1943 en gemensam kommitté för att utreda möjlig-
heterna till samverkan mellan ”tjänstemän i offentlig och enskild tjänst”, något
som i realiteten pågått från det att Gamla tco bildats. Som sekreterare i kom-
mittén fungerade Daco-funktionären Otto Nordenskiöld, en ung jurist som via
studentförmedlingen ett par år tidigare fått sitt första jobb på Daco. Resultatet
blev en sammanslagning av de båda organisationerna.

När den nya organisationens namn skulle fastställas var det självklart att välja
benämningen Tjänstemännens Centralorganisation (tco). I själva verket hade
Daco redan när Gamla tco bildades verkat för att det namnet skulle reserve-
ras för en framtida organisation öppen för samtliga tjänstemän i landet. Alla
ville slå vakt om tjänstemannabegreppet och man menade att benämningen
”anställd” kommit ur bruk. Det hade rent av i Dacos stadgar fått ge vika för
tjänstemannabegreppet. Det nya tco:s konstituerande kongress ägde rum på
Grand Hotel i Stockholm den 11 juni 1944. Antalet medlemsförbund var 38,
det största var sif med 32 000 medlemmar och det minsta Svenska Dövstum-
lärarsällskapet med 63 medlemmar. Hela organisationen omfattade drygt 180
000 medlemmar.

tco:s förste ordförande blev Ruben Wagnsson, som dock snart utnämn-
des till landshövding och efterträddes av sif:s starke man Harald Adamsson.
Som verkställande tjänsteman, med titeln direktör, anställdes lo-ombudsman-
nen Valter Åman; till lo hade journalisten Åman rekryterats för att bekämpa
kommunismen inom fackföreningsrörelsen. Från 1961 samlades ansvaret för
att leda tco hos en heltidsanställd ordförande. Den förste med den uppgiften
blev Otto Nordenskiöld, som dessförinnan varit direktör.

20� En glansfull framtid OM facket | Tjänstemännen och medelklassen� 21

Medelklassbegreppet har använts i Sverige i flera hundra år, ofta med prefixet
”den uppåtsträvande”. Det har alltid varit vagt och så är det fortfarande. Dock
börjar det alltmer användas som synonym till både medlemmar i tco och Saco
och till ”tjänstemän” enligt den officiella statistiken. För de politiska partierna
är den växande, och politiskt relativt lättrörliga medelklassen, en nyckelgrupp.
Det är detta dagens tco tagit fasta på i syfte att stärka dialogen med partierna.

för att man fick arbete på ”rätt nivå” och att försvara de olika utbildningar-
nas exklusivitet. Inom lo-kollektivet har individuell karriär aldrig haft en posi-
tiv klang. När arbetare avancerade till verkmästare och arbetsledare lämnade
de oftast sina förbund. Detta var ett krav från arbetsgivarsidan som lo tidigt
accepterat. Traditionellt har lo:s utbildningspolitik inte tagit sikte på att skapa
karriärmöjligheter för den enskilde utan främst syftat till att ”höja klassen”. Att
demokratisering och utbyggnad av utbildningsväsendet blev en profilfråga för
tco är naturligt mot bakgrund av medlemskårens erfarenheter.

Medelklassens organisation
Det utbildningssystem som länkade de flesta ungdomar till kategorin arbetare,
en mindre andel till kategorin tjänstemän och en liten elit till gruppen akade-
miker finns inte längre och studentexamen har försvunnit som vattendelare.
Nästan alla ungdomar har någon form av gymnasial utbildning som de avslutar
med vit mössa, och närmare 40 procent genomgår utbildning på högskolenivå.
Efterkrigstidens utbildningsreformer har redan fått ett genomslag som innebär
att tco har fler medlemmar med högskoleutbildning än Saco. Samtidigt har
Saco nått nivån hälften så många medlemmar som tco. Sedan år 2005 har
tco och Saco tillsammans fler medlemmar än lo.

Allt färre människor i arbetslivet tänker på sig själva som tjänstemän. Detta
har lett till att tco numera nöjer sig med förkortningen och inte skriver ut hela
namnet. På samma sätt har många tco-förbund ändrat sina namn så att tjäns-
temannabegreppet inte längre ingår. I många sammanhang presenterar sig tco
som medelklassens fackliga organisation.

När medelklassen på 1920-talet sökte former för att tillvarata sina intressen
som löntagare var det självklart att man måste påverka de politiska beslutsfat-
tarna. Arbetarklassens fackliga företrädare hade valt att göra det inom ramen
för ett politiskt parti; i själva verket hade fackföreningsrörelsen en huvudroll när
det socialdemokratiska partiet bildades år 1889. På samma sätt sökte bönderna
ta till vara sina rättigheter genom att på 1910-talet bilda Bondeförbundet. På
1920-talet, i den parlamentariska demokratins barndom, var mönstret av poli-
tiska partier ännu svagt etablerat och det var ingen orimlig tanke att påverka
politiken genom att bilda ett medelklassens parti. Både von Zeipel och Helge
Rydberg hade engagerat sig för den tanken. Emellertid valde delegaterna på res-
taurang Rosenbad – på samma sätt som sedan dess alltid skett när medelklas-
sen i Sverige format fackliga organisationer – att ställa sig neutrala i partipolitisk
mening, men hela tiden söka gehör för sina intressen hos de politiska partier
som varit intresserade av dialog.

22� En glansfull framtid OM facket | Facken i dagens värld� 23

Facken i dagens värld

F
ackföreningsrörelsen är ett barn av industrialismen. Idémässigt har
den sina rötter i liberalismen med dess betoning av frihet för den
enskilda människan. En sådan frihet gäller rätten att sluta sig sam-
man i föreningar som inte kontrollerades av staten. Man brukar tala
om 1800-talets lösa sammanslutningar som ”associationer” till skill-

nad från det förindustriella samhällets statsreglerade stånd och korporationer.
Fackföreningarna representerar ett nytt slags organiserade associationer och
växte under senare delen av 1800-talet fram som en del av de breda folkrörel-
serna – nykterhetsrörelsen, frikyrkorörelsen med flera. I dagens värld är fack-
föreningarna en del av det civila samhället utan vilket ingen levande demokrati
är tänkbar. För regimer med totalitära anspråk är det ett ständigt bekymmer att
människor sluter sig samman utan att kunna kontrolleras av staten.

Upplösning av patriarkala band
Idén om individen i centrum medverkade också till att äldre patriarkala tän-
kesätt, där husbondeansvaret var centralt, fick träda tillbaka. Industrialismens
arbetare förlorade det husbondeskydd som skråsamhället erbjudit. Med ett
ständigt växande arbetarproletariat blev ”arbetarfrågan” akut överallt där indu-
strisamhället tog över. Långt in på 1800-talet menade ledande ekonomer att
misären bland arbetare inte gick att lösa med högre löner. De tyckte sig se
en ”järnhård lönelag” som innebar att en växande arbetarbefolkning ständigt
skulle äta upp löneökningar och hålla klassen kvar på existensminimum. Utsug-
ningen av arbetarklassen, menade Karl Marx, skulle obönhörligen leda till revo-
lution och till att arbetarklassen tog över produktionsmedlen. Mindre revolu-
tionärt inriktade socialister utgick från att det var möjligt att successivt förbättra
arbetarklassens levnadsförhållanden och satsade på att organisera arbetarna i ett
parlamentariskt parti och i fackföreningar.

ur tco:s porträttgalleri

Viktor von Zeipel, ordförande i Daco 1931-1936. Målad av Arne Cassel.

24� En glansfull framtid OM facket | Facken i dagens värld� 25

Wingborg gjort på tco:s uppdrag, förekom dock inte några som helst öppna
nazistiska eller antisemitiska strömningar i tjänstemannarörelsen.

Vilsenheten och rädslan hos tidens mellanskikt skildrades träffsäkert i roma-
nen Hur ska det gå med Pinnebergs? av tysken Hans Fallada (pseudonym för
Rudolf Dietzen) som kom på svenska 1933; ”pinnebergare” blev snabbt syno-
nymt med småborgare. Den unge lo-mannen Valter Åman hade sin åsikt klar
om hur medelklassen skulle vinnas för socialdemokratin. I tidskriften Tiden
skrev han 1935: ”Där vi vädja till arbetarnas kollektivgrupper där måste vi hos
medelklassen vädja till familjen och individen.” Han hade också en bestämd
åsikt om ”medelklassens psyke”: ”Medelklasselementen sakna den självkänsla,
som de organiserade arbetarna besitta. Utan tvivel är kontoristen och tjänste-
mannen i allmänhet mera underdånig och auktoritetsdyrkande än arbetaren.”
I värsta fall kunde dessa egenskaper som i Tyskland slå över i ”blind överhets-
dyrkan”. Botemedlet var facklig organisering: ”Den som vet med sig att han
genom egen och organisationens kraft kan hävda sina intressen, den måste
också få en stark känsla för möjligheten att själv kunna medverka till att gestalta
det sociala livet i stort.” Åman fick mothugg i sif:s förbundstidning och åter-
kom därför och förklarade sig under rubriken ”Medelklassens växande själv-
känsla”; den tog ”sig främst i uttryck i tron på möjligheterna att genom fackliga
organisationer själv kunna öva inflytande över utgestaltningen av arbets- och
lönevillkoren.”

Tjänstemännen samlade sig i egna centralorganisationer i ett skede då den
nyvunna demokratin hotades från både höger och vänster. I Sverige gick utveck-
lingen i demokratisk riktning under 1920- och 30-talen, i många andra länder
i Europa gick den åt motsatt håll. Diktaturer av olika kulör kunde då som nu
inte tåla fria associationer av vad slag det vara månde. Där totalitära regimer tog
makten dog det civila samhället ut.

Efterkrigstiden
Efter andra världskriget var för de västliga segrarmakterna återupprättandet
av fria fackföreningar ett viktigt led i återställandet av demokratin. För Sov-
jetunionen blev målet däremot att i de stater som kom att höra till östblocket
skapa fackföreningar styrda av kommunistpartiet. Man försökte också utvidga
sitt inflytande över de kommunistiska fackföreningarna i Frankrike, Italien och
annorstädes. Dessa konkurrerade med socialdemokratiska, trotskistiska, katol-
ska och andra utan ideologiska eller konfessionella förtecken.

Berlinmurens fall i november 1989 ledde till Sovjetimperiets upplösning och
slutet på det kalla kriget mellan öst och väst. Om någon enskild organisation
ska pekas ut som orsak till denna utveckling så är det den polska, helt katol-

Bland tjänstemannagrupperna dröjde sig patriarkala förhållanden och visst
husbondeansvar kvar. Andelen tjänstemän inom den privata sektorn var länge
obetydlig och relationen till arbetsgivaren nära, vilket oftast gav både större
trygghet och bättre ekonomisk utdelning än som kom arbetarna till del, men
också bindningar och underordning. De offentligt anställda tjänstemännen
åtnjöt skydd och särskilda förmåner som staten i nåder beviljade. Anställningen
ansågs fram till 1940-talet grunda sig på en ensidig ”höghetsakt” som med-
förde lydnadsplikt och innebar straffansvar för åtgärder som vidtogs i tjänsten.
I Tyskland är höghetstanken fortfarande gällande rätt för de statliga och kom-
munala tjänstemän som har status av Beamte1. Deras arbetsgivare kallas för
”husbonde” (Dienstherr) och Beamte är bundna till den demokratiska samhälls-
ordningen med en trohetsed gentemot grundlagen på samma sätt som tidigare
till kejsaren personligen.

Tjänstemännens – eller om man så vill medelklassens – fackliga organisering
efter första världskrigets dyrtid representerar ett nytt kapitel i industrisamhällets
utveckling. Nu upplevde allt fler tidigare privilegierade att de inte enbart kunde
förlita sig på arbetsgivarens patriarkala välvilja. Än värre blev det efter depres-
sionen i början av 1930-talet. När Ernst Ahlberg, Daco-ordförande 1936 och
senare riksdagsledamot för Högerpartiet, argumenterade för fackliga rättigheter
kunde det låta så här:

Ännu för några årtionden sedan kunde en anställd, som ägde kunskap inom
sitt yrkesområde, utan oro se framtiden an. Vid sjukdom och ålderdom kunde
han lita på arbetsgivarens stöd. Risken för arbetslöshet var ringa. Att skilja
en tjänsteman från företaget, därför att hans arbetskraft under en övergående
depression icke var erforderlig, ansågs nedsättande både för arbetsgivaren och
företaget och hörde följaktligen till de absoluta undantagen.

Tjänstemannafrågan
Adertonhundratalets sociala ”arbetarfråga” ersattes, som Arne H. Eriksson
visat, av en ”tjänstemannafråga”, låt vara av mindre dimensioner. När Daco,
Gamla tco och de anslutna förbunden började driva tjänstemännens intresse-
frågor ökade de etablerade partiernas intresse av att lyssna på den organiserade
tjänstemannarörelsen. Engagemanget förstärktes av att tankarna på ett särskilt
tjänstemannaparti på sina håll levde kvar och att dessa nu idémässigt kunde
anknyta till nya framgångsrika fascistpartier i Italien och Tyskland. Att döma
av en genomgång av förbundstidningar och andra källor som journalisten Mats

1. Beamte översätts ibland med ”ämbetsmän”, vilket är felaktigt eftersom omkring hälften är
tjänstemän av lägre grad och traditionellt organiserade i DGB.

26� En glansfull framtid OM facket | Hur unikt är Sverige?� 27

Hur unikt är Sverige?

D
et sägs ofta att den svenska fackliga situationen är unik, men egent-
ligen är varje land mer eller mindre unikt i detta avseende lika väl
som i de flesta andra. Den bild vi nu kan avläsa i olika länder är
resultatet av en lång utveckling. I ett sent industrialiserat land som
Sverige har det varit möjligt att lära av både framgångar och miss-

tag i länder där fackföreningsrörelsen har en längre historia. Viktigt att hålla i
minnet är också att utvecklingen i Sverige skett tämligen kontinuerligt och inte
brutits av revolution, krig och främmande ockupation såsom skedde i flertalet
länder i Europa under 1900-talet.

När tco firade femtioårsjubileum sommaren 1994 var huvudarrangemanget
ett forskarseminarium där det gällde att sätta in den svenska tjänstemannarörel-
sen i ett internationellt, framför allt europeiskt perspektiv – högst naturligt med
tanke på att Sverige då kandiderade för medlemskap i eu. Den fackliga rörelsen
har alltid varit inställd på internationell samverkan för att hävda sina intressen. I
en alltmer internationaliserad värld blir denna samverkan allt viktigare, därmed
också behovet att förstå fackliga förhållanden i andra länder.

Sociologen Anders Kjellberg lyfte vid jubileet fram fyra svenska karaktäris-
tika. Dessa är utgångspunkt för kommentarerna i det följande.

”Världens högsta
fackliga organisationsgrad”
Den höga svenska organisationsgraden går framför allt tillbaka på 1930-talets
framgångar med att organisera tjänstemän i industrin, något som fortfarande
ter sig tämligen unikt. Mindre anmärkningsvärd är vår höga organisations-
grad bland arbetare och tjänstemän inom offentlig sektor. Särskilt de offentligt
anställda tjänstemännen, inte minst lärarna, hör i många länder till de bäst orga-
niserade löntagargrupperna.

ska fackföreningen Solidarnosc. Den väckte på 1980-talet det civila samhället
i Polen till liv och blev inspirationskälla för många olika demokratiska rörelser
i hela östblocket.

Murens fall ledde också till en fördjupning och utvidgning av det europe-
iska samarbete som 1952 hade inletts med Kol- och stålunionen och som 1993
blev Europeiska unionen. I detta samarbete har medverkan av fackliga orga-
nisationer, arbetsgivarorganisationer och andra representanter för det organi-
serade civila samhället hela tiden setts som ett viktigt demokratiskt element.
Det organiserade civila samhällets viktigaste företrädare inom eu är Europeiska
ekonomiska och sociala Kommittén (eesk). Sedan Sverige blev medlem i eu
finns i eesk personer som är nominerade av lo, tco och Saco samt Svenskt
Näringsliv och andra intresseorganisationer.

De svenska fackliga centralorganisationerna samarbetar sedan början av
1970-talet på nordisk nivå inom Nordens fackliga centralorganisation (nfs)
och på europeisk inom Europafacket (efs) till vars grundare lo och tco hör,
medan Saco vann inträde först under andra hälften av 1990-talet. Centralorga-
nisationerna i samtliga länder runt Östersjön samarbetar sedan denna tid också
inom ett fast nätverk med förkortningen bastun (Baltic Sea Trade Union Net-
work) som bildats under aktiv förmedling av tco (se nedan sid. 181).

 Den fackliga rörelsen på världsnivå bestod in på 2000-talet av den väst-
dominerade antikommunistiska Fria fackföreningsinternationalen (ffi), den
katolska Kristna internationalen (wcl) och den kommunistiska Fackliga världs-
federationen (fvf). Efter Berlinmurens fall frigjorde sig fler och fler kommunist-
partistyrda fack och lämnade fvf. Det ledde också till att de har välkomnats i
Europafacket. ffi och wcl gick 2006 samman under namnet Internationella
fackliga samorganisationen (ifs). ifs är nu helt dominerande och omfattar (år
2010) drygt 300 fackliga centralorganisationer i 156 länder med sammanlagt
176 miljoner medlemmar. Från Sverige ingår lo, tco och Saco.

På världsnivå finns fn-organet ilo som består av tre parter: regeringar,
arbetsgivare och arbetstagare. Det tillkom som en del av fredsuppgörelsen efter
första världskriget och var tänkt att bli ett forum för dialog mellan dessa tre par-
ter i syfte att ”främja social rättvisa och humana arbetsvillkor som en förutsätt-
ning för fred mellan och inom nationerna.” ilo är i sig ett uttryck för fackens
centrala roll i dagens värld.

28� En glansfull framtid OM facket | Hur unikt är Sverige?� 29

En huvuduppgift för de tidiga fackliga organisationerna var att samla pengar
till kassor som kunde användas för att stödja medlemmar vid arbetslöshet. Från
början av 1900-talet skapades – enligt belgiskt mönster – i Danmark, Norge
och Finland ett statligt reglerat system av frivillig arbetslöshetsförsäkring som
byggde på de fackliga kassorna och som förutsatte betydande statsbidrag. I Sve-
rige infördes systemet 1934 av en socialdemokratisk regering med stöd av det
liberala Frisinnade folkpartiet. Dock skulle det dröja till 1940 innan den första
kassan för tjänstemän infördes. Tjänstemännen skulle ända fram till 1960-talet
i stor utsträckning förskonas från arbetslöshet. För dem var pensionsfrågan från
början mer central.

I Danmark och Finland, som behållit sambandet mellan fackliga organisatio-
ner och arbetslöshetsförsäkring, låg organisationsgraden 2008 på samma nivå
som i Sverige.

Den ovan redovisade nedgången i Sverige torde framför allt ha orsakats av en
kraftig höjning av egenavgiften till a-kassan och av att skatteavdraget för fack-
föreningsavgift avskaffades. Många upplevde att det blev för dyrt att vara med
i facket. Detta illustrerar hur politiska åtgärder i ett land snabbt kan påverka
organisationsgraden.

”En strikt uppdelning i tjänstemanna-
och arbetarfackföreningar”
Landsorganisationen i Sverige tog, till skillnad från många andra europeiska
centralorganisationer, tidigt ställning för att enbart organisera arbetare. Vilka
som skulle räknas som arbetare inom kontor och handel blev emellertid före-
mål för långvariga och ibland irriterade diskussioner med tjänstemannafack.
Men när Sigfrid Hansson påstod att de blivande Daco-förbunden i stället för att
bilda eget skulle kunna tas upp av lo, var detta nog mest uttryck för hans egna
tankar. Värt att understryka är dock att han som ledande lo-man aktivt deltog
i bildandet av Daco i egenskap av ordförande i Journalistförbundet. Erfarenhe-
terna av fristående tjänstemannafack blev från lo-synpunkt positiva. Det goda
samarbetet manifesterades när tco bildades genom att Valter Åman kunde gå
från lo till den ledande kanslipositionen inom tco. På många håll – där arbe-
tarrörelsen strävat efter att få med tjänstemän – har i stället arbetsgivarstyrda,
så kallade gula fackföreningar, kommit till.

För den svenska tjänstemannarörelsens fäder hade förhållandena i Tyskland
efter första världskriget gett inspiration, även om detta land med tre centralor-
ganisationer för ”Angestellten”– en socialdemokratisk, en katolsk och en liberal
– inte kunde tjäna som direkt förebild.

Den siffra för organisationsgrad som redovisades på femtioårsjubileet var 85
procent. År 2008 hade den rasat till 71 procent men var dock något högre,
72 procent, om enbart tjänstemännen räknas. Både den höga siffran och ned-
gången har samband med förändringar i arbetslöshetsförsäkringen.

TCO-tidningen 16/1994.

30� En glansfull framtid OM facket | Hur unikt är Sverige?� 31

Svenska lo började tidigt tillämpa branschmodellen under namn av indu-
striförbundsprincipen. På tjänstemannasidan nådde sif några årtionden senare
internationellt sett enastående framgångar när man gick ut och rekryterade
kontorspersonal från ”kontorsflickor” och uppåt enligt vad man kallade den
vertikala principen, eller i verkligheten snarare från kontorschefer och nedåt.
Mer mödosam var htf:s väg att bygga upp en vertikal organisation inom han-
deln. Den offentliga sektorns kraftiga utbyggnad från 1950-talet och framåt gav
enligt samma princip stora rekryteringsframgångar åt Kommunaltjänstemanna-
förbundet och Statstjänstemannaförbundet.

I tco ingick redan från början yrkesförbund av lärare, poliser, journalister
med flera. De stora yrkesförbunden har strävat efter att företräda yrkesgrup-
perna inom hela branschen. Lärarförbundet har samlat olika lärargrupper inom
sig och är nu tco:s näst största medlemsorganisation. På liknande sätt har
Vårdförbundet samlat sjuksköterskor, röntgensjuksköterskor, barnmorskor
och biomedicinska analytiker inom ett förbund med mer än 100 000 med-
lemmar.

De traditionella arbetsledarna i industrin har inte funnit sig väl till rätta i
branschstrukturen. Detta gäller i Sverige såväl som i andra länder. De har haft
intresse av att lyfta fram chefskapet som yrkesidentitet. Från att vid grundandet
ha utgjort det näst största förbundet i tco har det svenska arbetsledarförbun-
det två gånger lämnat och återinträtt i tco. Förbundet som nu heter Ledarna
är sedan förbundet 1997 uteslöts ur tco inte anknutet till någon centralorga-
nisation.

tco är enligt sina stadgar en organisation för tjänstemannaförbund. För att
ett förbund ska beviljas medlemskap i tco krävs numera att det organiserar
”professionella och välutbildade yrkesutövare”. Detta kan jämföras med Saco
som säger sig bestå av ”fackförbund och yrkesförbund” som rekryterar akade-
miker och jämförbara kvalificerade yrkesutövare. Tidigare ville Saco tona ned
organisationens fackliga karaktär till förmån för karaktären av sammanslutning
av professioner. Både tco och Saco rymmer såväl yrkesförbund som ”vertikal-
förbund”.

Gemensamt för samtliga svenska fackliga organisationer, inom såväl lo som
tco och Saco torde vara att de fäster allt större vikt vid yrkes- och utbildnings-
frågor. Allt fler förbund kan ha självständiga yrkesutövare som är egna företa-
gare som medlemmar. Samtidigt har förbundsstrukturerna successivt föränd-
rats i riktning mot allt större förbund. Detta har i sin tur möjliggjorts genom
att skillnaderna i villkor utjämnats, vilket kan uttryckas så att möjligheten till
solidaritet mellan olika yrkesgrupper vidgats.

Efter andra världskriget styrdes den fackliga reorganiseringen i Västtyskland
framför allt av segrarmakten England och dess allomfattande tuc, som inte
kunde tänka sig att en särskild tjänstemannaorganisation behövdes. Dock lyck-
ades den nya centralorganisationen dgb (Deutscher Gewerkschaftsbund) inte
organisera tjänstemän i särskilt stor utsträckning vilket skapade utrymme för att
bilda tjänstemannaorganisationen dag (Deutsche Angestellten Gewerkschaft),
som dock 2001 gick upp i ett nytt stort förbund för tjänstesektorn inom dgb.

På de flesta håll i Europa utvecklades fackföreningsrörelsen som en del av
den socialistiska arbetarrörelsen och i opposition mot den rådande politiska
ordningen. Men i Sydeuropa och på andra håll där den katolska kyrkan var
stark kunde konkurrerande fackföreningar från 1891 grundas med påvlig väl-
signelse. Detta skedde genom den berömda encyklikan Rerum novarum (Nya
förhållanden) som innebar en total omsvängning från påvens sida. I en del län-
der har man undvikit splittring genom att diversifiera fackens partipolitiska och
konfessionella anknytning och bygga upp ett organiserat samarbete med flera
partier och olika konfessioner. Tyska dgb och österrikiska ögb (Österreich-
ischer Gewerkschaftsbund) är exempel på detta.

I Sverige innebär den strikta uppdelningen i tjänstemanna- och arbetarfack-
föreningar tillika en indelning i fack som har, respektive inte har, ett organiserat
samarbete med det socialdemokratiska partiet (sap) och inte heller med något
annat parti.

I Danmark och Finland är förhållandena likartade som i Sverige. Norska lo,
med stark koppling till Arbeiderpartiet, har däremot ambitioner att, i konkur-
rens med Yrkesorganisasjonenes Sentralforbund (ys), organisera tjänstemän.
Detta har dock lyckats endast i begränsad omfattning och konkurrensen har
bidragit till att organisationsgraden är lägre där än i övriga Norden.

En strikt uppdelning borde förutsätta att det finns en klar gräns mellan arbe-
tare och tjänstemän. Så har aldrig varit fallet, och de skillnader som en gång
fanns har till stora delar utjämnats. Detta kan vara ett av skälen till att det vaga
medelklassbegreppet mer och mer kommit i bruk.

”I Sverige har facken strävat efter
att organisera alla ”sina” inom en bransch”
Facken har uppstått genom att löntagare inom en yrkesgrupp gått samman.
När fackliga föreningar en gång började bildas i England användes termen
”trade union” med betydelsen sammanslutning inom ett yrke eller ett skrå. Ju
mer man upplevde hur svårt det kunde vara att förhandla med en gemensam
arbetsgivare när den fackliga sidan företräds av många inbördes oeniga orga-
nisationer, desto angelägnare framstod behovet av att gå samman branschvis.

32� En glansfull framtid OM facket | Hur unikt är Sverige?� 33

en ny särskild lag om sådana råd behövdes. Under efterkrigstiden har sedan
gällt att facken är avtalsslutande kamporganisationer ovanför företagen medan
driftsråden, genom ett omfattande medbestämmande som facken tillkämpat
råden, verkar för goda förhållanden på arbetsplatsen, inte minst ser till att kol-
lektivavtalen följs. I dag menar ”förnyare” inom den tyska fackliga rörelsen att
driftsråden bör få rätt att anpassa kollektivavtalen till lokala förhållanden medan
”traditionalister” anser att detta skulle bryta upp den fackliga solidariteten och
minska fackförbundens betydelse.

I England bekämpade de etablerade facken shopstewards-rörelsen med vad
som med en modern term skulle kunna kallas repressiv tolerans. Det brittiska
kommunistpartiets strategi att helt knyta rörelsen till sig misslyckades. I stäl-
let har den levt vidare inom vissa tuc-förbund, främst inom industrin. Under
1950- och 60-talens högkonjunktur kom shop stewards mest att kopplas ihop
med olovliga lokala strejker. En lagstiftning från 1971 syftade bland annat till att
förhindra sådana olovliga aktioner.

I ett land som Italien, och i någon mån Frankrike, har den lokala nivån fått
betydelse först genom den sociala rörelse som förknippas med årtalet 1968. I
Italien fick lokala förtroendemän rätt till möten på betald arbetstid 1970. Tidi-
gare var de kommunistiska facken i dessa länder inte särskilt intresserade av
lokal organisering eftersom den lokala nivån var svår att styra utifrån partiets
centrala strategier. Den svenska lagen om facklig förtroendeman tillkom 1974. I
Italien sker kollektivavtalsförhandlingar, enligt en överenskommelse från 1993,
branschvis och på lokal nivå under gott samarbete mellan de olika fackliga
organisationerna.

I Sverige ledde kraven på företagsdemokrati år 1923 till ett lagförslag som
hade inspiration från England och Tyskland. Det avvisades dock helt av arbets-
givarsidan men återkom på samma sätt som i andra länder efter andra världs-
kriget. Det ledde till 1946 års avtal om företagsnämnder som i stort byggde
på 1923 års förslag. Företagsnämnderna bestod av representanter för företags-
ledningen och de anställda och skulle vara forum för information och samråd.
Avtalsslutande parter var lo och saf respektive tco och saf. På grund av
tjänstemännens allmänt lägre organisationsgrad tvingades tco till en början
acceptera saf:s krav att även oorganiserade skulle få delta i valen till nämn-
derna på arbetsplatser där organisationsgraden inte nådde upp till 75 procent.

Företagsnämndsavtalet avlöstes 1976 av medbestämmandelagen (mbl) som
var avsedd att ge ett betydligt större inflytande för de anställda. Då var det
sedan länge en självklarhet att medbestämmandet utövades av representanter
som utsågs av de fackliga organisationerna. Detta är som framgått inte fallet

Utvecklingen i Sverige är långt ifrån unik. Det allomfattande brittiska tuc
har numera hälften av medlemmarna samlade i två förbund och ett totalt antal
på 58. Detta kan jämföras med Sverige där lo, tco och Saco tillsammans har
52 förbund. Vad som gör att ett litet förbund väljer att trots ansträngda resur-
ser avstå från att gå upp i ett större kan ha många olika orsaker, men ofta är
en speciell samhörighet den viktigaste. tco-förbundet för anställda i Tullverket
och Kustbevakningen, Tull-Kust, med 2 200 medlemmar är ett gott exempel.

”I Sverige är facket starkt
både centralt och på arbetsplatsen”
I Sverige ser vi det som självklart att det finns ett direkt samband mellan olika
fackliga nivåer. Att facket ska finnas på arbetsplatsen är lika självklart. Embryot
till fackföreningar var för tjänstemännen ofta kamratföreningar på arbetsplat-
sen, föreningar som tillkommit för att stärka sammanhållningen inom gruppen.
I medbestämmandelagen från 1976 knyts de olika nivåerna ihop. Karakteris-
tiskt är att bara kollektivavtalsbundna fackliga organisationer är bärare av lagens
rättigheter till medbestämmande.

I Sverige ställer vi oss frågande till att många lokalt förtroendevalda i Eng-
land – shop stewards – räknas till en särskild rörelse, lite grann vid sidan av
den officiella fackföreningsrörelsen. Lika udda framstår driftsråden i Tyskland
– Betriebsräte – som väljs och är strängt reglerade enligt en särskild lag vars til�-
lämpning framgår av en bok som nått över 2 000 sidor på grund av ständigt
nya kommentarer. När man talar om facket i Tyskland är det alltid de avtals-
slutande förbunden som avses.

Även om förhållandena i England och Tyskland är mycket olika finns gemen-
samma rötter i den så kallade rådsrörelsen som hade sin inspiration ifrån de
ryska arbetar- och soldatråd som tog över sina arbetsplatser i ett tidigt skede
av den ryska revolutionen. Lenin berömde 1920 särskilt shop stewards som en
”uttalat proletär massrörelse”.

Under de kaotiska förhållanden som rådde i Tyskland efter första världs-
krigets slut och kejsardömets fall genomförde råden omfattande strejker som
den socialdemokratiska regeringen ingrep mot med vapenmakt. Råden bekäm-
pades också av den etablerade fackliga rörelsen, men man accepterade deras
existens om regeringen band in dem i lagliga former. På så vis kom en bestäm-
melse om valda representanter för ”arbetare och tjänstemän” i ”arbetarråd”
på företagen att skrivas in i den nya grundlag som gällde tills Hitler kom till
makten. Efter Hitlers fall återupprättades driftsråden spontant på många håll,
i första hand för att få produktionen i gång, och enigheten var stor om att

2
tjänste-
männens
fackliga
organisering

överallt i Europa, vilket har lett till komplikationer när fackligt medbestäm-
mande ska organiseras gränsöverskridande på eu-nivå.

Under 70-talets första hälft blev inflytande och medbestämmande en allt
viktigare fråga för tco och förbunden. En förbundsgemensam arbetsgrupp
(samko) utarbetade ett antal debattskrifter som ifrågasatte arbetsgivarnas rätt
att ensamma leda och fördela arbetet. Detta blev ett viktigt inslag i de diskus-
sioner och utredningar som föregick mbl.

36� En glansfull framtid tjänstemännens fackliga organisering | ”En glansfull framtid”� 37

”En glansfull framtid”

D
en kongress som konstituerade tco samlades söndagen den 11
juni 1944. Då var tidningarna fyllda av nyheter om de allierades
offensiv efter dagen D, den 6 juni, då brittiska och amerikanska
trupper landsteg i Normandie, och om Sovjetunionens anfall på
Finland, som sökt stöd hos Tyskland efter vinterkriget.

Viktor von Zeipel inledde som hedersordförande i Daco med att konstatera
att kongressen ägde rum i skuggan av ett världshistoriskt händelseförlopp, men
att den ändå borde röna största uppmärksamhet. Han spådde organisationen
”en glansfull framtid” vilket den socialdemokratiska Morgon-Tidningen tog
fasta på och gjorde rubrik av i sitt referat från kongressen.

När Ruben Wagnsson intervjuades av liberala Dagens Nyheter såg han det
som särskilt lyckligt att samgåendet mellan Daco och Gamla tco hade kommit
till stånd just i detta läge, då äntligen ett slut på kriget kunde anas. Nu gällde
facklig kraftsamling för att motverka att en fredskris av samma slag som efter
första världskriget uppstod. Men det gällde också att ta igen förlorade år och
först och främst återställa 1939 års reallöner.

Under krigsåren hade Sverige präglats av samverkan med nedtoning av
intressemotsättningar och politiska motsättningar. Det huvudavtal mellan lo
och saf, om bland annat hantering av stridsåtgärder som träffats på Hotell Salt-
sjöbaden 1938, hade fördjupats till den berömda Saltsjöbadsandan.

I sitt middagstal vid den konstituerande kongressen gjorde Ruben Wagnsson
en poäng av att representanter för Daco och Gamla tco, när man förhandlade
om sammanslagning, valt att träffas på Hotell Saltsjöbaden – ”en miljö som
var lämpad att skapa samförstånd”. Samarbetsandan kom också till uttryck i
Wagnssons ”felsägning” att ”vi har inkallat – förlåt inbjudit” – representanter
för lo samt staten – som han kallade ”den viktigaste arbetsgivarorganisatio-
nen” – och saf som han benämnde den näst viktigaste. Statens representant

38� En glansfull framtid tjänstemännens fackliga organisering | ”En glansfull framtid”� 39

var statssekreteraren i ecklesiastikdepartementet Tage Erlander, den man i kans-
lihuset som hade störst inflytande på lärarlönerna. ”Felsägningen” är tillskriven
för hand i manuskriptet som också har försetts med marginalnoteringen ”stor
munterhet”.

Wagnsson avslutade sitt middagstal med orden:

Inte minst viktig för oss är nyrekryteringen. De till TCO anslutna organisa-
tionerna räknar för närvarande över 175 000 medlemmar. Vi har anledning
hoppas, att nya organisationer inom de närmaste åren ska ansluta sig till oss
och att vårt medlemstal snart ska passera 200 000. Enligt den senaste folk-
räkningen finns det mellan 500 000 och 600 000 tjänstemän i vårt land.
Flertalet av dem är ännu oorganiserade. Det gäller att nå dem, att få dem med
i vår organisation. När den halva miljonen är samlad i TCO, blir vår orga-
nisation en verklig maktfaktor. Då vi den gången marscherar fram med våra
krav, kan vi med Björnson sjunga: Ja den marschen ska man höra.

Mer behövde han inte säga för att lyssnarna skulle höra den kända nykterhets-
och arbetarrörelsesång ringa i öronen, vars andra strof lyder:

Takt, takt, hållen takten,
den är mer än halva makten.
Om i takt vi komma hundra,
än vill ingen lyss och undra;
om i takt vi komma tusen,
kanske spetsar man sitt öra,
men när vi bli hundratusen,
ja, den marschen ska man höra.

tco var välkommen som organisation på den svenska arbetsmarknaden. I
rekryteringsbroschyren Nya Tider från 1945, som trycktes i 60 000 exemplar,
uttalade sig statsministern Per Albin Hansson, saf-chefen Fritiof Söderbäck
och lo:s ordförande August Lindberg positivt om den nya organisationen.
Statsministern slutade dock med en liten reservation: ”Tjänstemannarörelsen,
sådan vi känna den, ter sig även ur samhällets synpunkt som vällovlig och vär-
defull”. saf-chefen gladdes åt att tjänstemannarörelsens utveckling följt andra
banor än man från början kunde befara och nu hade ”konsoliderats under en
stark central ledning och därigenom vunnit större balans och mognad”. lo:s
ordförande önskade tco en hundraprocentig täckning, men uttryckte sam-

När Victor von
Zeipel talade

vid grundandet
av TCO i
juni 1944

förutspådde
han TCO

en glansfull
framtid, vilket

Morgon-
Tidningen tog

fasta på när
kongressen
refererades
i tidningen

följande dag.

40� En glansfull framtid tjänstemännens fackliga organisering | ”En glansfull framtid”� 41

förvaltningens Tjänstemannaförbund (cst) och Försvarets Civila Tjänsteman-
naförbund. Däremot inträdde Arbetsförmedlingstjänstemännens Riksförbund,
Sveriges Jordbruksinstruktörers Förening, Sveriges Sinnessjukhus’ Arbetsleda-
reförening och Automobilbesiktningsmännens Förening efter några år i cst.

Lika lätt gick det inte att få de båda kvinnoförbunden – Föreningen Kvin-
nor i Statens Tjänst och Kvinnliga Telefontjänstemannaföreningen – att uppge
sin självständighet och bli en del av cst. I sitt inledningsanförande på 1946 års
kongress sade Valter Åman att tco inte behövde några speciella fackliga orga-
nisationer för kvinnor, men han lovade att överväga att skapa ett organ inom
tco för kvinnor och deras intressefrågor. Kvinnoförbunden var av annan upp-
fattning och det skulle dröja till 1953 innan de gick upp i cst.

Större framgång hade tco:s styrelse med sin rekommendation att Sveriges
Socialtjänstemannaförbund (främst socionomer) med 2 300 medlemmar skulle
ansluta sig till sktf, vilket skedde 1949.

På lärarsidan tog gamla rationaliseringsdiskussioner fart i och med tco:s till-
komst. Sveriges Allmänna Folkskollärarförening ombildades 1946 till en fede-
ration av förbund för manliga och kvinnliga folkskollärare och småskollärarin-
nor vilka var för sig var medlemmar i tco. Federationens egna uppgifter gällde
främst yrkesfrågor och att ge ut en tidning. Man var öppen för att ”en riksom-
fattande facklärargrupp”, liksom att även läroverkslärarna i Lärarnas Riksför-
bund skulle kunna ingå i federationen.

Bakom formuleringen ”en riksomfattande facklärargrupp” låg tco:s arbete
med att få samman olika facklärargrupper, både sådana som redan var anslutna
till tco och andra. Ansträngningarna var framgångsrika såtillvida att Svenska
Facklärarförbundet bildades och inträdde i tco 1948 med 4 500 medlemmar.
Samma år anslöt sig Svenska Folkhögskolans Lärarförbund till tco med 343
medlemmar.

tidigt förhoppningen att man skulle undvika ”att organisera löntagargrupper
som har sin naturliga hemvist i Landsorganisationen”.

Att rationalisera verksamheten
Det fanns en stark ambition att rationalisera verksamheten genom att förmå
mindre förbund att gå upp i större, men det var inte så lätt att nå resultat. Efter
1946 års kongress bedömde man att det skulle vara möjligt att redan 1947
skapa ett enhetligt statstjänstemannaförbund genom att slå ihop Civila Stats-

Tolv nya organisationer 1946 och 1947

Under 1946 anslöts två och under 1947 inte mindre än tolv organisationer till
tco varav fem hade mer än ettusen medlemmar:

Svensk Sjuksköterskeförening... 8 800
Sveriges Folkskollärarinneförbund... 4 800
Svenska Journalistföreningen.. 1 700
Svenska Skolkökslärarinnornas Förening... 1 200
Slöjd- och Yrkeslärarnas Riksförbund.. 1 100

Förbundens medlemsantal vid konstitueringen

Vid konstitueringen var 36 organisationer anslutna till tco.
26 förbund hade mer än 1 000 medlemmar:

Svenska Industritjänstemannaförbundet.. 32 100
Sveriges Arbetsledarförbund... 17 900
Försvarets Underbefälsförbund.. 17 200
Sveriges Kommunaltjänstemannaförbund.. 13 300
Sveriges Allmänna Folkskollärarförening... 9 800
Sveriges Folkskollärarförbund... 8 600
Handelstjänstemannaförbundet... 7 600
Svenska Polisförbundet... 6 600
Försvarets Civila Tjänstemannaförbund... 6 600
Svenska Bankmannaförbundet.. 6 400
Sveriges Småskollärarinneförbund... 6 000
Svenska Underofficersförbundet... 5 200
Kvinnliga Telefontjänstemannaföreningarnas Centralförening...................... 5 000
Sveriges Allmänna Lantbrukstjänstemannaförbund..4 100
Centrala Statsförvaltningens Tjänstemannaförbund..4 100
Försäkringstjänstemannaförbundet.. 3 900
Sveriges Fartygsbefälsförening...3 100
Svenska Tullmannaförbundet.. 2 800
Svenska Järnvägarnas Kontorspersonal- och Arbetsledareförbund........ 2 800
Sveriges Allmänna Organist- och Kantorsförening... 2 300
Föreningen Kvinnor i Statens Tjänst.. 1 900
Svenska Maskinbefälsförbundet.. 1 900
Sveriges Socialtjänstemannaförbund.. 1 900
Postverkets Kansli- och Kontorsbiträdeskårers Centralorganisation.........1 700
Systembolagens Personalförening... 1 600
Tjänstemannaförbundet för Hotell och Restauranger..................................... 1 600

42� En glansfull framtid tjänstemännens fackliga organisering | ”En glansfull framtid”� 43

»» Vid årsskiftet 1947/48 hade
medlemstalet i tco-förbunden stigit
till 238 700, en ökning med 32 pro-
cent på tre och ett halvt år.
»» tco:s strävan att bli erkänd

som löntagarrepresentant i samhälls-
organ på lika fot som lo började
mycket positivt genom representa-
tion i såväl länsarbetsnämnderna som
i den centrala arbetsmarknadsmyn-
digheten (från 1948 Arbetsmark-
nadsstyrelsen); det var tack vare en
motion från två högermän som tco
fick en plats i länsarbetsnämnderna.
I Arbetsdomstolen fick tco 1947
en plats tack vare att lo avstod från
en av sina. Genom representation i
Centralkommittén för Folk och För-
svar (senare Centralförbundet Folk
och Försvar), där redan Daco hade
ingått, kom tco att företräda breda
medborgerliga intressen.

»» Runt om i landet hade tco-kommittéer bildats som samlingsplats för
tjänstemän från förbundens lokalavdelningar; i årsberättelsen för 1947
redovisas 33 tco-kommittéer. Bildandet skedde på lokala initiativ; på
vissa håll hade man kunnat bygga vidare på motsvarande organ inom
Daco och förebilden var givetvis lo-sidans lokala fco. tco:s styrelse
var angelägen om att kommittéerna inte skulle bli ostyrbara och kost-
samma och utfärdade redan från början riktlinjer för verksamheten, som
mest handlade om vad kommittéerna inte fick göra. Här ingick att de
inte fick ”låta sig utnyttjas i partipolitiskt syfte” eller trampa in på ”rent
fackliga frågor, vilka handhavas av respektive organisationer”.

»» Under 1947 hade tco börjat ge ut en egen månadstidskrift med namnet
Tjänstemannarörelsen, alltså en motsvarighet till lo:s Fackföreningsrö-
relsen.

»» tco-organisationerna hade tillsammans med studieförbundet Tjänste-
männens Bildningsverksamhet (tbv) beslutat att inrätta en tjänsteman-
narörelsens egen skola och för ändamålet köpt fastigheten Bergendal i
Sollentuna med en tomt på 36 000 kvadratmeter. (tbv hade bildats 1935

Det lantbrukstjänstemannaförbund som hört till tco:s grundare upplöstes
redan 1946. I stället inträdde det nybildade och mera klart fackliga Svenska
Lantbrukstjänstemannaförbundet 1949 med 1 700 medlemmar. Apotekstekni-
kerförbundet med 3 700 medlemmar anslöts 1954.

Handelstjänstemannaförbundet hade sina rötter i yrkesorganisationer för
kontorister och affärsmedhjälpare. Förbundet var berett att ta emot alla tjänste-
män från handeln i vidaste mening men fick lov att göra halt vid industrin, sif:s
område. Man var motståndare till att apoteksteknikerna fick inträda i tco som
ett eget förbund; systembolagens personalförening anslöts tidigt till htf. Så
småningom skulle även Tjänstemannaförbundet för Hotell och Restauranger,
stewards, samt privatanställda tandtekniker och tandsköterskor som utgjort
egna förbund i tco gå upp i htf, medan de landstingsanställda gick till sktf.

Arbetsledarförbundet (salf), tco:s näst största förbund, hade sin tyngd-
punkt i industrin men hade också ambitioner att organisera personer i arbets-
ledande ställning över i stort sett hela arbetsmarknaden. Detta innebar konkur-
rens med framför allt de tjänstemannaförbund som hade arbetsplatsen som
utgångspunkt för sin rekrytering och orsakade motsättningar inom tco som
ledde till att salf 1966 första gången ställde sig utanför tco.

I förhållandet till lo skapade oklara organisationsgränser för vissa stats-
anställda till en början betydande irritation, men om någon trodde att Valter
Åman skulle dra sig för att fullt ut hävda tco:s intresse gentemot sin tidi-
gare organisation var detta en missbedömning. Med Handelsanställdas förbund
skulle gränstvister bli återkommande och mer långlivade.

Med styrkan av en naturkraft – mot Saco
Under 1947 blev det allt tydligare att de så kallade yngreföreningarna av aka-
demiker var på väg att bilda det som skulle bli Sveriges Akademikers Central-
organisation (Saco). I yngreföreningarna ingick cirka 10 000 ungdomar som
utbildade sig till eller var färdiga läkare, jurister, läroverkslärare, präster, musei-
män, veterinärer, folkbibliotekarier, civilekonomer, tandläkare, humanister och
naturvetare samt amanuenser vid universitet och högskolor.

tco hade på olika sätt försökt motverka detta och i slutet av augusti utfär-
dade tco en kommuniké som hotfullt beklagade ”det steg som vissa akade-
miskt utbildade tjänstemän synes vara beredda att taga och vill icke dela ansva-
ret för den isolering i förhållandet till den samlade tjänstemannarörelsen, som
dessa tjänstemannagrupper därmed utsätta sig för”.

Så uttalade sig en organisation med självkänsla. Att tco var en organisation
som hade framtiden för sig kunde alla se:

Illustration ur en värvningsbroschyr
1951 från den växande
tjänstemannaorganisationen.

44� En glansfull framtid tjänstemännens fackliga organisering | ”En glansfull framtid”� 45

av medlemsförbund inom Daco som en motsvarighet till abf och när
Bergendal inköptes var flertalet tco-förbund liksom centralorganisatio-
nen själv huvudmän.)

»» tco:s kansli – eller ”expedition” som man skrev i verksamhetsberät-
telserna de första åren – bestod till att börja med av sekreteraren Otto
Nordenskiöld och tre medhjälpare. Nordenskiöld och den dynamiske
direktören Valter Åman trängdes med ytterligare åtta personer i en före
detta bostadslägenhet på Kungsholmstorg 6; när utredningsenheten med
tre personer bildades placerades dessa i en separat lägenhet i huset. Det
blev alltmer akut att finna större och lämpligare lokaler.

»» När Saco bildades i oktober 1947 angavs medlemstalet till 15 000 i 18
anslutna organisationer. I inget pressorgan välkomnades händelsen, skrev
Dagens Nyheter, ”utom förstås i Svenska Dagbladet, där varje ’stånds-
mässig’ organisation kan räkna på kärleksfull tillit” och förklarade att det
var Högerpartiet som stod bakom. dn stod helt på tco:s sida. Saco fick
tidigt rykte om att vara militant. Ett år efter Sacos bildande manade dn
till ”självbesinning” och varnade för splittring i den nyligen enade tjänste-
mannarörelsen.

Under 1948 hade tco erbjudit framför allt läroverkslärare, universitetslärare,
läkare, farmaceuter och präster att ansluta sig till tco som egna förbund
medan övriga Saco-medlemmar skulle föras till de tco-förbund som organise-
rade tjänstemän på respektive arbetsplats. Samtidigt överlade man med Stats-
tjänstemännens Riksförbund (sr) om anknytning till tco. Ett möte mellan de
tre organisationerna hölls signifikativt nog på Hotell Saltsjöbaden. Dock infann
sig ingen samarbetsanda. I stället fördjupades konflikten med Saco och ett krig
om de akademiskt utbildade startade. tco bidrog med en trettiotvåsidig rekry-
teringsbroschyr som spreds till studerande och yrkesverksamma akademiker.

tco:s strategi blev att isolera Saco, medan Saco gjorde allt för att framställa
tco som fiende till yrkesförbund. Vatten på sin kvarn fick Saco när tco 1956
antog en plan för organisationens framtida utveckling som baserades på princi-
pen om gemensam tjänstemannafront mot de tre arbetsgivarmotparterna: stat,
kommun och privata företag. Emellertid gjordes en rad undantag för att till-
godose bland annat yrkesförbunden inom tco, dock endast tills vidare. Syf-
tet med planen var att stärka tjänstemannarörelsen som part inom respektive
sektor.

1956 års organisationsplan hade tillkommit som en följd av att tco:s första
uppgift enligt 1944 års stadgar var ”att verka för bildandet och upprätthållan-
det av effektiva fackliga tjänstemannaorganisationer”. Emellertid hade styrelsen

I november 1946 kom ett provnummer av tidningen Tjänstemannarörelsen
som sedan gavs ut fram till 1954. Från och med 1955 blev den TCO-tidningen.

46� En glansfull framtid tjänstemännens fackliga organisering | Femtiotal – suveränitet och samverkan� 47

Femtiotal – suveränitet
och samverkan

S
veriges löntagare kunde 1950 se tillbaka på flera gynnsamma år. Det
blev ingen efterkrigsdepression, efterfrågan på arbetskraft ökade
kontinuerligt liksom reallönerna. Dock var tendensen att inflatio-
nen gröpte ur konsumtionsutrymmet och att tjänstemännen slä-
pade efter i förhållande till arbetarna. Men det var inte lätt att finna

utrymme för självständigt agerande på lönemarknaden för tjänstemannarörel-
sen. Dessutom var det inte självklart hur rollfördelningen mellan centralorgani-
sation och förbund skulle utformas.

Inflationsekonomin med hög köpkraft och brist på varor gjorde att reger-
ingen eftersträvade ett totalt lönestopp. Inför 1949 års avtalsrörelse rekom-
menderade tco:s representantskap sina förbund att inte kräva generella för-
bättringar. Inför år 1950 accepterade lo i en överenskommelse med saf att
frysa 1949 års avtal, varefter sif och salf träffade saf vid två tillfällen runt
årsskiftet, då även tco:s direktör Valter Åman deltog. Tjänstemannaorganisa-
tionerna konstaterade att lönerna på deras område inte var reglerade genom
kollektivavtal och att det därför inte gick att låsa dem vid en viss nivå. Man blev
överens om att ta upp nya överläggningar om levnadskostnadsindex nådde upp
till ett visst tal.

Samtliga löntagargrupper var inställda på att året 1950 skulle vara det sista
i stabiliseringsprogrammet. På tco-sidan slog representantskapet fast att tco
inte skulle föra någon enhetlig lönepolitik under 1951. Förbunden skulle föra
sina förhandlingar utan särskilda rekommendationer från tco.

tco:s stadgar angav att förbunden skulle hålla styrelsen underrättad om olika
krav som var av intresse för övriga förbund. När förhandlingarna hade ”allmän

funnit det mödosamt att åstadkomma rationaliseringar av organisationsstruk-
turen utan en fastställd plan, varför stadgarna 1949 försågs med tillägget ”att i
detta syfte även upprätta en organisationsplan”. Planen skulle klarlägga gräns-
linjer och fastställa medlemsorganisationernas rekryteringsområden. Framta-
gandet hade lagt i dagen olika intressemotsättningar som inte varit så lätta att
överbrygga. En organisation, Svenska Barnmorskeförbundet, såg sig rent av
tvingad att lämna tco på grund av ett krav om att gå samman med sjuksköter-
skorna; motiveringen för en sådan rationalisering var att alla barnmorskor inom
kort också skulle ha sjuksköterskeutbildning. Någon strategi för att tillgodose
förbund inom Saco eller sr hade det inte funnits utrymme för i organisations-
planen.

De etablerade parterna på arbetsmarknaden och de viktigaste opinionsbil-
darna stod på tco:s sida. Dock lyckades det Saco, som nära nog helt bestod
av statstjänstemän, att skaffa sig en jämbördig position med Statstjänarkartellen
inom lo, sr och tco under de så kallade stabiliseringsförhandlingarna med
regeringen 1949 och 1950; i den inflationsekonomi som rådde kunde reger-
ingen inte avstå från möjligheterna att binda upp även medlemmar i Saco.

Med styrkan av en naturkraft …
	 … bryter en ny folkrörelse fram …
			 tjänstemännens egen

var titeln på en rekryteringsbroschyr som tco framställde 1951. Nu hade
medlemstalet ökat med 58 procent sedan 1944. Att tco var en självmedve-
ten organisation framgår med all önskvärd tydlighet. Därtill bidrog säkerligen
ett uppmärksammat internationellt erkännande. tco var den enda nationella
tjänstemannaorganisationen bland de organisationer som 1949 grundat ffi.
tco var också initiativtagare till en stor tjänstemannakongress i Bryssel våren
1951 inom ffi:s ram. tco:s direktör Valter Åman hade fått äran att inleda med
ett anförande betitlat: ”The historical place of the non-manual worker and his
position in modern industry, commerce and public service”, vilket han med
stolthet lyfter fram i memoarerna Repor i färgen. I tco-delegationen ingick tret-
ton representanter för olika förbund.

48� En glansfull framtid tjänstemännens fackliga organisering | Femtiotal – suveränitet och samverkan� 49

dets riksdagsledamöter var för att de blivit inkallade under brådaste skördetid.
Valter Åman beskriver livfullt medlingen som ägde rum i riksdagshuset med
Gerda Höjer och honom själv på den fackliga sidan.

Fyra år senare, 1955, var det dags för nästa proposition med förslag om
tvångsmedling. Denna gång var det Fartygsbefälsföreningen som hotade med
strejk. Nu ingrep Valter Åman och dåvarande Metallordföranden Arne Geijer
tillsammans med chefredaktören för Arbetarbladet i Gävle, Yngve Möller (som
stod som första namn), med en väl genomarbetad motion. Deras huvudargu-
ment var att arbetsmarknaden i längden var bäst betjänt av parter som förhand-
lade fritt under eget ansvar. Motionärerna varnade för att ett flitigt användande
av skiljedom skulle öppna perspektiv mot en statlig reglering av lönemarkna-
den. Även Högerpartiet och Folkpartiet vände sig mot propositionen. Slutre-
sultatet blev en lag som endast skulle tillämpas om det ekonomiska läget så
krävde, vilket i praktiken innebar press på arbetsgivarsidan.

Valter Åman hade anställts som direktör på tco i början av 1945. Det var
tco:s dåvarande vice ordförande Harald Adamsson, sif:s starke man, som
stått för rekryteringen. De båda kände varandra väl från det socialdemokratiska
partiet där de samarbetat på stockholmsnivå. Åman valdes 1944 in i partistyrel-
sen, blev ledamot av dess verkställande utskott och kort efter det att han börjat
på tco blev han ledamot av riksdagens första kammare. Adamsson var från
slutet av 1947, då Ruben Wagnsson blivit landshövding, till mitten av 1960
tco:s ordförande; han avböjde då återval. I slutet av samma år lämnade Valter
Åman tco sedan även han utnämnts till landshövding.

Stadgarna hade inga bestämmelser om arbetsfördelning mellan ordföran-
den och direktören, vilket gav stort manöverutrymme för den dynamiske Val-
ter Åman som ju dagligen framträdde som tco-chef. Till tco-kansliet, som
sedan våren 1949 residerade i sexton rum på femte våningen i ett pampigt hus
på Munkbron i Gamla stan med utsikt över Riddarfjärden, kom Adamsson
mest för att leda styrelsens sammanträden i sammanträdesrummet på sjätte
våningen. Mellan dessa båda herrar uppstod en maktkamp med principiella
förtecken. Thord Wallén har välfunnet sammanfattat vad det hela handlade
om genom boktiteln Suveränitet och samverkan, alltså de enskilda förbundens
krav på suveränitet och samtidiga intresse av samverkan inom ramen för tco.
Ett annat element var, som Arne Nilstein påpekat, en djupt rotad misstro mot
tco även hos sif:are på lokal nivå; man hade en känsla av att tco styrdes av
de offentliganställda och ansåg att centralorganisationen över huvud taget inte
skulle lägga sig i vad sif gjorde.

eller principiell innebörd” skulle tco delta. tco:s direktör Valter Åman var
naturligtvis angelägen om att hävda tco:s roll.

Åman griper in
I memoarerna beskriver Valter Åman hur han i olika steg kunde hjälpa oerfarna
sas-anställda inom htf ur en omöjlig situation genom att resolut ta ledningen
och bryskt förklara att ”Då är ni ju inte kloka!” om de tänkte hålla fast vid krav
som han betraktade som orimliga. Därtill kunde han agera utifrån sin position
som riksdagsledamot. I memoarerna lyfter han fram två tillfällen.

 Det första är från 1951. Då uppstod en mycket uppmärksammad konflikt
om sjuksköterskornas löner. När landstingen sade nej till löneökningar, trots
att finansministern hade accepterat en lönegradsuppflyttning för de i och för sig
fåtaliga statligt anställda sköterskorna, tillgrep Sjuksköterskeföreningen mass-
uppsägningar. I spetsen för förbundet stod Gerda Höjer, riksdagsledamot för
Folkpartiet. Regeringen svarade med en proposition om tvångsmedling och
extrainkallade riksdagen. Dock nåddes en uppgörelse, propositionen lades åt
sidan och riksdagsledamöterna fick resa hem. En senare ordförande för sjuk-
sköterskorna, Marianne Lundqvist, minns särskilt hur irriterade Bondeförbun-

Sjuksköterskornas fackordförande Gerda Höjer var också riksdagsledamot
för Folkpartiet. Hon stod i spetsen när sjuksköterskorna 1951 tillgrep
massuppsägningar som stridsåtgärd i lönekampen.

K
ä

ll
a

: T
A

M
-a

r
ki

v

50� En glansfull framtid tjänstemännens fackliga organisering | Femtiotal – suveränitet och samverkan� 51

om uppsägningsskydd som tco:s styrelse, under ledning av Harald Adamsson,
hade beslutat om två dagar tidigare. Det ledde till något så uppseendeväck-
ande som ett kritiskt uttalande av tco:s styrelse mot sif. Både uttalandet och
Adamssons reservation med anförande till protokollet offentliggjordes.

Spänningarna mellan tco och sif var då redan uppskruvade på grund av
tjänstepensionsfrågan. Den hade under 1950-talet blivit alltmer politiskt het. En
rådgivande folkomröstning genomfördes hösten 1957 beroende på att reger-
ingspartierna – Socialdemokraterna och Bondeförbundet (Centern) – hade helt
olika uppfattning om hur frågan skulle lösas. sif bestämde sig för att stödja en
linje som företräddes av Folkpartiet, Högerpartiet och saf och som byggde på
kollektivavtal och företagsanknutna fonder. lo och Socialdemokraterna före-
språkade däremot lagstiftning och en allmän tjänstepension med offentligt kon-
trollerade fonder, som skulle finansieras med arbetsgivaravgifter. I den statliga
utredning som låg till grund hade tco:s representant Otto Nordenskiöld ham-
nat på obligatorielinjen, medan tco-styrelsen visade sig bestå av två jämnstora
läger. I detta läge följde majoriteten i tco:s representantskap Valter Åmans för-
slag att tco skulle ställa sig neutral och därmed inte stödja sif. tco:s yttrande
skulle utformas utan ställningstagande i principfrågan men redovisa de skilda
uppfattningar som fanns inom organisationen. För tco som organisation var
det en stor påfrestning att Adamsson i folkomröstningen, som ägde rum den
13 oktober, agerade för en linje medan Otto Nordenskiöld propagerade för en
annan.

Konflikten mellan tco och sif blev en huvudfråga vid 1958 års kongress.
Förbundets intresse av att trots allt fortsätta samverkan inom tco hade sif
sammanfattat i ett internt dokument redan innan motsättningarna kring för-
handlingar nådde sin höjdpunkt.

Sedan dokumentet blivit känt gjordes det tillgängligt för kongressdeltagarna.
Det innehöll följande huvudpunkter:

»» Industritjänstemännens möjligheter att tillvarata sina intressen ökade om
andra tjänstemannagrupper kunde hävda sina, tco kunde göra nytta
genom att inspirera och hjälpa till när det behövdes

»» tco kunde förhindra att tjänstemannaförbund uppslukades av lo
»» tco kunde göra utredningar av gemensamt intresse
»» Via tco kunde gemensamma ståndpunkter föras fram och opinionsbild-

ning ske
»» Genom tco kunde internationella kontakter knytas.

När det gällde förhandlingar fanns på den privata sidan enligt dokumentet inte
behov av samordning under tco:s hatt, eftersom endast två förbund hade saf

Förhandlingssystem
Som framgått av exemplen ovan spelade Valter Åman och tco en viss roll
i löneförhandlingar under 1950-talet. Gentemot regeringen hävdade Åman
principen att arbetsmarknadens parter skulle ha ansvar för lönebildningen utan
onödig statlig inblandning.

Men systemet med kollektivavtal var ännu outvecklat på tjänstemannasidan
och tillämpades ej inom offentlig sektor. För tco och dess föregångare var det
ett första rangens intresse att utveckla den rättsliga basen för kollektivavtal såväl
inom privat som offentlig sektor.

Inom tco sköttes statstjänstemännens komplicerade löne- och förmånssys-
tem redan från början av en särskild sektion, statstjänstemannasektionen. Från
1946 stärktes tco-ledningens roll i sektionen, bland annat genom bestäm-
melsen att tco:s ordförande och direktör kunde blockera en fråga som någon
av dem menade borde avgöras av tco:s styrelse. På regeringssidan överfördes
finansministerns roll som ansvarig för de statliga lönefrågorna 1950 till ett sam-
ordnande civildepartement.

Kommunaltjänstemännen hade samma löneplan som de statsanställda, var-
för de var beroende av regeringens beslut, men förhandlingarna ägde främst
rum på lokalt plan inom respektive stad, kommun och landsting. Från 1951
samarbetade förbund med medlemmar inom den kommunala sektorn i Kom-
munaltjänstemannakommittén, tco-k. Även arbetsgivarsidan i form av rikets
städer, kommuner och landsting hade byggt upp samarbetsorgan.

Striden Åman–Adamsson
På den privata sidan fördes förhandlingar först och främst på företagsnivå.
En taktik från sif:s sida var att träffa överenskommelse med ett storföretag,
till exempel asea, som skulle verka prejudicerande för Verkstadsföreningens
område. Det ökande inflationstrycket och en risk för regeringsingripande som
saf kalkylerade med gjorde att saf 1956 fick ett brett förhandlingsmandat från
branschförbunden. För första gången genomfördes centrala förhandlingar med
både lo och tco. Förberedelserna på den fackliga sidan var dock bristfälliga
och försöket ledde endast till irritation mellan lo och tco, främst om påslag i
kronor och ören eller i procent. Därtill hade Åman och Adamsson (enligt Len-
nart Geijer) svårt att ”samsas om någonting”. sif menade att man inte behövde
bry sig om det avtal som blev resultatet, eftersom det endast hade formen av en
rekommendation till de anslutna förbunden.

Året därpå, 1957, träffade sif tjänstemannarörelsens första huvudavtal med
sin centrala motpart, saf. Det skedde utan att tco informerades. Mest pro-
vocerande var att överenskommelsen inkluderade en inskränkning i de normer

52� En glansfull framtid tjänstemännens fackliga organisering | Sextiotal – samhällsfrågorna rycker fram� 53

Sextiotal – samhällsfrågorna
rycker fram

N
är både ordföranden Adamsson och direktören Åman hade läm-
nat tco blev det naturligt att tänka igenom erfarenheterna av det
dubbla kommando som rått. Att Otto Nordenskiöld skulle gå in
som direktör var en självklarhet och vid 1961 års kongress val-
des han även till ordförande. Bakom beslutet stod en valbered-

ning ledd av Adamsson och en enhällig kongress. Nordenskiöld hade då också
utverkat ett löfte från sif och salf att stödja utvecklingen av en stark central-
organisation. 1967 formaliserades den nya ordningen genom bestämmelsen att
ordföranden skulle vara heltidsanställd och leda kansliet; samtidigt avskaffades
direktörsbefattningen.

Om Valter Åman med sin impulsivitet och vitalitet framstod som något av
en naturkraft så var Otto Nordenskiöld snarast hans motsats. Autodidakten
Åman säger i memoarerna att Nordenskiöld hade ”en god portion juridik i
ryggsäcken” och ”en betydligt mindre spekulativ ande än den jag begåvats
med”. Han betonar att det under alla år var Nordenskiöld som höll ihop kans-
liet. Inte minst genom sitt agerande i tjänstepensionsfrågan hade den biträdande
direktören därutöver tillvunnit sig respekt som självständig och rakryggad.

Kansliet byggs ut
Under 1960-talet, det vill säga under Nordenskiölds tid som ledare, ökade tco-
förbundens medlemstal från 393 500 till 556 400, eller med 41 procent, detta
trots att salf med 56 600 medlemmar lämnade organisationen. Kansliet bygg-
des ut från knappt 40 till omkring 100 medarbetare; dessutom hade ett själv-
ständigt tco-s 1967 övertagit arbetsgivaransvaret för ett femtontal anställda
inom tco:s förutvarande stats- och kommunaltjänstemannaavdelning. I fast

som motpart, sif och salf. På lo-sidan, med hela 25 privatförbund, var situa-
tionen en helt annan. Vidare fann sif det orimligt att bidra till kostnaderna för
offentligsektorns förhandlingar, vilka ju handhades av en sektion inom tco-
kansliet.

Både Adamsson och Åman ansträngde sig vid kongressen för att gjuta olja på
vågorna. Åman rent av konstaterade att om det uppstod tvistigheter inom tco
om hur samspelet skulle se ut och hur intimt det borde vara så gällde ytterst
förbundens uppfattning. Stadgarna gav ledning men: ”Inom tco:s kansli, det
vill jag å dess vägnar ha utsagt, har vi den uppfattningen att förbunden inte ska
tvingas iaktta byråkratisk ordning för dess egen skull.” Därmed uttryckte Valter
Åman en balanspunkt mellan suveränitet och samverkan som hade framtiden
för sig.

När det gällde frågan om tco:s roll i förbundens relationer till arbetsgivar-
motparter innebar konflikten mellan tco och sif att det i fortsättningen skulle
ligga hos förbunden att avgöra i vilken mån tco skulle engageras.

54� En glansfull framtid tjänstemännens fackliga organisering | Sextiotal – samhällsfrågorna rycker fram� 55

En utredningsavdelning hade skapats med start 1948 då statistikern, fil lic
Arne H Nilstein anställdes. Inom enheten producerades – enligt en standard-
formulering i verksamhetsberättelserna – ”översikter och utredningar i eko-
nomiska, sociala, statistiska och organisatoriska m.fl. frågor … i huvudsak
avsedda för internt bruk.” Här ingick att tillsammans med förbunden bygga
upp system för lönestatistik och att löpande analysera avtalsrörelserna. Löne-
statistiken var avsedd att kopplas till en heltäckande ”tco:s befattningsnomen-
klatur” vars kärna hade utvecklats inom sif och anammats av motparten saf.
1961 fick Nilstein i uppgift att leda en första lönepolitisk utredning inom tco
som kartlade situationen inom de olika förbundsområdena och som redovi-
sade vid 1964 års kongress. Verksamhetens ”interna” karaktär gjorde att utred-
ningsavdelningen 1963 kunde utlokaliseras till ett av höghusen vid Sergels torg
när det blev trångt i lokalerna på Munkbron. Nilstein var från 1961 biträdande
direktör i tco.

penningvärde kostade centralorganisationen år 1969 mer än dubbelt så mycket
som 1960 (122 procent mer). Det betyder att förbunden satsade på tco i en
utsträckning som motsvarade mycket mer än deras egen medlemsutveckling.

Nya verksamhetsformer gjorde att tco syntes i samhällsdebatten på ett helt
annat sätt än tidigare. tco hade blivit en stark röst i ett Sverige där arbetsmark-
nadens parter hade en ställning som aldrig förr.

Arne H Nilstein anställdes som utredningschef på TCO 1948, blev biträdande
direktör 1961 och lämnade TCO 1966. Som direktör i SIF valdes han 1967 in i
TCO:s styrelse och var ledamot till 1979.

Under 1960-talet ökade antalet medlemmar i TCO från 395 000
till mer än 550 000.

Foto

: F
oto

-H

e
r

n
r

ied

, k
ä

ll
a

: tam

-a

r
ki

v

56� En glansfull framtid tjänstemännens fackliga organisering | Sextiotal – samhällsfrågorna rycker fram� 57

Den ständigt ökade efterfrågan på arbetskraft gjorde att kvinnornas möjlig-
heter till förvärvsarbete blev en allt viktigare politisk fråga liksom familjepolitik
och jämställdheten mellan könen.

När pressekreteraren Kaj Karlholm – senare riksbekant som ”Mr tt” för sin
karaktäristiska radioröst – 1952 i Tjänstemannarörelsen presenterade ”Munk-
bron 17, tco:s högkvarter” utgick han med självklarhet från att alla som en
besökare hade intresse av att träffa var ”herrar”, betydelsefulla personer som
ofta var ute och for i landet och i världen. ”Två söta och alltid lika glada unga
damer” var emellertid ständigt tillstädes och besökarens första kontakt. När

tco klarade sig fram till 1958 utan en egen jurist, men sif:s arbetsrättsex-
pert Lennart Geijer var flitigt utnyttjad av tco-kansliet. När Geijer i atp-frågan
hamnade i motsatsställning till sin chef Harald Adamsson passade Valter Åman
på att rekrytera honom till tco. Geijer, som då just disputerat och blivit juris
doktor, blev tco:s representant i flera viktiga statliga utredningar och efter-
trädde även Åman i riksdagen när denne blivit landshövding. I december 1966
lämnade Geijer tco sedan han utnämnts till statsråd i Tage Erlanders regering.
Han efterträddes av arbetsrättsjuristen Stig Gustafsson som hade startat sin
karriär på lo.

Till chef för informationsavdelningen rekryterades 1961 Sven Fockstedt som
då var engagerad i att bygga upp en facklig skola i Uganda. Han hade socio-
nomexamen, kom från kooperationen via tbv och skulle så småningom bli
tco:s förste internationella sekreterare.

En demokratisering av utbildningsväsendet hörde till efterkrigstidens stora
politiska projekt. Med beslutet om grundskolans genomförande våren 1962
startade en omfattande reformering av hela utbildningsväsendet. På sensom-
maren fick Åke Isling – vidareutbildad folkskollärare, läroboksförfattare och
tidigare redaktör för Lärartidningen – höra av Sven Fockstedt att tco sökte en
utbildningssekreterare, vilket ledde till att han i konkurrens med många kvali-
ficerade sökande anställdes med ingången av följande år. Därmed började en
intensiv satsning på utbildningspolitik – från förskola till universitet och vuxen-
utbildning – med åtföljande nyrekryteringar till tco:s kansli. Utbildningspolitik
blev tco:s främsta varumärke i samhällsdebatten.

Till demokratiseringen av utbildningsväsendet hörde studenternas finansie-
ring av akademiska studier. En utredning som leddes av statsminister Erlanders
unge sekreterare, Olof Palme, kom att främst bestå av personer som Palme
kände från studentpolitiken. En av dem var tco:s representant, Per-Erik Rön-
quist, tidigare vice ordförande i Sveriges Förenade Studentkårer (sfs). sfs repre-
senterades av sin tjänstgörande ordförande, licentiaten i statskunskap Lennart
Bodström. Det var Rönquist som förde Bodström i kontakt med tco, vilket
ledde till att han anställdes våren 1964. I sina memoarer skriver Bodström: ”Jag
förmodar att det just var min ovillighet att visa följsamhet till … Sacos signaler
som gjorde att tco-ledningen tyckte att jag kunde vara något att bygga på.”
Meningen var att Bodström skulle ta upp kampen med Saco om rekrytering av
studerande och yngre akademiker. Dock föredrog han utredningsavdelningen
och skaffade en ersättare i form av Lennart Larsson, handläggare vid Medicin-
ska forskningsrådet och tidigare socialombudsman vid Uppsala studentkår.

I nummer 5 av Tjänstemannarörelsen 1952 skrev pressekreteraren Kaj
Karlholm entusiastiskt om ”högkvarteret” på Munkbron i Gamla stan.

58� En glansfull framtid tjänstemännens fackliga organisering | Sextiotal – samhällsfrågorna rycker fram� 59

huset. I bottenvåningen fanns kontorstryckeri, en stor hörsal, tco-salen kal�-
lad, samt en personalrestaurang som gav värdefulla möjligheter till möten, både
med gäster och för interna samtal över korridor- och våningsgränser. På gaveln
sattes en stor tco-skylt upp. Nu hade tco även en plats i Stockholms stads-
bild.

I maj 1966 utsågs Lennart Bodström till biträdande direktör efter bara drygt
två år på tco. Den omedelbara orsaken var att Arne Nilstein överraskande
hade lämnat tco för att bli chef för Stockholm stads statistiska kontor där han
en gång startat; en ung ekonom, Gösta Edgren, avancerade till chef för utred-
ningsavdelningen. Åke Isling fick senare under året ställning som utbildnings-
chef med uppgift att ”direkt under direktören leda kansliarbetet med utbild-
nings- och yrkesfrågor och därmed sammanhängande sociala frågor”, alltså
utan Bodström som mellanled. Därmed stärktes Islings redan betydande manö-
verutrymme.

Bodström, som inledningsvis haft uppgifter inom utbildningspolitik, blev i
egenskap av suppleant för Nordenskiöld den fungerande tco-representanten
i ams styrelse där arbetsmarknadens toppar möttes. Och i den pågående kon-
flikten med salf fick han börja mäta sig med topparna inom tjänstemanna-
rörelsen. Nilstein hade däremot undvikit att bli indragen och ska ha sagt till
Bodström att skälet var ”bristande förmåga och intresse för polemik”. Det var
brister som Bodström saknade.

Förhandlingar och motparter
De statligt anställda saknade formell förhandlingsrätt fram till 1966 och därmed
även möjlighet att vidta stridsåtgärder. Emellertid hade det blivit alltmer sällsynt
att regeringen framlade propositioner som gällde statstjänstemännens villkor
utan att överläggningar ägt rum och överenskommelse träffats med deras fack-
liga organisationer. Förhandlingarna underlättades både av centralisering inom
Regeringskansliet och av att de anställda kunde företrädas av blott fyra orga-
nisationer: Statstjänarkartellen inom lo, tco-s, sr och Saco. Ett huvudavtal
som undertecknades 1963 knöt en kommande lagstadgad förhandlingsrätt till
dessa organisationer med en ny myndighet, Statens avtalsverk, som motpart.
Överenskommelsen kallades Slottsbacksavtalet efter adressen för underteck-
nandet för att erinra om Saltsjöbadsavtalet från 1938.

Saco utnyttjade redan första året med fulla fackliga rättigheter möjligheten
att gå i konflikt för krav på en rejäl höjning av bland annat adjunkternas löner.
tco-s kunde å sin sida inte acceptera att skillnaderna mellan olika lärargruppers
löner ökade. Följden av en storlockout med lärarlösa lektioner och utestängda
universitetslärare senhösten 1966 blev att Saco isolerades fackligt och fick ett

Britt-Marie Bystedt anställdes på utredningsavdelningen 1957 var hon den för-
sta kvinnliga handläggaren. Jämställdhet var då ingen stor fråga så hon lär –
enligt Annika Baude – ha fått ”röja urskog” för att börja ta sig fram. Efter ett
antal år på tco gick hon vidare till Sveriges Industriförbund för att så små-
ningom bli vd för Sveriges Riksradio och sluta som generaldirektör vid Bygg-
nadsstyrelsen.

Blott några få år stannade däremot Anita Gradin, som 1961 blev en av tre
journalister på tco-tidningen. Partipolitiken tog över och hennes karriär krön-
tes genom posten som ledamot av eu-kommissionen när Sverige 1995 blev
medlem i eu. Dock behöll hon sin anknytning till tco, bland annat som ord-
förande i tco:s sociala yrkesråd under ett antal år.

Till Anita Gradins politiska vänner från socialdemokratiska kvinnoklubben
i Stockholm hörde den nyss nämnda Annika Baude, licentiat i statskunskap.
Redan tidigt under 1960-talet hade Annika Baude gjort sig känd för sitt enga-
gemang i könsrollsfrågor och i hennes hem samlades regelbundet opinionsbil-
dare med olika politisk bakgrund. Det var Lennart Bodström som fick Annika
Baude att 1966 börja arbeta på tco-kansliet. Därmed blev det fart på arbetet
med jämställdhetsfrågor inom tco.

I maj 1965 flyttade tco-kansliet till den adress som har gällt sedan dess, Lin-
négatan 14 på Östermalm. Tre kontorsvåningar disponerades i det då nybyggda

Hans Hellers var ordförande i Sveriges Lärarförbund mellan 1967 och 1985.
och i egenskap av ordförande även i TCO-S var han adjungerad ledamot av
TCO:s styrelse.

k
ä

ll
a

: T
A

M
-a

r
ki

v

60� En glansfull framtid tjänstemännens fackliga organisering | Sextiotal – samhällsfrågorna rycker fram� 61

Bakom efo-modellen, som presenterades 1968, stod utredningscheferna på
de tre organisationerna tco, saf och lo med namn efter upphovsmännens
efternamn: Edgren på tco, Faxén på saf och Odhner på lo. Den grundades
på historiskt material och avsåg att visa hur stor löneökning och vinst som
kunde tas ut vid en viss ökning av produktiviteten och med hänsyn tagen till
den internationella prisökningstakten, utan att de svenska företagens interna-
tionella konkurrensförmåga försämrades. Modellen gjorde anspråk på att även
ge vägledning för förhandlingar inom de icke konkurrensutsatta statliga och
kommunala sektorerna.

Den utredning som ledde till efo-modellen hade tillkommit på saf:s initia-
tiv och betingades av en önskan att tillsammans med de båda stora löntagaror-
ganisationerna kunna ta ett samhällsekonomiskt ansvar för lönebildningen på
hela arbetsmarknaden och därmed skapa ett skydd mot ingrepp från statsmak-
terna. Tiderna var ”vänstervridna” och staten kunde inte förväntas vara lyhörd
för ”kapitalets” synpunkter. I de diskussioner som tco förde med saf och lo
från 1967 och framöver, både i efo-utredningen och på ledningsnivå, var tco
tydligare än tidigare en någorlunda jämbördig partner.

Med nästan 660 000 medlemmar var tco 1970 nästan hälften så stort som
lo (43 procent) och mellan åtta och nio gånger så stort som Saco. För tco
hade medlemstalet i den enskilda sektorn ökat mest; 1970 utgjorde denna sek-
tor 58 procent av totala antalet mot 48 procent år 1950. sif hade vuxit mest
och utgjorde nu 32 procent av totala tco mot 22 procent 1950. Den statliga
sektorns andel minskade från 37 till 27 procent, medan den kommunala sek-
torn nådde upp till 15 procent både 1950 och 1970. Av Sacos 75 400 medlem-
mar återfanns 80 procent inom offentlig sektor.

När det i februari 1970 blev officiellt att Otto Nordenskiöld hade accepterat
att bli radiochef fick han frågan av Aftonbladet hur det kändes att bli en av Sve-
riges mäktigaste män. Hans svar, att han inte tagit jobbet av lust ”att äga makt”
eller ”att synas i spalterna”, antyder att det trots allt fortfarande nog egentligen
bara var lo som på allvar räknades på den fackliga arenan. Då var det sedan
några månader känt att Nordenskiöld inte skulle acceptera återval vid den före-
stående kongressen. Spelet om efterträdare hade börjat.

rykte i den allmänna opinionen som militant och oansvarig förkämpe för redan
privilegierade. En tämligen omfattande överströmning till tco skedde, inte
minst av samhällsengagerade akademiker som togs emot med öppna armar av
Akademitjänstemännens förening inom Statstjänstemannaförbundet. Sveriges
lärarförbund, med Hans Hellers i spetsen, ville inte organisera universitetslärare
men fick däremot en del adjunkter som nya medlemmar.

En direkt följd av 1966 års reform var att tco-s 1967 fick en fristående
ställning med egen ekonomi och egna konfliktfonder. Dess kansli lokaliserades
intill tco:s. Statstjänstemannaförbundets förste ombudsman, John Östlund,
fortsatte som ordförande i det fristående tco-s.

1966 års reform gav kommunaltjänstemän med ämbetsmannaansvar samma
principiella jämställdhet med andra grupper som statstjänstemännen fått.
Övriga anställda hos kommuner, landsting och kyrkliga kommuner hade sedan
1954 lagligen kunnat tas ut i konflikt. Även inom den kommunala sektorn hade
förhandlingsverksamheten rationaliserats genom samverkan på arbetsgivarsi-
dan. tco-förbund med anställda inom den kommunala sektorn samverkade
inom ramen för tco-k, där sktf:s ordförande Sven Ahlgren var ordförande.

Tjänstemännen inom industrin led av att tvingas anpassa sig till ”lo:s
grimma”, ett uttryck som hade skapats inom lo där Arne Geijer ofta talade
om behovet av att ”sätta grimma på tjänstemännen”. I avtalet mellan lo och
saf från 1966 stod rent av inskrivet att det skulle vara normerande vid för-
handlingar med tjänstemännens organisationer. Emellertid lyckades sif 1969,
innan lo ens börjat förhandla, först nå ett avtal med saf för detta år och där-
efter en uppgörelse om ett femårigt löneavtal som baserades på den så kal�-
lade efo-modellen. Parallellt hade sif utvecklat ett samarbete med salf och
Civilingenjörsförbundet (cf) inom Saco, som gjorde att dessa organisationer
kunde ansluta sig till femårsavtalet. En konsekvens av samarbetet med salf
var att organisationen förmåddes återinträda i tco. Dock hade salf fortfa-
rande ambitioner att växa inom den offentliga sektorn och där erkännas som
självständig förhandlingspart, vilket tco-förbunden för offentliganställda inte
kunde acceptera. Följden blev att salf 1979 åter lämnade tco. För cf var det
en stor framgång att börja räknas som avtalspart. Uppgörelsen innebar att sif
accepterade cf som man tidigare bekämpat. I litteraturen är väl omvittnat hur
sif:s förhandlingschef Ingvar Seregard med stor skicklighet hanterade denna
process. Däremot finns Nilstein knappast med i bilden. Själv vill han gärna ha
sagt att de båda, från det att Nilstein blev direktör i sif 1967, alltid samrådde i
viktiga frågor och såg till att bli överens. Den ovan beskrivna processen ska ha
börjat med strategidiskussioner på Nilsteins tjänsterum.

62� En glansfull framtid tjänstemännens fackliga organisering | Bodströms tid� 63

Bodströms tid

S
om ny ordförande i tco lanserade sif Arne Nilstein; denne hade
återvänt till tjänstemannarörelsen genom att bli direktör i sif efter
det att man inom styrelsen och förbundskansliet konstaterat att
ingen hade något ofördelaktigt att säga om honom. Emellertid var
det förhandlingschefen i denna organisation, Ingvar Seregard, som

var den tongivande, detta trots att han genom sluten omröstning hade förlorat
kampen om den direktörspost som Nilstein valdes till.

Den andre huvudkandidaten var Lennart Bodström, som själv såg det som
ganska naturligt att han skulle efterträda Nordenskiöld, eftersom han nästan
alltid fungerade som dennes ersättare efter det att Nilstein lämnat tco-kansliet.

tco-s ordförande John Östlund hade egna ambitioner att bli ordförande och
avstod länge från att uttala stöd för någondera, men ingav Nilstein intryck av
att stödja dennes kandidatur.

Seregard arbetade för att salf med 21 ombud skulle få rösträtt vid ordfö-
randevalet innan kongressen fattat beslut om salf:s återinträde, men fick inte
kongressen med sig. Det osäkra läget ledde till att båda kandidaterna stod kvar
till slutomröstningen som resulterade i 123 röster för Bodström och 83 för Nil-
stein, varav 69 bör kunna härledas till sif:s delegation. Inför kongressen hade
Seregard energiskt talat emot Bodström och sagt att denne hade ”gjort svensk
tjänstemannarörelse en otjänst” genom att ställa upp som kandidat.

Presidieöverenskommelsen TCO–Saco
I sina memoarer Mitt i stormen skriver Lennart Bodström:

”De första åren av 1970-talet var ett lugnt skede inom TCO. Det var fördel-
aktigt för mig som under denna period höll på att växa in i uppgiften att vara
organisationens ordförande.”

Ruben Wagnsson var ordförande i ”gamla” TCO från 1937 och i det ”nya”
TCO från 1944 till 1947. Målad av Arne Cassel.

ur tco:s porträttgalleri

64� En glansfull framtid tjänstemännens fackliga organisering | Bodströms tid� 65

Senare gjordes försök att skapa en liknande förhandlingskartell för den kom-
munala sektorn men intresset var för litet från Saco-sidan. Inom denna sektor
hade man redan nått ställning som förhandlande part utan hjälp från något
tco-förbund. Det ktk som bildades 1976 bestod enbart av tco-förbund och
leddes av sktf:s ordförande Björn Rosengren.

Åren efter 1973 präglades för Lennart Bodström av konflikt med Ingvar Sere-
gard och oro för att förbunden för offentliganställda skulle isoleras från förbund
med privatanställda. Ett synligt bevis tycktes byggandet av den förnämliga ptk-
skolan på Djurönäset vara. Det tog fart samtidigt som ptk:s ledning motar-
betade tco:s planer på att göra Foresta på Lidingö till en andra tco-skola
vid sidan av Bergendal. (Under åren 1958–1968 hade Gällöfsta i Upplands-Bro
kommun varit tco:s andra kursgård.) Mardrömmen var att tco skulle spricka
vilket innebar att historien om en enad tjänstemannarörelse skulle flyttas ett par
decennier bakåt i tiden. Genom bildandet av ett förhandlingsråd med Bodström
själv som ordförande försökte han skapa en kanal för information mellan för-
handlingssektorerna. En annan nyhet från tiden för ptk:s bildande var att ”för-
handlingsläget” infördes som stående rapportpunkt på tco-styrelsens möten.

Han fortsätter med att konstatera att samma lugn inte präglade ”livet inom
Saco” och redogör därefter för de stridigheter som ledde till att organisationens
reelle ledare Bertil Östergren avsattes och ersattes av Läkarförbundets Osborne
Bartley som heltidsanställd ordförande. Saco hade under våren 1971 förlorat
ytterligare i prestige efter en ny konflikt som avslutades genom ett regerings-
ingripande som kritiserades av få, dock av tco och naturligtvis av principiella
skäl. Saco hade sagt upp Slottsbacksavtalet och hade i princip förlorat sin parts-
ställning. I detta läge tog Bodström initiativ till samarbete med Saco vilket John
Östlund, som ”alltid var beredd att pröva något nytt”, genast var med på lik-
som den tredje medlemmen i tco:s presidium, Arne Nilstein: ”För Arne med
sin fredliga natur var samarbete alltid att föredra framför konflikt.” Själv betonar
Nilstein att hans intresse av samtal med Saco grundades på en principiell inställ-
ning att organisationer aldrig får tillmätas ett egenvärde utan att medlemmarna
alltid måste vara utgångspunkt.

Bodström utarbetade ett förslag till överenskommelse som utgick från att de
båda organisationernas medlemsstruktur skulle bli alltmer likartad ju fler som
fick högskoleutbildning. Mot den bakgrunden rekommenderade organisatio-
nernas presidier att en vidsträckt samverkan skulle etableras i förhandlingsfrå-
gor inom såväl statlig som kommunal och privat sektor. Överenskommelsen
presenterades i november 1971 men mötte en hel del kritik i båda organisa-
tionerna. Trots Östlunds medverkan var det för tco-s ledning viktigare att
samverka med de statsanställda inom lo. tco-k hade en medlemsstruktur
som gjorde organisationen något mera positiv till samarbete med Saco. Störst
intresse fanns inom sif där man hade att tillgodose en stor andel relativt hög-
avlönades intressen. På Saco-sidan rådde stor oro för att organisationen skulle
förlora sin identitet. Överenskommelsen fördes i hamn under Bartleys sjukfrån-
varo. Senare ska han ha sagt att den var ”detsamma som att sälja Saco”.

Seregard och Bodströms mardröm
När Seregard byggde vidare på samarbetet mellan sif, salf och cf för att
skapa Privattjänstemannakartellen (ptk) hänvisade han gärna till presidieöver-
enskommelsen. Vid 1973 års tco-kongress beslutades att inträde i ptk skulle
vara frivilligt för tco-förbund och att förbund utanför tco kunde vinna inträde.
Att utträda skulle emellertid föra med sig betydande kostnader till ptk:s kon-
fliktfond. Den nya organisationen konstituerades i Arbetsledarnas hus på tco-
kongressens sista dag med sif, salf och htf som medlemmar. cf beviljades
omedelbart inträde. Så småningom skulle ptk omfatta 27 förbund varav 17
tillhörande Saco. Många av yrkesförbunden hade endast ett fåtal medlemmar
verksamma inom privat sektor.

Lennart Bodström i samspråk med PTK:s ordförande Ingvar Seregard vid
SIF:s riksstämma 1977. I sina memoarer ”Mitt i stormen” gör Bodström inget
för att dölja den ständiga maktkamp som pågick dem emellan.

k
ä

ll
a

: T
A

M
-a

r
ki

v

66� En glansfull framtid tjänstemännens fackliga organisering | Bodströms tid� 67

Medlemstalet i tco-förbunden ökade under de tolv åren med drygt 50 pro-
cent till runt en miljon, medan organisationens omslutning i fast penningvärde
ökade med 60 procent. Det betyder dock inte att förbunden gav mer till tco
än som motsvarades av medlemsökning och penningvärdesförsämring. Det var
över huvud taget inte lätt att konstruera avgiften så att den höll jämna steg
med inflationen, som var ett svårt problem under denna tid, naturligtvis mest
vid löneförhandlingar; en byrådirektör som 1970 hade en månadslön på 4000
kronor behövde 1982 få nära 13 000 per månad för att inte förlora konsum-
tionsutrymme.

Den relativa resursökningen kom från nya statsbidrag. tco hade från 1970
fått statsbidrag för central kursverksamhet, bland annat en facklig månadskurs
och u-landsinformation. Statsbidraget motsvarade fram till 1976 mindre än två
procent av medlemsavgiften. Men detta år ökade andelen plötsligt till 25 pro-
cent. Huvuddelen gällde utbildning för att få genomslag för den nya medbe-
stämmandelagen, av statsminister Olof Palme betecknad som den viktigaste
demokratireformen sedan den allmänna rösträttens införande. Det hör till bil-
den att Bodström vann en bitter kamp med Seregard om att de mycket omfat-
tande medlen för utbildning skulle gå till tco och inte till ptk, det vill säga han-
teras på samma sätt som gällde för utbildning av förtroendevalda inom offentlig
sektor. Nya statsbidrag tillkom för att finansiera information på arbetsplatserna
om nya möjligheter till utbildning inom ramen för 1975 års stora vuxenut-
bildningsreform. tco satsade också på statsbidragsberättigad central kursverk-
samhet i syfte att stärka skolans och högskolans anknytning till yrkeslivet och
därmed följa upp för tco angelägna reformer. Från 1980 fick löntagarorganisa-
tionerna statsbidrag för att initiera forskning.

”Nykorporativism”
tv-journalisten Gustaf Olivecrona gav 1977 ut boken Parterna – samtal med
Gunnar Nilsson, Lennart Bodström och Olof Ljunggren. Omslaget utgörs av ett
schackbräde med karikatyrpjäser föreställande de högsta företrädarna för lo,
tco och saf. I förordet motiveras boken med att ”Alla de stora samhällsför-
ändringar som kommer eller som vi står mitt uppe i berör i högsta grad arbets-
marknadens parter.” Sådan var tidsandan. En del statsvetenskapligt orienterade
kritiker menade att ”parterna” fått alldeles för stort utrymme och började tala
om ”nykorporativism”.

Att Arbetsmarknadsstyrelsen (ams) skulle innefatta representanter för
arbetsmarknadens parter var från början givet och kunde rent av motiveras uti-
från en ilo-konvention. Efterhand kom parterna att yrka på och, även utan att

Att stärka sammanhållningen
I memoarerna lyfter Lennart Boström fram ett antal organisatoriska förhållan-
den som han slog vakt om eller nya som han drev igenom med syftena att
stärka sammanhållningen inom tco, att utveckla tjänstemannarörelsen till mer
av folkrörelse och att göra tco till en starkare röst i samhällsdebatten:

»» Styrelsemöte varje måndag eftermiddag, föregånget av gemensam lunch.
»» Årliga informella ordförandekonferenser. Dessa gav förbundsordförande

som inte hade plats i tco:s styrelse (hälften av samtliga) möjlighet att
komma till tals, träffa kolleger och lära känna ordföranden.

»» Rätten att motionera till tco:s kongress utsträcktes 1973 från att endast
omfatta förbunden till att även gälla förbundens primärorganisationer,
d.v.s. avdelningar eller motsvarande. Detta ledde till en ökning från 23
motioner 1973 till 129 1976, 362 1979 och 287 till 1982 års kongress.

»» Kongress vart tredje år i stället för, som en del förordade, vart fjärde. Från
det att Bodström tillträdde till dess han avgick 1982 innebar detta att
tco höll kongress cirka tre månader före de allmänna valen i september.
”Jag var övertygad om att de politiska partierna under valår mer än under
andra år skulle vara lyhörda för de synpunkter som tco förde fram,”
skriver Bodström.2

»» En regional organisation i varje län bestående av förbundens representan-
ter, med finansiering från tco och med bemannat kansli. tco-distrikten
samlokaliserades ofta med olika tco-förbund och tbv så att det rent av
uppstod tco-hus i stadsbilden på vissa håll. Bodström noterar belåtet att
förbundens representanter i tco-distrikten gärna uppträdde till tco:s
försvar i det egna förbundet när avgiften till tco ifrågasattes.

Kansliet växer med statsbidrag
tco:s kansli växte under Bodströms tolv år som ordförande från cirka 100 till
cirka 175 anställda, varav 45 fanns inom den regionala organisationen. Utbild-
ningsavdelningen var stor redan från början. Åke Isling skriver i sina memoa-
rer En bygd, en släkt, ett liv att Bodström tyckte att utbildningsfrågorna hade
fått breda ut sig för mycket och bedömde att hans bästa tid på tco-kansliet
var förbi när Bodström blev hans chef, så han sökte sig bort och efterträddes
av Lennart Larsson, vilket dock inte ledde till att utvecklingen bromsades upp.
Till utbildningsavdelningen fördes 1976 den växande fackliga utbildningen och
med drygt 30 medarbetare utgjorde avdelningen 1982 en fjärdedel av tco:s
centrala kansli.

2. Allmänna val hölls vart tredje år 1970–1994

68� En glansfull framtid tjänstemännens fackliga organisering | Bodströms tid� 69

Allt bredare arbetsområde
tco-kansliets utbyggnad innebar att organisationen förfogade över välutbil-
dade experter och forskare inom allt fler samhällsområden. Genom att sitta
i styrelser, ingå i statliga utredningar, anlitas vid debatter etc., stärktes deras
expertis. I verksamhetsberättelsen för 1982 redovisades under rubriken ”tco
och samhällsfrågorna” vad tco gjort inom följande områden:

»» Arbetsrätt
»» Arbetsmarknads- och regionalpolitik
»» Teknik- och energifrågor
»» Industri- och handelspolitik
»» Samhällsekonomi
»» Skattepolitik
»» Konsument- och jordbrukspolitik
»» Kriminalpolitik
»» Socialpolitik
»» Invandrarpolitik
»» Fredsfrågor
»» Familjepolitik – jämställdhet
»» Arbetsmiljö
»» Datafrågor
»» Demokratisering av arbetslivet
»» Arbetstidsfrågor
»» Utbildningspolitik

Ungdomsskolan
Högskolan
Vuxenutbildning

»» Forskning
”tco:s förslag till forskning”
Förbundens verksamhet
Information, kontaktverksamhet och utbildning

»» Försvars- och värnpliktsfrågor
»» Kulturpolitik

tco-ekonomernas konjunkturbedömningar, som presenterades två gånger per
år, hörde till de mest citerade. På grund av inflationen var skattefrågan ständigt
aktuell. tco:s arbete för att påverka skatteskalorna var lika viktiga för medlem-
marnas köpkraft som de löneökningar som kollektivavtalsförhandlingarna gav.
För förbunden blev det alltmer självklart att gå via tco för att få stöd i olika

be om det, erbjudas plats i fler och fler statliga styrelser och andra organ som
företrädare för allmänna samhällsintressen. Syftet var i regel att tillföra sakkun-
skap från världen utanför myndigheterna, och för parterna gav representationen
möjlighet att påverka inom för dem angelägna områden.

Representation från parterna motiverades också utifrån behov av kontak-
ter med arbetslivet. När utbildningsväsendet reformerades och byggdes ut
på 1960- och 1970-talen blev parterna representerade på olika nivåer inom
skolan och i högskolan. En uppskattad modell som de tekniska högskolorna
länge hade använt var att låta kunniga personer från det område som en viss
utbildning var inriktad mot hela tiden ge synpunkter på vad en framtidsinriktad
utbildning krävde. Och inom utbildningarna mot hantverksyrken var det for-
maliserat med företrädare för både arbetsgivare och arbetstagare. Liknande sys-
tem genomförds generellt vid 1977 års högskolereform i syfte att förbättra de
olika utbildningarnas yrkesinriktning. Det blev parterna som fick möjlighet att
ge förslag på lämpliga personer att ta plats i högskolans så kallade linjenämnder.
tco var via tco-distrikten den mest aktiva organisationen att föreslå sådana
personer. Det ledde till att tco år 1980 hade försett den statliga delen av hög-
skolan med runt 500 linjenämndsrepresentanter (ordinarie och suppleanter),
som också fick information och utbildning från tco.

1979 beslutade en
enhällig kongress
att skriva in
”partipolitisk
obundenhet” i
TCO:s stadgar.
Bakgrunden var
TCO:s engagemang
i löntagar- och
kärnkraftsfrågorna
och en allt
intensivare offentlig
diskussion om
TCO:s ökade
samhällsroll.

70� En glansfull framtid tjänstemännens fackliga organisering | Rosengrens tid� 71

Rosengrens tid

E
n extra kongress valde i december 1982 Björn Rosengren till ord-
förande i tco. Han var då 40 år och sedan sex år tillbaka ordfö-
rande i sktf och den nybildade Kommunaltjänstemannakartellen
(ktk). Yrkesutbildning hade Rosengren som bilmekaniker, men
under kvällsstudier hade han utbildat sig till gymnasieingenjör och

fått jobb på Vägverket. För första gången fick tco-kansliet en chef med genuin
tjänstemannabakgrund som gjort karriär inom ett medlemsförbund, därtill det
näst största. sktf hade på grund av den kraftiga utbyggnaden av kommun- och
landstingssektorn under 1960- och 70-talen nu ryckt fram till positionen som
tco:s största förbund efter sif.

frågor som gällde speciella medlemsgrupper. Det ledde till att fler och fler remis-
ser från departement och myndigheter besvarades av tco. 1982 var antalet
remissvar 148 att jämföra med 120 tolv år tidigare och 74 när Nordenskiöld
blev tco-chef.

Under Lennart Bodströms tid som ordförande förekom två politiska frågor
som engagerade befolkningen på djupet – frågorna om löntagarfonder och om
kärnkraftens vara eller icke vara. I ingendera tog tco ställning, därtill var med-
lemsopinionen alltför splittrad. Men långt ifrån att ducka av rädsla för att dra
på sig kritik deltog Bodström i debatten med liv och lust med de mandat han
ansåg sig ha, eller ansåg sig vara skyldig att utöva, som ledare för en betydel-
sefull organisation. Frågan om han gick utanför ramarna för tco:s deklarerade
partipolitiska neutralitet behandlas nedan sid. 195f.

Utrikesminister
Det har framförts olika teorier om varför Olof Palme efter valet 1982 önskade
sig Bodström som utrikesminister; han hade tidigare aldrig haft något politiskt
uppdrag och var inte medlem i socialdemokratiska partiet. Den sämsta torde
vara att han ville ha en svag person på den posten. tco:s ordförande var redan
till det yttre en person som ingav respekt. I inget sammanhang avslöjade han
osäkerhet, hans klarhet i analysen liksom hans förmåga att kunna uttrycka sina
tankar så att de omedelbart kunde befordras till trycket gjorde att man lyss-
nade när han uppträdde i talarstolar, i debatter eller över huvud uttalade sig.
För Bodström uttalar sig, han pladdrar aldrig. Inte ens hans fiender – till dessa
räknade han under tco-tiden stora delar av pressen och särskilt Svenska Dag-
bladets dåvarande chefredaktör Gustaf von Platen – kunde förneka att Bod-
ström var artig och belevad och förde sig väl i salongerna. Att lyssna till andras
utläggningar var dock inte tco-chefens starka sida, vilket blev uppenbart vid
en del sammanträden med en – åtminstone till synes – sovande ordförande.
Bodströms förmåga att dominera, övertyga och charma gjorde att han för det
mesta fick som han ville i tco. Det var enklast att hålla med, men alla var inte
lika övertygade om att han hade rätt, fast han fått rätt.

Den nyvalde TCO-ordföranden Björn Rosengren tacktalar
på kongressen 1982.

foto

: J
an

 C

o
ll

si
ö

ö
, P

r
essens

 B

il
d

/
S

canpi

x
 .

k
ä

ll
a

: tam

-a

r
ki

v

72� En glansfull framtid tjänstemännens fackliga organisering | Rosengrens tid� 73

Nya intäktskällor
Rosengren var angelägen om att skapa intäkter från andra källor än medlemsav-
gifter och statsbidrag. År 1988 gav försäljning av trycksaker, kursavgifter m.m.
inkomster motsvarande 15 procent av medlemsavgifterna.

En tillfällig inkomstkälla blev under 1987 och 1988 det samarbete som eta-
blerades med Sollentunamässan vid utställningar på temat personalutbildning;
det första året svarade tco ensam för utställningens seminarieprogram och då
invigde Lennart Bodström som hade blivit utbildningsminister. Det andra året
samarbetade man med saf om programmets innehåll, dock icke om överskot-
tet, och då invigde kung Carl xvi Gustaf. Verksamheten fick en uppföljning
genom att tco köpte in sig i utbildningsföretaget MGruppen med rötter i saf
och arbetsledarutbildning. Genom ägande i tbv och dess dotterbolag Educ-
tus var siktet, enligt 1992 års verksamhetsberättelse, inställt på att skapa ett
av de stora utbildningsföretagen i Sverige och ta upp konkurrensen med stat-
liga amu. Projektet avfördes emellertid från dagordningen när Rosengren hade
lämnat tco.

”Bildskärmsprovaren” blev, utan att detta var avsikten, en mer bestående
intäktskälla. Det var från början ett testbatteri avsett för folk som arbetade vid

En hållning som tco-kansliet snart blev bekant med efter Rosengrens till-
träde var, att det viktigaste är inte att ha rätt utan att få rätt. Också i flera andra
avseenden var han något av motbild till Bodström; själv skojade han ofta om sin
relativt ringa längd och att han inte kunde briljera som middagstalare. Till jour-
nalistkåren hade Rosengren redan skapat en direkt och otvungen relation som
gjorde att han kunde vara mycket öppen utan att råka ut för rekyler.

Koncentration på huvudfrågor och opinionsbildning
Den nye ordföranden satte genast i gång med en omorganisation av tco-
kansliet och fler skulle följa. Alla verksamheter som kunde räknas till området
samhällsbevakning samlades i en stor samhällspolitisk avdelning utan sektions-
chefer. Chef blev utredaren Birgitta Isaksson-Pérez, doktor i företagsekonomi.
Det betydde att de gamla utrednings- och utbildningsavdelningarna upphörde,
vilket underlättades av att Lennart Larsson slutat för att bli chef för tbv. tco-
tidningens redaktör Bertil Jacobsson blev så småningom chef för informations-
avdelningen. Rosengrens närmaste man var Jaan Kolk som redan tidigare hade
arbetat på tco och senare hos salf och sktf.

Syftet med omorganisationen var att samla resurserna och koncentrera dem
mot bevakning av de fackliga huvudfrågorna och att systematiskt arbeta med
information och opinionsbildning kring dessa. Vad tco-kansliet skulle arbeta
med fastställdes från 1985 års kongress i ett program för den kommande kon-
gressperioden som från denna tid var fyraårig. Ett särskilt samarbetsprojekt för
”uthållig opinionsbildning” startade samma år. Det leddes av sktf:s nye ord-
förande Sture Nordh och inkluderade alla större tco-förbund plus tbv. En
inriktning på sikt var att en mindre andel än tidigare av de totala resurserna
skulle bindas i fast personal för att ge utrymme för särskilda insatser i priorite-
rade frågor.

I egenskap av tco-chef slog Björn Rosengren vakt om tco-distrikten. 1987
kunde distrikten fira tioårsjubileum runt om i landet med aktiviteter som väckte
uppmärksamhet. Distrikten blev effektiva instrument för att nå ut med infor-
mation och opinionsbildning. Som exempel kan nämnas projektet ”Utbildning
som drivkraft” som föregick temat för 1989 års kongress – ”Vår kunskap for-
mar Sveriges framtid”. Inom projektet genomfördes bland annat ett antal regio-
nala konferenser i samarbete med högskolor och andra utbildningsanordnare.
Konferenserna gav tillfälle att nå ut med tco:s ståndpunkter, både gentemot
samhället och gentemot arbetsgivare. Till arbetsgivarparten adresserades de
krav på fortlöpande utbildning i arbetet som formulerats i rapporten Personal-
utbildning från 1985 års kongress.

Bildskärmsprovaren
som TCO tog
fram på initiativ av
ombudsmannen Per-
Erik Boivie spred TCO-
loggan över världen.
(Ur TCO-tidningen
19/1992)

74� En glansfull framtid tjänstemännens fackliga organisering | Rosengrens tid� 75

bund. Svenska Maskinbefälsförbundet, med 2 800 medlemmar hade 1978 läm-
nat tco och gått upp i salf.

Svenska Facklärarförbundet (sfl) och Sveriges Lärarförbund (sl) hade gått
samman och med 168 000 aktiva medlemmar intagit positionen som tco:s
näst största förbund efter sif.

Sveriges Yrkesmusikerförbund (Symf) inträdde 1985 med drygt 1 000 med-
lemmar.

Doktoranders och Forskares Förbund (doff) med 150 aktiva medlemmar
och dubbelt så många studerandemedlemmar blev 1994 medlem i tco.

När yrkesofficerarna 1994 bildade ett gemensamt förbund valde medlem-
marna att först stå utan anknytning till centralorganisationen, för att efter en
medlemsomröstning ansluta sig till Saco. Dessförinnan hade förbundet gått in
i Offentliganställdas Förhandlingsråd (ofr), den nybildade förhandlingsorga-
nisation som alla tco-förbundens offentliganställda tillhörde. tco förlorade
Officerarnas Riksförbund med 8 500 medlemmar.

Denna händelse speglar väl en samhällsutveckling som tco i hög grad hade
varit tillskyndare av. Underbefäl och underofficerare hörde länge till tco:s
kärna; tillsammans skulle de 1944 ha utgjort tco:s näst största förbund. Under-
befälen hade folkskola som grund och deras karriärstege slutade där underof-

bildskärmar, som var ett nytt oroande inslag i arbetsmiljön, och även ett hot
mot naturmiljön när produkten tjänat ut. Bakom projektet att kvalitetsmärka
bildskärmar stod tco-ombudsmannen Per Erik Boivie; han hade utvecklat pro-
varen i samarbete med Statens provningsanstalt och Svenska Naturskyddsför-
eningen och till finansieringen hade mbl-pengar bidragit. Idén fick så små-
ningom genomslag och har lett till att bildskärmstillverkare runt om i världen
gärna betalar för ett tco-intyg på att deras produkter uppfyller provarens kva-
litetskrav. I dag är hälften av alla bildskärmar som säljs tco-märkta.

Organisationens utveckling
När Rosengren tillträdde var 20 förbund anslutna till tco med knappt en mil-
jon aktiva medlemmar. Under hans tolv år växte medlemstalet till drygt 1,1 mil-
joner eller med 15 procent. I årsberättelsen för 1988 hade emellertid noterats att
medlemsutvecklingen stagnerat. Antalet förbund var 1994 fortfarande 20 men
betydande förändringar hade skett.

 salf hade återinträtt som medlem 1985 med 71 300 medlemmar, nu som
sjunde förbund i storleksordning. Det var nästan exakt samma medlemstal som
när organisationen lämnade tco sju år tidigare som tco:s femte största för-

1987 ordnade TCO en personalutbildningsmässa i samarbete med
Sollentunamässan. Invigningstalare var utbildningsminister Lennart
Bodström. Bland de medverkande vid invigningen var skådespelerskan Lena
Nyman. Här tillsammans med denna boks författare.

1988 upprepades personalutbildningsmässan, denna gång i samarbete med
Svenska Arbetsgivareföreningen. Invigningstalare 1988 var kung Carl XVI
Gustaf.

Foto

: J
ou

r

foto

g
r

afe

r
na

. k

ä
ll

a
: T

A
M

-a
r

ki
v

Foto

: T
omas

 S

ö
de

r

g
r

en

 .
k

ä
ll

a
: T

A
M

-a
r

ki
v

76� En glansfull framtid tjänstemännens fackliga organisering | Rosengrens tid� 77

ringen” av Saco. Han efterträddes 2001 av Anna Ekström, då statssekreterare i
näringsdepartementet där Björn Rosengren vid den tiden var departementschef.

Skinnömsningstid
Specialisten på saf:s historia Hans De Geer har kallat åren 1991–1994 för
organisationens politiska skördetid. En första skörd var genomslag för ett ensi-
digt beslut om att lämna verksstyrelser. En dominerande falang inom saf hade
nämligen funnit att arbetsgivarna genom representation i olika myndigheter
legitimerade partsrepresentationen utan att få önskat utbyte i form av infly-
tande. På så vis blev saf principiell motståndare till korporativism. Nya skördar
bärgades genom utveckling av saf ”som idéorganisation, som opinionsbildare,
och som en lobbyorganisation”.

Inte minst saf:s framgångar gav impulser till tco:s ledning att pröva nya
vägar. Årsberättelserna för 1991 och 1992 kompletterades med krönikor där
informationschefen Bertil Jacobson såg till att nya budskap formulerades okon-
ventionellt och slagkraftigt. Det talades om ”skinnömsningstid”.

ficerarnas stege började. De senare hade nått vidare tack vare realskola men
kunde inte nå officersnivån utan studentexamen. Till officersmässen, dit unga
fänrikar med självklarhet kunde gå, saknade de länge tillträde. Att delta i kam-
pen för utbildningsväsendets demokratisering blev för tco:s militärförbund en
hjärtefråga. Målet nåddes 1983 när en ny befälsordning infördes, där rekrytering
till en enhetlig kategori yrkesofficerare för alla förutsatte genomgången gym-
nasieskola. Några år tidigare hade demokratiseringen, i meningen jämställdhet
mellan könen, tagit sin början genom att yrket hade öppnats för kvinnor.

TCO och Saco
I takt med att högskolan byggdes ut och allt fler utbildningar blev ”akade-
miska” växte antalet högskoleutbildade i tco. Av tco:s medlemmar 1994 år
kunde cirka 350 000 räknas som akademiker.

Saco stabiliserades så småningom efter nedgångsperioden på 1970-talet och
hade 1994 nått nivån 300 000 medlemmar.

 I konkurrensen med tco hade Saco ett försprång genom att studerande-
medlemskap alltid varit naturligt. I syfte att förbereda rekrytering till förbun-
den startade tco 1971 verksamhet på de större högskoleorterna och särskilda
”kårortsombudsmän” anställdes. En av dem var den nuvarande ordföranden i
Sveriges Kommuners och Landstings förhandlingsdelegation, Ingela Gardner-
Sundström (M). Från slutet av 1970-talet drev tco en försöksverksamhet med
studerandeföreningar på högskoleorter som successivt byggdes ut och som
fick en fast form genom kongressbeslut 1985. Ett kontinuerligt inslag i verk-
samheten var fram till 1994 tidningen ”Sagt & Gjort” som efterhand börjat
ges ut med fem nummer per år och i en upplaga som det året nått 67 000 ex.
Tidningen ersattes 1997 med ”Studentliv” som utvecklats till Sveriges största
studenttidning. Från 1987 har förbundens studerandemedlemmar redovisats i
årsberättelserna och fram till 1994 kunde en ökning från 27 200 till 40 300
noteras.

Saco, eller Saco/sr som organisationen hette mellan 1975 och 1985, hade
som framgått tidigt förpassat sig själv till marginalen i den breda samhällsde-
batten. När folkpartiriksdagsledamotnen Jörgen Ullenhag tillträdde som ordfö-
rande 1985 efterträdde han en person som av Sacos historiograf Anders Björns-
son karaktäriserats som blek och initiativlös. En av Ullenhags första åtgärder var
enligt Björnsson att förse spritförrådet i huset med nytt lås. Efterhand utveckla-
des Saco till en organisation att räkna med. Stort genomslag fick de årliga jobb-
mässorna kring skriften Välja yrke. Med Läkarförbundets respekterade chef,
Anders Milton, som ordförande från 1993 inleddes den slutliga ”normalise-

Ur 1992 års krönika

1992 blev för tco omvälvande på många sätt och viss förändring var just så
smärtsam som befarats på förhand. Distrikten blev sex större regioner, den
centrala administrationen krympte och i konsekvens med det interna spar-
paketet rensades också den fackliga menyn.

Tiden då centralorganisationen var som en diversehandel där sortimentet
växte för varje år utan att kvaliteten steg tillhör historien.

Bakom de smärtsamma besluten fanns inte bara en klåfingrig regering
som ville dra in bidrag till facklig utbildning och annat som facket kunnat
tillgodoräkna sig genom åren. Det fanns en allvarlig fetma som var nog så
allvarlig. Detta utslag av vällevnad har genom åren också drabbat tjänste-
mannarörelsen.

Tillväxtåren, då medlemmarna strömmade till och med dem stadigt väx-
ande resurser, skapade inte hungriga, ambitiösa och experimenterande fack-
liga hjältar. Det skapade drivna administratörer och förvaltare.

78� En glansfull framtid tjänstemännens fackliga organisering | En ny tid� 79

En ny tid

V
id 1993 års ordinarie kongress beslutades om en fortsatt skinn-
ömsning i mer traditionella former: en översynsutredning under
ledning av sktf:s ordförande Sture Nordh tillsattes och till sekre-
terare utsågs Jaan Kolk som nu också adjungerades till styrelsen.
Huvuduppgiften var att lägga förslag om hur kostnaderna för tco

skulle kunna sänkas.
Emellertid skulle utredningen komma att läggas fram med en ny person i

tco:s ledning, nämligen förbundsordföranden i Vårdförbundet shstf Inger
Ohlsson. Hon hade valts till Björn Rosengrens efterträdare sedan denne på egen
begäran avgått i september 1994 till följd av medieuppmärksamheten kring
ett besök på en stripklubb långt tidigare, den så kallade Tabuaffären. När tco
nu fick sin första kvinnliga ordförande hade kvinnorna redan i 18 år varit i majo-
ritet inom organisationen; 1994 uppgick andelen till strax under 60 procent.

Inger Ohlsson, stadgeförändringar
och samarbete med Saco
Vid 1995 års extra kongress beslutades om betydande stadgeförändringar i på
grundval av översynsutredningens förslag:

»» antalet kongressledamöter minskade från 200 till 125
»» det årliga representantskapsmötet avskaffades, i stället infördes kongress

vartannat år
»» den vidgade motionsrätt som införts 1976 avskaffades
»» regionkontoren lades ned och ersattes av frivilliga tco-råd.

Tydligare än tidigare markerades i utredningen vikten av samverkan inom tco-
familjen. Nyckeln till att utveckla tco som offensiv påverkansorganisation
sades vara samspel med förbunden och detta underströks också av kongressen.

I januari 1992 startade TCO en kampanj mot regeringsförslaget om två
karensdagar. Ett inslag var en annons där – enligt årskrönikan detta år – en
tjänsteman hängde ”på det gula korset i den blå fanan, sjuk och ömklig som
straff för nationens samlade ekonomiska synder”.

80� En glansfull framtid tjänstemännens fackliga organisering | En ny tid� 81

glädje mottog. Detta ledde till att Sture Nordh lanserades som efterträdare.
Nordh hade tre år tidigare lämnat sktf för att bli statssekreterare i arbetsmark-
nadsdepartementet och var nu direktör i Arbetslivsinstitutet. Till sktf i Umeå
hade han kommit 1975 från Skelleftetrakten med en examen som förvaltnings-
socionom i bagaget.

Med Sture Nordh som ordförande
Sture Nordh blev enhälligt vald och många uttryckte entusiasm över att han
återbördades till tjänstemannarörelsen. Han hade hunnit bli 47 år gammal och
en och annan erinrade sig hur en ledamot i sktf:s valberedning sexton år tidi-
gare hade bemött en tveksam kollega som hänvisade till Nordhs ringa ålder, 30
år, när denne var på förslag som förbundsordförande: ”kan så vara, men han
har en mogen mans omdöme”.

Neddragningen av kansliet fortsatte. tco-märkningen hade redan förts över
till ett fristående bolag. Olika servicetjänster började köpas in i stället för att
skötas av egen personal. Den operativa verksamheten koncentrerades. Utre-
daren Roger Mörtvik, som skolats på tco-kansliet och hade en period inom
Regeringskansliet bakom sig, hade återkommit och blivit samhällspolitisk chef.
Från sif, Statsrådsberedningen, tbv och ännu tidigare sktf kom Ulf Mårtens-

För Inger Ohlsson hade ett närmare samarbete med Saco hög prioritet. Kon-
gressen gav styrelsen i uppdrag att ”initiera en framåtsyftande diskussion kring
en samlad tjänstemannarörelse” och detta ledde i september 1996 till ett sam-
arbetsavtal med Saco. Avtalet hade föregåtts av ett seminarium i Köpenhamn
i maj 1996 med deltagande av ordföranden och kanslichefer i de största tco-
och Saco-förbunden. En sammanslagning av tco och Saco stod på dagord-
ningen, men en viktig utgångspunkt var att ett närmare samarbete måste drivas
av förbunden. För Saco var den viktigaste bevekelsegrunden för att gå in i ett
samarbete en önskan om att fogas in i det reguljära europeiska fackliga sam-
arbetet, vilket fått ökad prioritet genom Sveriges medlemskap i eu från den 1
januari 1995. Saco inträdde nu i de nordiska (nfs), europeiska (efs) och världs-
vida (ffi) fackliga samarbetsorganen och blev även delägare i lo:s och tco:s
Brysselkontor. I dessa organisationer hade tco sedan länge en stark ställning.

En annan viktig bakgrundsfaktor var att tco-of, som hade ersatt tco-s
och ktk, hade ombildats till Offentliganställdas Förhandlingsråd (ofr) och
öppnats för Saco-förbund. Via ofr – med Lärarförbundets förre ordförande
Christer Romilson i spetsen – inleddes ett förhandlingssamarbete mellan tco:s
och Sacos lärarförbund samt mellan sktf och Akademikerförbundet ssr. Offi-
cersförbundet ingick som framgått i det nya förhandlingssamarbetet och senare
anslöt sig Läkarförbundet.

Från denna tid har tco och Saco varit angelägna om att finna gemensamma
ståndpunkter i frågor om till exempel lönebildning, socialförsäkringar, studie-
medel, kompetensutvecklingskonton och skattepolitik. När Inger Ohlsson efter
1997 års kongress anställde Bengt Nørby från Saco-sidan som kanslichef efter
Jaan Kolk, som hade gått till Teaterförbundet, var detta ett led i ambitionerna
att utveckla kontakterna mellan organisationerna.

1997 års kongress fattade efter en jämn votering det kontroversiella beslutet
att utesluta Ledarna (tidigare salf) som medlem på grund av de gränstvister
som länge hade pågått mellan Ledarna och andra tco-förbund. Förbundet
hade detta år 77 400 medlemmar. Ledarna har ändå kunnat hävda sig som för-
handlingspart genom fortsatt medlemskap i ofr och ptk.

Med Inger Ohlsson i ledningen hade jämställdhetsfrågorna fått än högre pri-
oritet än tidigare. Med ”kunskap, kraft, kreativitet” som tema för 1997 års
kongress lyftes ett annat av tco:s kärnområden fram. Europafrågorna fick allt
större utrymme. Med kongressrapporten Nya tider, nya fack slogs fast att sam-
arbetet mellan tco och Saco borde leda till att de båda organisationerna ersat-
tes av en ny centralorganisation.

Emellertid erbjöds Inger Ohlsson av statsminister Göran Persson en vakant
post som generaldirektör för Arbetslivsinstitutet, ett erbjudande som hon med

Vårdförbundets ordförande Inger Ohlsson valdes till TCO-ordförande 1994.

Foto

: D
enn

y
 Lo

r

ent

z
en

82� En glansfull framtid tjänstemännens fackliga organisering | En ny tid� 83

FacketFörändras.nu
En nedgång i facklig organisationsgrad kan noteras i många länder sedan några
decennier tillbaka. I Norden har den varit tydlig sedan mitten av 1990-talet.
tco-förbunden har också drabbats. Från 2007 finns ett direkt samband med
försämringar i arbetslöshetsförsäkringen. År 2009 hade tco 961 700 aktiva
medlemmar. Antalet studerandemedlemmar har dock hållit sig tämligen kon-
stant mellan 65 000 och 70 000 sedan år 2000. Från 2007 har statsbidra-
gen till tco och andra fackliga organisationer successivt nästan helt upphört.
Förbunden har tvingats rationalisera. Sammanslagningar har lett till att tco nu
har sexton medlemsförbund med Unionen, de sammanslagna sif och htf,
som överlägset störst. Näst störst är Lärarförbundet. Samarbetet mellan cen-
tralorganisationerna tco och Saco har avtagit något men ibland sker ett mer
intimt samarbete på förbundsnivå. Ett gott exempel är samarbetet mellan sktf
och ssr som främst innebär gemensamma förhandlingar inom det kommunala
området.

Under 2000-talet har förbunden i allt högre grad önskat få till stånd gemen-
samt utvecklingsarbete med tco som sammanhållande kraft. Det viktigaste
projektet startade år 2007 med extra finansiering från förbunden och med
arbetsnamnet ”Medlemskapets värde”. Det drivs nu under samma namn som
projektets hemsida ”FacketFörändras.nu” och meningen är att det ska löpa
under ytterligare ett antal år. Syftet är att utveckla och lyfta fram värdet av att
vara med i facket. Den viktigaste målgruppen är akademiker, studerande och
nya i arbetslivet i åldern 20–35 år. På hemsidan heter det:

”Vi jobbar externt för att visa på individens värde av kollektivavtalet, i kronor
och ören, och internt med att förändra de inre strukturerna och få fram fler
unga i det fackliga arbetet.”

son till tco-kansliet för att utveckla informationsverksamheten under namn
av ”kommunikation och undersökningar”. Från Vårdförbundet hämtades dess
vice ordförande Helena Johanson för att hålla samman internationell verksam-
het och andra strategiska funktioner.

Fyraåriga kongressperioder återinfördes 2003. Representantskapet återinför-
des dock inte. I stället inrättades ett ordföranderåd som mellan kongresserna i
vissa frågor är det högsta beslutande organet. År 2004 besvarades 44 remisser,
det vill säga mindre än en tredjedel av antalet från tiden innan ambitionerna att
koncentrera mot fackliga huvuduppgifter började ge effekt.

År 2010 bestod tco-kansliet av cirka 45 tjänster och organisationen har
förändrats för att bättre svara upp mot styrelsens krav, som också uttrycks
tydligare än tidigare. Arbete i projektform underlättas genom att kansliets ope-
rativa del är sammanförd på två våningsplan med direkt samband. Ordföran-
devåningen från Rosengrens tid har krympt tillbaka till ett tjänsterum av nord-
enskiöldska dimensioner och rummet har även återfått dennes skrivbord. En
omfattande föryngring av kansliet har skett. Kanslichef är Anna Forsberg, tidi-
gare presschef hos Socialdemokraterna och kommunikationschef är Lena Ivö,
tidigare biträdande kommunikationschef vid Arbetsförmedlingen.

Inger Ohlsson efterträddes av Sture Nordh 1999. Han var då utvecklings
direktör i Arbetslivsinstitutet och hade dessförinnan varit statssekreterare i
arbetsmarknadsdepartementet samt ordförande för SKTF.

År 2007 samlades TCO-förbunden
kring FacketFörändras.nu, ett
gemensamt utvecklingsarbete.
Målgruppen är yngre akademiker,
studerande och nya i arbetslivet
som ska informeras om det fackliga
medlemskapets värde.

Foto

: J
ann

 Lipka

84� En glansfull framtid

tco:s
kärnfrågor

3
Valter Åman, direktör i TCO 1945-1960. Målad av Lennart Gram.

ur tco:s porträttgalleri

86� En glansfull framtid TCO:s kärnfrågor � 87

När TCO bildades var Sverige ett utbildningsfattigt land. I dag har

alla ungdomar möjlighet att skaffa sig någon form av gymnasial

utbildning och nära 40 procent går vidare till högskolenivå. De allra

flesta nya medlemmarna i TCO-förbund har högskoleutbildning.

För att ett förbund ska beviljas medlemskap i TCO krävs numera

att det organiserar ”professionella och välutbildade yrkesutövare”.

Den omvandling som skett under efterkrigstiden speglas i att anta-

let medlemmar i TCO- och Saco-förbund kraftigt har ökat medan

lo-kollektivets andel av den fackligt organiserade arbetskraften

minskat; den brukar sammanfattas med orden ”från industrisam-

hälle till kunskapssamhälle”. Hur TCO och dess föregångare med-

verkat i denna omvandling ska belysas i det följande.

88� En glansfull framtid TCO:s kärnfrågor | Förhandlingsrätt och kollektivavtal� 89

Förhandlingsrätt
och kollektivavtal

D
e fackliga rättigheterna är i dag en del av de mänskliga rättigheter
som fn har slagit fast. Det är ett brott mot dessa grundläggande
rättigheter att hindra individer från att bilda fackföreningar och att
arbeta inom dessa. Likaså skyddas fackföreningarnas rätt att för-
handla, träffa avtal och vid behov använda konfliktvapnet.

I den svenska regeringsformen från 1974 är principen om rätt för arbets-
marknadens parter att vidta fackliga stridsåtgärder inskriven, visserligen med
begränsningen ”om inte annat följer av lag eller avtal”. Denna rättighet omfattar
sedan 1965 alla stats- och kommunaltjänstemän och skrevs in i de nya lagarna
om statstjänstemän och kommunaltjänstemän från detta år.

Hur man ska undvika att arbetskonflikter får samhällsskadliga verkningar
har de svenska arbetsmarknadsparterna själva sökt reglera i huvudavtal för att
undvika lagstiftning. De historiskt viktigaste är Saltsjöbadsavtalet från 1938 och
Slottsbacksavtalet från 1963. Frågan om en konflikt är av denna karaktär kan
enligt huvudavtalen hänskjutas till särskilda partssammansatta nämnder, som
kan rekommendera parterna att avbryta en konflikt. I sista hand kan staten
ingripa genom lagstiftning för att göra slut på en konflikt som äventyrar sam-
hällsekonomin eller eljest är samhällsfarlig.

Högsta prioritet för Daco
För de tjänstemän inom enskild sektor som 1931 bildade Daco hade krav på
en lagstadgad förhandlingsrätt högsta prioritet. Det var den vägen de ville slå
in på för att tillgodose sina intressen och återta förlorad levnadsstandard. Men
den liberala regering under C.G. Ekman som satt vid denna tid ville, liksom
Högerpartiet och Bondeförbundet, motverka att privattjänstemännen valde

 B
ilden

 fr
å

n
 baksidan

 till en

 H
TF-b

r
osch

y

r
 fr

å
n

 1949. K
ä

lla
: TA

M
-A

r
ki

v

90� En glansfull framtid TCO:s kärnfrågor | Förhandlingsrätt och kollektivavtal� 91

negativa föreningsrätten lämnades utanför. Men Möller vek sig inte, vilket ledde
till en oförsonlig pressdebatt och en politisk fejd med alla toppar inblandade.

Inom Daco befarade man att hela frågan skulle falla genom att Socialdemo-
kraterna frestades dra in den i 1936 års valrörelse; regeringen Per Albin Hansson
hade nyligen lidit nederlag i riksdagen och valt att avgå för att stå bättre rustad
inför höstens val. Riksdagsbehandlingen fortsatte under tiden som Daco drev en
intensiv kampanj: ”Det skrevs metervis med ledare i tjänstemannatidskrifterna
och det författades resolutioner på tjänstemannamötena, där man framhöll, att
tjänstemännen inte längre ville vänta på att få lagligt skydd för sina strävanden,”

den fackliga vägen. Regeringen sökte i stället tillgodose deras intressen genom
rättslig reglering. Att men i Österrike gått denna väg, genom att utveckla tidi-
gare gemensam tysk lagstiftning, hade von Zeipel redan 1925 rapporterat om i
förbundstidningen Bankvärlden.

En utredning, med bland andra Dacos ordförande och salf:s ordförande
som ledamöter, lämnade 1935 ett förslag till lag om arbetsavtal. Enligt detta
skulle de anställda grupperas i tre kategorier – högre tjänstemän, lägre tjänste-
män och arbetare – med minimiregler för uppsägningstid, sjuklön och semester
för respektive grupp. Trots att reglerna avsåg att i viss mån förbättra rådande
praxis även för arbetare blev reaktionen skarp från lo-håll eftersom förslaget
innebar ”en uppdelning av medborgarna i klasser”, som det stod i en reserva-
tion inom utredningen från Sigfrid Hansson. Och inom Daco stöddes upp-
delningen i två tjänstemannagrupper egentligen bara av Arbetsledarförbundet,
som utgick från att arbetsledarna skulle hamna i grupp ett, medan sif som
organiserade tjänstemän på olika nivåer var starkt emot.

När utredningen lade sina förslag hade en socialdemokratisk regering under
Per Albin Hansson tillträtt med Gustav Möller som socialminister. Utredningen
fick nu till uppgift att snabbt komma med förslag till en lag om förenings- och
förhandlingsrätt, något som Dacos representantskap sommaren 1935 hälsade
med största tillfredsställelse. På lo-sidan var man inte lika engagerad, eftersom
siktet börjat ställas in på att få ett slut på de ständiga arbetsmarknadskonflik-
terna och nå fram till en rättsordning för arbetsfred genom avtal med saf.

I det förslag som lades senare samma år erinrade utredningen om den kamp
som hade krävts innan arbetarna fick sina rättigheter vid seklets början: ”Att
förläna de grupper av anställda, som det nu närmast gäller, en lagstadgad för-
handlingsrätt är givetvis att föredraga framför att de, för att trygga sina rättighe-
ter, skola tillgripa en för samhället uppslitande förenings- och förhandlingsrätts-
kamp.” Provocerande för den etablerade fackliga rörelsen var att utredningen
fallit undan för krav om en reglering av den negativa föreningsrätten, alltså en
genom lag skyddad rätt att stå utanför en förening.

I sin proposition lyfte statsrådet Möller ut frågan om negativ föreningsrätt
med motiveringen att den måste lösas i ett större sammanhang. Inte heller ville
han ha med en ”det tredje kapitlet” som gav tjänstemannaorganisationer rätt att
välja en särskild förhandlingsordning där förhandlingar skedde under fredsplikt
och med opartisk ordförande. Den juridiska expertisen i form av Lagrådet tog
uppenbar politisk ställning emot; man avstyrkte lagstadgad förenings- och för-
handlingsrätt innan frågan om en lag om arbetsavtal allsidigt prövats och man
hävdade att en positiv föreningsrätt inte kunde tas upp till behandling om den

Daco:s ordförande Ernst Ahlberg till höger bredvid socialminister Gustav
Möller vid det stora Dacomötet i Stockholms konserthus i juni 1936. Bland
annat Morgon-Tidningen bevakade evenemanget.

92� En glansfull framtid TCO:s kärnfrågor | Förhandlingsrätt och kollektivavtal� 93

genom denna mjuka väg kom i kontakt med oorganiserade arbetsgivare och att
förhandlingsskyldigheten på så sätt slog igenom.

Högsta prioritet för Gamla TCO
Mot förhandlingsrätt och strejkrätt för de offentliganställda talade principen om
statens överhöghet. Själva principen bekräftades i en kungörelse år 1937, men
kungörelsen gav samtidigt en uttrycklig överläggningsrätt åt statstjänstemän,
vilket emellertid inte innebar mer än att praxis kodifierades. Kungörelsen hade
föregåtts av en parlamentarisk utredning och vederbörlig riksdagsbehandling.
Att frågan hamnat på den politiska dagordningen var en följd av händelseut-
vecklingen för de privatanställda.

När Gamla tco bildades i januari 1937 hade det varit självklart att skriva in
målet om förhandlingsrätt i ändamålsparagrafen. För kommunaltjänstemännen
uppnåddes 1940 likställighet med statstjänstemännen, det vill säga de fick for-
mell överläggningsrätt. Men det fanns ändå många specialproblem som måste
lösas på det kommunala området där arbetsgivarsituationen var så mycket mer
splittrad. Dessutom var det nästan omöjligt att hantera frågan vilka tjänstemän
som var underkastade ämbetsmannaansvar och vilka som inte var det.

Gamla tco begärde 1943 hos regeringen en utredning som skulle räta ut
frågetecken och på olika sätt stärka kommunaltjänstemännens förhandlings-
situation, bland annat upphäva begränsningar i förhandlingsrätten för lärare
vid folkskolor, småskolor och fortsättningsskolor. I framställningen ingick även
krav på en ”mjuk” förhandlingsordning liknande den som privattjänstemännen
hade enligt ”kapitel 3”. Remissbehandlingen av tco:s skrivelse ledde till ett
genombrott på grund av Socialstyrelsens yttrande (fram till 1968 ett ämbets-
verk för främst ”arbetarfrågor”). Socialstyrelsen godtog helt enkelt inte teorin
om det allmännas höghetsrätt utan menade att den var en relikt från en äldre
tids åskådning. Man kunde inte heller se några bärande motiv för att särbe-
handla tjänstemännen när det gällde möjlighet att träffa kollektivavtal. Emel-
lertid ansåg Socialstyrelsen att rätten till stridsåtgärder inte var en ofrånkomlig
konsekvens av rätten att som likaberättigad part förhandla och sluta kollektiv-
avtal. Det behövdes en utredning om en vidgning av förhandlingsrätten och
den borde behandla såväl stats- som kommunaltjänstemännen, ansåg Social-
styrelsen. Verket stödde också Gamla tco:s krav angående förhandlingsrätt
för lärarna.

mindes Lennart Geijer i en artikel i det första numret av Tjänstemannarörelsen
1952. Inför den slutliga riksdagsbehandlingen ordnades ett offentligt diskus-
sionsmöte i Konserthuset i Stockholm den 2 juni där Gustav Möller – fortfa-
rande socialminister i den sittande expeditionsministären – liksom representan-
ter för Högerpartiet och Folkpartiet ställdes till svars. Arbetsledarförbundets
ordförande Ernst Ahlberg, som då var ordförande i Daco, inledde med – som
Dagens Nyheter skrev – ”ett med sedvanlig bravur framfört måttfullt anfö-
rande”. Referatet inleddes med Ahlbergs avslutningsord: ”Nu måste det sägas
och sägas så högt att det hörs till Helgeandsholmen. Mer än 100 000 tjänste-
män i vårt land skulle känna bitter besvikelse, om riksdagen åtskildes utan att
förenings- och förhandlingsrättsfrågorna förts i hamn.”

 Den slutliga debatten i andra kammaren hölls den 18 juni. Samma dag fick
bondeförbundaren Axel Pehrsson i Bramstorp kungens uppdrag att bilda reger-
ing, en regering som efter valet skulle komma att ersättas av en ny under Per
Albin Hansson. Slutresultatet av många turer i riksdagen och slutlig samman-
jämkning mellan de båda kamrarna blev 1936 års lag om förenings- och för-
handlingsrätt, utfärdad den 11 september av kung Gustaf V och kontrasigne-
rad av bondeförbundaren Gerhard Strindlund. Lagen gällde förhållandet mellan
arbetsgivare och arbetstagare, ”dock icke beträffande sådana arbetstagare i sta-
tens eller kommunernas tjänst, som äro underkastade ämbetsmannaansvar”.
Gränslinjen vid ämbetsmannaansvar gjorde att kommunaltjänstemännen ham-
nade i samma undantagsläge som statstjänstemännen trots att de var anställda
genom privaträttsliga avtal. Formellt avsåg lagen både arbetare och tjänsteman-
naförbund, men den hade helt och hållet sin bakgrund i tjänstemännens krav
och det var för dem den fick betydelse.

Daco hade varit positiv till den alternativa ”mjuka väg” till kollektivavtal enligt
lagens tredje kapitel som innebar att förhandlingarna, när enighet inte kunde
uppnås, kunde fortsätta med opartisk ordförande och under fredsplikt. Kapitlet
hade också kommit med i lagen trots Möllers motstånd. Emellertid valde de
större förbunden nästan genomgående att ha konfliktvapnet i beredskap. Trots
att von Zeipel engagerat sig för denna alternativa ordning registrerade sig aldrig
Bankmannaförbundet för att eventuellt tillämpa den. htf var registrerat fram
till 1943 och begärde flitigt opartisk ordförande. Man har beräknat att totalt
cirka 46 000 arbetstagare då berördes (C. C. Schmidt). I början av 1950-talet
stod salf ensam kvar bland de tco-organisationer som förband sig att inte
använda konfliktvapnet.

Uppenbarligen hade tilltron till den egna kraften stärkts åtskilligt sedan 1930-
talet. Att den lagstiftade förhandlingsrätten bidragit därtill är uppenbart. Det har
också framhållits att lagens tredje kapitel fyllde en funktion på så sätt att facken

94� En glansfull framtid TCO:s kärnfrågor | Förhandlingsrätt och kollektivavtal� 95

varit ute efter att bekräfta, gått så snabbt att man inte hunnit ställa om sig. På
politiskt håll hade å andra sidan tveksamhet uppstått efter bland annat sjuk-
sköterskekonflikten 1951 (ovan sid. 48f) och en konflikt med Saco-lärarna året
därpå. Man oroade sig för att det allmänna skulle hamna i ett besvärligt under-
läge gentemot de anställda. Emellertid hade tjänstemännens organisationer nu
vuxit sig så starka att bakslaget inte kunde ”stoppa – eller ens bromsa – utveck-
lingen i praxis”, som Lars Tobisson uttrycker saken i sin doktorsavhandling
Framväxten av statstjänstemännens förhandlingsrätt. På liknande sätt uttrycker
sig förbundsjuristen Einar Corneliuson i sktf 40 år och framhåller 1954 som
det stora reformåret: ”De grundläggande principerna i 1940 års lag om förbud
mot avtal och stridsåtgärder hade sktf m fl sålunda lyckats att på ganska kort
tid avliva i samförstånd med kommunförbunden och de kommunala arbetsgi-
varna.” I slutet av 1950-talet befann sig den offentliga sektorn mycket nära den
allmänna arbetsmarknadens regelsystem.

Nystart mot fullständiga fackliga rättigheter
1955 års tco-kongress krävde snara åtgärder för att få en nystart i frågan som
hade fastnat i konstitutionella betänkligheter hos regeringen. Det var en grund-
lagstolkning som styrelseledamoten i Civila Statsförvaltningens Tjänstemanna-
förbund, Folke Nihlfors, i egenskap av riksdagsledamot för Folkpartiet invände
mot i en motion. Nihlfors skulle under de följande åren utveckla stor aktivitet
i frågan och bland annat kritisera regeringen för förhalningstaktik. En särskild
utredningsman fick 1956 i uppdrag av den nye civilministern Sigurd Lindholm
att ta tag i arbetet. Efterhand kom experter från tco, lo:s statstjänstemanna-
kartell, Saco och sr med i det direkta utredandet. Det var inte längre rimligt
att stänga ute Saco och därmed inte heller det betydligt mindre sr. Ett betän-
kande avlämnades i början av 1960, vilket i nästan allt väsentligt välkomnades
av alla fyra organisationerna. När civilministern dröjde med att – som han lovat
inför remissbehandlingen – så snart denna var klar ta upp förhandlingar med
personalorganisationerna fick han finna sig i stark kritik från tco och ett flertal
kritiska artiklar i Expressen av Nihlfors, som tidningen följde upp med ledare.
Många och långa förhandlingar ledde så småningom fram till 1963 års Slotts-
backsavtal.

Huvudavtalet, enligt vilket de fyra organisationerna var bärare av arbetstagar-
nas förhandlingsrätt gentemot staten, var en förutsättning för att gå vidare med
konkret lagstiftning. Att denna skulle avse både statstjänstemän och kommu-
naltjänstemän var en självklarhet, även om de senare inte formellt hade berörts
av de gångna årens utredningsverksamhet. Ett bestående konfliktområde för
båda kategorierna av tjänstemän var vilka ämnen som skulle undantas från

Rivstart för TCO
När Socialstyrelsens yttrande publicerades hade nuvarande tco bildats. Möjlig-
heten att nu ta tag i frågan om de offentliganställdas förhandlingsrätt gav något
av rivstart åt de enade tjänstemännens nya organisation. Den uppgiften hade
också särskilt lyfts fram i en förklaring till de nya stadgarna. tco polemiserade i
sin skrivelse till regeringen i frågan mot att det ”från vissa håll” (läs lo) hävdats
att 1936 års lag inte behövdes utan att tjänstemännen borde ha litat till egen
kraft. Man påminde också om att en del arbetsgivare oroat sig för tvister och
stridsåtgärder. Utvecklingen hade enligt tco visat att lagen varit till gagn både
för tjänstemännen och samhället. Vidgade fackliga rättigheter för offentligan-
ställda med ämbetsmannaansvar skulle säkerligen ge liknande verkan:

Det framstår därtill för dessa tjänstemän såsom synnerligen egendomligt, att
deras förhandlingsrätt ska vara sämre än förhandlingsrätten för tjänstemännen
på den privata arbetsmarknaden. Detta framträder än klarare, sedan flertalet
organiserade tjänstemän i såväl statlig, kommunal som privat tjänst samlats i
en gemensam topporganisation, TCO.
Den begärda utredningen dröjde, men utvecklingen av kollektivavtalen fort-

satte. Inom den kommunala sektorn togs 1945 det första viktiga steget mot ett
regelrätt avtalsförhandlande och en central reglering av kommunaltjänstemän-
nens avtalsvillkor. En bakgrund var ökad samordning på arbetsgivarsidan. När
tco i oktober 1947 gjorde en förnyad framställning till socialministern hade
man också behov av att hänvisa till den egna styrkan:

En kraftigt bidragande orsak till att utvecklingen inneburit en så markant
förändring i detta hänseende torde vara den organisatoriska samordningen
och förstärkningen av tjänstemannaorganisationerna, vilka på ett helt annat
sätt än tidigare kommit att kräva och erhållit inflytande vid fastställande
av avlönings- och anställningsvillkor även för tjänstemannagrupper med
ämbetsmannaansvar.

När en utredning äntligen tillsattes sommaren 1948 var nog ett syfte att slippa
få med frågan i den känsliga valrörelse, vars huvudtema för oppositionsledaren
Bertil Ohlin var ”växling vid makten”. Folkpartiet hade i en motion stött tco:s
utredningskrav till vilket nu även Saco och sr sällat sig. tco:s pådrivarroll blev
rikligt belönad genom representation i den Förhandlingsrättskommitté som
socialminister Gustav Möller tillsatte sommaren 1948; av nio ledamöter kom
tre från tco: förste sekreteraren Otto Nordenskiöld, ordföranden i sktf Filip
Anger och förste ombudsmannen i Bankmannaförbundet Sven Hallnäs. Saco
och sr lämnades utan representation.

Av utredningsarbetet blev knappast ens en tumme vad gäller reformerad lag-
stiftning. En viktig orsak var att den faktiska utvecklingen, som utredningen

96� En glansfull framtid

rätten att träffa kollektivavtal. Regeringen ville bland annat undanta frågor om
arbetstidens förläggning och annan ledighet än semester, med motiveringen att
myndigheterna hade ett ansvar för att upprätthålla service gentemot medbor-
garna. Detta ledde till skarpa protester från tco som följdes upp i riksdagen
i en flerpartimotion med sju undertecknare – två högermän, två folkpartister,
två socialdemokrater och en centerpartist – som alla hade klar tco-anknyt-
ning. Motionärerna var mest kritiska till begränsningarna av avtalsrätten på
det kommunala området, där lagen skulle innebära en försämring av praxis.
Ensam bland Socialdemokraterna i riksdagen argumenterade tco-juristen Len-
nart Geijer mot regeringens proposition och röstade för att arbetstidens för-
läggning och annan ledighet än semester skulle höra till det avtalbara området.

 När det gäller den politiska behandlingen i stort av frågan om fullstän-
diga fackliga rättigheter för de offentliganställda konstaterar Lars Tobisson i
sin avhandling att ”av organisationerna visade tco den största otåligheten.”
Vidare gör han reflektionen: ”Intressant är här att notera de många fallen av
personsamband mellan tco och folkpartiet.”

 De nya lagarna för statstjänstemän och kommunaltjänstemän trädde i kraft
den 1 januari 1966 och arbetstagarparter var enligt respektive huvudavtal
tco-s och tco-k. Därmed fick de offentliganställda i Sverige fackliga rättighe-
ter och rätt att vidta stridsåtgärder på samma sätt som privatanställda arbetare
och tjänstemän. Likaså fick de offentliga arbetsgivarna möjlighet att tillgripa
lockout och andra stridsåtgärder. Inga undantag gjordes, inte ens för poliser
och militärer. Vid en internationell jämförelse var detta unikt. Ett uttryck för
att parterna tagit samhällsansvar är att statsmakterna endast en gång, och inte
sedan akademikerkonflikten 1971, har gjort allvar av möjligheten att tillgripa
tvångslagstiftning.

TCO:s kärnfrågor | Lönepolitik� 97

Lönepolitik

M
öjligheten att tco skulle ha en direkt partsroll i löneförhand-
lingar avskrevs som framgått redan på 1950-talet. Förbundens
behov av samverkan har varierat över tiden. På den privata sidan
var saf länge den största motparten, vilket var en förutsättning
för ptk:s tillkomst. Dock ingick inte till exempel de bank- och

försäkringsanställas arbetsgivare i saf varför deras fackförbund valde att inte
ansluta sig till ptk. tco-s tillkom för att förhandla med den statliga arbetsgiva-
ren, som å sin sida haft svårt att agera utan inblandning av regeringen. Inom den
kommunala sektorn skedde förbundssamverkan först inom ramen för tco-k,
senare inom Kommunaltjänstemannakartellen (ktk). Nu heter samverkansor-
ganet för alla offentliganställda tjänstemän ofr.

Trots olika förutsättningar och stora förändringar över tiden har förbunden
haft intresse av att kunna luta sig mot gemensamma principer för en lönepolitik
utformad inom tco; den första lönepolitiska utredningen från början av 1960-
talet fick emellertid slagsida mot den privata sektorn. I en ny utredning som
tillsattes 1969 för att följa upp det tidigare arbetet ingick offentligsidan däremot
med ledande företrädare. Nu bekräftades att ”grunden för tco:s lönepolitik
är att ersättningen för utfört arbete ska differentieras med avseende på de krav
som ställs för olika arbetsuppgifter samt den enskilde individens duglighet”.
Att uppnå fullständig likställighet mellan könen på arbetsmarknaden framstod
nu som ett av de viktigaste målen; de låglönesatsningar som förbunden gjort
ansågs främst ha kommit kvinnor till del. Vad gäller det offentliga området
konstaterades att en uppmjukning skett av de tidigare hårt centraliserade för-
handlingsformerna. Samtidigt såg utredningen det som önskvärt att delar av
det tillgängliga löneutrymmet avsattes till fördelning lokalt för att därigenom
bättre kunna anpassa lönebildningen till variationer i arbetsuppgifter. Skillna-
derna mellan den individuella lönesättning som gällde inom industrin och de

98� En glansfull framtid TCO:s kärnfrågor | Lönepolitik� 99

Ett huvudskäl till att tjänstemän inom privat och offentlig sektor gick sam-
man 1944 och bildade tco var en önskan om att stärka sin ställning gentemot
respektive arbetsgivare. I rekryteringsbroschyren hette det: ”Skola händelserna
från förra efterkrigstiden upprepa sig och tjänstemännen återigen bli efter i löne-
utvecklingen, när fredshushållningen börjar?” Och budskapet var: Det får inte
upprepas!

Ett annat skäl var att skapa en organisation som lo hade respekt för och
kunde samarbeta med. I rekryteringsbroschyren sade lo-ordföranden:

Det har inte kunnat undvikas, att det ibland, framför allt vid konflikttillfällen,
uppstått motsättningar på arbetsplatserna [mellan arbetare och tjänstemän].
Jag är övertygad om att ju starkare tjänstemannaorganisationerna blir, desto
större blir förutsättningarna för att komma bort från dessa motsättningar.

”Uppstått motsättningar” var nog en förskönande omskrivning för att tjänste-
män ibland kunde uppfattas som strejkbrytare.

tariffbundna formerna inom offentlig sektor och inom bankvärlden ville man
tona ned. En framgångsrik förhandlingsverksamhet på områden med individu-
ell lönesättning, som byggde på existerande system för befattningsnomenkla-
tur, skulle enligt utredningen leda till att tjänstemän med i stort sett lika befatt-
ningar fick lika löner oberoende av arbetsgivare.

För förbunden har tco också varit en naturlig arena för att diskutera löne-
politik och samhällsekonomiska förutsättningar. Det var som framgått tco:s
utredningschef som företrädde tjänstemannasidan när efo-rapporten utarbeta-
des på 1960-talet och samma blev förhållandet när en uppföljning skulle göras
två årtionden senare. Då inträdde den dåvarande chefsekonomen Roland Spånt
i trion tillsammans med Faxén och Odhner, vilket ledde till att man talar deras
slutprodukt från 1988 ”Lönebildningen i 90-talets samhällsekonomi” som
fos-rapporten.

Gemensamma tco-principer har gett styrka både gentemot olika arbetsgi-
vare och gentemot lönepolitiska principer som framförts av det länge domine-
rande lo. Möjligheten att få genomslag för den egna lönepolitiken är naturligt-
vis alltid beroende av hur stora kollektiv den fackliga parten företräder. Här har
stora förändringar skett sedan tco bildades.

Privat sektor
I 2010 års avtalsrörelse inträffade det ovanliga, om än inte unika, att tjäns-
temannasidan träffade flera avtal före lo-sidan. Först var det tco-förbundet
Unionen som i samverkan med Saco-förbundet Sveriges Ingenjörer nådde avtal
med Teknikföretagen före lo-förbundet if Metall. Sedan gick de båda tjänste-
mannaförbunden före Pappers och slöt avtal med Skogsarbetsgivarna. Mönstret
upprepade sig inom offentlig sektor när sktf och ssr slöt avtal före lo-förbun-
det Kommunal. I en intervju i tco-tidningen i september 2010 såg Medlings-
institutets chef Claes Stråth detta som tecken på en grundläggande förändring
på arbetsmarknaden, som innebär en maktförskjutning till tjänstemannaförbun-
dens fördel. Till verkligheten bakom denna förskjutning hör att tjänstemännens
andel av lönesumman stadigt ökar. Inom Teknikföretagens område var den
62 procent av företagens samlade lönekostnader år 2010. Arbetsgivarpartens
naturliga intresse är att först träffa avtal med det kollektiv som representerar
den största lönesumman, vilket ju oftast blir normgivande.

Privattjänstemännens organisationssträvanden tog fart efter första världskri-
get då det var uppenbart att deras reallöner under krigsåren försämrats avsevärt
mer än arbetarnas. Den verklighetsbild som fortfarande fanns inom tjänsteman-
narörelsen när tco bildades i slutet av andra världskriget återgavs i organisatio-
nens rekryteringsbroschyr från 1945 på detta sätt:

Ur en rekryteringsbroschyr från TCO 1944. Och budskapet var, som framgår
av bilden ovan: ”Det får inte upprepas!”

100� En glansfull framtid TCO:s kärnfrågor | Lönepolitik� 101

till ett tidigare rationaliseringsavtal som kommit till i automationens tecken (se
nedan sid. 172) och hade redan prövats på statsföretagens område. Med en
årlig avsättning på 0,25 procent av lönesumman för de berörda tjänstemännen
skulle insatser göras för att så snart som möjligt återföra uppsagda tjänstemän
till arbetslivet. Trygghetsrådet har därefter med sina betydande ekonomiska
resurser kunnat arbeta betydligt mer offensivt än arbetsmarknadsmyndighe-
terna. Avtalet blev mönsterbildande och fick efterföljare inom en rad sektorer
på arbetsmarknaden.

Med tjänstemännen samlade i ptk kunde man självständigt förhandla med
saf. År 1977 hade utvecklingen nått därhän att lo och ptk båda bedömde sig
ha intresse av att samordna förhandlingarna. Nu var tjänstemännen inte bara
en likaberättigad part utan även en önskvärd samverkanspartner för lo. Alla
de bilder av Ingvar Seregard tillsammans med lo:s ordförande Gunnar Nilsson
och saf:s ordförande Curt Nicolin som kablades ut över landet efter slutupp-
görelsen var bevis som ptk tacksamt tog emot.

saf:s ambition var att föra ned realförhandlingar om löner till företagsnivån
och att för egen del abdikera till förmån för branschförbunden. När man nådde
framgång ledde detta på tjänstemannasidan till att ptk:s roll som löneförhand-
lare var slutspelad för att ersättas av frivilligt samarbete över organisationsgrän-
serna. Det var främst sif och Metall som utvecklade inbördes kontakter. Tio
år senare hade utvecklingen nått så långt att tiden var mogen för ett organise-
rat samarbete mellan sif, cf och Metall i avtalsrörelserna inom ramen för ett
gemensamt förhandlingsråd. Dessa förbund lyckades också få riksavtal med
Verkstadsföreningen 1993 och 1995. Det starkt formbundna tjänstemannasam-
arbetet inom ptk kom att begränsas till pensioner, försäkringar och andra frå-
gor utanför de aktuella lönerörelserna.

Höjdpunkten i samarbetet mellan tjänstemannaförbund och lo-förbund
nåddes i och med 1997 års industriavtal. Avtalet ingicks mellan tolv arbets-
givarförbund och sju fackförbund och täckte i stort sett hela den konkurrens-
utsatta sektorn i svensk ekonomi. Det kan närmast jämföras med 1938 års
Saltsjöbandsavtal mellan lo och saf, med den stora skillnaden att den här
gången var tjänstemannaförbunden en självklar och likvärdig part. sif:s dåva-
rande förhandlingschef Lars-Bonny Ramstedt har beskrivit sig som något av
arkitekt bakom avtalet. Liksom Saltsjöbadsavtalet etablerade Industriavtalet ett
av parterna styrt regelsystem för förhandlingar och konfliktlösning, som syftade
till att främja arbetsfred utan statsingripande. Därtill innehöll det deklarationer
om samförstånd i sakfrågor. Att den största arbetsgivarparten Teknikföretagen
den 31 oktober 2010 lämnade samarbetet har emellertid skapat osäkerhet inför
framtiden.

När krigshushållningens statliga inkomstpolitik upphörde efter 1950 fick
parterna inom den privata sektorn principiell frihet att träffa avtal på eget
ansvar. saf eftersträvade en samordning för att ha kontroll över löneutveck-
lingen i de rådande inflationstiderna med brist på arbetskraft. En samordning
låg även i lo:s intresse som ett medel att utveckla den solidariska lönepolitiken
i meningen få upp lönerna i låglönebranscher utan att det spädde på inflationen.
Ett försök som gjordes 1956 att inbegripa tjänstemännen i denna samordning
blev, som framgått, ett totalt misslyckande (ovan sid. 50). Reaktionen på tco-
sidan var ”aldrig mer” och inom sif ”aldrig mer tco”. Därefter led sif under
”lo:s grimma” fram till 1969/70 då Seregard i samverkan med salf och cf
fick till stånd ett femårsavtal.

Som Seregards värdefullaste avtalsresultat har 1973 års trygghetsavtal beteck-
nats, vilket lade grunden till Trygghetsrådet saf-ptk. Det var en komplettering

Industriavtalet 1997
blev något av en facklig
milstolpe. Det föregicks
av två uppmärksammade
artiklar av parterna på DN
Debatt i oktober 1996.

102� En glansfull framtid TCO:s kärnfrågor | Lönepolitik� 103

2001, ”samtidigt var majoriteten av medlemmarna nöjda. De hade en stark kar-
tell och förbunden slöt upp bakom den.”

Detta gällde till 1989 när Polisförbundet ställde krav på mycket höga löneök-
ningar, samtidigt som de krävde större frihet att förhandla på egen hand. För-
bundet fick då en tidsbegränsad dispens från att lämna tco-s utan att också
lämna tco, vilket stadgarna egentligen krävde. Nu var många inställda på för-
handlingssamverkan i lösare former och Polisförbundet kunde 1993 återinträda
i samarbetet. Då hade tco-s upplösts och det nya samverkansorganet tco-of
förhandlade fram ett nytt huvudavtal som gav Polisförbundet egen lokal för-
handlingsrätt.

Det övergripande lönepolitiska målet för tco-förbunden inom den offent-
liga sektorn var att inte förlora terräng gentemot den privata sektorn, där mark-
nadskrafterna kunde ge en omfattande ”löneglidning” utöver avtal. Med efo-
modellen som bas ansåg man sig kunna ta självständigt samhällsansvar utan att
behöva snegla på den privata sektorn.

Behovet av kraftsamling – i kombination med att Statens arbetsgivarverk,
Kommunförbundet och Landstingsförbundet hade inlett ett nära samarbete –
gjorde att samarbetet utvecklades så att ”de fyras gäng” bildades hösten 1979. I
”gänget” – en beteckning som alluderade på en aktuell konstellation i Kina och

Offentlig sektor
Antalet anställda inom offentlig sektor var 2010 1,3 miljoner. De utgör knappt
en tredjedel av arbetsmarknaden. Sektorn har successivt krympt sedan slutet
av 1980-talet, främst beroende på privatiseringar och på en ny försvarspoli-
tik efter det kalla krigets slut. Inom den offentliga sektorn dominerar numera
den kommunala och landstingskommunala delen, som utgör hela 82 procent.
Av de organiserade inom offentlig sektor finns i dag 51 procent i ofr, där alla
tco-förbund med offentliganställda och främst de stora Saco-förbunden på
det kommunala området är med, 13 procent finns inom de Saco-förbund som
står utanför ofr och 36 procent hör till lo-förbund, främst Kommunalarbe-
tareförbundet.

Att tco-s tillkom som en självständig organisation var som framgått en
direkt följd av förhandlingsrättens införande. Därmed förändrades styrkeförhål-
landet mellan parterna radikalt till förmån för arbetstagarsidan. Å andra sidan
innebar reformen inte någon omedelbar förändring i avtalen på grund av att
facken redan hade stort reellt inflytande. De detaljerade och komplicerade stat-
liga lönebestämmelser som hade vuxit fram under 1900-talets lopp kunde där-
för utan djupgående förhandlingar döpas om till kollektivavtal. Och dessa var
även fortsättningsvis komplicerade. Till exempel bestod löneuppgörelsen för
1969 av cirka tusen sidor text, som naturligtvis krävde omfattande kunskaper
för att kunna överblicka och tolka. Alla villkor var knutna till tjänster och inte
till personer och möjligheter till avvikelser genom lokala förhandlingar sakna-
des. Den statliga löneplanen översattes vid förhandlingar inom den kommu-
nala sektorn till löneplaner för tjänster inom kommuner och landsting. Inpla-
ceringen av individer skedde genom beslut på lokal nivå. tco-s samarbetade
från början med statstjänarna inom lo, men ”överdrivet stora hänsyn” till deras
betydligt mindre organisation behövde man, enligt Nils Elvander, aldrig ta.

tco-s var en professionell organisation med en stark ledning. John Östlund,
ordförande 1959–1976 och förste ombudsman i Statstjänstemannaförbundet,
satte länge sin prägel på organisationen och var den obestridlige ledaren för
Sveriges statstjänstemän. De statsanställda i tco-förbund kanske inte alltid
hade klart för sig vilket förbund de tillhörde, däremot visste de alltid att de till-
hörde Östlunds organisation som ofta bara kallades tco. Östlund efterträddes
av ordföranden i Sveriges Lärarförbund, Hans Hellers 1976–1985. Innan tco-s
upplöstes 1990 var det förste ombudsmannen Rune Larson som personifie-
rade organisationen. tco-s siste ordförande (1989–1990) – det sammanslagna
Lärarförbundets ordförande Christer Romilson – minns att det under lång tid
var ”i princip ordföranden och förste ombudsmannen som bestämde i de över-
gripande frågorna. (…) Men”, säger Christer Romilson i en bok om tco-s från

John Östlund, ordförande i TCO-S, i talarstolen 1973.

Foto

: A
ll

an

 M
y

h
r

man

. k

ä
ll

a
: tam

-a
r

ki
v

104� En glansfull framtid TCO:s kärnfrågor | Lönepolitik� 105

inte var populär på alla håll – ingick tco-s, Kommunaltjänstemannakartellen
(ktk), Statsanställdas förbund (sf) och Kommunalarbetarförbundet. Med pri-
mära krav på 15 procents löneökningar inför 1980 års avtalsrörelse låg tco-s
högst och uppfattades som mest militant. Kraven baserades på efo-modellen
som gav underlag för kraftiga löneökningar på grund av världsinflationen efter
den ”andra oljeprischocken”.

De offentliganställdas militanta uppträdande ledde emellertid till att lo
skärpte sina krav. När de offentliga arbetsgivarna vägrade förhandla innan den
privata sidan var klar svarade de fyra med strejkvarsel. Medlarna i förhandling-
arna mellan lo och saf hade direktiv från regeringen – statsminister Thorbjörn
Fälldin (C) och ekonomiminister Gösta Bohman (M) – att inte göra något utan
att kontakta regeringen. Regeringen lade å sin å sin sida fram förslag om ett
åtgärdspaket – bland annat skattelättnader för låg- och medelinkomsttagare
– som skulle utlösas om avtal träffades på ”i stort sett oförändrade villkor”.
Men detta lockbete kunde inte förhindra att konflikten trappades upp över hela
arbetsmarknaden. När saf slog till med en stor lockout som berörde 750 000
anställda talade dess ordförande Curt Nicolin om åtgärden som ”en investering
i framtiden”. Som mest, i början av maj 1980, befann sig var fjärde anställd
i Sverige i konflikt. Först när regeringen gett medlarna fria händer kunde de
offentliga arbetsgivarna och samtliga parter på löntagarsidan säga ja. saf pro-
testerade mot för höga lönenivåer, tvådde sina händer och vägrade skriva på
tills regeringen tagit på sig ansvaret för följderna.

Efter 1980 års storkonflikt accelererade kostnadsutvecklingen och inflatio-
nen. När den tillträdande socialdemokratiska regeringen startade med rekordde-
valveringen 16 procent i oktober 1982 beslöt topparna i ”de fyras gäng” att inte
kräva kompensation. I efterhand beskriver Rune Larson denna eftergift som att
ta samhällsansvar, dock ser han hela 1980-talet som en konfrontationsperiod.

1985 var det dags för en ny strid där tco-s emellertid stod ensam. Som enda
löntagarorganisation på den offentliga sidan krävde man omförhandling enligt
en klausul som medgav detta på grund av att industriarbetarna fått mer. När
den statliga arbetsgivaren sade nej utlöstes en konflikt, där opinionen stod på
tco-s sida. I detta läge tog statsminister Olof Palme tillfället i akt att vid en
informell träff på tu man hand med Hans Hellers och Rune Larson lova ett antal
förbättringar. Det finns olika uppgifter om vem som tagit initiativ till träffen, om
det var Palme eller tco:s nye ordförande Björn Rosengren.

Emellertid torde Olof Palme, på samma sätt som den föregående regeringen,
och även tco-s därmed ha bidragit till att försöken att växla ned löneöknings-
takten gick om intet. Nils Elvander skriver: ”Det som var tänkt som ett tak – de
offentliganställdas avtal – blev ett golv för den privata sektorns uppgörelser.”

När storkonflikten var ett faktum 1980 fylldes tidningarna av rapporter om
befarade konsekvenser. Här i Dagens Nyheter den 3 maj.

106� En glansfull framtid TCO:s kärnfrågor | Lönepolitik� 107

mer, inte minst för att nå fram till likvärdig standard i skolor över hela landet.
Å andra sidan innebar den statliga regleringen en traditionsbetingad låsning av
lönerelationerna mellan olika lärargrupper som missgynnade tco-lärarna.

Politikerna, både lokalt och centralt, såg flera nackdelar med det delade per-
sonalansvaret för lärarna. När Ingvar Carlsson 1989 rekryterade kommunalpoli-
tikern Göran Persson till posten som skolminister var uppdraget att genomföra
en förändring som skulle ge kommunerna möjlighet att använda statsbidraget
till lärarlöner mera fritt. Strategin för att bryta lärarnas motstånd var, som Pers-
son själv i efterhand uttryckt saken, att ”sockra” lönebud till lärarna i den aktu-
ella avtalsrörelsen så mycket att det skulle vara svårt att säga nej.

Facklärarförbundet och Sveriges lärarförbund accepterade kopplingen och
nådde kraftiga förbättringar för sina medlemmar med bland annat samma slut-
lön för alla lärargrupper i grundskolan. Lärarnas Riksförbund inom Saco sade
däremot nej och gick i strejk men blev den förlorande parten. När Christer
Romilson i egenskap av nybliven ordförande i tco-s kunde skriva på avtalet
innebar det samtidigt att kartellens största förbund gick över till den kommu-
nala sektorn, vilket gjorde det naturligt att sammanföra tco-s och ktk i en ny
samverkansorganisation.

Att göra de enskilda kommunerna till lärarnas arbetsgivare var ett led i den
statliga arbetsgivarens ambition att decentralisera förhandlingarna och indivi-
dualisera lönerna. Det var staten som en gång villkorat förhandlingsrätt med
centralisering och endast accepterat ett fåtal motparter, men rätt snart såg
man olägenheterna. Systemet ledde bland annat till en lönesättning som ska-
pade rekryteringssvårigheter i konkurrens med den privata sektorn, särskilt till
något högre tjänster. tco-s hade länge varit var emot och Statstjänsteman-
naförbundets ombudsman Bertil Axelsson, tillika tco-s näst siste ordförande,
hade 1968 slagit vakt om systemet med argumentet att det ”begränsade mark-
nadskrafternas inverkan på lönebildningen”. På 1980-talet ändrade emellertid
tco-s sakta sin hållning och 1986 slöts de första avtalen som innebar att löne-
ökningsutrymmet fördelades lokalt; det gällde då sektorerna affärsverk, civilför-
valtning och försvar.

Så lik privata sektorn som möjligt
Från 1980-talet gällde för de offentliga arbetsgivarna den klara målsättningen
att göra den offentliga arbetsmarknaden så lik den privata som möjligt. Ett led
i denna ambition var att avskaffa ordinarieskap och andra ”säkra” anställningar.
Motprestationen till statstjänstemän blev ett trygghetsavtal år 1989 om bland
annat inrättande av Trygghetsstiftelsen efter mönster av Trygghetsrådet saf-
ptk.

Inspirationskälla var sannolikt en artikel av sktf:s ordförande Sture Nordh i
Dagens Nyheter den 18 oktober 1984 där denne uttryckte sin besvikelse över
att de offentliganställdas uppgörelse blev golv i stället för tak och förklarade
varför det inte fanns något alternativ till omförhandlingar. Artikeln inleds med
Ferlins kända dikt som slutar ”Då slår det mig plötsligt att taket, mitt tak är en
annans golv.”

Kommunala läraravtal
Lärarna i grundskolan och gymnasieskolan var anställda i kommunerna. Men
på grund av att statsanslagen var specialdestinerade till lärarlöner var det Statens
arbetsgivarverk som förhandlade med lärarna. Denna ordning uppskattades av
de flesta lärargrupper, inte minst därför att ställningen som statstjänsteman fort-
farande gav särskild trygghet och viss status. Den hade också länge ansetts
nödvändig för att få genomslag för tidigare årtiondens omfattande skolrefor-

Dåvarande SKTF- ordföranden Sture Nordh citerade Nils Ferlin i en artikel på
DN Debatt i oktober 1984 om de offentliganställdas löneuppgörelse.

108� En glansfull framtid TCO:s kärnfrågor | Lönepolitik� 109

Återvunnen kontroll
tco med Lennart Bodström i spetsen hörde till de få som kritiserade regerings-
ingripandet i Saco/sr-konflikten 1971. Efter storkonflikten 1980 utvecklade
han de principer som låg bakom tco:s hållning i skriften Därför förhandlar
facket. Den har senare bearbetats och getts ut i flera nya utgåvor. En huvud-
punkt är att tco avvisar alla former av statlig inkomstpolitik.

En huvudtes i Svante Nycanders bok Makten över arbetsmarknaden är att sta-
tens ingripanden i lönebildningen haft större omfattning än man kan tro alltse-
dan denna tid. I Nycanders renläriga tolkning utgör skolministerns ”sockring”
av lärarlöner i syfte att få acceptans för kommunalisering ett sådant klandervärt
ingripande. Dramatiskt blev det i februari 1990 då lo:s och saf:s ledningar
ställde sig bakom en proposition som innebar tillfälligt löne- och utdelnings-
stopp. Denna ”stopplag” med tillfälligt strejkförbud hade regeringen även för-
sökt förankra inom tco och mötts av visst tillmötesgående, men i slutändan
avvisade tco propositionen på grund av att Bankmannaförbundet och ktk
befann sig i konflikt. På lo-sidan gick det likaledes konfliktande Kommunal-
arbetareförbundet emot. Lagförslaget föll därefter i riksdagen, vilket ledde till
regeringskris och regeringsombildning. Statsminister Ingvar Carlsson och den
nya arbetsmarknadsministern Mona Sahlin övertalade nu förre ams-chefen
Bertil Rehnberg att tillsammans med fyra bisittare från saf, lo, tco (Rune
Larson från tco) och Saco att försöka finna lösningar som sammantaget skulle
leda till stabiliseringsavtal för hela arbetsmarknaden. Gruppen lyckades så små-
ningom också få 111 parter att frivilligt träffa sådana avtal som skulle gälla från
1 januari 1991 till 31 mars 1993.

I och med att regeringen från våren 1991 var inställd på svenskt medlemskap
i det som skulle bli eu stängdes dörren för devalveringar som kunde justera
utfallet av avtalsrörelser. Den borgerliga regering med Carl Bildt som statsmi-
nister, som tillträdde på hösten samma år, kunde emellertid inte upprätthålla
förtroendet för kronan när en spekulationsvåg drog över världen trots att Riks-
banken i februari 1992 höjde marginalräntan ända upp till 500 procent. Värdet
stabiliserades dock efterhand tack vare ett omfattande besparingsprogram som
kom till genom förhandlingar mellan den borgerliga regeringen och den social-
demokratiska oppositionen och som från 1994 fullföljdes av en ny socialdemo-
kratisk regering med Göran Persson som finansminister.

Till den svåra process som Sverige genomgick under 1990-talets första hälft
hörde stark facklig kritik mot skilda inslag i regeringarnas besparingsprogram.
Emellertid ledde den i kombination med eu-inträdet till att ansvaret för löne-
bildningen återfördes till arbetsmarknadens parter.

Även på den fackliga sidan fanns en önskan om mer ansvar för den lokala
nivån. Den uttrycktes redan i 1973 års lönepolitiska utredning och den för-
stärktes av arbetsrättsreformerna från mitten av 1970-talet, främst förtroende-
mannalagen, medbestämmandelagen och arbetsmiljölagen. Christer Romilson
minns att han som ung aktivist retade sig på att tco-s ”bestämde allt”. Och
naturligtvis bromsade det centraliserade systemet lokal ”löneglidning”. Bely-
sande för hur ansvaret för detaljreglering nu ligger lokalt är att det senaste cen-
trala tvåårsavtalet (okt 2010) för den statliga sektorn endast omfattar sju glesa
sidor och totalt med bilagor 31 sidor, att jämföra med de tusen år 1969.

Förutsättningen för en friare lönebildning var att finansministern hade kon-
troll över de totala lönekostnaderna. Efter långvariga diskussioner genomfördes
1994 en fullständig reformering av statens arbetsgivarroll. Den bygger på att
varje myndighet har fullständigt budgetansvar och personalansvar. Finansmi-
nistern får inte i efterhand kompensera en myndighet som varit för generös; i
stället kan det bli fråga om uppsägningar. Arbetsgivarverket är fristående från
regeringen och företräder sina medlemmar i förhandlingar. Medlemmar är inte
bara myndigheter utan även affärsverk och andra arbetsgivare med anknytning
till det statliga området.

Även på den kommunala och landstingskommunala sektorn har förhand-
lingarna decentraliserats och lönesättningen individualiserats. Pådrivande har
inte minst sktf och Vårdförbundet varit. I dag är skillnaderna i anställningsför-
hållanden och förhandlingssystem mellan offentlig och privat sektor obetydliga.
Det hindrar inte att dessa förbund liksom tco-förbunden i övrigt slår vakt om
centrala avtal.

Den kommunala sektorn saknade, som enda sektor på arbetsmarknaden,
fram till december 2010 ett trygghetsavtal för anställda som blir uppsagda på
grund av arbetsbrist. ofr har samordnat medlemsförbundens förhandlingar
om detta avtal som träder i kraft med ingången av 2012.

Den beskrivna utvecklingen har lett till ett ökat förhandlingssamarbete mel-
lan tco-förbund och Saco-förbund, också det efter mönster från privat sektor.
Exempel är det nära samarbetet mellan Lärarförbundet och Lärarnas Riksför-
bund. Samtidigt har tco-s, som en gång – med Nils Elvanders uttryck – var
hatobjekt för Saco, ersatts av serviceorganisationen ofr där tco-förbund och
Saco-förbund, ja även förbund som står utanför centralorganisationerna kan få
den service de behöver.

110� En glansfull framtid TCO:s kärnfrågor | Lönepolitik� 111

»» Vi tänker inte acceptera en utveckling där de centrala avtalens roll undermi-
neras.

»» Vårt mål är att nå fram till avtal som bidrar till att eliminera osakliga löne-
skillnader och som bidrar till att mäns och kvinnors arbete och kunskap
avlönas likvärdigt.

»» Fler måste få del i utbildnings- och kompetenshöjande insatser på arbets-
platsen. Detta ökar produktiviteten, förbättrar företagens flexibilitet och gör
våra medlemmar tryggare i arbetslivet.

TCO:s lönepolitik
tco:s senaste lönepolitiska program Lönepolitik för 90-talet utformades 1988
i full enighet mellan offentlig och privat sektor.

Några viktiga punkter i Lönepolitik för 90-talet:
»» Den konkurrensutsatta sektorn bestämmer utrymmet för löneökningar
»» Den ekonomiska politiken måste understödja lönepolitiken
»» Nej till statlig inkomstpolitik
»» Differentierad lönesättning
»» Särskilda insatser för de lägst avlönade
»» Utjämna löneskillnaderna mellan män och kvinnor
»» Facklig påverkan på den lokala lönebildningen.

Programmet gick i stora delar tillbaka på 1973 års lönepolitiska utredning, men
innebar ett tydligt ställningstagande för en individuell lönesättning även på den
offentliga sidan. Samtidigt som den lokala lönebildningen ställdes i centrum var
utgångspunkten att centrala avtal på branschnivå även fortsättningsvis måste
ange nivån för löneökning och vilka grupper som ska prioriteras. En viktig bak-
grund var att sktf-kongressen 1986 hade uttalat sig för individuell lönesätt-
ning och lokal lönebildning.

 Sedan programmet skrevs har tco mer än tidigare kommit att betona lång
utbildning och professionalism som löneargument. Christer Romilson hör till
dem som menar att lönestrukturerna pressades samman alltför mycket när
tco-s dominerade den statliga lönemarknaden, men han framhåller samtidigt
att Avtalsverket och regeringen oftast drog åt samma håll och därmed delade
ansvaret för myndigheternas rekryteringsproblem.

Ett informationsutbyte mellan samtliga förhandlande parter på tjänstemanna-
sidan har utvecklats inom tco:s förhandlingsråd. Det inrättades, som framgått,
på Bodströms initiativ efter ptk:s bildande och har haft varierande betydelse
under åren. Under senare år har förhandlingsrådet samlats ett tiotal gånger per
år. Inte minst har man där kunnat samråda i eu-relaterade frågor där tco alltid
är budbäraren gentemot olika instanser på Europanivå.

När det unika inträffade i oktober 2009 att samtliga tco-förbund gjorde
ett gemensamt uttalande inför den kommande avtalsrörelsen skedde det efter
ingående diskussioner i förhandlingsrådet; avsikten var dock inte att samordna
förhandlingarna. Huvudpunkter i förbundsordförandenas uttalande var:

»» Vi avser att ta ansvar för att förhandla fram avtal som säkrar en reallöne-
utveckling för våra medlemmar och som bidrar till en god samhällsekono-
misk utveckling.

Hans Hellers och Rune Larson i TCO-S firar efter omförhandlingen 1985,
medan ordföranden i Statsanställdas förbund Lars-Erik Niklasson och
finansminister Kjell-Olof Feldt oroar sig i bakgrunden.

Tecknin

g

: A
nd

r

é
P

r
ah

112� En glansfull framtid TCO:s kärnfrågor | Pension� 113

Pension

D
agens svenska löntagare kan som regel räkna med att få en pension
som det går att leva på med en någorlunda bibehållen standard
efter den yrkesverksamma tiden. Det allmänna lagstiftade pensions-
systemet ger en bas och tjänstepensionen byggd på kollektivavtal
är en viktig påbyggnad som kommer flertalet löntagare till del; alla

arbetsgivare som är bundna av kollektivavtal är skyldiga att betala in avgifter till
”avtalspension” för sina anställda.

Allmänna pensionssystemet har från 1999 ersatt folkpensionen och atp (all-
män tjänstepension). Folkpension som begrepp för lagstiftat stöd på ålderdo-
men går tillbaka ända till 1913 då ”arbetarfrågan” var akut; nivån var låg och
pensionen främst avsedd för arbetare. På denna byggdes vidare till 1948 års all-
männa folkpension. atp infördes som tidigare framgått 1960.

Den avtalade tjänstepensionen skiljer sig åt beroende på arbetsmarknadssek-
tor – privat, statlig eller kommunal – och är inom privat sektor olika för tjäns-
temän och arbetare. En del svenska privattjänstemän blev redan på 1920-talet
delaktiga i en ordning som sedan har byggts ut till att gälla allt fler och som
torde vara världsunik, nämligen att företagen betalar in premier till en gemen-
sam försäkringsanstalt, vilket gör att löntagaren inte riskerar att förlora pension
när de byter arbetsgivare. Statstjänstemän kunde ännu i slutet av 1940-talet
förlora pensionsrätt om de sade upp sig.

Pension i modern mening föregicks inom den privata företagssfären av ett
patriarkaliskt husbondeansvar, ett ansvar som dock gröptes ur med industria-
lismens intåg, först för arbetare men in på 1900-talet även för tjänstemän. På
den offentliga sidan befästes däremot år 1907 statens höghetsrättligt grundade
ansvar för sina underlydande genom en särskild lag om ordinarie tjänsteinne-
havares rätt till pension. Det tänkesätt som då rådde blir tydligare vid en jämfö-
relse med Tyskland där det motsvaras av beamte-systemet. En Beamter betalar

Harald Adamsson, ordförande i TCO 1947-1960. .Målad av Lars Johansson.

ur tco:s porträttgalleri

114� En glansfull framtid TCO:s kärnfrågor | Pension� 115

Sedan 1917 fanns Sveriges Privatanställdas Pensionskassa (spp) till vilken
företag kunde ansluta sina tjänstemän. Den hade tillkommit på initiativ av
Brukstjänstemannaföreningen och inrättats av Industriförbundet och handels-
kamrarna. Den viktiga principen om pensionsrättens ”oantastbarhet” gällde
redan från början, vilket innebar att den anställde inte förlorade sin rätt om han
gick över till ett annat företag. spp fick emellertid ingen större anslutning på
grund av konkurrens från andra kassor och från företagens egna fonder. Särskilt
allvarligt var hotet från livförsäkringsbolagens pensionsrörelse ”Sverige” som
erbjöd samma villkor som spp, men lät företagen bestämma om pensionen
skulle följa med tjänstemannen eller inte när han lämnade företaget. Finn Berg
strand har i sin bok om Daco lyft fram hur ”Sverige” noterade organisations-
strävanden hos vissa tjänstemannagrupper i syfte att påverka pensionsfrågan
och varnade för att det kanske handlade om ”bildandet av fackföreningsmäs-
sigt ordnad organisation, som under tillämpning av strejkhot m.m. skulle söka
tvinga sina önskemål igenom”.

En Tjänstemannasammanslutningarnas Pensionskommitté (tpk) bildades
1927. Drivande var Viktor von Zeipel och arbetsledarnas ombudsman Ernst
Ahlberg, och bakom föreningen stod i stort sett samma organisationer som
några år senare bildade Daco. Kommitténs aktivitet bidrog till att ”Sverige”
gick upp i spp, som bytte namn till Svenska Personal – Pensionskassan, och till
att Ernst Ahlberg fick en suppleantplats i den nya pensionskassans styrelse. De
privatanställda tjänstemännens pensioner byggdes successivt upp genom före-
tagens avtal med spp. När spp fyllde 25 år var Ernst Ahlberg sedan länge ordi-
narie i styrelsen och en av dem som skrev i den jubileumsskrift som gavs ut. I
en mer talrik ”överstyrelse” återfinner vi sex ledande företrädare för Daco, sif,
salf, htf, Bankmannaföreningen och Brukstjänstemannaföreningen. Senare
fick spp:s styrelse lika många ledamöter från arbetsgivar- och arbetstagarsidan.

Tjänstepensionsfrågan
Efter det att beslutet om införande av en grundpension (folkpension) för alla
fattats 1946, blev det dags för den socialdemokratiska regeringen att gripa
sig an frågan om tjänstepension för alla anställda i enskild tjänst. Det var lo
som drev på och i det utredningsarbete som pågick till 1955 var Ernst Ahlberg
tco:s representant; från 1952 var han riksdagsledamot för Högerpartiet. Ahl-
berg argumenterade för höjd folkpension för alla, som alternativ till påbyggnad i
form av en lagstadgad tjänstepension baserad på tidigare lön. I stället förordade
han att bygga vidare på de frivilliga lösningar han kände så väl från spp, och
han fick stöd från saf.

fortfarande ingen försäkringsavgift och åtnjuter Pension från staten. Tjänste-
män och arbetare betalar avgift och åtnjuter Rente från en försäkringsanstalt.
Vid översättning till svenska försvinner emellertid den patriarkaliska klangen
hos det förstnämnda begreppet och båda blir ”pension”. Även i Sverige var det
länge en principiell skillnad mellan privat och statlig tjänstepension. Den förra
var något de berörda gjort rätt för, den senare ett nådevedermäle från staten,
eller som det hette – Konungen.

”… den anställdes egendom”
Moderna pensionssystem förutsatte särskilda fonder. Till att börja med valde
många företag avsättning i egna fonder som vid kris dock lätt försvann till andra
ändamål. Detta stred, enligt en skrivelse år 1925 till regeringen från Bankman-
naföreningen som von Zeipel upprättat, mot rättskänslan: ”arbetsersättningen
– den må utgå som nulön eller framtidslön, dvs. pension – intjänas successivt
och är den anställdes egendom.” Därför krävde föreningen lagstiftning för att
förhindra att pensionsfonder utnyttjades för andra ändamål än pensioner, dock
utan direkta resultat, säkerligen beroende på att Svenska Bankföreningen sade
nej. I Bankvärlden återgavs arbetsgivarnas yttrande undertecknat Marc. Wallen-
berg – enligt redaktören von Zeipel, ett ur flera synpunkter egendomligt akt-
stycke. Där varnades för att en lagstiftning som den begärda skulle leda till att
bankernas villighet att ordna pensionsfrågan betydligt skulle avta.

Pensionsfrågan var viktig på flera sätt. Sveriges Privatanställdas Pensions
kassa dit företag kunde ansluta sina tjänstemän startades 1917. Tio år senare
bytte den namn till Svenska Personal-Pensionskassan, S.P.P.

116� En glansfull framtid TCO:s kärnfrågor | Pension� 117

Adamsson, betydde det att frågan var borta från den politiska dagordningen.
sif skulle då omedelbart ta kontakt med saf för att få till stånd ett avtal om
ett enhetligt pensionssystem för industrins tjänstemän. saf hade ju också flera
gånger sagt att man var beredd att förhandla, både med tjänstemännen och lo.
Säkert skulle det vara positivt för förhandlingsklimatet att ha stått på samma
sida som saf. Men även om linje 1 vann – att Bondeförbundets linje 2 skulle ta
hem segern var osannolikt – skulle det vara en taktisk fördel inför förhandlingar
att inte ha agerat för obligatorielinjen; då skulle inte arbetsgivarna kunna säga
att ”ni har fått det ni ville ha”.

Nu blev resultatet att linje 1 fick flest röster, att koalitionsregeringen upp-
löstes, att nyval utlystes och att en socialdemokratisk regering bildades som i
andra kammaren kunde få stöd av 115 ledamöter, precis lika många som den
borgerliga oppositionen. Vid det slutliga avgörandet 13 maj 1959 om regering-
ens atp-proposition valde folkpartisten och varvsarbetaren Ture Königson att
lägga ned sin röst och därmed var propositionen antagen. Själv blev han utfryst
av partiet.

tco hade under hela processen påmint om att en reform inte skulle få leda
till försämringar för dem som redan hade tjänstepension, och omedelbart efter
beslutet uppvaktade man statsministern för att ytterligare markera denna stånd-
punkt. På den privata sidan startade sif och salf redan ett par veckor senare
förhandlingar med saf, som först ville diskutera möjligheten att helt ställa sig
utanför det statliga systemet. Den möjligheten avfördes emellertid från dagord-
ningen sedan salf efter mycken tvekan sagt nej.

Parterna konstaterade att atp, med tillägg av pension från spp, i många fall
skulle leda till höjd inkomst vid pensionering, vilket ju inte var rimligt. Man för-
handlade därför fram en ny ”industritjänstepension – itp” som blev avsevärt
billigare för företagen än ATP plus SPP. Med utgångspunkt i den princip som
banktjänstemännen och von Zeipel hävdat redan 1925 – att pensionsavsätt-
ningar var de anställdas egendom – och spp:s princip om pensionens ”oan-
tastbarhet” kunde sif och salf få igenom ett avtal som innebar att allt som
förtagen tjänade på reformen skulle växlas ut som löneökningar. Resultatet blev
i normalfallet en extra löneökning med 15 procent retroaktivt från 1 januari
1960.

När Nordenskiöld tänkte tillbaka på hur allt hade lösts upp kunde han inte
låta bli att nämna Adamsson med viss beundran: ”Jag vet inte hur arbetsgi-
varna i efterhand har resonerat, men jag tror att Adamsson och sif lurade dem
grundligt i det sammanhanget.”

tco valde att inte ta ställning mellan folkpensionsalternativet och en försäk-
ringsmässig pensionering. I stället förordades fortsatt utredning, varvid frågan
om undantag för ”stats- och kommunaltjänstemän samt andra grupper med
klart bättre förmåner” måste tas upp. Det var ”ett oavvisligt krav” att en reform
inte skulle leda till försämringar för tjänstemännen.

Under 1956 års valrörelse fick olika tänkbara framgångsvägar starkare par-
tipolitisk färgning än tidigare. I den koalitionsregering mellan socialdemokra-
ter och bondeförbundare som bildades fanns ingen enighet om pensionerna.
Utredningsarbetet fortsatte emellertid, nu med Otto Nordenskiöld som tco:s
representant. Ahlberg hade pensionerats från salf och lämnat tco:s styrelse
men kom med som representant för Högerpartiet och fortsatte att driva sin
frivilliglinje med satsning på folkpensionen, något som nu särskilt slog an hos
Bondeförbundet och så småningom blev linje 2 i folkomröstningen. Norden-
skiöld bestämde sig däremot – som tidigare framgått – för den obligatorielinje
som Socialdemokraterna och lo drev och som sif med Harald Adamsson i
spetsen var emot.

I avhandlingen Tjänstepensionsfrågan skriver statsvetaren Björn Molin, seder-
mera riksdagsledamot för Folkpartiet och statsråd, att ”tco:s ställningstagande
tillmättes stor politisk betydelse och avvaktades med stort intresse.” Han redo-
gör också noggrant för behandlingen inom tco som ledde till att en oenig sty-
relse kallade in representantskapet, och hur detta efter lång debatt förkastade
obligatorielinjen, varefter en knapp majoritet beslutade rekommendera styrel-
sen att inte ta ställning i principfrågan. Detta innebar att sif inte fick stöd för
sitt nej. Till bilden hör att salf med ny ledning sade ja till obligatoriet.

För Otto Nordenskiöld var atp-frågan en viktig samhällsfråga, inte bara en
intressefråga för tjänstemannagrupperna. Som tco-företrädare var han inställd
på att ta ett brett samhällsansvar. Eller som han uttryckte saken i en intervju
långt senare, då han hänvisade till sitt särskilda yttrande i pensionsutredningen:

att man från tjänstemannasidan inte ska driva negativa socialpolitiska stånd-
punkter bara därför att man inte har någon nytta av det. Men om man inte
tar skada av det, ska man kunna acceptera det ur solidaritetssynvinkel. Det
är den röda tråden i det yttrandet som väl spelade en viss roll för den interna
debatten inom TCO.
Därför engagerade han sig för lagfäst rätt till atp enligt linje 1.
För Harald Adamsson handlade det först och främst om att bädda för för-

handlingar med saf. Inom sif fanns också en stark opinion för att bygga vidare
på det populära spp-systemet.

Därför engagerade han sig för linje 3: ”frivillig försäkring genom kollektivav-
tal, eller andra typer av överenskommelser”. Om denna linje vann, resonerade

118� En glansfull framtid TCO:s kärnfrågor | Pension� 119

avtalspensionerna till och med blivit en viktigare del av pensionssystemet än
tidigare, även för tjänstemän med lägre inkomster.

Från lagstiftaren har det dock av och till lagts förslag som tco uppfattat som
hot. Till exempel var dåvarande socialförsäkringsministern Anna Hedborg (S) i
samband med den stora reformen inställd på att räkna av garantipensionen i det
allmänna pensionssystemet mot eventuell avtalspension, vilket skulle ha drab-
bat en stor grupp tjänstemän med låga inkomster, ojämna livstidsinkomster
och deltidsarbeten. tco argumenterade framgångsrikt mot detta förslag bland
annat genom att hänvisa till att endast personer med avtalspensioner, men inte
de som hade privata pensionsförsäkringar, skulle beröras.

Efter reformens genomförande tillsattes en utredning om beskattning av pen-
sioner som emellertid lades ned sedan tco-organisationerna visat vilka orim-
liga konsekvenser som skulle bli följden om utredningen fullföljde sina direktiv.
Trots detta återkom liknande idéer i maj 2010 i en rapport som utarbetats av
en expertgrupp inom finansdepartementet.

Enligt tco:s tolkning innebar expertgruppens idéer att pensionen för en
medelinkomsttagare skulle sänkas med minst 25 000 kronor netto per år. En
orsak till den beräknade förlusten för framtida pensionärer var att staten skulle
beskatta pensionen i samma ögonblick som facken och arbetsgivaren träffat
avtal om pension. I en debattartikel i Dagens Nyheter inför valet i september
2010 skrev tco:s ordförande Sture Nordh:

Allmänna pensionssystemet
Det allmänna pensionssystemet infördes 1999 efter beslut i riksdagen 1994 och
1998. Systemet ersatte, som nämnts, det tidigare som utgjordes av folkpen-
sion och atp. Den bygger på livslöneprincipen, det vill säga att alla år och alla
arbetsinkomster ger pensionsrätt. I atp-systemet utgjorde däremot de 15 bästa
åren av en 30-årig intjänandetid beräkningsgrund. Dessa regler hade tillkommit
efter krav från Nordenskiöld och tco för att tillgodose tjänstemannagrupperna
som oftast hade lång utbildning och en positiv löneutveckling. En tanke inom
en pensionsutredning på 1980-talet om att öka antalet bästa år till 20 och för-
länga intjänandetiden till 40 år hade fallit på grund av motstånd från framför
allt Moderaterna och tco.

När den dåvarande borgerliga regeringen 1991 tog initiativet till en utred-
ning om ett helt nytt pensionssystem uppnådde den ansvarige ministern, folk-
partisten Bo Könberg, ganska snart enighet över blockgränserna om att den
framtida allmänna pensionen skulle bygga på livslöneprincipen. tco ställde i
detta läge upp tre krav för att stödja livslöneprincipen: pensionsrätt för studier,
säkring av avtalspensioner samt att folkpensionen successivt skulle trappas av
mot inkomstpension för att inte skapa stora marginaleffekter. Argumentationen
bakom hade utvecklats av utredaren Jan-Erik Nyberg i debattskriften Framti-
dens pensioner från 1993. När resultatet förelåg kunde tco i huvudsak stödja
utredningens förslag.

Den politiska enigheten kunde uppnås sedan en rad utredningar hade visat
att atp-systemet var ohållbart. Vid låg tillväxt skulle avgifterna behöva höjas
avsevärt för att hålla systemet i balans. Vid hög tillväxt skulle däremot avgiften
kunna hållas låg, men då skulle i stället systemet upphöra att ge standardsäk-
rade pensioner. Dess ekonomiska hållbarhet inför framtiden anses garanterad
genom en ”broms” som anpassar systemet till den ekonomiska utvecklingen.

Att reformen kunnat beslutas i bred politisk enighet har väckt positiv upp-
märksamhet långt utanför Sveriges gränser.

Avtalspension
Efter atp-reformen skiljer man mellan lagstadgad pension och avtalspension.
Att sif och salf drev igenom påbyggnad på atp i form av itp, en i kollek-
tivavtal centralt reglerad pension gällande för hela sektorn, blev normbildande
för statlig och kommunal sektor och ledde till den struktur som inledningsvis
skisserades och som fortfarande gäller. För saf-lo-området tillkom avtalspen-
sion 1973.

Avtalspensionerna har hela tiden utvecklas under dialog mellan parterna och
anpassats till nya krav och förutsättningar. En följd av 1999 års reform är att

Att du har kollektivavtal kan vara värt upp till 80 000 kronor per år. Det är
ett av budskapen i Facketförändras.nu och det gestaltas bland annat i en
reklamfilm.

120� En glansfull framtid TCO:s kärnfrågor | Jämställdhet� 121

Jämställdhet

I
dagens samhälle är det närmast en självklarhet att organisationer av alla
de slag vill ha en jämställdhetsprofil. Men att den sitter olika djupt är lika
uppenbart. För tco, som redan från början hade en tredjedel kvinnor i
medlemskåren, var jämställdhetsfrågorna – eller som man först sade kvin-
nofrågorna – inbyggda och andelen kvinnor bland förbundens medlemmar

har successivt ökat till nära två tredjedelar.
Lika lön och familjepolitik blev

tidigt centrala begrepp i organisatio-
nens profil. Det är ingen slump att
just ”tco:s pappaindex” – pappornas
uttag av föräldraledighet – som publi-
cerats sedan 1999 blivit särskilt upp-
märksammat. Inte heller förvånades
någon över att tco inför valrörelsen
2002 satte fokus på ”livspusslet”, det
vill säga hur män och kvinnor rent
praktiskt ska få ihop sin vardag med
både yrkesliv och ansvar för barnen.
Enligt tco:s egen bedömning gav
kampanjen gott resultat:

flera riksdagspartier drev barn-
familjernas frågor under sina
valrörelser. Både Folkpartiet och
Centerpartiet tog upp TCO:s för-
slag om en jämställdhetsbonus för
att uppmuntra föräldrarna att dela
upp föräldraledigheten så jämnt

– Det betyder också att den enskilde ska betala skatt på en inkomst som
han ännu inte fått ut, på pengar som han ännu inte formellt äger. Det är förstås
orimligt. Pension precis som lön ska beskattas när den betalas ut.

Han kunde kanske också ha citerat von Zeipel anno 1925: ”arbetsersätt-
ningen – den må utgå som nulön eller framtidslön, dvs. pension – intjänas suc-
cessivt och är den anställdes egendom.”

I rekryteringsarbetet är tco nu angelägen att visa hur kollektivavtalade pen-
sioner ger tusentals kronor mer i månaden vid pensioneringen för den som i
dag är 25 år jämfört med vad som skulle falla ut med en privat pensionsförsäk-
ring.

Pappaindex för 2008 med
jämförande information från
pappaindex 2007.
2009-04-03

TCO GRANSKAR:
PAPPAINDEX 2008

#4/09

Sedan 1999 rapporterar TCO varje år
om hur papporna utnyttjar sina lagliga
rättigheter till föräldraledighet.

122� En glansfull framtid TCO:s kärnfrågor | Jämställdhet� 123

Revolutionära principer och praktisk verklighet
Lika arbete – lika lön var den första titeln i ”tco:s skriftserie” som påbörja-
des 1949. Den hade utarbetats av en förbundssammansatt ”likalönskommitte”
med kvinnlig majoritet. Ordförande i gruppen var lärarrepresentanten i tco:s
styrelse Hildur Nygren, som tillika var socialdemokratisk riksdagsledamot och
som under några månader 1950 skulle inneha posten som ecklesiastikminis-
ter i Erlanders regering. En annan kvinna i utredningen var socionomen Agda
Rössel som representerade de kvinnliga telefonisterna, men som under tiden
utredningen arbetade fick en tjänst i den nyinrättade Arbetsmarknadsstyrelsen.
Hon skulle senare göra sig känd som Sveriges fn-ambassadör. Bland männen
i kommittén kan styrelseledamoten Sven Hallnäs från Bankmannaförbundet,
John Östlund, ombudsman hos statstjänstemännen och sif:s ene representant,

som möjligt. Dessutom skapades en helt ny politisk befattning: jobbet som
barn- och familjeminister, ett statsråd i socialdepartementet.

Livspusslet är sedan dess ett ständigt återkommande begrepp i den politiska
debatten.

För kvinnornas del är det närmast en revolution som har ägt rum när man
ser till deras andel av ledande poster inom tjänstemannarörelsen. I tco:s första
styrelse var tre av nitton ordinarie ledamöter kvinnor, sedan blev det färre men
nu är andelen kvinnor åtta av elva. Av dagens femton förbundsordförandepos-
ter är tolv besatta av kvinnor. Tar man hänsyn till förbundens storlek finner man
att 98 procent av tco-förbundens medlemmar har en kvinnlig ordförande.

Den nyvalda TCO-styrelsen 1967
Sittande fr.v.: John Östlund, ST, 1:e vice ordf, Otto Nordenskiöld, ordf, Arne H
Nilstein, SIF, 2:e vice ordf.
Stående fr.v.: ordinarie ledamöterna Mauritz Johansson, POF, Gerd
Zetterström-Lagervall, SHSTF, Knut Hadrup, SMBF, Sven Ahlgren, SKTF,
Ingrid Lunde, SL, P.G. Bergström, SBmf och Harald Lindholm, HTF.

Numera är kvinnorna majoritet både i medlemsförbunden och i TCO:s
styrelse. Här är den styrelse som valdes 2007.
Bakre raden:Jaan Kolk, Teaterförbundet och Bengt Olsson, HTF. Mellanraden:
Ulrika Hagström, TCO, personalrepresentant, Eva-Lis Sirén, Lärarförbundet,
Agneta Lindblom Hulthén, Journalistförbundet och Lillemor Smedenvall,
Finansförbundet. Främre raden: Sture Nordh, TCO, Eva Nordmark, SKTF,
Anna-Karin Eklund, Vårdförbundet och Jan Karlsen, Polisförbundet. Saknas
på bilden: Mari-Ann Krantz, Sif.

k
ä

ll
a

: T
A

M
-a

r
ki

v

Foto

: l
a

r
s

 n
y

man

124� En glansfull framtid TCO:s kärnfrågor | Jämställdhet� 125

riksdagsledamöter som ville skapa garantier för att underordnade myndigheter
verkligen levde upp till den nya principen.

Till Sverige kom en viktig impuls från ilo och den nybildade världsorganisa-
tionen fn. När ilo:s stadgar – med en skrivning om kvinnors lika rättigheter i
samhället redan i andra paragrafen – 1945 behandlades i det befriade Paris fanns
Valter Åman med i den svenska trepartsdelegationen som tco:s representant.

Från ilo kom under 1949 en remiss i likalönefrågan. tco tillstyrkte att ilo
antog regler på detta område. När det gällde definition hänvisade tco till den
som likalönskommittén uppställt: ”Med lika lön bör förstås lika total arbetser-
sättning för samma arbetsprestation, vare sig denna utföres av man eller kvinna,
förbunden med fri konkurrens om yrken och tjänster.” tco underströk statens
ansvar för att vidta sociala och andra åtgärder som skulle underlätta ”utnyttjan-
det av kvinnors arbetskraft på ett rationellt sätt” och lyfte särskilt fram tillgång
till utbildning på lika villkor.

De svenska organisationernas fortsatta dialog med ilo gjorde att tco:s
”revolutionära principer” ställdes mot den praktiska verkligheten. Denna repre-
senterades i första hand av lo och saf som försökte visa att en strikt tillämp-
ning skulle leda till ökad kvinnlig arbetslöshet på grund av ökade kostnader för
arbetsgivarna. Man menade också att hänsyn måste tas till att kvinnor preste-
rade mindre över tid på grund av högre frånvaro, större rörlighet och kortare
yrkestid. Resultatet blev att tco:s ledning valde att i viss mån inordna sig i
ledet, vilket ledde till skarp kritik från flera av dem som stod bakom likalöns-
kommitténs definition. Mellan lo, tco och saf uppstod enighet om att Sve-
rige inte borde ansluta sig till en ilo-konvention om lika lön med hänvisning
till parternas fulla ansvar för lönebildningen, vilket också blev regeringens stånd-
punkt år 1952.

I tco-förbunden levde missnöjet vidare över tco:s omsvängning. Och när
frågan om ratificering 1959 åter blev aktuell körde en majoritet i styrelsen över
ordföranden Adamsson, förste sekreteraren Nordenskiöld och salf:s ordfö-
rande Sune Eriksson som hänvisade till principen att staten inte skulle blanda
sig i lönepolitiken. Till de drivande kritikerna hörde sjuksköterskeföreningens
Gerda Höjer, som ingick i en grupp folkpartikvinnor som i riksdagen engagerat
sig hårt för en ratificering. Det hör till bilden att Valter Åman nu bytte fot och
i riksdagen valde att ta hänsyn till medlemsopinionen inom tjänstemannarörel-
sen i stället för att följa partilinjen. Sedan lo och saf året därpå, 1960, överens-
kommit om att inom fem år avskaffa de särskilda kvinnolönerna återstod inget
hinder för Sverige att ratificera ilo:s konvention nr 100 om lika lön och nr 111
om lika rätt till anställning.

Lennart Geijer, nämnas. Det var sålunda en tämligen tung kommitté som stod
bakom Lika arbete – lika lön.

Historikern Irma Irlinger har i avhandlingen tco och kvinnorna ingå-
ende studerat likalönefrågornas behandling i tco och sif under tidsperioden
1944–1974. Hon redovisar utredningsarbetet som gjorts grundligt och avslöjat
många historiskt betingade orimligheter ifråga om tillgång till utbildning, kar-
riärmöjligheter och lönesättning. Man tog kategoriskt avstånd från den tradi-
tionella behovslöneprincipen som sade att män behövde ha högre lön på grund
av sin försörjningsbörda; utjämningen av försörjningsbördan borde ske genom
skatte- och socialpolitiska åtgärder. Innan kommittén presenterade sina resultat
formulerades slutsatser i ett ”förarbete”:

Sedan man här kommit till ett resultat angående principens riktiga innebörd,
torde man med fog kunna utgå ifrån, att dess fulla genomförande måste med-
föra en verklig revolution på arbetsmarknaden. I avvaktan på denna revolu-
tion, som säkerligen icke genomföres på en dag, får tjänstemannarörelsen dock
uppställa en målsättning för sig och på olika vägar, med olika medel söka
komma allt närmare en fullt genomförd likalön för män och kvinnor.3

I slutrapporten lyftes behovet av attitydförändringar fram: För det första skulle
tjänstemannarörelsen försöka övervinna sitt eget traditionella könsrollstän-
kande. För det andra skulle tco genom propaganda och upplysning försöka
påverka arbetsgivarna i syfte att få en förbättring till stånd för kvinnorna på
arbetsmarkanden. För det tredje skulle tco försöka påverka attityderna i sam-
hället i syfte att hjälpa kvinnorna att frigöra sig från traditionella hinder.

Kvinnofrågorna hade kommit på tapeten mot slutet av krigstiden. Under kri-
get hade kvinnorna i stor utsträckning tagit över männens ansvar, skött ”hem-
mafronten” som termen löd, och visste vad de var värda. Den viktigaste fak-
torn bakom kvinnofrågornas framryckning var nog ändå bristen på arbetskraft
i industrin som nu upplevde större efterfrågan än någonsin. Bland kvinnorna
fanns den reserv som utgjorde alternativ till ökad arbetskraftsinvandring.

Från den svenska regeringen kom redan 1944 ett förslag om lika rätt för män
och kvinnor att inneha statstjänst, dock med undantag av prästämbetet. tco
mottog remissen fem dagar efter det att organisationen bildats och hälsade för-
slaget med tillfredsställelse, men protesterade mot att kvinnor inte skulle kunna
bli präster. När det sedan blev fråga om lagstiftning hörde Hildur Nygren till de

3. Irlinger anger inte vem som stod bakom denna text och dokumentet har inte kunnat
återfinnas i TAM-arkiv.

126� En glansfull framtid TCO:s kärnfrågor | Jämställdhet� 127

ordet i en nyutgåva 1968 ”redan kan sägas ha haft ’historisk betydelse’”. Den
hade tillkommit på initiativ av det privatfinansierade Studieförbundet Närings-
liv och Samhälle (sns) och vuxit fram som forskningsrapporter i akademisk
miljö. Statsvetaren och småbarnsmamman Annika Baude, boende på Alviksvä-
gen 222 i Bromma, hade knutits till sns för att arbeta med boken och gjorde
en studiehandledning. Privat samlade hon inflytelserika vänner och opinions-
bildare hemma hos sig för att diskutera ”jämställdhet”, då ett nytt ord. Man
kallade sig så småningom Grupp 222 efter adressen. Anita Gradin, då aktiv i
Socialdemokratiska studentförbundet, kommer ihåg att hon fick en inbjudan i
februari 1963 och att hon i Grupp 222 träffade en rad unga människor på ”den

Nämnd för kvinnofrågor
1960 blev också det år då tco tillsatte en särskild grupp för att ta itu med de
förvärvsarbetande kvinnornas situation. Vid kongressen två år tidigare hade
Britt-Marie Bystedt, i egenskap av styrelsens föredragande, fått lov att argumen-
tera mot en htf-motion som pläderade för att det skulle inrättas ett särskilt
kvinnoråd, dit styrelsen kunde remittera särskilda kvinnofrågor och som även
skulle kunna komma med idéer och uppslag till lösning av kvinnornas problem
på arbetsmarknaden.

Inrättandet av arbetsgruppen för kvinnofrågor välsignades trots tidigare mot-
stånd av 1961 års kongress och 1962 omvandlades den till en nämnd för kvin-
nofrågor med representation från förbunden. Som sekreterare fungerade Britt-
Marie Bystedt. Detta var ett stort steg. Liknande permanenta rådgivande organ
till tco:s styrelse fanns dessförinnan bara för organisationspolitiskt tunga frå-
gor som gällde de stora medlemsgrupperna arbetsledare, ingenjörer och lärare.

tco bytte åsikt i flera ”kvinnofrågor” vid den här tiden:
»» Fram till 1960 hade tco verkat för att stärka de hemarbetande kvinnor-

nas ställning. Men när man 1964 yttrade sig till ilo om arbetskraftsdel-
tagande för kvinnor med familjeansvar hävdade man att det numera var
en allmän åsikt i Sverige att ansvaret för barntillsyn borde delas mellan
båda föräldrarna.

»» Samma år hade tco i sitt nya utbildningspolitiska program slagit fast
att det måste bli ett obligatorium för samhället att ”inrätta olika slag av
förskoleinstitutioner”. tco ville inte som lo nöja sig med utbyggnad av
familjedaghem. I en sen intervju var Åke Isling noga med att framhålla att
tco var först med att kräva att förskolan skulle integreras med skolan
och ge plats för alla sexåringar.

»» I beskattningsfrågor hade tco fram till 1959 förordat sambeskattning av
makar som mest rättvist. Från 1964 pläderade man för särbeskattning,
främst med argumentet att sambeskattning motverkade att kvinnor utan
barn förvärvsarbetade. På grund av progressionen ledde den ökade famil-
jeinkomsten till att nettot i de flesta fall blev litet när en kvinna lämnade
hemarbete för lönearbete. Detta mötte kompakt motstånd från den patri-
arkaliske finansministern Gunnar Sträng och från lo. Lennart Bodström
skriver i memoarerna: ”Ibland inbillade vi oss att så många i lo:s styrelse,
Landssekretariatet, hade hemmafruar att de inte uppfattade sambeskatt-
ningen som något problem.”

I samhället var en attitydförändring på gång. Debatten om kvinnofrågor
övergick till att bli en debatt om könsroller. Därtill bidrog i hög grad boken
Kvinnors liv och arbete som utkom 1962 och som enligt det självmedvetna för-

Annika Baude anställdes på TCO 1966. Hon var bland annat sekreterare
i den familjepolitiska kommittén som på kongressen 1970 lade fram det
familjepolitiska programmet Familj och samhälle.

128� En glansfull framtid TCO:s kärnfrågor | Jämställdhet� 129

Både en kvinno- och mansfråga
Från denna tid var jämställdhet ett centralt politiskt tema. År 1970 kunde den
socialdemokratiske finansministern Gunnar Sträng inte längre motstå trycket
från tco, som hade stöd hos Folkpartiet och bland många socialdemokra-
ter, utan accepterade särbeskattning som princip, vilket också blev riksdagens
beslut.

1972 tillsatte statsminister Olof Palme en liten jämställdhetsdelegation under
sin egen direkta ledning. Mer officiell kunde jämställdhetspolitiken inte bli.
Bland fem personer ingick May-Britt Carlsson från tco:s kansli; hon hade tagit
över efter Annika Baude som rekryterats till den nya utvidgade Socialstyrelsen
av dess dynamiske chef Bror Rexed.

I den politiska sfären fortsatte fokuseringen på jämställdhet när en borger-
lig regering tillträdde 1976. År 1979 tillkom en lag om jämställdhet mellan
män och kvinnor i arbetslivet. Samtidigt tillsattes en särskild Jämställdhetsom-
budsman som tillsammans med en partssammansatt jämställdhetsnämnd skulle
vaka över lagens efterlevnad. Huvudpunkten var att en arbetsgivare inte fick
missgynna en arbetstagare eller en arbetssökande på grund av hans eller hen-
nes kön. Dessutom ålades arbetsgivarna att bedriva ett målinriktat arbete för att
aktivt främja jämställdhet i arbetslivet.

tco motsatte sig, liksom bland andra lo och saf, denna lagstiftning som
man ansåg innebar intrång i den fria förhandlingsrätten. Man hänvisade också

liberala och vänstra politiska skalan”. Hon nämner Lisbet och Olof Palme, Maj-
Britt Sandlund, Gabriel Romanus, Lilian Gottfarb, Olle Wästberg, Ingrid och
Gunnar Fredriksson och Svante Nycander. Britt-Marie Bystedt från tco hörde
också till dem som valdes in. Kommunister ville Baude inte ha med. Palme var
vid denna tid Erlanders alltiallo, men ännu ej statsråd.

TCO:s familjepolitiska program
Annika Baude anställdes på tco i februari 1966. Då förekom fortfarande möten
i grupp 222. Hennes huvuduppgift blev att vara sekreterare i en ny familjepoli-
tisk utredning som bedrevs i en kansligrupp under Åke Islings ledning. Arbetet
förankrades successivt i nämnden för kvinnofrågor och andra förbundssam-
mansatta organ. Annika Baude minns tco:s kansli som ”en fantastisk arbets-
plats och att man tog frågorna, också jämställdheten, på allvar.” Utredningen
presenterades på 1970 års kongress som tco:s familjepolitiska program. Totalt
omfattade den 370 sidor och fick titeln Familj och samhälle. (Liksom övriga
kongresskrifter gavs den ut i samarbete med bokförlaget Prisma.)

Ett fullmatat och konkret reformprogram skisserades efter två huvudlinjer.
Den första utgick från barnets situation i hemmet och i skolan och tog sikte
på behovet av utbyggnad av barnomsorg, förskola och fritidshem, allt i syfte
att underlätta familjernas anpassning till arbetslivet. Den andra tog sin utgångs-
punkt i den enskilda familjen. Både män och kvinnor hade rätt till en familjeroll
och en yrkesroll. Man pekade på olika hinder – i form av bristande utbildning,
långa reseavstånd, långa arbetstider, ålderdomlig socialförsäkrings- och äkten-
skapslagstiftning m.m. – som måste överbryggas. Målet karriärutveckling och
lönesättning oberoende av kön slogs fast, samtidigt som behovet av en jämnare
rekrytering till könssegregerade utbildningar och yrken underströks. Men också
den interna maktfrågan togs upp; det gällde att stimulera kvinnor att bli fackligt
aktiva och ta plats i organisationen.

När Annika Baude i mitten av 1990-talet intervjuades för tco-boken Kvin-
nornas århundrade gjorde hon följande reflektion kring programskriften:

Den kom i en period då det var lätt att få politikerna att lyssna. Det fanns
pengar och allmänheten hade en positiv inställning till samhällslösningar…
det fanns ett sug efter nya, bra idéer. Det skapade en kreativ miljö och en tro
på att det gick att göra något. TCO, som organisation, hade dessutom en
underbar situation rent politiskt. – TCO befann sig i mitten. Medlemmarna
var yrkesverksamma människor som kunde formulera sig och var engagerade
i samhällsfrågorna.

Ett inslag i TCO: s kontinuerliga jämställdhetsarbete var kampanjen Jobb
Hjärta Familj 2002. Budskapet spreds bland annat med TCO-blå ballonger.

130� En glansfull framtid TCO:s kärnfrågor | Skattefrågor� 131

Skattefrågor

S
itt yttrande över Allmänna skatteberedningens betänkande Nytt
skattesystem lämnade tco den 2 november 1964. Yttrandet inled-
des med några programmatiska ståndpunkter. Dessa handlade om
sänkning av marginalskatterna och indexreglering av skatteska-
lorna. Man ville också ha omfördelning av skatteuttaget från direkt

till indirekt skatt i form av socialavgifter och mervärdesskatt samt särbeskatt-
ning. tco ansåg att dessa förändringar borde ingå i en allsidig översyn av skat-
tesystemet. Dock skulle det komma att dröja innan någon sådan kom till stånd.

till att olika jämställdhetsavtal börjat tecknas. Solveig Paulsson, som senare blev
ordförande i Sveriges Lärarförbund och som då satt i tco:s styrelse, ångrar
detta ställningstagande: ”det var först när lagen kom som vi fick avtal på det
ena området efter det andra. … Att Bengt Westerberg sedan skärpte lagen var
mycket bra”, framhåller hon i Kvinnornas århundrade. Solveig Paulsson beröm-
mer också Jämställdhetsombudsmannens insatser. När JämO ville pröva styr-
kan i lagens förbud mot diskriminering genom att i Arbetsdomstolen hävda
att en barnmorska som hade lägre lön än en tekniker diskriminerades, röstade
Solveig Paulsson som ensam ledamot i domstolen för en fällande dom. Men
säger hon resignerat: ”En barnmorskeseger skulle kosta samhället miljarder i
omförhandlade kvinnolöner. Inför detta hot valde man att gå emot JämO och
barnmorskans berättigade krav.”

Vårdförbundets dåvarande ordförande Eva Fernvall, som till en början haft
förhoppningar om att nå resultat med hjälp av jämställdhetslagen, försvarade
å sin sida offentligt tco-styrelsens ställningstagande i en artikel på dn-debatt
29 oktober 1997. Hon förklarade att Vårdförbundet bytt spår och nu ansåg att
domstolar inte borde ges inflytande över lönepolitik. Facket måste slå vakt om
partsrollen och förhandlingslinjen måste alltid gälla. ”Det är en ohållbar situa-
tion för facket att förhandla om en fråga som man samtidigt driver i domstol.”

Genom att 1982 ta in jämställdheten som en portalparagraf i tco:s stadgar
underströk organisationen sin långa tradition och sina framtida ambitioner på
detta område. Som framgått utgick tco då sedan länge från att jämställdheten
både var en kvinno- och en mansfråga. 1993 tog tco ytterligare ett steg och
beslutade om ”mainstreaming”, en term som innebär att jämställdhetsfrågor
ska ingå som en självklar del i alla politikområden.

Finansminister Gunnar Sträng i samtal med TCO:s ordförande Ruben
Wagnson och dennes efterträdare Harald Adamsson.

K
ä

ll
a

: T
A

M
-a

r
ki

v

132� En glansfull framtid TCO:s kärnfrågor | Skattefrågor� 133

Av diagrammet ovan framgår att skatten på individinkomster sedan 1965
kontinuerligt minskat som andel av det totala skatteuttaget, medan främst soci-
alavgifternas andel ökat.

I yttrandet från 1964 hävdade tco att höga marginalskatter (skatten på
inkomstökning) var negativt för samhället. ”Den arbets- och utbildningssti-
mulerande effekten av lönedifferentieringen reduceras i dag i stor utsträckning
genom den med stigande inkomst ökande marginalskatten”. Med andra ord:
det måste löna sig att utbilda sig och ta på sig mera jobb och mer ansvarsfulla
uppgifer.

Som tidigare framgått vann tco 1970 framgång med kravet på särbeskatt-
ning av arbetsinkomster. Emellertid följdes reformen av ett bakslag genom
skärpning av progressiviteten för att kompensera bortfall av skatteintäkter.

Hur marginalskatterna förändrats 1970–2009 i olika inkomstlägen framgår
av diagrammet på nästa sida.

Skattetryck, olika skatter och marginalskatt
Däremot hade tco ingen synpunkt på den totala skattenivån. Att inte gå in i
diskussioner om det så kallade skattetrycket, alltså samtliga skatter och sociala
avgifter i förhållande till den samlade produktionen (bnp) förefaller ha varit en
konsekvent linje hos tco från början. Den kom till uttryck 1959 när frågan om
att införa en ”allmän varubeskattning” aktualiserades. Då gjorde tco tillsam-
mans med Saco och sr ett uttalande till förmån för indirekta skatter som alter-
nativ till höjd inkomstskatt, skärpt progressivitet och ökad punktbeskattning.
Det underströks att man inte tog hänsyn till behovet av beskattning utifrån sta-
tens utgifter eller konjunktursituationen. Anders Björnsson noterar att Saco vid
denna tid lade sig nära och delvis samverkade med tco i skattefrågor.

Av diagrammet nedan framgår hur skattetrycket i Sverige förändrats mellan
1965 och 2009.4 Som synes ägde en kontinuerlig ökning rum fram till 1991.
Därefter skedde en minskning, följd av en uppgång till över 50 procent av bnp
runt år 2000 och därefter åter en minskning. I relation till bnp har beskatt-
ningen av individers inkomster i huvudsak minskat från 1991.

4. Detta diagram och de båda följande bygger på material som tagits fram av Åsa Hansson
för rapporten Svensk skattepolitik och som vad gäller de senaste åren kompletterats av
Lena Orpana, TCO.

Skatteuttaget 1965–2009
fördelat på olika skatter

■ Övrigt
■ Varor och tjänster
■ Socialavgifter

■ Företag
■ Individinkomst

0

20

40

60

80

100

120

19
65

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

Skattetryck 1965–2009

19
65

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

0

10

20

30

40

50

60%

■ Övrigt
■ Varor och tjänster
■ Socialavgifter

■ Företag
■ Individinkomst

134� En glansfull framtid TCO:s kärnfrågor | Skattefrågor� 135

ationen blev i stället för indexreglering årliga justeringar av skatteskalorna.
Flera möten om skatterna ägde rum på Haga slott, varför de kom att kal�-
las Hagarundor. På grund av att de båda blocken åren 1973–1976 hade exakt
lika många mandat i riksdagen tvingades regeringen söka uppgörelser med
något eller några borgerliga partier. I skattefrågor gynnade detta tco som ofta
kunde räkna med särskild lyhördhet från Folkpartiet. Hösten 1974 reserverade
sig tco:s representant, salf:s ordförande Sune Tidefelt, liksom Folkpartiets
och Moderaternas representanter mot ett utredningsförslag om skatteskalor
för 1976 som Socialdemokraterna, Centerpartiet och lo stod bakom. Tidefelt,
med ett förflutet i finansdepartementet, hade lett den utredning, Skatter och
standardutveckling, som Sträng ville förringa.

Vid den justering som ägde rum omedelbart efter regeringsskiftet 1976 var
den folkpartistiska budgetministern Ingemar Mundebo angelägen att framhålla
att regeringen tagit särskilt intryck av tco:s synpunkter på skatteskalan, något
som Lennart Bodström bekräftar i memoarerna, med kommentaren att utfallet
för tco blev bättre än det man före valet enats med lo om att kräva.

Indexreglerade skatteskalor var ett borgerligt vallöfte inför valkampanjen
1976 och så småningom kom ett konkret förslag som också genomfördes.
Dock hörde tco till dem som ställt sig tveksam till förslaget. tco ansåg att den
gällande skatteskalan, som vuxit fram genom de årliga skatteomläggningarna,
inte var lämplig att indexreglera. Enligt tco krävdes en genomgripande refom.

tco genomförde vid denna tid en uppmärksammad granskning av hur skat-
tesystemet verkade för olika inkomsttagare och fann att inte minst avdrags-
systemet gynnade företagare och missgynnade löntagare. Lennart Bodström
sammanfattar i memoarerna situationen så att ”företagarna i så gott som alla
branscher hade lägre taxerade inkomster än deras anställda personal”. tco
satte igång en kampanj med budskapet ”Lika skatt för lika inkomst”.

Skattefrågan spetsade successivt till sig. Inför 1982 års val eftersträvade två
av de tre regeringspartierna – Folkpartiet och Centern – en uppgörelse med
Socialdemokraterna medan Moderaterna gärna ville gå till val på kraftiga skat-
tesänkningar. När en uppgörelse kom till stånd natten mot den 24 april 1981
lämnade Moderaterna följdriktigt regeringen.

På fråga från en journalist om hur natten med Socialdemokraternas förhand-
lare Kjell-Olof Feldt hade varit svarade den folkpartistiske budgetministern Rolf
Wirtén skämtsamt: ”underbar”. Det ledde till att uppgörelsen gått till historien
som ”den underbara natten”. Reformen bestod främst i sänkt marginalskatt
och sänkt statlig inkomstskatt. Målsättningen var att begränsa marginalskat-
ten för majoriteten av heltidsarbetande till högst 50 procent; sänkningen av
statsskatten ska ses mot bakgrund av att den kommunala utdebiteringen under

Gunnar Sträng broms men Folkpartiet lyhört
Idén om indexreglering av skatteskalorna härrörde från folkpartiledaren och
nationalekonomen Bertil Ohlin. Den blev så småningom starkt blockskiljande
på grund av att den socialdemokratiske finansministern Gunnar Sträng sade
blankt nej och att Moderaterna, och så småningom även Centerpartiet, anslöt
sig till tanken. Sträng argumenterade med att en indexreglering skulle ge störst
skattelättnad till personer med högst inkomster. Han accepterade heller inte
tanken att den som hade hög marginalskatt skulle dra sig för att arbeta mer;
kanske var det tvärt om, hävdade Sträng myndigt: eftersom så mycket gick till
skatt måste höginkomsttagaren ju arbeta mer för att få något över.

När moderatledaren Gösta Bohman i en riksdagsdebatt i november 1971
hänvisade till att tco ville ha en indexreglering påpekade Sträng att tco, så
vitt han visste, ännu inte tagit ställning utan att ståndpunkten än så länge endast
återfanns i en utredning. Sträng avslutade: ”Det är möjligt att de kommer att
följa herr Bohman – jag vet inte det – men rent försiktigtvis bör man avhålla
sig från att presentera uppfattningen som tco:s uppfattning intill den dag tco
har gjort sitt ställningstagande.” Kanske hade Sträng information som Bohman
saknade, för tco skulle under de följande åren ligga lågt med kravet på index-
reglering och i stället satsa på att nå resultat genom samarbete med lo.

Den kraftiga inflation med höga nominella löneökningar som följde på 1973
års oljekris skärpte kontinuerligt marginaleffekterna. Metoden att hantera situ-

Mariginalskatt för industriarbetare, tjänstemän
och högre tjänstemän 1970–2009

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

20

40

60

80

100

Högre tjänstemän
Tjänstemän
Industriarbetare

136� En glansfull framtid TCO:s kärnfrågor | Skattefrågor� 137

skattesats för andra inkomstslag. Men, skriver, Feldt: ”En kompromiss som
rubbade denna vackra bild av enkelhet och identitet, ansåg man sig emellertid
tvungen att göra; för riktigt höga arbetsinkomster skulle en statlig skatt tas ut
med 20 procent. Därmed angavs också den högsta marginalskatten i det nya
systemet, dvs. ca 50 procent.”

För tco var detta mycket positiva signaler. Under våren 1989 satsade tco
på en intensiv debatt och skattefrågan blev en huvudpunkt vid det årets kon-
gress. Ett inslag i kongressen var en diskussion mellan Kjell-Olof Feldt och
Folkpartiledaren Bengt Westerberg. Kongressen stödde reformplanerna men
protesterade mot att avtalspensionerna skulle belastas med 30 procents skatt.
tco:s ordförande, Björn Rosengren, lyckades också, enligt Feldt, ”förmå både
folkpartiet och oss att göra eftergifter” innebärande att avtalsförsäkringarna
skulle beskattas med tio procent och enskilda försäkringar med 15 procent.

Men det förekom också hotfulla signaler. För att motverka att delar i reform-
projektet skulle stjälpas tog Björn Rosengren initiativ till en gemensam press-
konferens med folkpartiledaren i september, där tco och Folkpartiet uttalade
sitt stöd för de bärande principerna i skattereformen. I slutskedet av processen
kunde Rosengren också spela en avgörande roll. I memoarerna Så tänkte jag
skriver Ingvar Carlsson, som då var statsminister:

Vi hade kommit in i januari 1990 och tiden rann ifrån oss. Till slut gav jag
upp hoppet om en trepartiuppgörelse. Den konkreta orsaken kan jag inte peka
ut. Tåget avgick. Centern ville eller vågade inte stiga på. Det blev svårt nog
ändå i slutspelet. Folkpartiet ville ha en skattesats på 50 procent medan Soci-
aldemokraterna och framför allt LO ansåg det önskvärt att gå upp till 55 pro-
cent. Oenighet om den s.k. brytpunkten i skatteskalan såg ut att stjälpa hela
lasset. TCO:s ordförande Björn Rosengren spelade i detta läge en medlande
roll … Förmodligen underlättade hans telefonsamtal för oss tre kvarvarande
förhandlare att lösa upp den sista knuten. Det var en fördel att även TCO
blev en synlig kraft bakom beslutet.

Århundradets skattereform, kronkris och värnskatt
Genomförandet av vad som kommit att kallas ”århundradets skattereform”
påbörjades 1990 under socialdemokratisk ledning och fullföljdes efter valet
1991 av en borgerlig regering med Carl Bildt som statsminister och Folkpar-
tiets Ann Wibble som finansminister. Under regeringsperioden 1991–1994 blev
underskottet i statsbudgeten allt större; omfattande spekulationer i en deval-
vering av kronan uppstod som en del av en global spekulationsvåg mot svaga
valutor. Det hjälpte inte att Riksbanken när krisen var som värst – i september
1992 – höjde räntan till 500 procent, regeringen tvingades ändå släppa kopp-

1970-talet ökat kraftigt. Dessutom begränsades det skattemässiga värdet av
underskottsavdrag så att avdragen aldrig minskade skatten med mer än ungefär
hälften av avdragsbeloppet. En form av indexreglering av skatteskalorna hörde
också till överenskommelsen.

Lennart Bodström bedömer att Socialdemokraternas beslut att gå in i för-
handlingar med regeringen nog påverkats av att tco lämnat ett yttrande som
mer än någon annan remissinstans tillstyrkte budgetministerns planer, eftersom
dessa ”i mycket stor utsträckning överensstämde med tco:s önskemål”. Till
bilden hör att de socialdemokratiska låsningar som Gunnar Sträng personifie-
rat, nu inte längre var för handen.

Ingen indexreglering
När överenskommelsen från den underbara natten började genomföras efter
regeringsskiftet 1982 med Kjell-Olof Feldt som finansminister var huvudinrikt-
ningen i tco:s skatteprogram från 1964 i hamn, men bara tillfälligt för nya
problem skulle uppstå.

Av diagrammet på sidan 134 framgår att marginalskatten från den här tiden
hölls på en avsevärt lägre nivå än tidigare men att den skärptes för tjänsteman-
nagrupperna vid mitten av 1980-talet. Den socialdemokratiska regeringen hade
nu övergett indexregleringen, något som de båda ordförandena i sktf och
Facklärarförbundet, Sture Nordh och Christer Romilson, kritiserat i en artikel i
Dagens Nyheter i november 1984; bättre än ständiga justeringar av skatteska-
lorna hade det varit att hålla fast vid indexuppräkning. I verksamhetsberättelsen
för 1988 konstaterade tco att kravet på inflationsskyddade skatteskalor inte
heller skulle komma att tillgodoses 1989.

Rosengren griper in
Vid den här tiden hade kritiken mot skattesystemet som helhet blivit alltmer
utbredd. Kjell-Olof Feldt beskriver i memoarboken Alla dessa dagar… hur han
och andra inom det socialdemokratiska partiet sökte bereda marken för en
omfattande skattereform som lo och även de borgerliga partierna kunde delta
i. Reformens ingenjör var statssekreteraren Erik Åsbrink som då ledde två parla-
mentariska skatteutredningar. Inom utredningarna skapades bred enighet kring
en idé om att alla inkomstslag – arbete, kapital och företag – skulle ha samma
skattesats, med andra ord en tillämpning av tco:s princip ”lika skatt för lika
inkomst”.

För att nå dit skulle man i princip avskaffa den statliga inkomstskatten på
arbetsinkomster och endast belasta sådana inkomster med kommunalskatt. Då
kommunalskatten genomsnittligt utgick med runt 30 procent blev denna siffra

138� En glansfull framtid TCO:s kärnfrågor | Skattefrågor� 139

Den har begränsad statsfinansiell betydelse samtidigt som den har negativa
effekter på skattesystemets legitimitet och på tillväxtklimatet.

I skattefrågor har tco och Saco ofta stått nära varandra. Sedan 2004 finns
flera exempel på gemensamma uttalanden i linje med tco:s program, rik-
tade först till den socialdemokratiska regeringen och därefter till alliansreger-
ingen. Inför valet 2006 skrev dessutom Sture Nordh och Sacos ordförande
Anna Ekström en debattartikel i Svenska Dagbladet tillsammans med Svenskt
Näringslivs ordförande Urban Bäckström där de försvarade principerna i
”århundradets skattereform”.

Ett genomförande av målet, att högst 25 procent av de heltidsarbetande ska
betala statlig skatt, skulle för 2008 ha inneburit att brytpunkten flyttades från
en månadslön på 23 383 till cirka 31 000 kronor per månad. Detta skulle enligt
tco särskilt gynna ”vanliga familjeförsörjande småbarnsföräldrar som stude-
rat vidare”. När tco och Saco argumenterar tillsammans, som i en artikel i
Svenska Dagbladet från juli 2008, och vill peka på vilka grupper som skulle
gynnas exemplifierar de med gymnasielärare, miljövetare, humanister och soci-
alsekreterare samt barnmorskor, sjuksköterskor och poliser.

lingen till den europeiska valutan och låta kronan flyta. En sanering av statsfi-
nanserna påbörjades som sedan med kraft genomfördes av en ny regering under
Ingvar Carlsson med Göran Persson som finansminister. För att något minska
protesterna mot alla nedskärningar infördes – i strid med skattereformens prin-
ciper – nu en särskild ”värnskatt” som drabbade inkomster över ”brytpunkten”.
Tanken var att den inte skulle finns kvar längre än saneringen av statsfinanserna
krävde, och de borgerliga partierna lovade att avskaffa den om de kom till mak-
ten. Så har dock inte skett. Däremot har fastighets- och förmögenhetsskatterna
avskaffats; tco hör inte till dem som begärt det.

Håll fast vid skattereformen
tco:s senaste skattepolitiska program är från 2006. Programmet fokuserar på
förvärvsinkomster med motiveringen att tco främst företräder sina medlem-
mar i deras egenskap av löntagare. Särskilt argumenterar tco utifrån intresset
hos de högskoleutbildade samtidigt som man visar att dessa inte i någon större
utsträckning kan räknas som höginkomsttagare. Ordförande i tco:s skatte-
grupp var Jaan Kolk, förbundsdirektör i Teaterförbundet och sedan 1999 leda-
mot av tco:s styrelse.

tco vill hålla fast vid grunddragen i skattereformen från 1990/91. tco
framhåller att skattesystemet ska gynna tillväxt i ekonomin. Därför bör man
eftersträva lägre skatt på arbete och kompetens. Att premiera tillväxtskapande
åtgärder är enligt tco av stor vikt för att öka antalet arbetade timmar i eko-
nomin. tco ser därför med oro på den utveckling som innebär att allt fler
inkomsttagare i normala inkomstlägen hamnar ovanför brytpunkten så att de
utöver kommunalskatt även betalar statlig inkomstskatt och därmed får en
sammanlagd marginalskatt på 50 procent eller mer. Samtidigt har tco kunnat
konstatera ett tydligt hopp i kurvan över företagares inkomster som tyder på
att denna grupp har stora möjligheter att anpassa sina inkomstuttag i syfte att
undvika statlig skatt, något som minskar systemets legitimitet.

 Av de högskoleutbildade som arbetar heltid är det drygt hälften som betalar
statlig skatt på förvärvsinkomster. Denna skatt fungerar därför, enligt tco, i
hög grad som en skatt på heltidsarbete och högre utbildning. Att andelen som
betalar den statliga skatten har ökat innebär att utbildningspremien minskat.
För att stärka incitamenten till kompetensutveckling, rörlighet och ansvarsta-
gande i arbetslivet föreslår tco ett nytt mål för skattepolitiken innebärande att
högst 25 procent av de heltidsarbetande ska betala statlig skatt, eller utslaget på
alla löntagare 15 procent. tco anser också att värnskatten bör slopas. Denna
betalas främst av välutbildade löntagare med särskilt efterfrågad kompetens.

140� En glansfull framtid

Otto Nordenskiöld var ordförande i TCO 1961-1970. Målad av Fritjof Schüldt.

ur tco:s porträttgalleri

TCO:s kärnfrågor | Generell välfärd� 141

Generell välfärd

S
katternas främsta uppgift är enligt tco:s skatteprogram från 2006
att finansiera välfärden både på kort och på lång sikt. Där heter det:
TCO värnar om den generella välfärden och inkomstbortfalls-
principen i försäkringssystemen. Detta är viktigt för att undvika ett
samhälle där vissa faller utanför trygghetssystemen. För att behålla

legitimiteten i de offentligt finansierade verksamheterna bör dessa omfatta
majoriteten av inkomsttagarna, och inte bara dem med lägst inkomst.

Att det existerar ett positivt samband mellan det svenska välfärdssystemet och
ett högt skatteuttag är hos svenska folket en etablerad sanning. Detta bekräftas
av svårigheten för politiska partier att vinna väljare med löften om ”system-
skifte”. Det traditionella välfärdssystemet har med andra ord en stark legitimitet
hos befolkningen.

Samhällets sociala insatser syftade länge enbart till att hjälpa behövande.
Efterkrigstidens reformprogram innebar ett brott med den gamla fattigvårds-
tanken där närsamhället hade ansvaret; begreppet ”fattigvård” försvann ur lag-
stiftningen 1957. 1950-talets atp-reform brukar betecknas som den definitiva
övergången till generell välfärd baserad på centrala system.

Ingen behovsprövning
Till de första komponenterna i den generella välfärden hör den 1946 beslutade
reformeringen av folkpensionen. Syftet var att göra det möjligt för alla åldringar
att klara sig utan stöd av fattigvården. tco hade i sitt yttrande uttalat som sin
principiella uppfattning att inkomstprövning ”överhuvudtaget icke är önskvärd
vid en socialförsäkring av denna karaktär.”

Det 1947 beslutade allmänna barnbidraget har från början utgått utan
behovsprövning. Det utgjorde den näst största sociala utgiftsposten efter folk-

142� En glansfull framtid TCO:s kärnfrågor | Generell välfärd� 143

När det gällde utformningen av en allmän sjukförsäkring betonade tco vik-
ten av att den gav kompensation enligt inkomstbortfallsprincipen, vilket även
den förslagsställande kommittén förordade. Vidare önskade tco att antalet
karensdagar skulle begränsas till tre, ty ”vid en allmän sjukförsäkring är det av
vikt, att man bringar de ekonomiskt svaga grupperna en verklig hjälp och för
dessa betyder även en kort sjukdomsperiod i regel avsevärda ekonomiska svå-
righeter”.

För huvuddelen av de privatanställda gällde sjuklön, alltså fortsatt lön utan
karensdagar och utan avdrag under tre månader men därefter nedtrappning.
Det var dessa som enligt 1935 års borgerliga förslag till lag om arbetsavtal skulle
räknas som egentliga tjänstemän medan en tredje grupp uteslöts, vilket sif
med sin vertikala organisationsprincip protesterat emot (ovan sid 90). Samt-
liga offentligt anställda tjänstemän hade bättre sjuklön än försäkringen skulle
ge. Inför reformeringen av sjukförsäkringen blev det en huvudfråga för tco-
förbunden att bibehålla sjuklön och slippa karensdagar.

Men reformen skulle dröja. Den mångårige socialministern Gustav Möller
menade att försäkringens huvuduppgift var att ge grundtrygghet. Emellertid
tog både oppositionen och partivännerna avstånd från Möllers linje; statsveta-
ren Bo Rothstein menar att linjen var mera praktiskt än principiellt betingad.
Oenigheten tillsammans med ansträngda statsfinanser gjorde att sjukförsäk-
ringsreformen inte kom till stånd förrän 1955. Nu hade den nye socialminis-
tern Gunnar Sträng satt sin prägel på reformen. ”Strängs förslag”, skriver Tage
Erlander i memoarerna, ”var mycket mera präglat av en modern tids social-
politiska tänkande … än de förslag vi tidigare diskuterat”. Till det moderna
hörde inte bara att inkomstbortfallsprincipen nu blev vägledande utan också att
en statlig administration skulle ersätta de gamla kassorna. Nu hade Erlanders
tankar om det ”starka samhället” slagit igenom. Reformen inkluderade även
moderskapsförsäkring (senare föräldraförsäkring) och yrkesskadeförsäkring.

Inför Strängs reform stod tco kvar vid sin positiva värdering av en allmän
försäkring.5 Man lyckades också få till stånd tämligen heltäckande avtal och
bestämmelser om samordning av sjuklönevillkor med den nya lagen enligt prin-
cipen: inga försämringar. Argumentet var detsamma som i pensionsfrågan: ”De
allmänna anställningsvillkoren måste betraktas som en del av den ersättning
tjänstemännen erhåller för sina arbetsinsatser.” Så formulerades saken i inled-
ningen till Tjänstemännens sjuklöner, nr 5 i tco:s skriftserie. Den gavs först ut
1954 och kompletterades året därpå med nya förhandlingsresultat. Här läm-

5. Se TCO:s yttrande 22.1 1953. Edebalk (2005) övertolkar FP-motioner som hänvisar till
TCO och skapar intrycket att TCO var emot en obligatorisk försäkring.

pensionen och ersatte ett system med barnavdrag. När tco yttrade sig i ären-
det avslutade organisationen sitt i övrigt mycket resonerande yttrande med
att ampert slå fast att bidraget borde utgå från första barnet och att ”på det
bestämdaste förorda, att barnbidragen icke göras beroende av någon inkomst-
prövning”. Dessa ståndpunkter har tco vidhållit när olika idéer om att spara
skattepengar genom försämring av barnbidragen senare har framförts.

Allmän sjukförsäkring med avtalat skydd mot försämringar
En allmän sjukförsäkring ingick i Socialdemokraternas reformprogram. Men
på samma sätt som en allmän tjänstepension inte var en reform som tjänste-
männen prioriterade stod inte heller en allmän sjukförsäkring på det nybildade
tco:s reformlista. Både tillgången till sjukvård och ersättningen vid sjukdom
var i stort sett tillfredsställande ordnad för alla tjänstemän, med undantag av
vissa grupper inom privat sektor. Detta konstaterade tco 1944 i ett av sina
första yttranden när man hade att ta ställning till förslag från 1938 års social-
vårdskommitté om att en allmän sjukförsäkring skulle ersätta det existerande
systemet med frivilliga ”erkända sjukkassor”. Detta system hade vuxit fram
inom olika folkrörelser och utvecklats vidare enligt en lag från 1931. Kassorna
var beroende av offentliga medel, och administrationen präglades av starkt lek-
mannainflytande med kommunal och facklig förankring. Dock stod stora grup-
per av arbetare liksom bönder och företagare fortfarande helt utanför. Den nya
försäkringen skulle enligt socialvårdskommitténs förslag administrativt bygga
på 1931 års decentraliserade erkända sjukkassor.

I tco:s yttrande hette det:
Ett genomförande av en obligatorisk sjukförsäkring kommer otvivelaktigt av
stora grupper tjänstemän att betraktas som ett ganska allvarligt ingrepp i den
enskilde medborgarens frihet, så mycket mer som detta ingrepp för många
tjänstemän kommer att framstå som en för deras vidkommande föga värde-
full reform. Trots detta vill Tjänstemännens Centralorganisation … i princip
tillstyrka det föreliggande lagförslaget i betraktande av att detta utgör ett vär-
defullt led i strävandena att skapa bättre sociala förhållanden i landet.

tco höjde sig som synes över det snäva egenintresset och ställde sig positiv
med hänsyn till ett mer allmänt samhällsintresse, vilket nog också var ägnat att
stärka sammanhållningen i den nya organisationen. Till bilden hör att tjäns-
temännens särskilda förmåner ursprungligen byggde på arbetsgivarnas välvilja
och inte på avtal, vilket saf var noga med att påpeka i senare förhandlingar.
Därför var det naturligtvis värdefullt att ha en lag i botten.

144� En glansfull framtid TCO:s kärnfrågor | Generell välfärd� 145

arbetsförmedlingen genom att ta modern datateknik till hjälp kunna hjälpa inte
bara arbetslösa utan också personer som i likhet med Vanja Bodström ville byta
arbetsplats.

Till bilden hör att Ingvar Seregard tio år tidigare som expert åt Arbetsmark-
nadsstyrelsen hade gått igenom hur tjänstemannaförmedlingen fungerade och
funnit många brister, inte minst när det gällde förmedling mellan olika län.
Dock hade han förordat utbyggnad och ökning av antalet tjänster från 148 till
191 tjänster. Saco värnade å sin sida om ”akademikerförmedling” på universi-
tetsorterna. När Seregard senare tillsammans med Bodström representerade
tco i ams:s styrelse hade han emellertid inga problem med att driva tco:s
arbetsmarknadspolitik.

En allmän arbetslöshetsförsäkring
Det var tack vare stöd från liberalerna som Gustav Möller och den socialde-
mokratiska regeringen 1935 kunde lägga grunden för ett system av statsunder-
stödda erkända arbetslöshetskassor. Modellen fanns redan i de erkända sjuk-
kassorna. Den första tjänstemannakassan var htf:s (1940), den andra var sif:s
(1942) och sedan tillkom allt fler efter kriget. I början av 1970-talet täckte
arbetslöshetsförsäkringen hela tco-området. Medan sjukförsäkringens histo-
riska band till fackföreningar och andra frivilliga organisationer upphört är det
fortfarande i huvudsak fackföreningar som administrerar arbetslöshetsförsäk-
ringen, en ordning som tco inte alltid slagit vakt om med samma iver som lo.

Till Lennart Bodströms reformambitioner hörde inte bara att utveckla och
modernisera arbetsförmedlingen utan också att få till stånd en allmän arbetslös-
hetsförsäkring. Under hans tid som tco-ordförande hanterades frågan välvilligt
av både socialdemokratiska och borgerliga regeringar. Särskilda förhoppningar
ställde tco till den folkpartiregering som 1978 tillkommit tack vare acceptans
från Socialdemokraterna. A-kassornas knytning till facken var ett problem på
den borgerliga kanten. Men, skriver Bodström: ”Jag insåg att en förutsättning
för att få lo med på reformeringen av a-kassan var att fackförbunden fick
behålla ansvaret för kassornas administration” och det var genom att acceptera
detta som tco 1974 fått till stånd en utredning om allmän arbetslöshetsförsäk-
ring som nått fram till ett samlat förslag. Dock ansåg sig Folkpartiregeringen
inte kunna gå vidare med förslagen med hänvisning till de stora kostnaderna
för en reform.

För att bli försäkrad har redan från början gällt krav på att man haft arbete
en viss tid med en viss minsta arbetstid. Man placeras då i en inkomstgrupp i
sin respektive a-kassa och vid arbetslöshet utgår en ersättning per dag som är
avsedd att täcka 80 procent av inkomstbortfallet under en viss tid. Eftersom

nades en fullständig redogörelse för hur samordningen skulle fungera inom
samtliga förbundsområden. Huvudresultatet av förhandlingarna var att full
sjuklön skulle utgå under försäkringens karensdagar och att arbetsgivaren där-
efter skulle betala mellanskillnaden från sjukförsäkringsnivån upp till den gamla
sjuklönen. sif och salf fick rent av till stånd förbättringar. saf hade, i linje
med ”kategoriklyvningen” enligt 1935 års lagförslag, till att börja med hävdat
att de som befann sig på nedre delen av löneskalan inte hade rätt till sjuklön, en
ståndpunkt som arbetsgivarna dock fått överge för att få avtalet i hamn. Avtalet
mellan sif, salf och saf hade varit mönsterbildande och gett draghjälp för
tco-området i övrigt.

Med den fortsatta utvecklingen av ”det starka samhället” inordnades huvud-
delen av trygghetssystemet under de statliga allmänna försäkringskassorna. För
studiestödet infördes dock en särskild administration. För att bestämma nivåer
i olika sociala system i förhållande till aktuellt penningvärde infördes tekniken
att koppla försäkringarna till det så kallade basbeloppet, vilket hörde till atp-
reformen. Det sattes 1960 till 4 200 kronor och uppgick femtio år senare till
42 400 kronor.

Arbetsförmedling även för tjänstemän
Den statliga arbetsförmedling som sattes i sjön 1948 skulle länge komma att
uppfattas som en institution, mer eller mindre enbart för arbetare. Daco hade
verkat för att få till stånd en särskild tjänstemannaförmedling; ett embryo fanns
när tco bildades och organisationen fortsatte att driva frågan. En kuriositet
är att Otto Nordenskiöld fått anställning på Daco tack vare den särskilda stu-
dentförmedlingen. Mindre positiva erfarenheter fick Lennart Bodström när han
tillsammans med sin hustru sökte finna lärarjobb för henne vid deras flytt från
Uppsala till Stockholm. Dessa erfarenheter framställer han i memoarerna som
en av anledningarna till att han starkt engagerade sig för en utveckling och
reformering av arbetsförmedlingen med bland annat obligatorisk anmälan av
lediga platser.

På samma sätt som de flesta tjänstemän hade tryggheten ordnad vid sjukdom
kunde de länge räkna med en tämligen trygg anställning, åtminstone de offent-
liganställda. Från slutet av 1960-talet kan man emellertid konstatera en ökad
arbetslöshet bland de privatanställda tjänstemännen, även om nivån fortfarande
var relativt låg. Skriften Arbetsmarknad och sysselsättning från 1972, utarbetad
av Jan-Erik Nyberg, var ett led i tco:s offensiv inom arbetsmarknadspolitiken.
Där har tco gett upp idén om att utveckla den särskilda tjänstemannaförmed-
ling som fanns på ett begränsat antal orter i anknytning till länsarbetsnämn-
derna, detta till förmån för en allmänt förbättrad servicenivå. Bland annat skulle

146� En glansfull framtid TCO:s kärnfrågor | Generell välfärd� 147

ge möjlighet för vuxna att ta ledigt för att komplettera utbildning på grund- och
gymnasienivå. tco har under årtiondena fört en ständig kamp för att få poli-
tiskt genomslag för en högsta dagersättning på en nivå som skulle innebära att
flertalet tjänstemän fick 80 procent av inkomstbortfallet ersatt vid arbetslöshet.

Uppbyggnaden av välfärdsstaten följdes i början av 1980-talet av riktigt
dåliga statsfinanser. Då infördes karensdagar i sjukförsäkringen, ersättningen
vid arbetslöshet försämrades och pensionsnivåerna frystes trots den höga infla-
tionen. Fortsättningen av decenniet bjöd på både framgångar och besvikelser
för tco:s linje.

 Det begynnande 1990-talets fördjupade ekonomiska kris ledde till omfat-
tande besparingar i de sociala systemen. När den dåvarande socialministern
och Folkpartiledaren Bengt Westerberg och sktf:s dåvarande ordförande
Sture Nordh 1993 tillsammans gav ut skriften Välfärdsstatens vägval och villkor
skedde det mot bakgrunden av en sjunkande produktion i Sverige för tredje
året i rad. Sture Nordh börjar med en självkritisk reflektion: ”Under 1980-talets
senare år drev vi i de fackliga organisationerna på för höjda ersättningsnivåer i
försäkringarna. Det ledde till höjda ersättningar i framför allt sjukförsäkringen.
Vi skulle ha avstått ifrån detta.”

Skriften avslutas med att författarna intervjuas om hot mot den svenska väl-
färdsmodellen. Bengt Westerberg identifierade tre hot: fortsatt dålig ekonomi,
ett ideologiskt hot från dem som ifrågasätter välfärdsstaten, en risk att politi-
kerna misslyckas med att ge folk valuta för skattepengarna. Sture Nordh lade
till en fjärde: historielösheten – ”Vi har en tendens att glömma bort varför de
här försäkringarna en gång infördes, varför välfärdsstaten byggdes upp.”

Hot mot den generella välfärden
Vid sjukdom gäller från 1992 att arbetsgivaren svarar för sjuklön under en viss
tid varefter sjukförsäkringen tar vid. Året därpå infördes en obligatorisk karens-
dag. Samtidigt begränsades möjligheten att i kollektivavtal öka ersättningen till
den enskilde. Syftet var dels att minska statens utgifter, dels att öka arbetsgivar-
nas intresse av att åtgärda orsaker till sjukskrivning, dels att motverka överut-
nyttjande hos försäkringstagarna.

När den socialdemokratiska regeringen tog över 1994 kunde saneringen av
statsfinanserna fortsätta med än större konsekvens än tidigare med den nye
finansministern Göran Persson som exekutor och tack vare stöd från Center-
partiet. Nu försämrades sjukförsäkringen ytterligare samtidigt som den arbets-
givarfinansierade sjuklöneperioden förlängdes. Därefter har vissa förbättringar
vidtagits.

staten finansierar ersättningen har regeringen hållit fast vid sin rätt att fastställa
nivåerna. De nivåer som staten ansett sig ha råd med har emellertid satts så
lågt att allt färre tjänstemän fått 80 procent av sitt inkomstbortfall täckt. Efter
skrinläggningen av tanken på en allmän arbetslöshetsförsäkring omkring 1980
inriktade sig tco under en period främst på att få till stånd höjningar av taket i
arbetslöshetsförsäkringen som motsvarade löneutvecklingen.

Frågan om en allmän arbetslöshetsförsäkring fick ny aktualitet i början på
1990-talet men ledde inte till något bestående under de borgerliga regerings-
åren. När Socialdemokraterna återkom i regeringsställning 1994 tillsattes en
utredning under ledning av dåvarande överdirektören vid Länsstyrelsen i Stock-
holm, Birgitta Isaksson Perez, tidigare chef för tco:s samhällspolitiska avdel-
ning. Utredningen presenterade förslag väl i linje med tco:s idéer. De bärande
idéerna var att integrera kas (kontant arbetsmarknadsstöd) i arbetslöshetsför-
säkringen samtidigt som man inrättade en ny kompletterande a-kassa (som
senare fick namnet alfa-kassan) för personer som inte ville vara anslutna till
någon av de existerande a-kassorna.

Regeringens proposition utarbetades under ledning av den dåvarande stats-
sekreteraren i arbetsmarknadsdepartementet Sture Nordh och anslöt till utred-
ningens förslag. Därigenom skapades en sammanhållen arbetslöshetsförsäkring
som innebar att alla arbetslösa fick en grundersättning medan den inkomstrela-
terade påbyggnaden förutsatte att man också var ansluten till en a-kassa.

En besvikelse för tco blev dock att taket i försäkringen inte höjdes. Därige-
nom fortsatte en utveckling som innebar att inkomstbortfallsprincipen i försäk-
ringen alltmer urholkades. Detta var en bidragande orsak till att sif 2001 inrät-
tade en egen kompletterande inkomstförsäkring. Det var en medlemsförmån
som snart fick efterföljare både inom andra tco-förbund och inom Saco samt
på senare år även inom lo. Inte heller den efterföljande alliansregeringen var
intresserad av att höja taket i försäkringen.

”Välfärdsstatens vägval och villkor”
Tack vare ökande produktion, bredare skattebaser och höga skatter har den
svenska välfärdsstaten kontinuerligt kunnat utvecklas sedan 1950-talet enligt
den generella välfärdens princip, en modell som är gemensamt skandinavisk
och innebär att socialförsäkringarna i princip riktas till hela befolkningen och att
staten sköter administrationen. A-kassan är det stora undantaget.

När tco slagit vakt om denna modell har man också ständigt framhållit nöd-
vändigheten av att i så stor utsträckning som möjligt upprätthålla inkomstbort-
fallsprincipen i socialförsäkringarna. Detta var också tco:s linje när organisa-
tionen på 1970-talet engagerade sig för att få till stånd ett studiestöd som skulle

148� En glansfull framtid TCO:s kärnfrågor | Generell välfärd� 149

I år gäller detta samtliga försäkringsprodukter som ger ett skydd vid sjuk-
dom, arbetslöshet, olyckor och dödsfall samt pension. I dag har fyra av
tio förvärvsarbetande en privat sjukförsäkring och tre av tio har en privat
inkomstförsäkring som gäller vid arbetslöshet. Sex av tio har en olycks- och
dödsfallsförsäkring och lika många har tecknat en pensionsförsäkring. Bland
TCO-förbundens medlemmar hittar vi den största efterfrågan. Mer än tre fjär-
dedelar av deras medlemmar har tecknat någon form av privat försäkring som
kompletterar de offentliga socialförsäkringarna.

I aktuella policydokument uttrycker tco oro för att den generella välfärden är
på väg att förlora sin legitimitet och ser hot om att den kommer att överges.
Detta leder enligt tco till ett samhälle med större motsättningar som det blir
svårare att leva i för alla.

tco:s mål för sjukförsäkringen är att utveckla den så att fler ska bli delaktiga
och att minst 80 procent av de försäkrade ska få minst 80 procent av lönen
vid sjukdom.

tco anser att arbetslöshetsförsäkringen nära nog har kopplats bort från
inkomstbortfallsprincipen. tco föreslår att försäkringen inflationsskyddas
genom att anknytas till prisbasbelopp i stället för att vara beroende av återkom-
mande politiska beslut. Den högsta ersättningen bör enligt tco sättas vid 7,5
prisbasbelopp (årsinkomst 508 800 kr). tco är starkt kritisk mot att avgiften
gjorts beroende av arbetslöshetsrisk i branschen och vill att andelen som finan-
sieras med medlemsavgifter ska begränsas till 20 procent.

Allmän översyn
tco har länge verkat för en blocköverskridande översyn av socialförsäkring-
arna. Det var därför en positiv nyhet för tco när regeringen 2010 tillsatte en
parlamentarisk socialförsäkringsutredning. Under ledning av socialförsäkrings-
utskottets ordförande Gunnar Axén (M) ska utredningen se över de allmänna
försäkringarna vid sjukdom och arbetslöshet samt överväga förändringar som
kan leda till mer långsiktigt hållbara sjuk- och arbetslöshetsförsäkringar. Utred-
ningen ska lämna sin slutredovisning senast den 15 maj 2013.

År 2010 gällde följande: För den första sjukdagen utgår ingen ersättning.
För dag 2–14 betalar arbetsgivaren en sjuklön på 80 procent av lönen, oavsett
inkomst. För dag 15 och framåt ersätts 80 procent av inkomstbortfallet (enligt
ett försämrat beräkningssätt) från försäkringskassan upp till 7,5 prisbasbelopp
vilket innebär en årslön på 318 000 kronor.

Sjuklönen förstärks som regel genom kollektivavtal. För privatanställda tjäns-
temän gäller att medlemmen får ytterligare 10 procent av lönen, alltså sam-
manlagt 90 procent, fram till dag 90. Ligger årslönen över 7,5 prisbasbelopp,
där den lagstadgade ersättningen med stigande inkomst mer och mer avlägsnar
sig från inkomstbortfallsprincipen, kompenserar den avtalade ersättningen obe-
roende av lön upp till 90 procent av lönen fram till dag 90. För tiden därefter
minskar kompensationen med ökande inkomst. De högst avlönade tjänstemän-
nen i statlig och kommunal tjänst har något högre kompensationsgrad från
91:a sjukdagen i sina avtal.

Trots ihärdiga insatser har tco inte fått genomslag för sitt krav på att a-kas-
seersättningen ska ge huvuddelen av tjänstemän som blir arbetslösa en kom-
pensation under arbetslöshetstiden som någorlunda svarar mot inkomstbort-
fallet. Principen att kassaersättningen ska utgöra 80 procent av medlemmens
tidigare lön har helt urholkats. Den högsta dagersättningen är nu (år 2011) 680
kronor per dag vilket motsvarar månadslönen 18 700 kr. Efter 200 dagar sänks
ersättningen till 70 procent för att upphöra efter 300 dagar då den försäkrade
förs över till den så kallade jobb- och utvecklingsgarantin. I dagens läge får
mindre än tio procent av dem som före arbetslösheten haft ett heltidsarbete en
ersättning som motsvarar 80 procent av tidigare lön.

Försäkringens bristande anknytning till inkomstbortfallsprincipen har lett till
att många fackförbund har en inkomstförsäkring som en obligatorisk del i med-
lemskapet. Den kompletterar a-kassan så att medlemmen får 80 procent av sin
lön upp till ett tak som ligger över nivån i sjukförsäkringen.

År 2007 höjdes genom politiska beslut egenavgifterna till arbetslöshetskas-
sorna kraftigt och året därpå förstärktes koppling mellan avgiften och arbets-
lösheten bland medlemmarna i en arbetslöshetskassa. Skälet uppgavs vara att
påverka lönebildningen. Tanken var att fackförbund knutna till kassor med hög
arbetslöshet skulle bli återhållsamma med sina lönekrav, något som emellertid
ännu inte har kunnat konstateras. Höjningen har däremot utan tvekan bidragit
till att många lämnat a-kassan eller avstått från att försäkra sig.

Bristerna i de offentliga välfärdssystemen har lett till att marknaden för pri-
vata försäkringar ökat kraftigt. Försäkringsbolaget Folksam rapporterar i Väl-
färdstendens 2010 att andelen förvärvsarbetande som tecknar privata komplet-
teringar ökar:

150� En glansfull framtid

Lennart Bodström, ordförande i TCO 1970-1982. Målad av A. Jansson.

ur tco:s porträttgalleri

TCO:s kärnfrågor | Utbildningspolitik� 151

Utbildningspolitik

I
förordet till skriften Ett historiskt tco-perspektiv på dagens högskoledebatt
från 2006 skrev Sture Nordh:
TCO tror inte på ett samhälle där kunskap och bildning är förunnat en
minoritet. Vi anser inte att högre utbildning förlorar i värde ju fler som har
det. Tvärtom: ett samhälle med många välutbildade har bättre förutsätt-

ningar att vara ett gott samhälle med god tillväxt och konkurrensförmåga – ett
samhälle där människor kan få kvalificerade och stimulerande arbeten och där-
med löpa mindre risk att hamna i längre perioder av sjukskrivning och arbetslös-
het. Sänker vi ambitionsnivån inom utbildningen riskerar vi Sveriges internatio-
nella konkurrensförmåga, regioner med svag studietradition riskerar att förlora
i växtkraft, integrationen av utlandsfödda går sämre och den sociala rörligheten
minskar.

Skriften hade tillkommit mot bakgrund av ett politiskt mål om att minst 50
procent av en ungdomskull skulle gå till högskoleutbildning före 25 års ålder,
ett mål som tco stödjer.

Brist på utbildning
tco formades som en sammanslutning av förbund för arbetstagare på mellan-
nivå. Gemensamt var att de antingen hade realskola eller flickskola som grund
för en yrkesutbildning eller att de arbetat sig upp från arbetaryrken, kanske via
mångårigt fritidsslit med korrespondenskurser eller vid aftonskolor. Få hade
studentexamen och många, exempelvis underbefälen, hade enbart sex- eller
sjuårig folkskola. Knappast någon hade gått raka spåret genom ett högre all-
mänt läroverk – som vanligen bara fanns i residensstaden – till examen vid ett
av dåtidens universitet, det vill säga i Uppsala eller Lund, vid någon högskola i

152� En glansfull framtid TCO:s kärnfrågor | Utbildningspolitik� 153

Åke Isling ledde detta arbete. Han
förkroppsligade tjänstemännens erfa-
renheter. Efter sexårig folkskola hade
han som arbetargrabb börjat försörja
sig själv. Bildningsvägen anträdde han
då han vid nitton års ålder sökte in
på en folkhögskola med sikte på att
utbilda sig till folkskollärare. Som
folkskollärare kunde han sedan skri-
vas in vid Stockholms universitet där
han parallellt med lärar- och redak-
törsarbete avlade en fil kand med
tyngdpunkt i litteratur och pedagogik.
När Isling efter sina år på tco och en
tid som sakkunnig hos utbildningsmi-
nister Ingvar Carlsson så småningom
lämnade den näst högsta positionen
på Skolöverstyrelsen tog han itu med
forskning och disputerade 1980 på
avhandlingen Kampen för och mot en
demokratisk skola. Senare skrev han
också en memoarbok. I en intervju
som han gav kort tid före sin bort-
gång 2002 säger Isling:

Tiden på TCO, dit jag kom 1963, var nog den bästa i mitt yrkesliv. Där stan-
nade jag i åtta år och det var oerhört kreativa och händelserika år. Jag började
som utbildningssekreterare och hade ensam ansvar för utbildningsfrågorna.
När jag slutade som utbildningschef hade utbildningsfrågorna fått en hel
avdelning.

Till utbildningsavdelningen rekryterades duktiga medarbetare: Percy Bargholtz,
senare under lång tid anställd vid Världsbanken i Washington och därefter
bland annat engagerad lokalpolitiker (fp) i Lidingö, Göte Bernhardsson som så
småningom blev ams-chef och landshövding, Lennart Larsson som började på
tco som ansvarig för studerandekontakter och 1972 blev Islings efterträdare,
för att nämna några.

För tco har det alltid varit naturligt att ha goda kontakter med de studera-
des organisationer. I efterhandsperspektivet är det intressant att notera att den

Stockholm eller Göteborg, eller endera av de tekniska högskolorna kth eller
Chalmers.

Även om tjänstemännen hade en del utbildning blev de ständigt påminda om
sin brist på utbildning och att gräddfilen till positioner i arbetslivet gick via stu-
denten och studier vid universitet eller högskola.

Erfarenheten av att det formella utbildningssystemet inte ställde upp för indi-
viden, att det konserverade hierarkier i arbetslivet, att ett tunt socialt och geo-
grafiskt koncentrerat skikt i samhället alltid blev vinnare skapade frustration och
ilska inom tjänstemannaorganisationerna. När man på allvar tog itu med utbild-
ningsfrågorna var detta en god grogrund för krav på radikala förändringar. Att
organisationen inkluderade fackförbund av lärare som utbildats vid seminarier
och institut utanför universiteten – pedagoger med dåliga villkor jämfört med
läroverks- och universitetslärarna – var en stark och radikaliserande tillgång i
utbildningsdebatten.

Medlemmarnas erfarenheter gjorde att det var naturligt för tco att ta till
sig och att utveckla och driva sådana tankar som att utbildning är nyckeln
till utveckling, individuellt och för samhället, både nationellt och regionalt.
Möjligheterna att med utbildningsreformer demokratisera arbetslivet och skapa
utvecklingsmöjligheter för människor blev ett viktigt kännemärke för tco:s
utbildningspolitik.

Heltäckande program
Vid 1961 års kongress begärde Statstjänstemannaförbundet att tco skulle
engagera sig mer i utbildningsfrågor och tänkte då i första hand på olika slag
av utbildning för anställda. tco-tidningen tog senare upp lärarförbundens hjär-
tefråga om skolväsendets reformering och pläderade i en ledande artikel för att
perspektivet måste breddas. Tanken på att göra ”folkskolan” till en bottenskola
för alla var en idé som den liberale folkskolläraren och senare ecklesiastikmi-
nistern Fridtjuv Berg hade pläderat för redan 1883 och den hade under åren
hållits vid liv av folkskollärarförbunden inom tco. Tidningen menade att den
aktuella debatten om att införa ”enhetsskolan” var en stor samhällsfråga som
måste behandlas av tco och den blev som så småningom bönhörd i rikt mått.

 1963 tillsattes inom tco en särskild utbildningspolitisk kommitté som
redan påföljande år presenterade skriften Utbildningspolitiskt program för tjäns-
temannarörelsen, del 1. Den behandlade förskolan, grundskolan, det gymnasiala
stadiet samt vuxenutbildningen inom främst folkhögskolor och studieförbund.
Två år senare kom del 2 Den postgymnasiala utbildningen och 1970 var det
dags för en del 3 Forskning och utveckling.

Åke Isling (1918–2002) arbetade
på TCO 1962–1971. Han lade
grunden för TCO:s omfattande
verksamhet med utbildningspolitik,
forskningspolitik och yrkesfrågor.

Foto

: K
U

R
T

S
K

A
N

S
E

N

154� En glansfull framtid TCO:s kärnfrågor | Utbildningspolitik� 155

Arbetet i tco började som framgått med en rivstart och redan samma år
som Isling anställdes var tco mogen att ta initiativ för ett sammanhållet hög-
stadium. Det partipolitiskt neutrala huvudargument som tco förde fram, var
att nästan alla föräldrar och ungdomar ville ha en grundskola som gav fria val-
möjligheter för fortsatta studier. Det visade de val som skett under försökspe-
rioden. Sen differentiering blev ett nyckelord, inte minst på grund av erfaren-
heten att de rådande skiktningarna i arbetslivet till stor del kunde föras tillbaka
på att effekterna av parallellskolesystemet, som innebar att frågan om att ”stu-
dera vidare” avgjordes när barnen var tio eller tolv år. Visserligen gick det att
på skilda vägar få en andra chans, men det var där gräddfilen började och valet
styrdes i hög grad av social och geografisk bakgrund. tco:s initiativ underlät-
tades av att frågan nu mist mycket av sin partipolitiska laddning och organisa-
tionen bidrog själv till att den blev mera politiskt neutral.

Från hösten 1965 blev ”tco:s utbildningsdagar” i Stockholm en viktig natio-
nell arena för utbildningspolitisk debatt. Vid den första utbildningsdagen valde
Skolöverstyrelsen att kungöra en fortsatt reformering av högstadiet i linje med
tco:s förslag om ett sammanhållet högstadium.

Grundskolereformen förde naturligt med sig behov av att se över de utbild-
ningar som närmast byggde på grundskolan. En del reformer genomfördes i
början av 1960-talet. I mitten av 1960-talet fanns i huvudsak tre skolformer:
gymnasiet, fackskolan och yrkesskolan. Denna organisation byggde på ett riks-
dagsbeslut från hösten 1964.

Gymnasierna dominerades länge av universiteten. Detta illustreras inte minst
av att prövningarna i studentexamen övervakades av censorer från universite-
ten så länge den fanns kvar, det vill säga till 1968. Ännu i början av 1960-talet
var rekryteringen till gymnasiet socialt sett relativt snäv, även om något av en
revolution ägt rum sedan krigsslutet. Nu gick 23 procent av ungdomarna vidare
till gymnasiet med stöd av olika behovsprövade stipendier jämfört med åtta
procent 1946, men det var också många som stängdes ute för att de inte hade
tillräckliga betyg.

Fackskolan hade tillkommit 1962 som en skolform på försök i syfte att länka
av de elever som inte ansågs ha förutsättningar för att nå fram till student-
examen och den vita mössan. Fackskolan var en tvåårig teoretisk påbyggnad
avsedd som grund för fortsatt yrkesutbildning, och det var främst lägre tjänste-
mannayrken man hade i tankarna.

För arbetarna fanns sedan länge yrkesskolor och lärlingsprogram av skilda
slag. Denna del av utbildningssystemet ansågs länge ligga utanför vad utbild-
ningspolitiker borde befatta sig med. Emellertid tillsatte regeringen 1963 en
utredning för denna sektor som kom att kallas Yrkesutbildningsberedningen

senare socialdemokratiske utbildningsministern (1994–1998) Carl Tham under
en tid deltog i arbetet med Den postgymnasiala utbildningen i egenskap av
representant för sfs. Som nybliven partisekreterare i Folkpartiet gav han 1970
ut Universiteten i utbildningssamhället med flera hänvisningar till tco-skrifter.
Ordförande i den förbundssammansatta utbildningsnämnden var redan från
början Evert Brandgård från sif. Detta uppdrag innehade han till 1983. I sin
hemkommun var Brandgård bland annat kyrkopolitiskt (M) engagerad.

Reformer
Efterkrigstidens svenska skoldebatt startade på allvar i 1946 års skolkommis-
sion med litteraturforskaren, poeten och skolmannen Stellan Arvidsson som
sekreterare. Det har sagts att hans betänkande är den enda statliga utredning
som blivit berömd inte bara för sitt innehåll, utan också för sina litterära för-
tjänster. För skolkommissionen tedde sig det svenska skolväsendet som en pro-
dukt av andra samhällsformer än demokratins. Skolsystemet hade stelnat och
stod på många sätt i motsatsställning till ”det samhälle det skulle tjäna”. Det
gällde att ”rensa ut det tyngande och otidsenliga och ersätta detta med ele-
ment som är i nivå med samhällsutvecklingen och som pekar framåt”. Sko-
lans främsta uppgift måste enligt kommissionen vara att utveckla fria personlig-
heter, att motverka osjälvständighet, auktoritetstro och passivitet och därmed
fostra demokratiska människor. Att demokratin inte var en gång för alla vunnen
behövde ingen påminnas om vid denna tid. Ett första steg för att skapa jämlika
möjligheter till fortsatta studier vore att ersätta folkskolan, realskolan och flick-
skolan med en nioårig grundskola för alla. Det var tankegångar som återfanns
både i Socialdemokraternas och Folkpartiets efterkrigsprogram. Utan att plä-
dera för grundskoletanken förordade Folkpartiet ”en radikal demokratisering
av utbildningsväsendet”, varvid särskilt landsbygdsungdomarnas problem att få
utbildning lyftes fram.

En försöksverksamhet med ”enhetsskola” inleddes, men de politiska mot-
sättningarna var fortfarande för stora för att en genomgripande reform skulle
kunna genomföras. Först 1962 var opinionen mogen för ett riksdagsbeslut om
obligatorisk nioårig grundskola. Reformen byggde på en kompromiss som
medgav olika tillval på högstadiet.

Det var i detta läge som tco beslutade att anställa en utbildningssekreterare.
tco hade dittills inte synts särskilt mycket i skoldebatten. Det gjorde inte heller
andra arbetsmarknadsorganisationer. När en uppföljare till skolkommissionen
tillsattes 1957 blev för första gången arbetslivet representerat, men tco hade
inte tillfrågats om en plats i utredningen utan endast lo och Svenska Arbetsgi-
vareföreningen, saf.

156� En glansfull framtid TCO:s kärnfrågor | Utbildningspolitik� 157

En enhetlig högskola
Med gymnasienivåns utbyggnad ökade den andel av ungdomskullarna som
hade behörighet att fortsätta med högre studier. Under 1960-talet fyrfaldiga-
des antalet nybörjare i högskolan genom ökning från drygt 7 000 till drygt
31 000.

De som fortsatte kunde antingen söka till utbildningar med begränsat antal
platser – till exempel läkar- eller civilingenjörsutbildning – eller till universi-
tetens humanistiska, samhällsvetenskapliga och naturvetenskapliga fakulteter
där intaget anpassades till efterfrågan. Inom denna så kallade fria sektor kunde
man till exempel skaffa sig ämneskunskaper för att bli lärare på grundskolans
högstadium eller på gymnasienivå. Det var denna mindre kostsamma under-
visningsglesa fria sektor som fick ta emot huvuddelen av de nya studenterna.
Många läste också samhällsvetenskapliga ämnen med sikte på jobb i den starkt
växande offentliga förvaltningen. Men alltför många fann att en fil kand, med
till exempel kurser i beteendevetenskapliga ämnen på enbart A- och B-nivå, inte
var någon stabil grund för att konkurrera om jobb.

Av dem som på detta sätt fick uppleva att den löftesrika akademiska vägen
slutade i besvikelse var de flesta barn till arbetare eller tjänstemän utan univer-
sitetserfarenheter. Vägen till jobb blev för ett ökande antal besvikna akademi-
ker eftergymnasiala utbildningar utanför det traditionella akademiska systemet.
Här blev räddningen ofta yrkesinriktad utbildning vid en lärarhögskola, en soci-
alhögskola, en sjuksköterskeskola en inomverksutbildning till polis eller tull-
tjänsteman, för att ta några exempel.

För tco stod det tidigt klart att all eftergymnasial utbildning måste samlas
i en enhetlig högskola under statligt huvudmannaskap. Alternativet att skilja
mellan akademiska eftergymnasiala utbildningar och andra icke akademiska låg
i de traditionella Saco-gruppernas intresse men inte i tco:s. tco fick också
genomslag för sin syn.

tco tog också tidigt ställning för utbyggnad av högskoleutbildning utanför
universitetsorterna. När tco i mitten av 1960-talet yttrade sig om att skapa så
kallade universitetsfilialer i Karlstad, Linköping, Växjö och Örebro var organisa-
tionen positiv. Senare utvecklade tco sin argumentation och gav en rad argu-
ment för spridning: bredare rekrytering, bättre tillgång till praktikplatser, bättre
studiesociala förhållanden, regional stimulans var några. Vid denna tid var det
inte många som likt tco ansåg att ”tillgången till en differentierad högre utbild-
ning är en stark ekonomisk stimulansfaktor för en region”. Denna uppfattning
bidrog till ett betydande samarbete med Centerpartiet i högskolefrågor.

När regeringen Erlander, med Olof Palme som utbildningsminister, gav 1968
års utbildningsutredning (U68) uppgiften att reformera hela den eftergymna-

(yb). I direktiven betonades uttryckligen att samhället nu måste ta ansvar också
för denna sektor. Men det betydde inte att skolfolket tog över. För första gången
blev arbetslivet, inklusive tco, väl företrätt i en statlig utbildningsutredning.

tco hade med sitt utbildningspolitiska program från 1964 lagt en god grund
för att delta i debatten om dessa skolformers framtid. Åke Isling blev ledamot i
yb och kunde där driva radikala krav på förändring av gymnasieskolan. Redan
titeln på en mindre skrift från 1966 Gymnasium, fackskola och yrkesskola i en
enhetlig gymnasieskola talade om vilken strategi som gällde. Med stöd av hur
det såg ut i ett antal andra länder ansåg man sig kunna påstå att utvecklingen
överallt gick mot längre allmän utbildning och att yrkesinriktningen kom allt
senare. I denna skrift redovisades en principskiss för en sammanhållen gym-
nasieskola som hade kapacitet att ta emot alla ungdomar. En sådan reform
genomfördes också 1971. Även ett reformprogram för vuxenutbildning skisse-
rades av yb. Att vuxenutbildningen kom med var enligt Ulf Larsson, som skri-
vit boken Olof Palme och utbildningspolitiken, Islings förtjänst.

Frågan om finansiering av akademiska studier hade länge funnits på den poli-
tiska dagordningen. När atp-reformen var i hamn fick Olof Palme, då fort-
farande Erlanders sekreterare, i uppgift att hålla i den ”Studiesociala utred-
ningen”. En huvuduppgift för utredningen var att försöka bredda rekryteringen
till högre studier. Men snart insåg man att även stödet för studier i gymnasiet
måste förbättras för att fler skulle läsa vidare. Därför tillsattes en utredning om
”studiehjälp”, även den ledd av Palme.

1965 blev det en rättighet för alla som var inriktade på eftergymnasiala stu-
dier att söka studiemedel. Systemet ersatte i huvudsak behovsprövade stipen-
dier, statsgaranterade lån och privat finansiering. Att reformen blev generell ska
ses i samband med atp-reformen och andra reformer i riktning mot en gene-
rell, statligt garanterad välfärd. tco backade upp denna inriktning genom sin
representant i Studiesociala utredningen Per-Erik Rönquist. Samma linje före-
trädde representanten för sfs, Lennart Bodström, som tidigare framgått i mot-
sats till Sacos representant.

När det gällde förhållandet mellan generella och andra stödformer inom stu-
diehjälpen välkomnade tco den ”glädjande” tendensen mot minskad behovs-
prövning ”som har sin motsvarighet inom andra delar av svensk socialpolitik”,
men ville gå längre än utredningen. tco betonade att det avgörande valet om
vidare studier träffades vid övergången till gymnasium. Historiskt var det ju
också så att flertalet tco-medlemmar upplevt hinder för att gå vidare till denna
nivå.

158� En glansfull framtid TCO:s kärnfrågor | Utbildningspolitik� 159

– till exempel Högre företagsekonomisk kurs och Högre teknisk kurs – blev
också mycket populära.

När begreppet återkommande utbildning (recurrent education eller life-long-
learning) vid denna tid lyftes fram i den allt livligare utbildningsdebatten inom
oecd tycktes det som uppfunnet för att passa tco. tco engagerade sig också
tidigt i oecd-diskussionerna inom ramen för dess fackliga rådgivande kom-
mitté Trade Union Advisory Committee (tuac). I boken Vuxenutbildning åter-
kommande utbildning från 1973 utvecklade tco:s utbildningsnämnd, med den
nye utbildningschefen Lennart Larsson som huvudsekreterare, sina argument
för en genomgripande reformering av högskolan och för en satsning på vux-
enutbildning.

Det blev successivt mer och mer uppenbart att samhälle och yrkesliv föränd-
rades så snabbt att ingen kunde leva sitt liv utan att i olika skeden ha behov av
ny utbildning. Utbildningssystemet som helhet måste enligt tco utformas så
att det kunde ställa upp för den enskilde under hela livet.

Regional utveckling
Att de olika delarna i utbildningssystemet har betydelse för den regionala
utvecklingen var inte någon kontroversiell tanke förrän högskolan inkludera-
des. tco var, som framgått, redan från början pådrivande. Ett konkret uttryck
för tco:s ledande roll i detta sammanhang var en konferens på tco-skolan
Bergendal i februari 1982 på temat ”Högskolans roll för den regionala utveck-
lingen” där bland andra utbildningsministern Jan-Erik Wikström och Socialde-
mokraternas industripolitiske talesperson Ingvar Carlsson medverkade. Många
av de idéer som kom fram under konferensdagarna genomfördes senare ute i
landet där tco-distrikten vid denna tid hade mycket nära samarbete med hög-
skolorna. Några år senare presenterade tco:s utbildningsnämnd med denna
boks författare som sekreterare ett konkret förslag till utbyggnad av existerande
och tänkta ”regionala högskolor”. Det skedde mot bakgrund av en genomgång
av utbildningsresurser och utbildningsdeltagande i olika delar av landet.

Särskilt kontroversiellt har det varit att verka för att de mindre högsko-
lorna utvecklar fasta forskningsresurser, något som vid de gamla läroanstal-
terna ansågs leda till farlig splittring, kvalitetssänkning och uttunning av knappa
resurser. I denna debatt vände tco på problemet och ställde frågan om dessa
skulle beläggas med forskningsförbud. Senare har det visat sig att forskare vid
de nya lärosätena, ofta i samverkan med företag och myndigheter, skapat mil-
jöer som haft stor betydelse både regionalt och för landet som helhet. tco
engagerade sig i denna utveckling bland annat genom att tco-distrikten tog
initiativ till skilda forskningsprojekt. Det skedde på grundval av programskriften

siala utbildningen var tiden turbulent med omfattande studentprotester; mest
känd blev den så kallade kårhusockupationen i Stockholm där Palme själv för-
sökte lugna upprörda känslor. En omfattande och delvis upprörd akademisk
diskussion följde. Till exempel fann sig Uppsala universitets mångårige rektor
Torgny T. Segerstedt föranlåten att ge ut boken Hotet mot den högre utbild-
ningen där han bland annat hävdade att utbildningar borde delas in i ”veten-
skapsberoende” och ”icke vetenskapliga”. De förra hade sin plats vid universi-
teten, de senare utanför. Först när yrken genom vetenskapens utveckling blev
forskningsberoende kunde de flyttas över till universiteten. Det skulle också
dröja ända till 1977 innan den nya högskolan var på plats. Då hette utbildnings-
ministern Jan-Erik Wikström (fp) och statsministern Thorbjörn Fälldin (C).

För tco var det naturligt att ta upp förskolan i den första utbildningspoli-
tiska programskriften, även om denna då inte räknades till utbildningsområdet.
Det skedde mot bakgrund av en aktuell diskussion om sänkt ålder för skolstart.
En sådan avvisades men i stället föreslogs att kommunerna skulle få en lagstad-
gad skyldighet att bygga ut verksamheten så att den svarade mot efterfrågan.
Denna tanke visade sig, liksom många andra i programmet för förskolan, vara
bärande i det fortsatta reformarbetet. tco utvecklade den ytterligare i program-
met Familj och samhälle från 1970. När sedan högskolereformen genomfördes
1977 infogades utbildningar för förskollärare och fritidspedagoger i högskolan
och gjordes senare treåriga efter ihärdiga krav från tco och dess lärarförbund.
tco har i diskussionen om barnomsorg och förskola funnit skäl att ständigt
betona pedagogiska aspekter och kvalitetskrav. Kravet att förskolan skulle stäl-
las under Skolverkets tillsyn och få en egen läroplan kunde realiseras först efter
det att kommunala läraravtal infördes.

Återkommande utbildning
tco var den organisation som mest energiskt hävdade att högskolesektorns
reformering inte bara fick bli en fråga om förbättrade utbildningsmöjligheter
för unga. De yrkesverksamma tco-gruppernas efterfrågan på universitetskur-
ser hade tydligt demonstrerat att det också måste handla om vuxenutbildning.
På grund av diverse formella hinder i universitetssystemet hade det blivit en
huvuduppgift för tbv att tillgodose efterfrågan av vidareutbildning på univer-
sitetsnivå. När volymen ”universitetscirklar” i tbv – det vill säga utbildningar
enligt universitetens kursplaner med extraknäckande lärare från universiteten i
katedern – var som högst omkring 1967 och 1968 hade verksamheten cirka
5 000 deltagare. Alla studieförbund drev vid denna tid universitetscirklar, men
tbv var störst. tbv:s egna yrkesinriktade ”examenskurser” på universitetsnivå

160� En glansfull framtid TCO:s kärnfrågor | Utbildningspolitik� 161

möjligt att komma överens om sådant sparande i avtal mellan fack och arbets-
givare. Företagen bör ges ekonomiska incitament att bidra till sina anställdas
kompetenskonton. Det politiska stödet för denna idé har växlat. För närva-
rande (2010) förefaller det vara tydligast hos Kristdemokraterna.

Fortsatt utveckling
tco hade som framgått en viktig roll i de stora utbildningsreformer som genom-
fördes på 1960- och 1970-talen i hägnet av den starkt växande ekonomin. Där-
efter har det varit svårare att få genomslag för kostnadskrävande idéer. Bland
arbetsmarknadsorganisationerna är det utan tvekan tco som under de senaste
fyrtio åren mest konsekvent drivit på för hela utbildningssystemets utbyggnad.

När det gäller utvecklingen av förskolan, grundskolan och gymnasieskolan
efter den stora reformperioden har tco:s lärarförbund, mer än centralorganisa-
tionen, spelat huvudrollen.

Nu senast (november 2010) har Lärarförbundet, tco:s näst största förbund,
drivit fram en blocköverskridande politisk överenskommelse om betygen i
grundskolan.

tco har uttalat stark kritik mot att gymnasieskolan från år 2011 ska delas
in i en yrkesförberedande och en högskoleförberedande del, där de yrkesför-
beredande studievägarna inte ger tillräckliga kunskaper i engelska och svenska
för allmän behörighet till högskolestudier. I en debattartikel motiverade Sture
Nordh tillsammans med Lärarförbundets ordförande Eva-Lis Sirén och Bygg-
nads ordförande Hans Tilly bland annat med följande:

»» Att skapa återvändsgränder i utbildningssystemet begränsar möjligheten
till ett livslångt lärande och utveckling i yrkeslivet.

»» Framtidens arbetsliv kommer i än högre utsträckning än i dag kräva goda
grundkunskaper i såväl svenska som engelska.

»» Goda kunskaper i språk är inte viktiga enbart för studier och yrkesliv. De
har stor betydelse även i privatlivet. Alla behöver de kunskaperna för att
kunna delta som aktiva medborgare och kritiska konsumenter.

När det gäller högskoleområdet har tco fortsatt att ha en hög aktivitetsnivå. På
en del håll har tco:s ställningstaganden varit kontroversiella:

»» Att bekämpa den omfattande arbetslösheten i början av nittiotalet med
expansion av högskolan, på samma sätt som genom det så kallade kun-
skapslyftet som främst handlade om att stimulera arbetslösa till studier
på gymnasienivå, ansågs av många som helt felaktigt. För tco var det
självklart att en plats på högskolan måste vara bättre för den enskilde än
arbetslöshet.

Forskningen och tjänstemännen som antagits av 1979 års kongress. Från 1980,
då Jan-Erik Wikström fortfarande var ansvarig minister, till 1997 erhöll de fack-
liga centralorganisationerna statliga ”forskningsinitieringsmedel” för verksam-
het inom forskningsområdet. En relativt hög nivå på detta stöd uppnåddes tack
vare ledamoten i 1975 års forskningsrådsutredning, professor Kerstin Lindahl-
kiessling, en st-medlem som deltagit i arbetet med rapporten Forskning och
utveckling och var angelägen om synpunkter från tco.

 I debatten om högskolans roll i samhället har det funnits tydliga motsätt-
ningar mellan de gamla universiteten och de nya högskolorna. De senare har
tenderat att söka allians med tco; detta framgår till exempel av listan på del-
tagare vid den nyss nämnda Bergendalskonferensen. Och den tendensen har
bestått.

Kompetensutveckling
I argumentationen för en satsning på vuxenutbildning låg också krav på rättvisa
mellan generationerna. Sådana krav blev en direkt följd av 1960-talets refor-
mering av ungdomsutbildningen. Inrättandet av den kommunala vuxenutbild-
ningen 1968, liksom annan vuxenutbildning som kunde ge formell kompetens
och möjligheter till fortsatta studier var viktiga ”tco-reformer”. lo och abf
kämpade däremot för en reform med tyngdpunkt på friare studier inom stu-
dieförbundens ram utan sikte på karriär. Båda organisationerna värnade om
folkhögskolan. Under reformeringen av vuxenutbildningen gick det efterhand
att finna en samsyn mellan lo och tco, som också blev något av genombrott
i relationerna mellan organisationerna. Tillsammans drev tco och lo i början
av 1970-talet igenom lagen om rätt till ledighet för studier samt olika former av
vuxenstudiestöd. Den senare reformen finansierades med arbetsgivaravgifter,
pengar som ansågs tagna ur utrymmet för löneökningar.

Under 1980-talet gjorde tco på begäran av förbunden stora ansträngningar
att på olika sätt stimulera till ökad personalutbildning i företag och förvalt-
ningar, mest utförligt utvecklat i kongressrapporten Personalutbildning från
1985. Björn Rosengren kom senare att leda den statliga ”kompetensutredning”
som tillsattes på tco:s initiativ. I årskrönikan för 1991 uttryckte tco frus-
tration över att utredningens goda förslag överflyglats av besparingskrav. En
offensiv åtgärd blev i stället att försöka skapa utbildningsföretag med tco som
huvudman (se ovan sid 73).

Inom Kompetensutredningen utvecklades en idé om kompetenskonton, en
form av skattesubventionerat individuellt sparande som tco fortfarande arbe-
tar för att få till stånd med stöd av lagstiftning. Tanken är att den enskilde ska
kunna spara för framtida utbildning som han själv väljer. Det bör också vara

162� En glansfull framtid TCO:s kärnfrågor | Utbildningspolitik� 163

rer, sfs. Det mål som tco redan 1970 ställt upp om att forskarutbildning nor-
malt skulle ske inom ramen för doktorandtjänster har visserligen uppfyllts, men
fortfarande var villkoren för doktorander enligt enkätsvaren ofta mycket osäkra.
Nu går de tre organisationerna fram med kravet att doktorander ska ha alla de
rättigheter som en anställning för med sig.

Hur antalet nybörjare i högskoleutbildning utvecklades under efterkrigstiden
framgår av detta diagram:

»» När en ny strid uppstod om en uppdelning av lärosäten i sådana som
skulle ha och inte fick ha fasta forskningsresurser var det inte svårt för
tco att ta ställning. Organisationen motsatte sig bestämt en sådan upp-
delning.

»» Under nittiotalet var det också möjligt att hålla i gång en politisk strid
om vilka högskolor som skulle få kalla sig universitet. Här var det natur-
ligt för tco att inta en generös attityd.

»» Under Carl Thams tid som utbildningsminister genomfördes den så kal�-
lade professorsreformen. Den innebar att universitetslektorer med goda
meriter i forskning och undervisning befordrades till professorer. Ett
huvudsyfte var att stärka utbildningens status i högskolan. Reformen
välkomnades naturligtvis av tco som fört fram ett sådant förslag redan
i skriften Forskning och utveckling från 1970 och utvecklat det i Yrke-
Utbildning-Forskning från 1977, men kritiserades av andra.

»» 1996 och 1997 års beslut om kraftig utbyggnad av högskolan, som
grundades på samsyn mellan den socialdemokratiska regeringen och
Centerpartiet, hade tco som varm tillskyndare. Det var då det så kallade
femtioprocentsmålet uppställdes och det hade sin viktigaste bakgrund
i hur andra jämförbara länder satsade på den högre utbildningen. Målet
innebar att 50 procent av en ungdomskull skulle genomgå högre utbild-
ning.

Fokus på högre utbildning
tco:s aktuella engagemang inom högskolesektorn manifesteras genom att
tco:s utbildningsdagar återinfördes 2009 med fokus på den högre utbild-
ningen. tco:s ambition är att även framöver utgöra det viktigaste forumet
för diskussion om den högre utbildningen i Sverige och planerar därför årliga
utbildningsdagar.

Vid 2009 års utbildningsdag var huvudtemat behovet av åtgärder till följd
av att övergången till högre utbildning minskat när den i stället borde öka på
grund av den ekonomiska krisen. tco argumenterade också för ekonomiska
stimulanser till arbetslösa för att utveckla sin kompetens genom studier på hög-
skolenivå under lågkonjunkturen, återigen med hänvisning till ”kunskapslyftet”.
Som ett av argumenten mot debattörer som talade om ”överutbildning” kunde
tco visa att reallönerna i Sverige för högutbildade under de senast femton åren
ökat i snabbare takt än antalet högutbildade. Andra huvudteman gällde kvali-
tetsbristerna i högskolan och de otillräckliga studiemedlen. Forskarutbildningen
behandlades med utgångspunkt i en enkät till landets professorer som scb
gjort på uppdrag av tco, Fackförbundet st och Sveriges förenade studentkå-

0

20 000

40 000

60 000

80 000

100 000

19
45

/4
6

19
50

/5
1

19
55

/5
6

19
60

/6
1

19
65

/6
6

19
70

/7
1

19
75

/7
6

19
80

/8
1

19
85

/8
6

19
90

/9
1

19
95

/9
6

20
00

/0
1

Totalt
Kvinnor
Män

Nybörjare i högskolan
läsåren 1945/46–2003/2004

164� En glansfull framtid

Utvecklingen har lett till att utbildningsnivån allmänt höjts i befolkningen och
till att tco-förbunden, som framgår av diagrammet nedan, nu har fler högsko-
leutbildade än Saco-förbunden.

Bakom diagrammet döljer sig följande siffror:

Förgymn Gymnasial Eftergymnasial
Summahögst 2 år 3 år högst 2 år mer än 2 år

lo 284 550 609 750 352 300 81 300 27 100 1 355 000
tco 70 350 221 100 190 950 291 450 231 150 1 005 000
Saco 0 8 700 8 700 56 550 361 050 435 000

Källa: lo-bearbetningar av Statistiska centralbyråns arbetskraftsundersökningar (AKU)
första kvartalet 2005. Antal personer är de som var anställda under intervjuveckan.

Utbildningsnivå i LO, TCO och Saco 2005

0

200 000

400 000

600 000

800 000

1 000 000
■ LO
■ TCO
■ Saco

Förgymnasial Gymnasial Högskola

TCO:s kärnfrågor | Internationell samverkan� 165

Internationell samverkan

T
co:s senaste kongressprogram med internationell samverkan som
tema är från 2001. Det inleds med orden:
Facklig verksamhet och fackligt samarbete kan inte göra halt vid
nationsgränser. Den fackliga rörelsen var tidigt internationell till sin
karaktär och behovet av internationell facklig samverkan har ökat

på grund av ekonomins tilltagande internationalisering.
Även om demokratins utbredning gjort att möjligheterna till internationell
facklig verksamhet ökat så står inte den fackliga rörelsen starkare nu än för tio
år sedan. Organisationsgraden minskar i många länder. Marknadsekonomins
seger har främjat demokratin men marknadsekonomin har också fått ställ-
ning som ett slags överideologi vilket lett till att politisk och facklig verksamhet
trängs tillbaka.

Texten är fortfarande relevant. Den internationella verksamheten hör till de
områden som dagens tco prioriterar högst.

Att Sverige är medlem i eu gör att en omfattande facklig intressebevakning
måste ske på Brysselnivå. Tack vare ett väl fungerande samarbete mellan lo,
tco och Saco kan de enskilda organisationernas resurser ses som en gemen-
sam resurs i denna bevakning. När det gäller representation i Europasamman-
hang finns en överenskommelse som innebär att lo har tre sjättedelar av plat-
serna, tco två sjättedelar och Saco en sjättedel. I en pm om samarbetet från
2010 heter det: ”De gånger våra organisationer inte är överens om ställnings-
taganden, vilket inte händer särskilt ofta i eu-frågor, får detta hanteras från fall
till fall.”

Mellan tco och lo har det goda samarbetet lång tradition. Sålunda konsta-
terade Otto Nordenskiöld i skriften Förhållandet lo-tco från 1972 att sam-

166� En glansfull framtid TCO:s kärnfrågor | Internationell samverkan� 167

session, som ägde rum i Kanada, och den därpå följande i Genève deltog Åman,
däremot var tco ej representerad i San Fransisco 1948.

Åman bidrog till att specifika tjänstemannafrågor uppmärksammades inom
ilo genom att en särskild rådgivande kommitté för tjänstemän och utövare av
fria yrken inrättades 1947. En tidig fråga för denna kommitté gällde ”musikers
och artisters rätt ifråga om radioutsändning, television och mekanisk ljudåter-
givning”. ilo-arbetet har bidragit till att berörda yrkesgrupper fått ersättning,
bland annat när deras arbete sänds i radio.

För och emot Fria fackföreningsinternationalen (FFI)
När ilo sammanträdde i Genève i juni 1949 var en stark tco-delegation på
plats, men inte i första hand för att delta i arbetskonferensen. Anledningen
var att de västorienterade demokratiska facken upplevde att de Moskvastyrda
kommunistiska organisationerna hade ambitionen att helt ta över den fackliga
världsfederationen. Därför organiserade de så kallade ”Marshall-länderna och
vissa övriga nationer”, som det står i tco:s verksamhetsberättelse för det året,
en parallell konferens med syfte att skapa en ny världsfederation. Vilken roll de
svenska delegaterna spelade har inte närmare undersökts.

Resultatet av konferensen blev att en interimsstyrelse bildades som sände ut
inbjudan till bland andra tco att delta i en konstituerande kongress i London
i november 1949 för det som skulle bli Fria fackföreningsinternationalen (ffi).
När denna inbjudan diskuterades i tco:s representantskap argumenterade de
som deltagit i sommarmötet av naturliga skäl för. Att man inom tco fäste stor
betydelse vid Ilo-arbetet framgår av att det första argument som man lyfte
fram för att bli medlem var att man på så sätt skulle få ökat inflytande i Ilo,
ty det var i en facklig världsfederation arbetstagarsynpunkterna gentemot Ilo
samordnades.

Diskussionerna i tco:s representantskap finns bevarade i en oredigerad
utskrift. Denna redovisar uttryckssätt och polemik som ger bilden av en täm-
ligen hetsig debatt, som dock tonats ned i det senare protokollet. När Valter
Åman föredrog ärendet underströk han att det var första gången som man
”öppnat möjligheten för en sådan organisation som tco att bli med” och skulle
man vara med borde man finnas på plats från början då organisationens stadgar
skulle antas. Styrelsen hade försökt få besked från tyskar och schweizare om
hur de skulle ställa sig. Det finska centralförbundet hade man inte skrivit till,
eftersom det ju handlade om att bilda en organisation som ”mer eller mindre
står i frontställning till den av ryssarna behärskade”.

salf:s ordförande Ernst Ahlberg kände motvilja mot att ge sig i lag med
”arbetarnas nya international …” för … ”om vi driver samarbetet mellan

arbetet mellan lo och tco varit ”i stort sett friktionsfritt” och att lo i interna-
tionella sammanhang tenderat att ”helt bortse från nationella motsättningar.”

Efter kriget
Avdelningen ”Internationellt samarbete” i tco:s första verksamhetsberättelse
från 1944 har endast en underrubrik ”Finland” och inleds med orden: ”tco:s
samarbete med tjänstemannaorganisationer i andra länder har under året i stort
sett måst inskränkas till Finland, då de rådande kommunikationerna i övrigt
omöjliggjort ett närmare samarbete.” Den organisation man samarbetade med
hette Centralförbundet för Intellektuellt Arbete (cia) och konstituerades några
veckor innan Daco och Gamla tco slogs ihop. På samma sätt som tco var
Centralförbundet en federation av förbund med anställda inom såväl offentlig
som privat sektor. Under annat namn hade organisationen bildats redan 1922.
cia skulle senare bli Tjänstemannaorganisationernas Centralförbund (toc)
vars roll övertagits av Tjänstemannaorganisationen sttk.

Vid konstitueringen representerades både Daco och Gamla tco passande
nog av den finlandsfödde Otto Nordenskiöld. I november gästade Norden-
skiöld på nytt Centralförbundet i Helsingfors för att delta i ”de intellektuella
arbetarnas dag”. Då rådde åter fred, Finland hade tvingats bryta med Tyskland
och fått gå med på ett vapenstillestånd med Sovjetunionen som innebar bety-
dande landavträdelser, samt ta på sig ett enormt krigsskadestånd och acceptera
en underordning gentemot grannen i öster som inte helt skulle vara avförd från
den internationella dagordningen förrän Sovjetunionen fallit och Finland blivit
medlem av eu. Beroendet av Moskva begränsade även de finska fackens möj-
ligheter att delta i internationellt samarbete.

När andra världskriget närmade sig slutet representerade Internationella
arbetsorganisationen (ilo) ett framtidshopp på samma sätt som när detta tre-
partsorgan bildats efter första världskriget. Ingen ifrågasatte att ilo var det
viktigaste internationella organet. Redan till den första efterkrigskonferensen,
som ägde rum under tre veckor i Paris hösten 1945, hade närmare 500 dele-
gater från medlemsstaternas regeringar, arbetsgivare och arbetstagare anmält
sig. Från Sverige deltog på regeringssidan bland andra ”rektor” Alva Myrdal,
som sedan länge var en etablerad socialpolitisk debattör, från lo deltog dess
andre ordförande Gunnar Andersson, från saf direktören Fritiof Söderbäck
och från tco Valter Åman. Enligt ilo:s principer skulle arbetsmarknadens par-
ter representeras av var sin organisation. Att Åman kunde delta berodde på att
lo accepterade att ta med en tco-representant som ”rådgivare” eller ”expert”.
Naturligtvis dominerade frågor kring återuppbyggnadsarbete. Även vid nästa

168� En glansfull framtid TCO:s kärnfrågor | Internationell samverkan� 169

Filip Anger (sktf), andre vice ordföranden Folke Kyling (Sveriges Folkskollärar-
förbund) samt direktören Valter Åman. I memoarerna noterar Åman att Kyling
vid denna tid var vice ordförande i Högerpartiet med kommentaren: ”Det var
säkert första gången som en ledare för ett konservativt parti varit med om att
grunda en facklig international!”

ffi skulle komma att hålla sin tredje världskonferens i Stockholm 1953 med
lo och tco som arrangörer. Arne Geijer skulle bli ffi:s ordförande 1957 och
inneha posten till 1965. ffi:s verksamhet handlade redan från början mycket
om att arbeta för en demokratisk utveckling av fackföreningsrörelsen i länder
i Afrika, i Asien och Latinamerika som nu på löpande band frigjorde sig från
kolonialt förtryck. På motsvarande sätt försökte den kommunistiska världen
vinna inflytande i dessa länder.

Breddade kontakter
tco hade tidigt kunnat medverka till att förbunden för privatanställda fick kon-
takter med fiet. I verksamhetsberättelsen för 1945 noteras att ett möte ägt
rum i Stockholm med generalsekreteraren för Internationaler Bund der Privat-
angestellten, som fiet hette på tyska. Nästa år noteras att en del tco-förbund
övervägde anslutning. I sammanhanget nämns att föreståndaren för tjänste-
männens statistikbyrå, doktor Fritz Croner, under 1945 uppehållit förbindelser
med tjänstemannaorganisationer i olika länder. Vid ett fiet-möte i London
deltog Croner också i tco-delegationen.

I memoarerna Ett liv i vår tid lyfter Croner fram sina insatser för att skapa
kontakter mellan tco och tjänstemannaorganisationer i Schweiz, Österrike
och Tyskland. Croner var en socialdemokratisk sociolog som varit verksam
inom tyska tjänstemannaorganisationer och 1934 flytt till Sverige. Där sökte
han främst uppdrag inom htf och sif, samtidigt som han arbetade på sin
svenska doktorsavhandling Tjänstemannakåren i det moderna samhället (1951).
Han har också gjort sig ett namn i den vetenskapliga världen genom sin ”funk-
tionsteori”, att tjänstemannaarbete kan klassificeras i fyra funktioner: arbetsle-
dande, konstruerande och analyserande, förvaltande och merkantil.

Troligen låg Croner bakom att Harald Adamsson inbjöds att representera
tco vid dag:s kongress i Hamburg 1948. Det var då en organisation som ännu
endast kunde verka i den brittiska ockupationszonen. Ett dag som omfattade
hela Västtyskland bildades först året därpå, då den nya statens grundlag antogs.
Deutsche Angestellten Gewerkschaft blev den tjänstemannaorganisation utan-
för Norden som tco skulle komma att upprätthålla mest regelbundna kontak-
ter med under det närmaste årtiondet.

tjänstemanna- och arbetarorganisationerna för långt nationellt och internatio-
nellt, lär det vara svårt att i det långa loppet hävda den förmånsställning och
mer gynnade position, som tjänstemännen anser sig ha rätt till, och som orga-
nisationerna anser sig böra bevaka.” En ny tjänstemannaorganisation på inter-
nationell nivå vore han däremot beredd att betala höga medlemsavgifter till.

Att avstå från detta tillfälle för att satsa på en internationell tjänstemannarö-
relse någon gång i framtiden såg Åman som helt orealistisk. ”Det tycks vara så,
att Sverige och Finland är de enda länder i hela värden, som har centrala tjäns-
temannarörelser, och därför är förutsättningarna att få ett internationellt samar-
bete på basis av dessa organisationer för närvarande mycket små”, ironiserade
Åman och underströk att ”ett mycket gott samarbete med Landsorganisatio-
nen i vårt land, har stärkt vår ställning och inte motsatsen.”

För Adamsson var ett viktigt argument att lo-organisationerna i Danmark
och Norge skulle ha svårt att även fortsättningsvis motsätta sig att centralorga-
nisationer för tjänstemän bildades om tco kom med på lika fot som svenska
lo i det internationella samarbetet. Därför skulle ett tco-medlemskap leda
till förstärkt nordiskt samarbete. På liknande sätt skulle det uppstå möjligheter
för sif, salf och htf samt Bank- och Försäkringstjänstemannaförbunden att
komma med i yrkesinternationalen för privatanställda, med den franska för-
kortningen fiet, där handelsarbetarförbunden i de nordiska länderna ansåg sig
representera även tjänstemän.

För sjuksköterskorna, representerade av Gerda Höjer, var det däremot ett
problem att de redan var aktiva i det internationella sjuksköterskeförbundet
där åtminstone den amerikanska systerorganisationen var mån om att räknas
till ”professionals”, och då var det inte bra att associeras till en organisation
dominerad av arbetare. Lärarnas talesman, Folke Kyling, hade liknande pro-
blem, men i det fallet komplicerades situationen av att deras international var
knuten till den gamla världsorganisationen. Båda ville därför hålla anslutnings-
frågan öppen för att noga diskutera igenom den i sina förbund och med sina
samverkanspartners. Emellertid var båda organisationerna mycket positiva till
internationellt samarbete. Åman underströk att tco inte lade sig i vilka yrkes-
internationaler förbunden var anslutna till.

När styrelsen senare, enligt bemyndigande av representantskapet, beslutade
att ansluta tco till ffi var det ingen som reserverade sig. Dock har det noterats
i protokollet att beslutet fattades efter diskussion. Enligt förslaget till stadgar
kunde tco representeras med fyra delegater vid ffi:s kongress och lo med
sex. Detta måste ha uppfattats som ett stort steg framåt på vägen mot likställd-
het med lo. Vid den konstituerande kongressen i London företräddes tco
av sin högsta ledning: ordföranden Harald Adamsson, förste vice ordföranden

170� En glansfull framtid TCO:s kärnfrågor | Internationell samverkan� 171

de stater som deltog måste vara ense med varandra för att få stöd och syftet var
inte bara att stimulera ekonomisk utveckling utan också en europeisk integra-
tion på demokratisk bas.

När general George C Marshall vid en stor konferens för fackföreningsfolk i
Paris i oktober 1948 redogjorde för den amerikanska plan som bar hans namn
hade tco inbjudits att sända en deltagare och Valter Åman fanns på plats.
Då hade en facklig rådgivande kommitté, Trade Union Advisory Committee,
tuac, till oeec redan etablerats. När Harald Adamsson åkte till Rom våren
1950 blev det tco:s första deltagande i en tuac-konferens.

I boken Den fackliga Europavägen lyfter historikern Klaus Misgeld fram hur
den europeiska fackföreningsrörelsen för usa blev en allt viktigare ”front” i det
kalla kriget. Det var usa-facken som 1949 drev fram bildandet av ffi, de sökte
styra den ”Europaregional” av ffi som bildades och de dominerade i tuac.

Europaregionalen för europeiska medlemsorganisationer inom ffi tillkom
1950, vilket låg i usa:s intresse eftersom det stärkte fronten mot öst. Att den
bildades var också positivt för de européer som ville fortsätta på den väg som
1951 anträddes genom sexstatssamarbetet mellan Frankrike, Italien, Västtysk-
land och Beneluxländena och bildandet av Kol- och stålunionen. De nordiska
facken blev däremot oengagerade medlemmar som ofta klagade över att poli-
tiska frågor dominerade över de fackliga i Europaregionalen. tco var dock som
regel representerad vid organisationens möten.

Den mer eller mindre reservationslöst positiva hållningen till usa i Norden
hos alla utom kommunister understöddes av att Danmark, Norge och Island
blev medlemmar i försvarsalliansen Nato, som bildades 1949. Sverige valde
med hänvisning till sin traditionella neutralitet att stå utanför medan Finland
inte hade något val.

European Producitvity Agency
Omkring 40 procent av oeec:s budget gick till verksamhet som styrdes av
European Productivity Agency (epa), en aktör som var verksam 1952 till 1961
och var nära kopplad till tuac. Sistnämnda år markerar ett brott vad gäller
usa:s dominerande inflytande i Europa. oeec ombildades då till oecd (Orga-
nisation for Economic Co-operation and Development), därefter benämnd de
västliga industriländernas samarbetsorganisation.

epa hade åren 1956 till 1961 en egen rubrik i tco:s verksamhetsberättel-
ser. Denna numera bortglömda organisation har nyligen blivit föremål för en
djupgående studie av dansken Bent Boel. epa arbetade med amerikanisering i
vid mening och var särskilt inriktad på tre områden: produktivitetsutveckling
genom överförande av modern amerikansk teknik till Europa, europeisk inte-

I vilken utsträckning tco:s anslutning till ffi påverkade den nordiska
utvecklingen är inte lätt att säga. Dock kan konstateras att det i Norge i decem-
ber 1951 bildades en Funksjonaerernas Sentralorganisasjon (fso) och att Fæl-
lesrådet for Danske Tjenestemands- og Funksjonærorganisationer (ftf) året
därpå konstituerades i Köpenhamn. Då hade förutsättningar skapats för ett
nordiskt tjänstemannasamarbete. På tco:s initiativ samlades de fyra nordiska
organisationerna den 12–13 september 1953 på tco-skolan Bergendal till en
första nordisk tjänstemannakonferens med ett trettiotal deltagare, en följande
ägde rum året därpå med norrmännen som värdar, varefter det var finnarnas
och danskarnas tur. Men efter det att man gått laget runt och 1957 åter träf-
fades på Bergendal blev det följande år enbart en sekretariatsträff, dock åter ett
traditionellt möte 1959. Dessa möten hade en informell karaktär med informa-
tionsutbyte som huvudsyfte och utan stora beslut.

Mellan de nordiska länderna inleddes 1952 ett institutionaliserat samarbete
inom ramen för Nordiska rådet och Nordiska ministerrådet, dock kunde Fin-
land inte inträda förrän 1955. Mest pådrivande hade den danske statsministern
Hans Hedtoft varit; symboliskt nog avled han under ett möte med Nordiska
rådet i Stockholm. Ett konkret resultat av samarbetet uppnåddes redan 1954
i form av en gemensam nordisk arbetsmarknad. Den gemensamma nordiska
arbetsmarknaden var ett av diskussionsämnena vid det första tjänstemanna-
mötet. För arbetarrörelsen i Norden fanns sedan länge ett nordiskt samarbete
inom ramen för samak, som inkluderade ländernas landsorganisationer och
socialdemokratiska partier.

USA-dominans
Bildandet av ffi var en händelse i en till synes obönhörlig utveckling. Motsätt-
ningarna mellan Sovjetunionen och usa hade successivt skärpts från krigets
slutskede och redan 1947 började man tala om ett kallt krig som när som helst
kunde gå över i ett nytt storkrig. I Öst- och Mellaneuropa stärkte Sovjetunio-
nen sin ställning och i länder som Grekland, Italien och Frankrike fanns starka,
ofta mycket Moskvatrogna, kommunistpartier. Vid Pragkuppen i februari 1948
tog kommunisterna makten i Tjeckoslovakien och samtidigt ökade trycket på
Finland genom den så kallade Vänskaps- och biståndspakten. I det ockuperade
Tyskland skärptes motsättningarna. Västmakterna ställde sig 1948 bakom bil-
dandet av ett självständigt Västtyskland vilket ledde till att Sovjetunionen året
därpå skapade ett Östtyskland. usa knöt Västtyskland och övriga Västeuropa
starkare till sig genom ett omfattande återuppbyggnadsprogram, Marshallpla-
nen, som administrerades av en organisation kallad oeec (Organisation for
European Economic Co-operation). En princip i samarbetet inom oeec var att

172� En glansfull framtid TCO:s kärnfrågor | Internationell samverkan� 173

skyddsfrågor. Några månader tidigare hade fn:s generalsekreterare Dag Ham-
marskjöld omkommit i Afrika på väg till ett krismöte i det nyligen självständiga
Kongo. Spänningarna mellan öst och väst ökade. Inom ett år skulle den så kal�-
lade Kubakrisen leda till ett mycket konkret hot om ett tredje världskrig.

Europeisk integration
När Kol- och stålunionens länder 1955 enade sig om att sträva mot en väst
europeisk union med gemensamma institutioner var det i enlighet med strävan-
dena hos de ledande inom den fackliga Europaregionalen, men det ledde till att
sprickan gentemot de nordiska och brittiska facken djupnade, och bättre blev
den inte när de sex i Rom 1957 faktiskt undertecknade det fördrag som så små-
ningom skulle leda till Europeiska unionen. Nu handlade det först och främst
om att skapa en gemensam marknad; samarbetet gick under namnet European
Economic Community (eec) och planen var att inom tolv år åstadkomma fri
rörlighet för människor, varor, tjänster och kapital. I Norden ville man nöja sig
med ett frihandelsområde och såg gärna att det omfattade hela oeec. Snart
skulle man börja tala om ideologiskt mer övertygade ”federalister” på den euro-
peiska kontinenten och pragmatiska ”funktionalister” i Norden och på de brit-
tiska öarna, som inte hade någon särskild känsla för den gamla Europatanken.
Dock kan konstateras att Valter Åman på särskild inbjudan hade deltagit i en
”social” konferens anordnad av Europarörelsen i Rom sommaren 1950.

I slutet av april 1959 anordnades i samarbete med epa ett seminarium i
Kungälv betitlat ”De skandinaviska löntagarna och europeisk ekonomisk inte-
gration” med deltagande av de nordiska tjänstemannaorganisationerna, utom
den finländska, och med inledning av den danske ekonomiministern som
höll öppet för en anslutning till eec. Det förefaller ha varit en pendang till en
samak-konferens en månad tidigare. Bakgrunden var sex-staternas samarbete
på Romfördragets grund och de kontakter om ett ”yttre frihandelsområde”
som tagits mellan de stater som stod utanför. Samtidigt diskuterades en nordisk
tullunion. För Arne Nilstein, som deltog och har skrivit en utförlig rapport från
seminariet, var frihandeln avgörande; han trodde inte på någon nordisk tullu-
nion och menade att de ”yttre sju”, som det nu var fråga om, skulle ha större
möjligheter att motverka befarad protektionism från de ”inre sex” än de nord-
iska länderna. Han menade också att historieundervisningen i skolorna måste
moderniseras: ”Om skolan kan ge aktuellare internationella utblickar, kan det
undvikas, att vi i våra värderingar ser allt med den egna nationen som centrum.”

De sju staterna Danmark, Norge, Portugal (då fortfarande en diktatur),
Schweiz, Storbritannien, Sverige och Österrike var redan vid ett möte i Salt-
sjöbaden i juni mogna att komma överens om att bilda European Free Trade

gration, samarbete mellan fackföreningar och arbetsgivare. Ett huvudsyfte med
”moderniseringen” av Europa var dock att vaccinera den gamla världen mot
kommunismen.

tco:s samarbete med epa började Ungernrevoltens år 1956, ett försök till
nationell frigörelse som med stor blodsutgjutelse kvästes av Sovjetunionen
med visst bistånd av dess övriga ”satellitstater”. Tidigare inviter från epa hade
avvisats, men från hösten detta år välkomnade tco ett nära samarbete. Valter
Åmans rapporter om sammanträffanden med epa-direktörer i de torra sty-
relseprotokollen från november 1956 ger närmast intryck av en entusiastisk
tco-direktör. Den 5 november rapporterades att en epa-konferens skulle hål-
las med förbundsrepresentanter och att sif:s förbundsdirektör följande dag
skulle avresa till usa. Protokollen redovisade samtidigt ett kraftigt inflöde av
insamlade pengar till Ungernhjäpen som skulle förmedlas till landet av ffi. Det
formella organet för samarbetet var en institution, ”Produktivitetsnämnden”
kallad, med adress på Linnégatan. Arne Nilstein blev tco:s representant till-
sammans med representanter för andra arbetsmarknadsorganisationer.

Frågan hur löntagarna skulle få del av den kraftiga produktivitetsutveckling
som följde av automation och rationaliseringar var högaktuell vid denna tid;
senare talade man om ”datorisering”. Exempelvis hade den unge ombuds-
mannen Ingvar Seregard en stor artikel i tco-tidningen om kontorsautoma-
tionen hösten 1956 med budskapet att tjänstemännen måste få förhandla om
hur förändringarna skulle genomföras. Erik Södersten, en svensk anställd vid
amerikanska ambassadens informationstjänst, skrev fram till 1966 åtminstone
sex artiklar om automation i tco-tidningen. Men den fackliga hållningen i
Sverige skilde sig tack vare lo-ekonomerna Gösta Rehn och Rudolf Meidner
från andra länder. Det var allmänt accepterat att rationaliseringar, balanserade
av starka fackliga organisationer med hjälp av en aktiv arbetsmarknadspolitik,
kunde leda till ökat välstånd för alla. I sammanhanget är värt att notera att
Gösta Rehn 1962 blev chef för oecd:s avdelning för arbetsmarknads- och
sociala frågor i Paris.

Samarbetet med epa ledde till många europeiska studieresor med teman
som automation, produktivitet, kvinnors arbetsförhållanden, patentfrågor och
liknande och till att alltfler europeiska och amerikanska fackliga organisationer
kom på besök. Ibland gick också resorna till usa. Exempelvis fick Norden-
skiöld våren 1959 styrelsens tillstånd att utan löneavdrag göra en amerikansk
studieresa som varade i två månader. Även för aktiviteter på hemmaplan gick
det att få bidrag från epa, till exempel för seminarier på Bergendal om kontors-
automation och facklig information. Det sista seminariet i samarbete med epa
hölls på Hotell Saltsjöbaden i december 1961 och gällde talande nog atom-

174� En glansfull framtid TCO:s kärnfrågor | Internationell samverkan� 175

nära, omfattande och varaktiga förbindelser med eec under hänsynstagande till
neutralitetspolitiken. Handelsdepartementet utgav därför en skrift Sverige och
eec, där bland andra tco:s nye utredningschef Olof Sundström medverkade
tillsammans med kollegan på Metallindustriarbetareförbundet, Allan Larsson.
Sundström försökte analysera konsekvenserna av ett medlemskap med avse-
ende på de fackliga kärnområdena socialpolitik och arbetsmarknad. Hans slut-
sats var att de sociala systemen inte skulle påverkas och att effekterna för den
svenska arbetsmarknaden var mycket svåra att bedöma.

Sundströms analys speglar tco:s oengagerade hållning till eec-frågan. Det
är intressant att konstatera att även till exempel unga liberaler var oengage-
rade i det Europaperspektiv som eec erbjöd. I Liberala Studentförbundets skrift
Europa en säkerhetsrisk? från 1968 är det i stället en global jämlikhetspolitik
som efterfrågas tillsammans med en politik som leder till minskande spänningar
i Europa mellan stormaktsblocken. Avspänning var också på väg. Den väst-
tyske förbundskanslern Willy Brandts berömda knäfall i december 1970 vid
Warszawas monument över nazimördade judar var en signal som fick genom-
slag. Att tco:s styrelse 1972 för första gången tackade ja till en inbjudan från
det sovjetiska facket ska ses i denna belysning.

Internationellt bistånd
Det fackliga fokuset var sedan länge inriktat på ”u-länderna”, som termen då
löd. lo-ordföranden Arne Geijer hade som ffi:s ordförande sedan 1957 erfarit
att kommunisterna försökte nästla sig in överallt. Detta anförde han 1960 i den
socialdemokratiska riksdagsgruppen som ett kraftfullt argument för svenskt
bistånd. tco startade redan 1959 en insamlingskampanj, ”tco hjälper”, för
att ge ffi ökade resurser för demokratiskt fackligt uppbyggnads- och skol-
ningsarbete. Den gav ett mycket positivt resultat och har följts av många fler.
Året innan insamlingen startade blev det offentligt att studiesekreteraren vid
tbv, Sven Fockstedt, just hemkommen från en studieresa till usa, anförtrotts
att bygga upp en ffi-skola i Kampala i Uganda som skulle rekrytera fack-
liga aktivister från 20 länder. 1961 deltog Otto Nordenskiöld i invigningen av
skolan och året därpå sändes ekonomen Gösta Edgren till Kampala på två år
för att bygga upp en utredningsenhet. Hemkommen och nu anställd på tco
kunde Sven Fockstedt i det nybildade Afrikainstitutets skriftserie berätta om hur
Sovjetblocket engagerat sig för Afrika. Till exempel kunde en skola i östtyska
Leipzig ta emot 300 elever under åtta månader. Vid tco-kongressen 1964
bestämdes att en krona av de tolv, som förbunden betalade till tco, skulle gå
till internationellt fackligt samarbete, främst via ffi.

Area (efta) som trädde i funktion 1960. Efter mönster av eec:s ekonomiska
och sociala kommitté inrättades en rådgivande kommitté till efta där Sverige
fick fyra platser. Till det första sammanträdet sände lo, tco, saf och Industri-
förbundet sina toppar. tco deltog träget i efta-kommitténs båda årliga sam-
manträden och representerades av Nordenskiöld och utredningschefen – först
Nilstein och senare Edgren.

Sverige stängde vägen till eec i slutet av augusti 1961, två veckor efter det
att Berlinmuren hade börjat byggas. Efter många diskussioner, inte minst mel-
lan regeringen och ett lo med en ordförande som var starkt emot, gav stats-
minister Erlander besked. Det skedde i ett tal vid Metalls kongress: eec var
”inte bara en ekonomisk sammanslutning utan en sammanslutning med poli-
tiska ambitioner … och ”en försvarsorganisation mot kommunismen”. Därför
lade den svenska neutraliteten hinder i vägen för en anslutning. Det talades om
eec som en rikemansklubb av gamla kolonialländer. Vår solidaritet sträckte sig
längre än till Europa, underströk Erlander. Geijer ville inte bli bunden av reg-
lerna i Romfördraget och ”till länder i Västeuropa med borgerliga diktaturer”.
Med atp-reformen i hamn skulle Sverige fortsätta att visa en progressiv väg
framåt, så var stämningarna bland ledande socialdemokrater.

Medan det ännu hölls öppet att förhandlingar om medlemskap i eec skulle
komma till stånd inrättade regeringen en rådgivande nämnd för integrationsfrå-
gor i vilken Otto Nordenskiöld tog säte. Men frågan hade ingen plats vid tco:s
kongress i maj 1961. Efter Erlanders tal hade tco-tidningen en ledare som refe-
rerade vad olika partiledare sagt om medlemskap, men slog fast att tco inte
hade någon ”anledning att ta ställning i denna stridsfråga”. Dock slogs fast att
det skulle vara mycket allvarligt om Sverige hamnade utanför det handelspoli-
tiska samarbetet.

Emellertid var efta en nödlösning för tvehågsna. Regeringarna i Storbri-
tannien, Irland, Danmark och Norge eftersträvade medlemskap i eec, men
Frankrikes president Charles de Gaulle hade inget förtroende för engelsmän-
nens europeiska sinnelag utan lade två gånger in sitt veto. Först efter de Gaul-
les avgång 1969 kunde den europeiska integrationen fortsätta. Storbritannien,
Irland och Danmark blev medlemmar 1973, men i Norge sade folket nej.

I den svenska regeringen var stämningarna för eec nu öppnare än tio år tidi-
gare. Men samtidigt hade problem tillstött i form av nya ”federalistiska” pla-
ner på både valutaunion och försvarsunion. Till de mer Europavänliga hörde
Kjell-Olof Feldt. Efter det att den regering han var medlem av, i mars 1971 åter
stängt dörren för en ansökan om anslutning, var han i egenskap av handelsmi-
nister angelägen om att påminna om att det mål för den svenska eec-politiken
som formulerats i början av 60-talet fortfarande gällde, nämligen att uppnå

176� En glansfull framtid TCO:s kärnfrågor | Internationell samverkan� 177

efta:s sekretariat i Bryssel och även gentemot tuac. De båda gick 1972/73
samman och bildade efs (Europeiska fackliga samorganisationen) som öpp-
nade för att även ta emot icke ffi-anslutna (kommunistiska och kristna) orga-
nisationer. På vägen mot denna händelse, som naturligtvis inte uppskattades av
ffi:s ledning, var tco starkt engagerad, i första hand genom sin nye ordfö-
rande Lennart Bodström. Dock förefaller norska lo ha varit mest pådrivande;
Norge skulle ju nu bli eec-land. (Den norska omröstningen i slutet av septem-
ber 1972 gav nej, medan den i Danmark en vecka senare gav ett ja.)

Tre möten ägde rum under 1971 som skulle bli viktiga steg på vägen. Först
ett informellt i Frankfurt am Main i juni med ffi-anslutna europeiska organi-
sationer, sedan en nordisk tjänstemannakonferens i Stockholm i mitten på sep-
tember och så ett nytt möte i Oslo i november. I Oslo antogs ett gemensamt
nordiskt förslag till målsättningar och struktur för den nya organisationen, där
det mest revolutionerande var öppenheten för att ta emot icke ffi-anslutna.
Under 1972 deltog Lennart Bodström i en serie möten med fackliga ledare i
Europa som kulminerade med att tco-styrelsens presidium jämte Sven Fock-
stedt deltog vid en stor konferens i Luxemburg, där huvudsaklig enighet om
en ny europeisk samorganisation uppnåddes. Den konstituerande kongressen
hölls sedan i Bryssel i februari 1973.

Samtidigt diskuterades behovet av förstärkt fackligt samarbete i Norden.
Nordens Fackliga Samorganisation (nfs) bildades vid en konferens i Oslo i
mars 1972 och konstituerades i juni i Köpenhamn med Lennart Bodström
som vice ordförande. Grundarna var lo-organisationerna i Danmark, Finland,
Norge och Sverige samt svenska tco och finska toc. ftf var på väg att
accepteras av danska lo medan norska lo fortfarande ansåg sig representera
samtliga löntagare. Yrkesorganisasjonenes Sentralforbund (ys) tillkom först
1977 och accepterades inte förrän 2002 av norska lo. Sekretariatet för nfs
förlades till Stockholm med en dansk lo-man som första chef. Detta innebar
att arbetarrörelsens nordiska samarbetsorganisation samak inte längre hade
monopol på nordiskt löntagarsamarbete. Därmed minskade också behovet av
ett särskilt tjänstemannasamarbete.

I tco:s verksamhetsberättelse för 1972 noterades att toc i oktober hade
ordnat en tjänstemannakonferens. Till denna uppgift har följande kommen-
tar fogats: ”Det var underförstått att samarbetet tjänstemannaorganisationerna
emellan för framtiden skulle komma att äga rum inom ramen för Nordens
fackliga samorganisation, den nya fackliga europaorganisation som är under
bildande samt ffi.” Tydligare kunde det inte sägas att tco nu försökte nå
resultat genom samverkan med lo, åtminstone i internationella sammanhang,

I avkolonialiseringens tecken hamnade u-landsfrågorna högt på den politiska
dagordningen inte bara i Sverige utan i stora delar av i-världen. Som ett alli-
ansfritt land utan kolonial historia tillvann sig Sverige stort förtroende. Reger-
ingen hade redan våren 1961 skapat en speciell beredning för biståndsfrågor
med statsministern som ordförande och organisationerna var väl företrädda,
från tco skulle Sven Fockstedt ingå. ilo rekommenderade 1961 att staterna
skulle sätta upp ett biståndsmål på en procent av bnp. Genom en snabbutred-
ning ledd av Olof Palme skapades den myndighet som senare blev Sida. Till en
av chefsposterna rekryterade Palme Per-Erik Rönquist från tco och i styrelsen
fick tco en plats som Sven Fockstedt skulle inneha till sin pensionering 1983.
Från 1972 fick tco liksom andra löntagarorganisationer jämte studieförbunden
genom Sida generella statsbidrag för u-landsinformation.

NFS och EFS bildas
Efter det att Europaregionalens generalsekreterare oväntat avlidit 1966 ombil-
dade eec-ländernas ffi-anslutna centralorganisationer regionalen till en fri-
stående organisation med främsta uppgift att arbeta mot eec:s institutioner.
efta-ländernas fack hade ett litet kontor med likartade uppgifter gentemot

Genom LO-TCO Biståndsnämnd bidrar TCO och dess förbund till att bygga
upp fria och demokratiska organisationer globalt. Här pågår facklig utbildning
för lärare i Nairobi i Kenya.

Foto

: D
enn

y
 Lo

r

ent

z
en

178� En glansfull framtid TCO:s kärnfrågor | Internationell samverkan� 179

nfs:s ”naturliga” roll, att samordna fackliga ståndpunkter gentemot Nord-
iska rådet, utvecklades snart, i den mån medlemsorganisationerna önskade det,
till en samordningsfunktion för arbetet i efs. Samtidigt kunde vid behov initia-
tiv tas i nfs för att ”spela in” frågor gentemot efs eller för att på hemmaplan
kunna hänvisa till en nordisk facklig ståndpunkt. nfs blev för tco som parti-
politiskt obunden en viktigare kanal än för de organisationer som var vana att
gå via samak. Men i efs var det ofta trögt. tco och andra efta-fack fick
ständigt påminna om att efs skapats med sikte på att både påverka det som
nu kallades eg och efta; efter Danmarks och Storbritanniens inträde i eg
från 1973 omfattade efta Norge, Finland, Island, Portugal, Spanien, Schweiz,
Sverige och Österrike. Med diktaturernas fall i Portugal och Spanien och dessa
båda länders inträde i eg 1986 krympte skaran ytterligare.

På väg mot EU
Romfördragets målsättning om att inom tolv år skapa en fungerande inre mark-
nad hade drabbats av flera bakslag på grund av att medlemsländerna prioriterat
egna mera kortsiktiga intressen. Det hade bidragit till att arbetslösheten inom
eg ökat från sju till 15 miljoner under fyra år i början av 1980-talet. När Jacques
Delors tillträdde som kommissionspresident fanns en verklig motivation för att
försöka få fart på beslutsprocessen i syfte att uppnå fri rörlighet för människor,
varor, tjänster och kapital och därmed skapa dynamik i ekonomin. Och för att
underlätta att nå fram till beslut kom de då ännu blott nio medlemsländerna
överens om att ändra beslutsordningen så att det inte skulle behövas fullständig
enighet när det gällde frågor om att inre marknaden.

Under 1989, efter Spaniens och Portugals inträde, öppnades för efta-län-
derna på Delors initiativ en möjlighet att ansluta sig till den inre marknaden
utan att ta steget till fullt medlemskap. Därigenom blev det för efs-facken ett
gemensamt intresse att balansera marknadskrafterna och stärka ”den sociala
dimensionen” på den inre marknaden. Med detta samlingsbegrepp avsågs lag-
stiftning, avtal och andra regler på eg-nivå som kunde behövas för att stärka
välfärden. För att så effektivt som möjligt hålla sig underrättad och kunna
påverka beslutsprocesserna i Bryssel inrättade tco tillsammans med lo ett
kontor i Bryssel som öppnades hösten 1989.

Vid tco:s kongress i juni 1989 antogs ett program för perioden 1990–93
som i fråga om eg innehöll följande: ”Enligt en bred majoritet i Riksdagen bör
inte svenskt medlemskap i eg vara ett mål för de diskussioner som för närva-
rande förs med eg. tco delar denna uppfattning.”

Fortfarande var den svenska neutraliteten huvudargumentet för att stå utan-
för. Då kunde varken tco:s kongress eller Sveriges riksdag veta att Berlinmuren

samtidigt som självbilden innebar att tco var något helt annat än ett svenskt
bihang till lo.

Med en allt starkare tjänstemannarörelse i Norden har samarbetsbehoven
återuppstått, vilket lett till att de årliga sammankomsterna återetablerats.

Bodströms roll
tco blev en engagerad medlem av efs. Lennart Bodström hörde till dem som
var angelägna att stärka organisationen genom att öppna dörren för kommu-
nistiska och andra fack som inte släppts in i ffi. En sådan politik krävde säker-
ligen större självövervinnelse från lo och andra socialdemokratiska fack som
ständigt sett sig tvungna att bekämpa kommunister. Men det bidrog säkerligen
till Bodströms anseende i efs. I sin bok om lo och det internationella samar-
betet fram till 1991 skriver Klaus Misgeld: ”tco skulle visa sig vara en synner-
ligen aktiv europaorganisation och hade ofta en tydligare europafacklig profil
än lo, inte minst under Lennart Bodströms tid som ordförande.” Han erinrar
också om att Bodström i slutet av 1970-talet var på väg att bli efs:s ordförande
men tackade nej för att prioritera sin egen organisation där salf just anmält
sin avsikt att utträda ur tco. Bodström åtog sig dock det mindre betungande
uppdraget att vara ordförande i tuac och kunde på så sätt hålla en naturlig
kontakt med den amerikanska fackföreningsrörelsen.

Lennart Bodströms internationella engagemang var av naturliga skäl inte
känt för den tidningsläsande svenska allmänheten. Därför var det för de flesta
fullständigt obegripligt att Olof Palme ville ha honom som utrikesminister
1982. Men Palme visste naturligtvis mer och motiverade: ”Valet av utrikesmi-
nister markerar den ökade vikt vi lägger vid samarbetet i Europa.” Dessutom
ansåg han att det behövdes en person som Bodström på posten ”en person
med fasta principer, goda nerver och som kan stå pall i blåsväder.”

En del av allt fler politikområden
Under 1970- och 80-talen skedde en utveckling i tco:s arbete som innebar att
internationellt samarbete blev en naturlig del i allt fler politikområden. För eko-
nomerna gav företagens internationalisering anledning att engagera sig i frågan
om fackligt inflytande i multinationella företag. Exempelvis presenterades 1973
”konturer till ett fackligt handlingsprogram” som innefattade åtgärder från för-
bundsnivån till ffi-nivån. Multinationella företag blev också ett viktigt arbets-
område för tuac. Inom tuac:s arbetsgrupp utbildningsfrågor skulle tco i än
högre grad engagera sig, i första hand genom Lennart Larsson. Den vägen gavs
möjligheter att påverka oecd:s utbildningspolitik och bidra till en effektiv väx-
elverkan mellan oecd-plattformen och aktuella utbildningsreformer i Sverige.

180� En glansfull framtid TCO:s kärnfrågor | Internationell samverkan� 181

fördes en studiekampanj som nådde cirka 100 000 personer. Inför folkom-
röstningen rekommenderade tco varken ja eller nej. tco:s ordförande Björn
Rosengren konstaterade att frågan låg utanför det mandat tco hade: ”Ett ja
eller nej i folkomröstningen är kort sagt ett ställningstagande om Sveriges fram-
tid som var och en har att göra i egenskap av medborgare.”

EU-medlemskap och Östersjösamarbete
Sveriges medlemskap i eu har lett till att eu-frågorna fått en allt större plats i
tco:s dagliga verksamhet eftersom det som beslutas inom eu i mycket stor
utsträckning blir lagar och regler som berör alla svenskar. Genom medlem-
skapet i eu fick tco möjlighet att nominera en person till en av Sveriges tolv
platser i Europeiska ekonomiska och sociala kommittén (eesk). Denna boks
författare innehade posten de första sex åren.

eu-medlemskapet ledde till ett ökat behov av samverkan på nationell nivå
mellan de fackliga organisationerna. Detta bidrog till att de gamla motsätt-
ningarna mellan tco och Saco vid denna tid kunde övervinnas. Viktigt var
också att både tco och Saco bytte högsta ledning åren före eu-inträdet. Inger
Ohlsson arbetade som framgått aktivt för normaliserade relationer till Saco och
Anders Milton hade inte samma politiskt motiverade reservationer mot den
traditionella fackföreningsrörelsen som företrädaren Jörgen Ullenhag. Säkerli-
gen bidrog också att Sacos nordiska systerorganisationer blivit medlemmar i
denna rörelse. Saco är som nämnts sedan 1996 medlem i alla de internationella
samverkansorgan som tco och lo är med i och även medfinansiär av Brys-
selkontoret. Under Inger Ohlssons tid återupptogs också de nordiska tjänste-
mannakonferenserna.

Inger Ohlsson var som tco-ordförande drivande i internationella frågor och
på Europaplanet ledamot av Europafackets styrkommitté. När ett tillfälle bjöds
att tco kunde förvalta ett initiativ från tyska dgb om fackligt Östersjösamar-
bete var hon inte sen att ge sitt stöd. Ett avgörande steg togs vid ett möte på
tco-skolan Bergendal i oktober 1998 som leddes av undertecknad. En över-
enskommelse på tjänstemannanivå träffades som senare godkändes av alla
berörda organisationer, och i samband med efs:s kongress i Helsingfors som-
maren 1999 kunde ett dokument om samarbete mellan de fackliga centralor-
ganisationerna i Östersjöområdet undertecknas. En första gemensam konferens
på ordförandenivå hölls i Riga i november samma år. Då bestämdes att namnet
på det nya samarbetet skulle vara ”Baltic Sea Trade Union Network (bastun)”
och att arbetsspråket skulle var engelska; senare har även ryska införts. nfs till-
handahöll sekretariatsresurser. Ordförandeskapet skulle rotera på samma sätt
som mellan staterna i Östersjöstaternas råd.

skulle falla inom mindre än ett halvår,
att Estland, Lettland och Litauen
skulle förklara sig självständiga, att
Tyskland skulle vara återförenat innan
1990 gått till ända och Sovjetunio-
nen skulle upphöra att existera inom
ytterligare ett år. Sommaren 1991 var
regeringen Ingvar Carlsson beredd att
ansöka om svenskt medlemskap i eg.

Överallt i det forna östblocket blev
frågan om demokrati och marknads-
ekonomi aktuell. De västliga fackliga
organisationerna sökte kontakter för
att bygga upp oberoende demokra-
tiska fack. För de nordiska organi-
sationerna var det naturligt att kon-
centrera sig på Östersjöregionen, det
vill säga Ryssland, Estland, Lettland,
Litauen och Polen. Inom ramen för
nfs beslutade man om en viss arbets-
fördelning. tco åtog sig i att i första
hand stödja utvecklingen i Lettland.

Via ffi medverkade tco till en demokratisk utveckling i många andra forna
östblocksländer.

I tecknet av de optimistiska stämningar som följde på murens fall och som
präglade arbetet med genomförandet av den inre marknaden kunde det euro-
peiska samarbetet fördjupas ytterligare, vilket markerades av att eg 1993 blev
Europeiska unionen och att det europeiska parlamentet blev direktvalt. En
gemensam valuta skulle införas så snart de nödvändiga betingelserna förelåg.

Förhandlingarna mellan eg och efta ledde 1994 till avtal om ett Europe-
iskt ekonomiskt samarbetsområde (ees). Finland, Norge, Sverige och Öster-
rike önskade nå vidare till fullt medlemskap. Det var från början utsagt att en
folkomröstning skulle få fälla avgörande. Den genomfördes den 13 november
samma år och resultatet blev att 52,3 procent röstade ja till svenskt medlem-
skap i eu.

tco hade tagit mycket aktiv del i hela processen. 1993 års kongress gick
i Europafrågans tecken med temat ”Välj ditt Europa”. tco ställde upp krav
gentemot regeringens förhandlare och följde hela tiden förhandlingarna. När
allt var klart utvärderade styrelsen resultatet. Under processens gång genom-

På Avenue de Tervueren 15 i Bryssel
ligger det fackliga kontoret som TCO
har tillsammans med LO och Saco.

182� En glansfull framtid

perspektiV
på tco

4
nfs:s medlemsorganisationer från Östersjöländer inklusive Norge ingår i

bastun. Från länderna på andra sidan Östersjön har allt fler centralorganisa-
tioner vunnit inträde. Nu ingår elva sådana från Tyskland, Ryssland, Estland,
Lettland, Litauen och Polen. Sedan 2006 finns ett samarbete med ett obero-
ende fack i Vitryssland. Inför Estlands, Lettlands, Litauens och Polens inträde i
eu värderade facken i dessa länder samarbetet med facken i tidigare eu-länder
högt. Enligt nätverkets sekretariat har olika intressekonflikter mellan facken i
låglöneländerna och höglöneländerna kunnat hanteras tack vare de kontakter
som byggts upp i det fackliga Östersjösamarbetet. Gentemot politikerna i Öst-
ersjöstaternas råd har samarbetet inneburit en markering om facklig solidaritet.

Omfattande verksamhet
Inriktningen av tco:s omfattande verksamhet inom ramen för det internatio-
nella fackliga samarbetet kan studeras på organisationens hemsida. På världs-
nivå syftar den till att ge möjlighet för löntagare att tillvarata sina intressen i
demokratiska fackliga organisationer. Verksamheten har många olika inslag,
från generellt normsättande på världsnivå genom ilo till konkreta projekt rik-
tade till enskilda människor. Ett sätt att öka medvetenheten i Sverige om hur
den globala konkurrensen sker på bekostnad av enskilda individer är att infor-
mera om kränkningar av fackliga rättigheter runt om i världen utifrån en lista
som Internationella Fackliga Samorganisationen (ifs) årligen tar fram. Bistånds-
projekt hanteras främst inom lo-tco Biståndsnämnd som erhåller stöd från
Sida. Sedan 1976 är det tco:s internationella solidaritetsfond som är mottagare
av frivilliga gåvor. Tack vare dessa har insatser bland annat kunnat göras för att
bekämpa hiv/aids i södra Afrika och stöd kunnat ges fackligt aktiva kvinnor i
Turkiet, ett land med vars tjänstemannaorganisationer tco ett sedan länge haft
ett väl etablerat samarbete.

tco och lo bedriver också sedan början av 2000-talet internationellt
utvecklingsarbete i samarbete med arbetsgivarsidan. Det sker inom ramen för
Labour Market Dialogue (lmd) där Svenskt näringsliv är företrätt av Närings-
livets internationella råd (nir). Syftet är att bidra till att utveckla partsrelationer
och förhandlingssystem i länder som tidigare saknat självständiga arbetsmark-
nadsparter. Det mest omfattande projektet genomförs i Ukraina, vilket speglar
detta lands intresse av att bli medlem i eu.

184� En glansfull framtid perspektiv på tco | Tjänstemannafrågan� 185

Tjänstemannafrågan

”Tjänstemannafrågan” dök upp under 1920-talet, blev akut omkring
1930 och var under detta årtionde en punkt på den offentliga dagordningen.
Den var en social fråga av liknande karaktär som arbetarfrågan i slutet av 1800-
talet även om den hade en annan dignitet. Tjänstemannakåren växte till inom
banker, försäkringsväsende och industri på samma sätt som i statlig och kom-
munal verksamhet samtidigt som de patriarkala banden alltmer löstes upp.
Privattjänstemännen fann att de måste organisera sig för att säkra pension på
ålderdomen och de offentliganställda kände sin särställning hotad. Båda kate-
gorierna kunde se att deras löneutveckling var sämre än arbetarnas.

Men många tvekade inför fackföreningsmodellen som upplevdes som socia-
listisk. Tanken på att komplettera en organisering med att bilda ett politiskt
parti för medelklassen, såsom arbetarna och bönderna gjort, låg nära till hands.
Fram på 1930-talet kunde en och annan tänka sig att idémässigt anknyta till
korporativistiska tankar från framgångsrika partier i Italien och Tyskland.

Att göra gemensam sak med arbetarna och ansluta till lo var inget realistiskt
alternativ, varken i tjänstemännens egna ögon eller för den fackliga grenen av
arbetarrörelsen. När den unge lo-mannen Valter Åman i en Tiden-artikel 1935
oroade sig för att medelklassen saknade den självkänsla som de organiserade
arbetarna besatt och rekommenderade facklig organisering fanns Daco sedan
flera år och en topporganisation för offentligt anställda var på gång.

För både Daco och Gamla tco var förhandlingsrätten central. Att förlita sig
på rättslig reglering, såsom de borgerliga partierna lockade med för att undvika
att privattjänstemännen definitivt valde den fackliga linjen, var för Daco inget
verkligt alternativ till den lagstadgade förhandlingsrätt organisationen drev ige-
nom 1936. Detta trots att de ledande nog själva röstade borgerligt. Och för de
offentliganställda i Gamla tco blev det naturligt att kämpa för samma mål.
Från denna tid är det uppenbart att den organiserade medelklassens självkänsla
stärktes.

186� En glansfull framtid perspektiv på tco | Samhällets stöttepelare� 187

Samhällets stöttepelare

tco klev 1944 direkt in i rollen som en av ”samhällets stöttepelare”.
Det skedde i en tid då nationell samling länge rått och då samförstånd och
kompromiss var ledstjärnor för arbetsmarknadens parter. Under kriget hade
arbetsmarknadens organisationer och andra sammanslutningar bistått myndig-
heterna med att få folkförsörjningen att fungera. Ingen kunde vara emot att
tjänstemännen inom privat och offentlig sektor gick samman. lo välsignade
föreningen, saf välkomnade den och landsfadern Per Albin Hansson uttalade:

Ur samhällets synpunkt är ett sunt organisationsväsen en god tillgång. Det
medverkar till att skapa ordning och stabilitet. Det bidrar också till att utbreda
solidariteten inom samhället. Att de fackliga sammanslutningarna taga sikte
på att skydda och befordra gruppintressen betyder icke att de skapa eller
skärpa motsättningar. Rätt ledda blir de organ för reglering och avvägning av
förhållandena till andra grupper och till samhället.

tco företrädde ett växande mellanskikt. Det var grupper som uppbar vik-
tiga men sällan glansfulla funktioner i statsapparaten, i kommuner och lands-
ting, i skolväsendet, i försvarsmakten, i polisväsendet och annorstädes. Det var
betrodda arbetsledare i industrin, ingenjörer som strävade uppåt genom trä-
lande med korrespondenskurser, självlärda journalister, diskreta bankmän och
självuppoffrande sjuksköterskor som nu var beredda att i samarbete hävda sin
grupps intressen.

”att skapa bättre sociala förhållanden i landet …”
Ingen kunde beskylla tco för att företräda de privilegierade i samhället, även
om många inom lo-kollektivet hade det sämre. Många var politiskt aktiva.
tco utgjordes av grupper som ville förändring och framsteg inom de mest
skiftande samhällsområden. Genom medlemskårens blandade sammansättning

Björn Rosengren, ordförande i TCO 1982-1994. Målad av Stig Claesson.

ur tco:s porträttgalleri

188� En glansfull framtid perspektiv på tco | Samhällets stöttepelare� 189

var det från början naturligt för tco att ta ansvar för helheten, till och med när
konflikt uppstod med starka intressen bland de egna förbunden.

Detta framgick när tco i ett av sina första yttranden över en statlig utred-
ning tillstyrkte en sjukförsäkringsreform som få medlemmar då skulle ha nytta
av, men som organisationen menade ändå var ”ett värdefullt led i strävandena
att skapa bättre sociala förhållanden i landet.” Det var denna princip som Nord-
enskiöld höll sig till när han i strid med sif argumenterade för en lagstadgad
tjänstepension: att tco inte borde motsätta sig reformer man inte hade nytta
av men heller inte tog skada av, utan acceptera dem ur solidaritetssynvinkel.

Senare har tco:s ansvar för den sociala sammanhållningen tagit sig ett starkt
uttryck i ett engagerat försvar för den generella välfärdspolitiken med bland
annat krav på att inkomstbortfallsprincipen ska tillämpas högre upp i inkomst-
skikten. Enligt tco bör skatterna främst garantera finansiering av den generella
välfärden.

Även om tco-grupperna inte har hört till de privilegierade har de haft intresse
av att försvara olika förmåner, som traditionellt hört till den egna gruppen, mot
försämringar genom generell lagstiftning. Inom privat sektor har sådana förmå-
ner även i ett längre historiskt perspektiv vanligen tillkommit genom kollektiv-
avtal. Det gäller bland annat principen om hundraprocentig lönekompensation
vid sjukdom. När den socialdemokratiska regeringen 1991 genom lagstiftning
framtvingade en sänkning av den högsta tillåtna kompensationsnivån till 90
procent anmälda tco regeringen för brott mot ilo-konventionen om fri för-
handlingsrätt. tco fick stöd av ilo även om detta inte kom att påverka avta-
len. När alliansregeringen 2009 föreslog att avtalade tillägg till sjukskrivna efter
ett år skulle dras in nådde tco resultat genom att dessutom samverka med
försäkringsbranschen och tankesmedjan Timbro, efter påpekande om att även
privata försäkringar skulle drabbas.

tco har aldrig betraktats som en militant organisation även om centralor-
ganisationen alltid i god ordning uttalat stöd för vapenskramlande och konflik-
tande delar av tjänstemannarörelsen. Den etiketten har i stället ibland klistrats
vid organisationer inom tjänstemannarörelsen som burit det direkta ansvaret
för avtalsförhandlingar. Detta har säkerligen varit positivt för rollen som sam-
hällets stöttepelare.

Om än icke militant så har tco ofta uppfattats som radikal. Ett genombrott
skedde när tco i mitten av 1960-talet framstod som bärare av jämställdhets
ideal och effektiv kämpe för kvinnornas frigörelse. Samtidigt engagerade sig
tco för de stora utbildningsreformer som skulle utrota de orättvisor ifråga om
möjlighet till utbildning som så många medlemmar upplevt inpå bara krop-

pen. tco:s utbildningsdagar blev en manifestation som satte organisationen på
reformkartan för en större allmänhet.

i samarbete med LO …
Förhållandet mellan lo och tco präglades från första början av ömsesidigt
förtroende. Otto Nordenskiöld pekar i den översikt över förhållandet mellan de
båda organisationerna, som han skrev vid årsskiftet 1970/71, på betydelsen av
att man haft mycket att göra med varandra under krigstidens folkhushållning.
Som enskild händelse lyfter han fram betydelsen av 1946 års företagsnämnds-
avtal då tco tilläts framträda som självständig avtalspart i ett huvudavtal med
saf. Valter Åmans roll, med rötter i lo och en stark ställning i arbetarrörelsen,
kan nog inte överbetonas. Organisationstvister på handelns och statens område
tilläts inte alltför mycket störa relationerna mellan centralorganisationerna.

Om tco inte motsatte sig sociala reformer som mera låg i lo:s intresse så
hade organisationen svårt att vinna politiskt gehör för jämställdhetspolitik och
skattereformer så länge lo inte var med på vagnen och regeringen var social-
demokratisk. Utbildningspolitiken blev ett mera lätthanterat samarbetsområde
med tco som drivande.

När det gällde att skapa internationella kontakter för den unga tjänsteman-
narörelsen oroade sig en del för alltför nära samröre med kroppsarbetarnas
organisationer. Risken fanns att detta skulle göra det svårare att hävda tjäns-
temännens intressen, och när den gemensamma nämnaren var arbetarrörelsen
kunde man inte delta. Detta ledde till att tco på nordiskt plan, i ffi och ilo
utan större entusiasm försökte bygga upp samverkan på tjänstemannagrund.
Att i början av 1970-talet aktivt bidra till att skapa nfs och efs innebar att
man lämnade denna strategi för att satsa på det gemensamma löntagarspåret.
Det gav tco en ställning som internationellt någorlunda jämbördig med lo.

Efter det att Lennart Bodström inte lyckats med att genom 1971 års presi-
dieöverenskommelse nå en öppning mot Saco med sikte på sammanslagning,
var den uttalade ambition att nå resultat genom nära samarbete med lo och
dess ordförande Gunnar Nilsson, som tillträdde 1973. På skatteområdet ledde
detta kanske till onödiga kompromisser vilket visade sig när Folkpartireger-
ingen 1979 helt tillgodosåg tco:s önskemål. Men på det hela taget hävdade sig
tco väl gentemot lo inom 1970-talets olika reformområden, som inkluderade
den stora medbestämmandereformen och som var något av facklig skörde-
tid. Ingen kunde tveka om att den gamle glassliparen i lo:s ledning respekte-
rade tco:s ordförande. Mera oförutsägbart blev samarbetet med de jämngamla
och ifråga om temperament, bakgrund och ambitioner rätt lika stockholmarna
Björn Rosengren och Stig Malm vid respektive roder.

190� En glansfull framtid perspektiv på tco | Partipolitiskt obunden� 191

… och Saco
Relationen till det nyskapade Saco präglades inledningsvis av en stark men
improduktiv självmedvetenhet hos den nya redan framgångsrika centralorga-
nisationen för alla tjänstemän, och från Sacos sida av ung akademisk kaxighet.
Saco stämplades länge som militant, egoistisk och oansvarig samt därtill kon-
servativ, vilket tco-förbunden särskilt under ”vänstervågen” kunde profitera
på i konkurrensen om medlemmar. Under 80-talet mognade Saco samtidigt
som man inom tco-familjen var beredd att lämna hållningen att Saco var en
överflödig organisation och lite splittrat började tala om möjligheterna att få till
stånd en samlad tjänstemannarörelse i dialog och inte i konflikt med Saco-för-
bunden. På uppdrag av tco:s och Sacos presidier gjorde Jaan Kolk och Läkar-
förbundets Bo Hjern en rapport 1991 om relationerna mellan tco och Saco.
Den visade att de i sakfrågor alltmer närmat sig varandra, även om tco spände
över ett vidare fält. Slutsatsen var att frågan huruvida samverkan var möjlig eller
ej, inte enbart berodde på uppfattningarna i sakfrågor utan kanske mer på de
ledande personernas strategiska bedömningar.

Med Inger Ohlsson och Anders Milton som ordförande i respektive orga-
nisation i mitten av 1990-talet kunde ett samarbete etableras. Då gav också
Sveriges inträde i eu en ny anledning för Saco att engagera sig inom den tra-
ditionella fackliga rörelsen. För tco är det sedan denna tid ofta mera natur-
ligt att samverka med Saco än med lo. Särskilt gäller detta i skattefrågor och
frågor om kompetensutveckling; medlemsförbunden möts och samarbetar i
förhandlingsfrågor mer än tidigare. Till bilden hör inte bara en alltmer likartad
medlemsstruktur utan även att spridningen av Sacos medlemmar på nivåer i
arbetslivet stadigt ökar. För lo torde de mera oförutsägbara parlamentariska
förhållandena ha gett nya impulser till samarbete löntagarorganisationerna
emellan.

Partipolitiskt obunden

När tco bildades var det var en självklarhet att organisationen skulle
iaktta partipolitisk neutralitet även om begreppet ”neutralitet” var svårt att defi-
niera. Därför övergick man så småningom till att tala om ”partipolitisk obun-
denhet”. Den kommitté som utformade förslag till stadgar för tco valde att
inte skriva något om saken:

Då en bestämmelse i detta ämne, om den skulle vara fullt uttömmande, av
naturliga skäl blir ganska lång och samtidigt lätt kan leda till feltolkning, har
kommittén ansett det onödigt att i någon form vidröra detta problem i stad-
garna, utan har låtit det framstå som en självklar sak, att centralorganisatio-
nen, liksom alla de anslutna organisationerna, ska vara politiskt neutral.

I konflikten mellan Åman och Adamsson gjorde delar av pressen stor affär av
Åmans engagemang som socialdemokratisk politiker. Adamsson, själv social-
demokrat, deltog i kritiken och sköt in sig på att Åman var ledamot i sap:s
verkställande utskott, vilket han menade var oförenligt med tjänsten som tco:s
direktör. Uppdraget som riksdagsledamot sade han sig inte ha något emot.
Konflikten ledde till ett uttalande av tco:s styrelse i januari 1958 som först
erinrade om, att ”den politiska neutraliteten allt sedan dessa organisationer bör-
jade framträda på arbetsmarknaden varit självklar.” Det fastslogs också att det
aldrig kunde bli fråga om att begränsa någons politiska aktivitet med hänsyn till
vederbörandes ställning i organisationen. Emellertid gick tco-styrelsen, efter
ett gemensamt möte med sif:s styrelse, med på att tillråda ”försiktighet och
återhållsamhet” för de företrädare för tjänstemannarörelsen som var politiskt
aktiva.

 För Åman bör detta medgivande inte ha krävt någon större självövervin-
nelse. En granskning som gjorts av Åmans agerande i riksdagen visar, enligt
Nils Elvander, att han hela tiden utvecklade stor aktivitet i mindre, icke partiskil-

192� En glansfull framtid perspektiv på tco | Partipolitiskt obunden� 193

jande frågor av intresse för tco-grupperna, men i stora kontroversiella frågor
intog han en försiktig hållning. I en för tco-grupperna viktig fråga, nämligen
om avdragsrätt för studiekostnader och periodiskt understöd till studerande,
gick han upprepade gånger emot partilinjen och stödde oppositionen. Han spe-
lade rent av en ledande roll som pådrivare på regeringen för att nå fram till en
sådan avdragsrätt.

När det gäller den långdragna frågan om fullständiga fackliga rättigheter för
de offentliganställda kan man konstatera många fall av personsamband mellan
tco och Folkpartiet. Vid slutbehandlingen av regeringens proposition demon-
strerade tco-juristen Lennart Geijer att hans organisations ståndpunkt var vik-
tigare än partiets genom att som ende socialdemokratiske riksdagsledamot gå
emot partilinjen när regeringen ville begränsa det avtalbara området.

 Nordenskiölds ämbetsmannamässiga framtoning korresponderade väl med
en principiell partipolitisk neutralitet. Trots sitt ställningstagande mot sif i
tjänstepensionsfrågan och för en obligatorisk lösning enligt den socialdemokra-
tiska linjen, undgick han i huvudsak anklagelser för att ta partipolitiska hänsyn.
I sina memoarer medger Dagens Nyheters chefsredaktör Herbert Tingsten rent
av att ”tco-sekreteraren Otto Nordenskiölds sakkunniga och klara försvar för
regeringens politik vid ett lunchsamtal den 17 maj påverkade mig” till viss avvi-
kelse från Folkpartilinjen.

Under sin tid som tco-ordförande avslöjade Lennart Bodström aldrig hur
han röstade. Många i hans närhet gissade emellertid på Folkpartiet. För alla,
inklusive honom själv, kom det som en fullkomlig överraskning när Olof Palme
efter valet 1982 erbjöd honom att inträda i den socialdemokratiska regeringen
som utrikesminister. Det ledde till att han blev partimedlem och i memoarerna
lyfter han fram ssu-medlemskap från gymnasietiden.

Bodströms agerande i löntagarfondsfrågan och kärnkraftsfrågan gav upphov
till omfattande debatt och kritik för att han gick Socialdemokraternas ärenden.

Löntagarfonder
Genom löntagarfondsfrågan kom Lennart Bodström i den allmänna debat-
ten att stämplas som socialdemokrat. Emellertid har denna fråga, som Svante
Nycander påpekar i boken Makten över arbetsmarknaden, sina rötter i en tidig
liberal idétradition. Den liberala tanken var att löntagarna genom andel i före-
tagens vinst både skulle höjas ur sin underordnade ställning och som delägare
bli mindre benägna att ta till stridsåtgärder. Nycander påpekar att lo länge var
kallsinnig, men att man på 1950-talet öppnade för dialog samtidigt som man
framhöll att det var naturligt att de anställda ville vara med och bestämma i
företagen om vinstandelssystem infördes.

Folkpartiet drev på och i Moderata samlingspartiets program från 1969
ansåg även detta parti att system ”utformade för en spridning av ägandet bör
utarbetas och prövas”. På initiativ av Folkpartiet tillsatte den socialdemokra-
tiska regeringen en parlamentarisk utredning om löntagarfonder i januari 1975.
Då – innan kapital- och valutamarknaderna avreglerats – ansågs tryggandet av
kapitalförsörjning för investeringar som kunde skapa framtida sysselsättning
vara ett stort samhällsproblem. Enligt direktiven skulle frågan göras beroende
av de fackliga organisationernas ställningstaganden. Senare under detta år pre-
senterade Rudolf Meidner lo:s länge väntade utredning med förslag som i rikt
mått tillgodosåg krav på fackligt inflytande och ägande, dock utan att Folkpar-
tiet slog bakut. Det hör till bilden att liberalerna, med Gunnar Helén i spetsen
och Carl Tham som partisekreterare, sedan några år hade ett nära samarbete
med Socialdemokraterna. Stämningarna påverkades inte omedelbart av att en
borgerlig regering tillträdde efter valet 1976; löntagarfondsutredningen tilläts
fortsätta med oförändrade direktiv och utan skifte av ordförande.

För tco var det naturligt att ta fram en egen rapport om ”löntagarkapital”
där kollektiva fonder bara var ett av flera alternativ för att trygga kapitalför-
sörjningen. Den som höll i pennan var Jan-Erik Nyberg, som efter valet rekry-
terades till Regeringskansliet som folkpartistisk medarbetare. Det är inte för-

Under Lennart
Bodströms tid som
ordförande utvecklades
TCO till en stark röst
i samhällsdebatten.
1979 års kongress, då
löntagarfondsfrågan
behandlades, fick
en mer omfattande
mediebevakning än
någonsin tidigare.
(Ur TCO-tidningen 11/79)

194� En glansfull framtid perspektiv på tco | Partipolitiskt obunden� 195

vånande att de Folkpartisynpunkter som levererades till den parlamentariska
utredningen hade stora likheter med tco-rapporten. Från tco ingick i utred-
ningen organisationens andreman Karl-Erik Nilsson med förhandlarbakgrund
i sif och utan kända partipolitiska sympatier. Han kunde från 1978 hämta
argument i en ny debattskrift från tco, vars principer om kollektiva fonder
dock inte förbunden för bank och försäkring kunde ställa sig bakom vid 1979
års kongress. Inom saf utarbetades ett alternativt förslag till Meidners; det
var arbetsgivarnas representant i utredningen som tagit initiativet. Även denna
modell skulle innebära ett påtagligt ökat inflytande för löntagarna. I och med
att Socialdemokraterna förlorat regeringsmakten accepterade partiet att för-
söka jämka ihop sig med lo för ett gemensamt agerande i utredningen. Det
ledde till att Meidners principmodell successivt urvattnades. I januari 1980 lade
socialdemokraten Allan Larsson, som då var ordförande i utredningen, fram ett
kompromissförlag som saf:s representant, enligt Nycander, betraktade som
”mycket förtjänstfullt”.

Emellertid hade nya krafter inom saf sedan några år bestämt sig för att för-
söka få ett slut på den fackliga skördetiden. Ofta citerades i avskräckande syfte
rubriken ”Snart tar vi över” ur lo-tidningen. I ett tal i mars 1979, då en folkpar-
tistisk minoritetsregering under Ola Ullsten satt vid rodret, hävdade saf-ordfö-
randen Curt Nicolin att det var ”sannolikt att Sverige är socialiserat inom 10 à 15
år”. Då var debattklimatet på väg att definitivt vända. Folkpartiets dåliga valresul-
tat vid den höstens val bidrog till att partiet blev motståndare till löntagarfonder.

När Lennart Bodström året innan bett om besked från sif:s kongress huru-
vida tco kraftfullt skulle engagera sig för ett införande av löntagarfonder ville
han sannolikt ha ett sådant mandat. Emellertid bidrog han därmed till att öka
polariseringen; den försiktige Karl-Erik Nilsson ansåg att sif-talet varit ”van-
sinnigt otaktiskt”. Själv kom Bodström att, i de presskampanjer och annons-
kampanjer som följde, användas som en lämplig hatperson i varningarna för
ett ”fondsocialistiskt Sverige”. Dock torde det vara svårt att finna belägg för
att han som tco:s ordförande i något skede av löntagarfondsdebatten vägled-
des av partipolitiska hänsyn. Hans främsta ambition torde ha varit att ge tco
en ledande roll i lösandet av den stora samhällsfråga som engagerat politiska
tänkare sedan den liberale förgrundsmannen John Stuart Mills dagar och som
under 1970-talet fick sin speciella paketering på grund av det samhällsklimat
som då rådde. Själv skriver Bodström:

Vi hade i TCO förhoppningen att det skulle gå att konstruera ett löntagar-
fondssystem som kunde accepteras av LO och TCO samt Socialdemokra-
terna och Folkpartiet, det vill säga samma konstellation som samverkade i
kärnkraftsfrågan 1980 och i den stora skatteomläggningen 1981.

Kärnkraftsomröstningen
Kärnkraftsfrågan var partiskiljande på ett helt annat sätt. Tre linjer ställdes upp
i folkomröstningen den 23 mars 1980. Linje 3, som stöddes av Centern, vpk
och kds, föreslog avveckling på tio års sikt av de sex reaktorer som var i drift.
Linje 1, som stöddes av Moderaterna, var mer kärnenergivänlig än linje 2, som
utformades av Socialdemokraterna och Folkpartiet. Även linje 1 och 2 innebar
att kärnenergin i framtiden måste avvecklas men att Sverige fram till dess skulle
nyttja de sex reaktorer som redan var i drift, samt ta i drift och nyttja de ytterli-
gare sex som ännu inte var färdiga.

Att Lennart Bodström vid kampanjstarten för linje 2 uppträdde i tv tillsam-
mans med lo, Folkpartiet och Socialdemokraterna uppfattades naturligtvis
som att tco stödde denna linje även om han förklarade att tco inte tagit ställ-
ning. Internt var det tämligen riskfritt för ordföranden att associera tco med
linje 2, för den stöddes av sif och salf och hela sex personer i tco:s styrelse
hade engagerat sig för denna linje. Gentemot medlemmarna i allmänhet var det
mera provocerande, för bland dem var det många som sympatiserade med linje
3. En stor grupp engagerade sig i Folkkampanjen mot kärnkraft under beteck-
ningen ”tco-are mot kärnkraft”. Som statsvetaren Michele Micheletti visat var
mer än två tredjedelar verksamma inom den offentliga sektorn.

Även om det var besvärligt för ledningen i tco så var det ett kvitto på viss
position i samhällsdebatten att oppositionen organiserade sig i tco:s namn.
tco-arna mot kärnkraft samlade in namn, annonserade i pressen och kritise-
rade tco:s ledning, som man menade drev en kärnkraftsvänlig linje utan att
medlemmarna tillfrågats. Samma sak fast i mindre skala inträffade senare i lön-
tagarfondsdebatten. En förtroendevald inom sif, Lars Ringdahl, var ordförande
i ”sif:are Mot Fonder” som främst propagerade via det stencilerade bladet
”Fondnytt inom tjänstemannarörelsen”.

Partipolitisk obundenhet är en förutsättning
Lennart Bodström hade den för en tco-ordförande naturliga ambitionen att
stärka tco som påverkansorganisation genom att vara en stark röst i samhälls-
debatten. Det gällde också att skapa kraftfulla allianser och upprätthålla en linje
som kunde ge resultat oberoende av vem som innehade regeringsmakten.

Samma ambition kan lika naturligt tillskrivas hans efterträdare. Ifråga om
privata partipolitiska sympatier har Björn Rosengren och Sture Nordh valt att
öppet framträda som socialdemokrater medan Inger Ohlsson som tco-ord-
förande inte avslöjade valhemligheten. Under deras tid har temat ”nya allian-
ser” lyfts fram som ett sätt att pröva nya konstellationer för att få genomslag
för tco-ståndpunkter i olika frågor. Nära samarbete har till exempel etable-

196� En glansfull framtid perspektiv på tco | TCO och förbunden� 197

rats med Svenska Naturskyddsföreningen (tco-märkning) och Svenska kyrkan
(rättvisemärkning). Traditionen att regelbundet bjuda in alla riksdagspartier till
överläggningar har fortsatt.

I paragraf 2 i tco:s gällande stadgar från 2007 slås organisationens grund-
läggande värderingar fast. Där heter det under rubriken ”Partipolitisk obunden-
het är en förutsättning”:

TCO står fritt från de politiska partierna, men det innebär inte att TCO sak-
nar åsikter i politiska frågor. TCO driver sakpolitiska frågor i syfte att främja
medlemsförbundens och dess medlemmars intressen. Den partipolitiska obun-
denheten är en styrka som innebär att TCO kan driva frågor med samma
intensitet oavsett politisk majoritet.

År 1979 hade en enhällig kongress beslutat att skriva in ”partipolitisk obunden-
het” i stadgarna. Bakgrunden var inte minst tco:s engagemang i löntagar- och
kärnkraftsfrågorna och en allt intensivare offentlig diskussion om tco:s ökade
samhällsroll. I en rapport till 1979 års kongress med titeln tco och samhälls-
bevakningen försökte ledande förbundsföreträdare belysa och utveckla tco:s
ställning som påverkansorganisation. Med hänvisning till resonemangen från
1944 valde utredningen att inte föreslå någon skrivning om tco:s relation till
de politiska partierna i stadgarna men rekommenderade förbunden att använda
formuleringen ”partipolitiskt obunden organisation”. Emellertid fann kongres-
sen det naturligt att tco:s egna stadgar skulle ha en motsvarande formulering
och tillmötesgick därmed yrkanden i ett flertal motioner. Därmed inskrevs för
första gången den partipolitiska obundenheten i tco:s stadgar.

I broschyren Med styrkan av en naturkraft … från 1951 förklaras tco:s parti-
politiska obundenhet med devisen: ”Ingen partipolitik inom tjänstemannarörel-
sen – men väl tjänstemannapolitik inom partierna”. Det är en devis som tco-
ordföranden Sture Nordh ofta lyfter fram. Som sktf-ordförande försökte han
1993 plantera tjänstemannapolitik inom Folkpartiet genom att publicera en bok
till försvar för grunddragen i den svenska välfärdsstaten tillsammans med den
dåvarande partiledaren Bengt Westerberg. Nu hör han till dem som mest kon-
sekvent talar om tco som medelklassens organisation. Syftet är, som tidigare
framhållits, att stärka dialogen med partierna, för att tillgodose medlemmar-
nas intressen när dessa berörs av beslut i regering och riksdag; samtliga partier
torde vara angelägna om att appellera till den politiskt lättrörliga medelklassen.

tco och förbunden

Kansliets roll
Med Valter Åman som direktör fick tco:s kansli redan från början en tämligen
stark ställning gentemot förbunden trots att han inte var ledamot av styrelsen.

Under Nordenskiölds decennium som tco-chef satsade förbunden på tco
och dess kansli i en utsträckning som motsvarade mycket mer än deras egen
medlemsutveckling. Den viktigaste bakomliggande orsaken torde vara att
1960-talet var ett årtionde med stora samhällsreformer, som tjänstemannarö-
relsen bäst kunde påverka samlat och genom ett kvalificerat gemensamt kansli.

Även första hälften av 1970-talet var en tid av stora reformer, men nu hade
flera av förbunden vuxit så kraftigt i medlemstal att de kunde hålla sig med
egen expertis, vilket minskade intresset av att satsa på tco. tco blev nu i allt
högre grad beroende av bidrag som staten tilldelade organisationerna i syfte att
få genomslag för reformer på olika områden: utbildning, medbestämmande,
engagemang för utvecklingsländerna m.m.

Den enastående ekonomiska utveckling som präglat Sverige ända sedan
krigsslutet bromsades upp redan i början av 1970-talet. Tillväxten i tco-för-
bundens samlade medlemstal mattades av från mitten av 80-talet och 1988
konstaterades för första gången i tco:s årsberättelse att medlemsutvecklingen
stagnerat, något som även var en internationell trend.

Även om de flesta förbund månade om tco var det i stagnationens tid svårt
att prioritera tco framför det egna förbundet. Tillsammans med att statsbidrag
började dras in ledde detta till att den regionala verksamheten skars bort och till
omfattande nedskärningar i det centrala kansliet. Förbundens förlust av med-
lemmar från 2006 skapade en ny situation. Nu blev rekrytering en huvudfråga
och då blev det naturligt att samla extra resurser under tco:s hatt för att ta itu
med ett gemensamt problem.

198� En glansfull framtid perspektiv på tco | TCO och förbunden� 199

Organisationsprinciper
När tco bildades var det ett uttalat mål att skapa effektiva fackliga tjänsteman-
naorganisationer, framför allt genom att slå samman förbund för olika yrkes-
grupper med samma arbetsgivarmotpart till större förbund. Den organisations-
plan som gällde från 1956 utgick från behovet av gemensamt uppträdande mot
centrala arbetsgivarparter och tog ställning för den framgångsrika vertikala
organisationsprincip som sif visat vägen för. Emellertid gjordes en rad undan-
tag för att tillgodose yrkesförbund och små förbund inom tco, dock endast
tills vidare.

I rekryteringskonkurrensen med Saco, som utgick från examens- eller yrkes-
principen, var detta en black om foten. Till exempel hade sktf svårt att rekry-
tera nyutbildade socionomer även om förbundet i stor utsträckning bars upp
av personer med socionomexamen. Dessutom kunde det säkerligen locka att
få räknas som akademiker och inte som enkel tjänsteman. Ett mindre förbund,
Skolledarna, lämnade 1965 tco, för att sälla sig till akademikerna och bibehålla
sin ställning som eget förbund. På 1990-talet förlorade tco militäryrkena till
Saco. Detta var en direkt följd av att tco nått framgång med sina militärför-
bunds krav på en demokratisering av officersyrket, där alla började sin karriär
efter genomgången gymnasieskola. När tco, i direkt strid med Civilingenjörs-
förbundet och Saco, på 1980-talet drev igenom att den gamla gymnasieingen-
jörsutbildningen skulle ersättas av en tvåårig utbildning på högskolenivå, ledde
detta så småningom till att den nya kategorin ingenjörer inte bara accepterades
av Civilingenjörsförbundet utan också till att ett nytt gemensamt ingenjörsför-
bund, Sveriges Ingenjörer, bildades inom Saco.

På samma sätt som militärförbunden och ingenjörerna hörde salf till tjäns-
temannarörelsens kärna. För denna organisation blev den vertikala principen
ett allt större problem i takt med att förbundet utvidgade sina rekryteringsam-
bitioner till statlig och kommunal sektor, vilket ledde till att salf två gånger
lämnade tco och 1997 uteslöts.

Inom tco har den vertikala principen kompletterats med ett tydligare yrkes-
och branschperspektiv, samtidigt som yrkesförbunden ”vertikaliserats” genom
breddning inom branschen. På liknande sätt har examens- och yrkesförbunds-
principen inom Saco blivit allt otydligare; tillkomsten av förbundet Sveriges
Ingenjörer är ett gott exempel. Organisationens ursprungliga idé om att samla
akademiker, det vill säga yrken som krävde studentexamen, förlorade sin inne-
börd i takt med utbildningsväsendets reformering. Inte heller har man upprätt-
hållit krav på viss längd på den akademiska utbildningen som grund för anslut-
ning.

Den senaste organisationsplanen antogs av tco:s kongress 1989. Den kon-
staterar att vertikala förbund och yrkesförbund har en jämbördig ställning och
att det kan finnas blandformer. Till planen hör gränsdragningsöverenskommel-
ser, med syfte att undvika inbördes konkurrens, samt en ordning för tvistelös-
ning. När salf uteslöts 1997 skedde det i enlighet med överenskomna regler.
Dock deltar organisationen, med det nya namnet Ledarna, i tjänstemannasam-
arbetet inom ptk och ofr.

De nya medierna används alltmer också av facken. 2011 släppte
FacketFörandras.nu spel-appen Kolleagues som man beskriver som ett
”fantastiskt roligt och beroendeframkallande spel om varför det är bra att
göra saker ihop”.

Foto

: denn

y
 l

o
r

ent

z
en

200� En glansfull framtid perspektiv på tco | Medelklassen och framtiden� 201

Medelklassen
och framtiden

När tco presenterar sig själv används ibland uttryckssättet ”värl-
dens starkaste tjänstemannaorganisation”, och det med all rätt om man avser
en centralorganisation för fackförbund som inte organiserar arbetare. tco till-
kom under gynnsamma omständigheter och utvecklades snabbt. Den blev en
förebild för andra nordiska länder, även om ingen kan ta ifrån Finland att vara
först med att bilda en centralorganisation för tjänstemän. I andra delar av värl-
den har medelklassen organiserat sig fackligt i andra former, om den alls är
organiserad.

Tack vare acceptans från lo kunde tco redan från början hävda sig väl
internationellt, och dess ställning stärktes efter det att man övergivit tanken på
särskild tjänstemannaverksamhet vid sidan av den fackliga huvudfåran. Dock
var det länge nödvändigt för tjänstemannaorganisationerna att samverka sepa-
rat på nordiskt plan, eftersom den samlade arbetarrörelsens forum samak inte
var något alternativ på grund av deras partipolitiska obundenhet. Det definitiva
steget mot huvudfåran togs i början av 1970-talet då tco aktivt deltog i bil-
dandet av nfs och efs. Under 1990-talet återetablerades särskilda nordiska
tjänstemannamöten, vilket bör ses i sammanhang med medelklassens ökade
fackliga styrka.

Sedan slutet av 1980-talet upplever den fackliga rörelsen i Sverige, liksom i
många jämförbara länder, svårigheter att rekrytera nya medlemmar. Samtidigt
kan konstateras att den fackligt organiserade medelklassen får en allt större
tyngd i samhällsekonomin i förhållande till den traditionella arbetarklassen,
om man utgår från den sammanlagda lönesumman för de båda grupperna. Ett
uttryck för detta är att löneförhandlarna för de svenska privattjänstemännen,
som en gång i tiden klagade över ”lo:s grimma”, 2010 kunde träffa avtal med

Inger Ohlsson, ordförande i TCO 1994-1999. Målad av Sissel Wibom.

ur tco:s porträttgalleri

202� En glansfull framtid perspektiv på tco | TCO utifrån� 203

arbetsgivarparten före lo-förbunden. På den statliga sidan har tco-förbun-
den traditionellt dominerat. Inom denna krympande sektor representerar dock
Sacos förhandlingskartell numer (2009) ett kollektiv med lika stor lönesumma
som ofr samtidigt som lo-förbunden helt marginaliserats. På det kommunala
området har ofr i dag betydligt fler medlemmar än lo-förbundet Kommunal.

För att fortsättningsvis effektivt hävda medelklassens fackliga intressen öns-
kar tco en nära samverkan med Saco med sikte på samgående. En sådan fram-
tid ter sig naturlig om man utgår från hur medlemskårernas sammansättning
utvecklats och hur de båda organisationernas ståndpunkter i sakfrågor alltmer
sammanfaller. Detta konstaterades redan i den kartläggning som gjordes 1991
och utvecklingen har därefter fortsatt i samma riktning. Men vad som i verklig-
heten kommer att ske beror nu liksom då på hur de ledande företrädarna bedö-
mer situationen. Det är trots allt enskilda personer som skapar historia och inte
objektiva sakförhållanden.

tco utifrån

tco som organisation har tillsammans med frågan om tjänstemännens
fackliga organisering varit utgångspunkter i denna bok. Gemensamt har för-
bunden hävdat rätten att förhandla och självständigt träffa avtal med arbets-
givarmotparter. Gentemot regering och riksdag samt olika myndigheter har
tco sökt påverka lagstiftningen och dess tillämpning för att på bästa sätt tillva-
rata medlemmarnas intressen. För att nå resultat har samarbete etablerats med
andra fackliga organisationer nationellt och internationellt.

Nu till sist kan det vara dags att vända på perspektivet och utgå från det
svenska samhället i stort. Den frestande men naturligtvis omöjliga frågan att
besvara är: Hur skulle samhället ha sett ut utan tco? Däremot går det att,
redan utifrån den föregående undersökningen av tco:s historia med belysning
av ett urval av teman, fastställa vissa saker.

 När det generella välfärdssystemen byggdes upp efter andra världskriget var
tco en kompetent dialogpartner för de socialdemokratiska regeringarna och
aldrig en bromskloss trots att den omedelbara nyttan för tjänstemannakollek-
tivet var otydlig. Under borgerliga regeringar har tco funnit en allierad i Folk-
partiet som försvarare av den generella välfärden.

På jämställdhetsområdet var tco tidigt drivande tillsammans med Folkpar-
tiet, vilket bland annat ledde till särbeskattningens införande. När justeringar av
skatteskalorna för löneinkomster hörde till den årliga rutinen var det Folkpartiet
som var mest angeläget om att ta till vara tco-gruppernas intressen.

De stora utbildningsreformerna på 1960- och 1970-talen – grundskolans
införande, etablerandet av en sammanhållen gymnasieskola, den enhetliga hög-
skolan, vuxenutbildningens utbyggnad – påbörjades av socialdemokratiska
regeringar och fullföljdes av borgerliga, hela tiden med tco som aktiv pådri-
vare. För tco:s högskolepolitik har inte minst Centerpartiet varit lyhört. Mer

204� En glansfull framtid

än någon annan organisation betonar tco att människor och ett modernt sam-
hälle aldrig kan få för mycket av utbildning och kunskapsutveckling.

Varken under socialdemokratiskt eller borgerligt regeringsinnehav har tco
haft synpunkter på nivån av det totala skatteuttag som riksdagen beslutat, utan
endast på hur skattetrycket ska fördelas. tco har verkat för finansiering av sys-
temen för generell välfärd och för ett samhälle där den enskildes möjligheter till
utbildning inte ska begränsas av yttre faktorer.

I den internationella konkurrensen är tco:s utgångspunkt att Sverige ald-
rig kan konkurrera med låga löner och låga skatter, vilket också torde vara
den dominerande uppfattningen inom de politiska partierna. Samtidigt försöker
tco genom internationell samverkan och solidaritet medverka till att löntagare
i andra länder framgångsrikt ska kunna hävda sina intressen.

I den svenska politiska debatten har tco redan från början, på grund av sin
uppbyggnad och sin storlek, kunnat agera som ett allmänt samhällsintresse och
inte bara som ett särintresse för tjänstemän. Sammanhållningen i Sverige skulle
antagligen ha varit mindre och motsättningarna större utan tco.

För en närmare förståelse av vilken betydelse tco haft krävs dock att sam-
hällsforskarna mer än hittills sätter fokus på tjänstemännens fackliga organise-
ring, både i Sverige och i jämförbara länder.

källor och litteratur � 205

TAM-Arkiv
Grindstuvägen 48, Bromma

Daco
Representantskapets protokoll med
bilagor

Representantskap 30.1 1944 (namn-
frågan)

Övrig korrespondens
Rosenbadskonferensen (Dacos
bildande 6.10 1929)

Handlingar rörande förenings- och för-
handlingsrätt

Ernst Ahlbergs anförande 2.6 1936
m.m.

Gamla TCO
Handlingar rörande bildandet av TCO

Betänkande angående samman-
slagning av Daco och TCO

Handlingar rörande förhandlingsrätt
Till Konungen sept 1943 (om kom-
munaltjänstemännens förhandlings-
rätt)

TCO
Kongressprotokoll
Kongresshandlingar
Representantskapets protokoll

Representantskap 11–12.12 1948
(lönestabilisering)

Konceptprotokoll med underlag och
handlingar

Wagnssons middagstal 11.6 1944
(konstituerande kongressen)
Representantskap 17.9 1949 (FFI-
frågan)

Styrelseprotokoll
Underlag till styrelsen

Relationerna TCO–SACO 13.12
1991

Verksamhetsberättelser 1944–2001
Reserapporter

Överläggningar med de italienska
facken 17–18.10 1996

Yttranden
Broschyrer

Lennart Dideron: Lika lön för lika
arbete. TCO:s informationsavdelning
1953/54 (studiebrev)

TCO-are för fondomröstning
Fondnytt inom tjänstemannarörelsen
1-84, april 1982–oktober 1984

TCO-S
Verksamhetsberättelse 1967

TCO/Tjänstemannarörelsen
Anette Lundberg: Automationen och
tjänstemännen – debatten om dato-

Källor och litteratur

206� En glansfull framtid

rerna 1955–70, vt 1993 (seminarie-
uppsats)
Mats Wingborg: Tjänstemannarörelsen
och förekomsten av nazism och anti-
semitism under 1930- och 1940-talet
Ingvar Seregard: Synpunkter på tjäns-
temannaförmedlingen, februari 1963

Intervjuer
Filminspelning av Gunilla Runnquist
2010:
– Östen Johansson
– Benne Lanz
– Rune Larson
– Marianne Lundqvist
Arne H. Nilstein (samtal med författa-
ren 28 januari 2011 om textutkast)

Offentligt tryck
Allmän arbetslöshetsförsäkring. Betän-
kande av 1974 års utredning om en
allmän arbetslöshetsförsäkring, SOU
1978:45
Betänkande med förslag till arbetsav-
tal, SOU 1935:18
Kompetensutveckling – en utma-
ning. Delrapport från kompetensutred-
ningen, SOU 1991:56
Riksdagstryck
Skatteomläggning 1976. Delbetän-
kande av 1972 års skatteutredning,
SOU 1974:103
Svensk Författningssamling

TCO-skrifter
Därför förhandlar facket. Fakta och
argument kring löneförhandlingar,
1981
Därför förhandlar facket – en skrift till
försvar för rättsordningen på arbets-
marknaden, 1993
En stark och effektiv påverkansorga-
nisation. Slutrapport från TCO:s över-
synsutredning, 1995
Engman, Hans: Sverige och Europa,
1973

Familj och samhälle. Rapport från
TCO:s familjepolitiska grupp, 1970
Företagandets internationalisering
– välfärdshot eller framstegsgaranti,
1973
Hur förbättras forskarutbildningen?
Professorer ger förslag, TCO, SFS, ST,
2009
Lika arbete – lika lön, TCO:s skriftse-
rie 1, 1949
Lika skatt för lika inkomst – en
granskning av hur skattesystemet ver-
kar för olika inkomsttagare, 1979
Lika skatt för lika inkomst. En rapport
från TCO:s arbetsgrupp för skattefrå-
gor, 1979
Lönepolitiken inom tjänstemannarörel-
sen, 1963
Nilstein, Arne H.: De skandinaviska
löntagarna och europeisk ekonomisk
integration, otr. konferensrapport, 1959
Nilstein, Arne H.: Sverige, Norden och
Västeuropa. Aktuella västeuropeiska
samarbetssträvanden, 1958 och 1959
Nya tider, nya fack, 1997
Nyberg, Jan-Erik: Arbetsmarknad och
sysselsättning, 1972
Nyberg, Jan-Erik: Framtidens pensio-
ner, Fakta/Debatt 1/1993
Personalutbildning. En rapport om
utbildning i arbetslivet, 1984
Samarbetsavtal TCO–SACO, 2000
Skatter och standardutveckling, 1971
Skatterna inför 90-talet, 1989
TCO granskar: Utbildning lönar sig,
otr. 2009
TCO och samhällsbevakningen, 1978
Tjänstemännens lönepolitik, 1973
Tjänstemännens pensioner, nr 10
TCO:s skriftserie, 4:e uppl. 1969
Tjänstemännens sjuklöner, TCO:s
skriftserie 5, 1954 och 1955
Westerlund, Uno: Ett historiskt TCO-
perspektiv på dagens högskoledebatt,
2006

källor och litteratur � 207

Tidningar
(Carolinabiblioteket, Uppsala)
Bankvärlden
Dagens Nyheter
Morgon-Tidningen
TCO-tidningen
Tjänstemannarörelsen

Litteratur
Almryd, Hans: Folkbildning och tjäns-
temän , TBV 1935–1985, 1985
Andersson, Lennart: Kartellen som
vann och försvann. TCO-S 1967–
1990, 2001
Andersson, Rolf G B: I legostadgans
skugga. Om de svenska kontorist- och
biträdesföreningarna från 1880-tal till
1940-tal, 1999
Baude, Annika (red): Visionen om
jämställdhet, 1992
Baude, Annika, m. fl.: Kvinnors liv och
arbete, 1968
Berggren, Henrik och Trädgårdh,
Lars: Är svensken människa?, 2009
Berggren, Henrik: Underbara dagar
framför oss. En biografi över Olof
Palme, 2010
Bergstrand, Finn: Daco 1931–1937
(1960, i tryck 2003)
Björnsson, Anders: I kunskapens
intresse. SACO:s första sex decennier,
2007
Bodström, Lennart: Mitt i stormen,
2001
Boel, Bent: The European Producti-
vity Agency And transatlantic relations
1953–1961, 2003
Boivie, Per Erik: Global standard –
om hur TCO-loggan hamnade på
dataskärmar jorden runt, 2007
Broström, Anders (red): Storkonflik-
ten på den svenska arbetsmarknaden
1980, 1981

Bussmann, Ludwig & Westerlund,
Uno (Herausg): Alterssicherung in
Schweden und Deutschland, 1991
Carlsson, Ingvar: Så tänkte jag. Politik
& dramatik, 2003
Carparsson, Ragnar: LO – bakgrund,
utveckling, verksamhet, 1966
Corneliuson, Einar: Rätt till förhand-
lingar och inflytande i SKTF 40 år
1936–1976, 1976
Croner, Fritz: Ett liv i vår tid, 1966
Croner, Fritz: Tjänstemannakåren i det
moderna samhället, 1951
de Geer, Hans: Från svenska model-
len till Svenskt näringsliv, 2007
Edebalk, Per Gunnar: Arbetsgivarna,
sjukförsäkringen och sjuklönen – en
historik i Arbetsmarknad & Arbetsliv,
2010:3
Edebalk, Per Gunnar: Sjuklön och
sjukpenning. 1955 års sjukförsäkrings-
reform och sjuklönefrågan, Lunds uni-
versitet Socialhögskolan, 2005
Edvardsson, Ingmar: Historien om
bankfacket. Svenska Bankmannaför-
bundet 1887–1993, 1994
Efterkrigstidens samhälle, Folkpar-
tiet 1944
Elmér, Åke m.fl.: Svensk socialpolitik,
2000
Elvander, Nils: Den svenska modellen.
Löneförhandlingar och inkomstpolitik
1982–1986, 1988
Elvander, Nils: Intresseorganisatio-
nerna i dagens Sverige
Elvander, Nils: Svensk skattepolitik
1945–1970, 1972
Erici, Bernt & Roth, Nils: Arbetslös-
hetsförsäkringen i Sverige 1935–1980,
2008
Eriksson, Arne H: Tjänstemanna
frågan, 2007
Faxén–Odhner–Spånt: Lönebildning i
90-talets samhällsekonomi, 1989
Feldt, Kjell-Olof: Alla dessa dagar …
I regeringen 1982–1990, 1991

208� En glansfull framtid

Fockstedt, Sven: Afrikansk fackfören-
ingsrörelse, 1964
Fölster, Kaj, Gustafsson, Stig, Winai
Ström, Gabriele (red): Annika Baude
– Pionjär för jämställdhet, 2002
Gradin, Anita & Jacobsson, Ranveig:
Från bruket till Bryssel, 2009
Hansen, Lars-Erik: I klasskampens
skugga – tjänstemännen och politiken
i Sverige under 1920- och 1930-talet i
Årbok fra Arbeiderbevegelsens Arkiv
og Bibliotek, Oslo 2011
Hansson, Åsa: Svensk skattepolitik
(Underlagsrapport för Ratio-institu-
tet), Nationalekonomiska institutionen
Lunds universitet, mars 2006
Historieboken. SACO/SR, 1985
Inflationskronor, skattekronor och
egna kronor, SACO 1965
Irlinger, Irma: TCO och kvinnorna.
Tidsperioden 1944–1974, 1990
Isling, Åke: En bygd, en släkt, ett liv,
2001
Jansson, Torkel: Adertonhundratalets
associationer, 1985
Johansson, Karin & Fredriksson, Ulf
(red): Sveriges lärarförbund 1967–
1990, 1993
Kjellberg, Anders: Ett nytt fackligt
landskap bland tjänstemännen: Unio-
nen och Sveriges ingenjörer i TAM-
Revy 1/2008
Kjellberg, Anders: Facklig organise-
ring i tolv länder, 1983
Kjellberg, Anders: Hur formades de
svenska tjänstemännens organisa-
tionsmönster? i Johansson, Anders L:
Fackliga organisationsstrategier,1997
Kjellberg, Anders: Industrial Relations
Foresight for Sweden. Lund Univer-
sity: Studies in Social Policy, Industrial
Relations, Working Life and Mobility.
Research Reports 2009:1
Kjellberg, Anders: Privattjänstemän-
nens fackliga organisationsmiljö 1880-
1930 i TAM-Revy 2/2003

Kjellberg, Anders: Uppgifter om aktiva
medlemmar i LO och Saco (per mejl)
Klason, Lars-Erik: Ett förbund på
frammarsch. Svenska facklärarförbun-
dets historia 1975–1990, 2007
Kleberg, Olof m fl: Europa en säker-
hetsrisk? (Sveriges Liberala Student-
förbund), 1968
Klönne, Arno-Reese, Hartmut: Die
deutsche Gewerkschaftsbewegung,
1984
Larsson, Rune: Ett systemskifte i
medlingsverksamheten i Hundra år av
medling, 2006
Larsson, Ulf: Olof Palme och utbild-
ningspolitiken, 2003
Lindencrona, Gustaf: Svensk famil-
jebeskattning 50 år i Skattenytt 2000
– 50 år
Lundberg, Urban: Juvelen i kronan.
Socialdemokraterna och den allmänna
pensionen, 2003
Lundenmark, Tomas & Nilsson,
Christer: Slaget om riksavtalet, 2001
Magnusson, Lars: Sveriges ekono-
miska historia, 2010
Micheletti, Michele: Organizing Inte-
rest and Organized Protest. Difficul-
ties of Member Representation for the
Swedish Central Organization of Sala-
ried Employees (TCO), 1985
Molin, Björn: Tjänstepensionsfrågan.
En studie i svensk partipolitik, 1967
Nilfors, Folke: Tjänstemannaorganisa-
tionerna i Sverige och deras verksam-
het i Nordisk Administrativt Tidskrift
1952
Nilsson, Tommy: Från kamratfören-
ingar till facklig rörelse, 1985
Nilsson, Åke: SIF – en framgångs-
saga, 2008
Nordenskiöld, Otto: Förhållandet
LO–TCO, 1972
Nycander, Svante: Liberalismens idé-
historia, 2009

källor och litteratur � 209

Nycander, Svante: Makten över
arbetsmarknaden, 2008
Nycander, Svante: Omdefiniering av
tjänstemannaintresset i Meddelanden
från TAM-Arkiv 1/2002
Näslund, Lena: Kvinnornas århund-
rade: 50 års kamp för jämställdhet,
TCO 1997
Olivecrona, Gustaf: Parterna, 1978
Persson, Göran: Min väg, mina val,
2007
Rolfer, Bengt: Från röra till reda. Tio år
med industriavtalet, 2008
Rothstein, Bo: Mera myt än verklighet
i Tiden 2/1993
Sandberg, Per: Tjänstemannarörelsen
– uppkomst och utveckling, 1969
Schmidt, Carl Chr: ”Tredje kapitlet”
i De första decennierna. En bok om
HTF, 1957
Sjögren Lindquist, Gabriella &
Wadensjö, Eskil: Inte bara socialför-
säkringar. Kompletterande ersättningar
vid inkomstbortfall, 2005
Sjölund, Maivor: Statens lönepolitik
1966–1988, 1989
Streiter, Jörg: Von der Shop-ste-
wards-bewegung zum national mino-
rity movement, 1982
Ståhlberg, Ann-Charlotte: Våra pen-
sionssystem, 1955
Sundström, Olof: Socialpolitik, Arbets-
marknad i Sverige och EEC, 1971
Svenska Personal-Pensionskassan
1917–1942. Minnesskrift över de första
25 åren, 1942
Sveriges Privatanställdas Pensions-
kassa, 1917–1926, 1927
Söderberg, Tom: Två sekel svensk
medelklass, 1972
Tingsten, Herbert: Mitt liv. Tio år
1953–63, 1992
Tobisson, Lars F.: Framväxten av
statstjänstemännens förhandlingsrätt,
1973

Wallén, Tord: Samförstånd som stra-
tegi, 1994
Wallén, Tord: Suveränitet och samver-
kan, 1989
Wallén, Thord: Bakom dokumenten,
1985
Westerlund, Uno: Otto Nordenskiöld i
Svenskt biografiskt lexikon, 1989
Westerlund, Uno: Tyska Metall i kris
efter förlorad strid om arbetstid i Lag
och Avtal 8/2003
Westerlund, Uno: Tyskland mitt i
Europa, 1992
Åman, Valter: Medelklassen och den
politiska propagandan och Medelklas-
sens växande självkänsla i Tiden 1935
Åman, Valter: Repor i färgen, 1982

personregister � 211

Personregister

Adamsson, Harald 18, 49–53, 56, 116,
117, 125, 168, 169, 171, 191
Ahlberg, Ernst 24, 92, 115, 116, 167
Ahlgren, Sven 60
Andersson, Gunnar 166
Anger, Filip 94, 169
Arvidsson, Stellan 154
Axelsson, Bertil 107
Axén, Gunnar 149

Bargholtz, Percy 153
Bartley, Osborne 64
Baude, Annika 58, 127-129
Berg, Fridtjuv 152
Bergstrand, Finn 115
Bernhardsson, Göte 153
Bildt, Carl 109, 137
Bjerregaard, Ken 11
Björnson, Anders 39
Bjørnson, Bjørnstjerne 39
Björlin, Lars 11
Bodström, Lennart 56, 58, 59, 63–67,
70, 72, 73, 109, 110, 126, 135, 136, 144,
145, 156, 177, 178, 189, 192, 194, 195
Bodström, Vanja 144, 145
Boel, Bent 171
Bohman, Gösta 105, 134
Boivie, Per Erik 74
Brandgård, Evert 154
Brandt, Willy 175
Bystedt, Britt-Marie 58, 126, 127
Bäckström, Urban 139

Carl XVI Gustaf 73
Carlsson, Ingvar 107, 109, 137, 138, 153,
159, 180
Carlsson, May-Britt 129
Corneliuson, Einar 95
Croner, Fritz 169

Delors, Jacques 179
Dergel, Leif 11

Edgren, Gösta 59, 61, 174, 175
Ekman, C.G. 89
Ekström, Anna 77, 139
Elvander, Nils 102, 105, 108, 191
Eriksson, Arne H 24
Eriksson, Sune 125
Erlander, Tage 39, 56, 123, 128, 143,
156, 157, 174

Fallada, Hans 25
Faxén, Karl-Olof 61, 98
Feldt, Kjell-Olof 135–137, 174
Fernvall, Eva 11, 130
Fockstedt, Sven 56, 175–177
Forsberg, Anna 82
Fredriksson, Gunnar 128
Fredriksson, Ingrid 128
Fälldin, Thorbjörn 105, 158

Gardner-Sundström, Ingela 76
de Gaulle, Charles 174
de Geer, Hans 77

212� En glansfull framtid

Geijer, Arne 49, 60, 169, 174, 175
Geijer, Lennart 50, 56, 92, 96, 124, 192
Gottfarb, Lilian 128
Gradin, Anita 58, 127
Gustafsson, Stig 56
Gustaf V 92

Hallnäs, Sven 94, 123
Hammarskjöld, Dag 173
Hansen, Lars-Erik 11
Hansson, Per Albin 39, 90, 91, 92, 187
Hansson, Sigfrid 15, 29, 90
Hansson, Åsa 132
Hedborg, Anna 119
Hedtoft, Hans 170
Helén, Gunnar 193
Hellers, Hans 60, 102, 105
Hitler, Adolf 32
Hjern, Bo 190
Höjer, Gerda 48, 49, 125, 168

Irlinger, Irma 124
Isaksson Pérez, Birgitta 72, 146
Isling, Åke 56, 59, 66, 126, 128, 153,
155, 156
Ivö, Lena 82

Jacobson, Bertil 77
Johanson, Helena 82

Karlholm, Kaj 57
Kjellberg, Anders 11, 27
Kolk, Jaan 11, 72, 79, 80, 138, 190
Kyling, Folke 168, 169
Könberg, Bo 118
Larson, Rune 102, 105, 109
Larsson, Allan 175, 194
Larsson, Lennart 56, 66, 72, 153, 159,
178
Larsson, Ulf 156
Lenin, Vladimir 32
Lindahl-Kiessling, Kerstin 160
Lindberg, August 39
Lindholm, Sigurd 95
Ljunggren, Olof 67
Lundqvist, Marianne 48

Malm, Stig 189
Marshall, George C 171
Marx, Karl 23
Meidner, Rudolf 172, 193, 194
Micheletti, Michele 195
Mill, John Stuart 194
Milton, Anders 76, 181, 190
Misgeld, Klaus 171, 178
Molin, Björn 116
Mundebo, Ingemar 135
Myrdal, Alva 166
Möller, Gustav 90, 91, 92, 94, 143, 145
Möller, Yngve 49
Mörtvik, Roger 81

Nicolin, Curt 101, 105, 194
Nihlfors, Folke 95
Nilsson, Gunnar 67, 101, 189
Nilsson, Karl-Erik 194
Nilstein, Arne H 49, 55, 59, 60, 63, 64,
172, 173, 174
Nordenskiöld, Otto, 18, 44, 51, 53, 59,
61, 63, 70, 82, 94, 116-118, 125, 144,
165, 166, 172, 174, 175, 188, 189, 192,
197
Nordh, Sture 11, 72, 79, 81, 106, 119,
136, 139, 146, 147, 151, 161, 195, 196
Nyberg, Jan-Erik 11, 118, 144, 193
Nycander, Svante 109, 128, 192, 194
Nygren, Hildur 123, 124
Nørby, Bengt 80

Odhner, Class 61, 98
Ohlin, Bertil 19, 94, 134
Ohlsson, Inger 79, 80, 181, 190, 195
Olivecrona, Gustaf 67
Orpana, Lena 132

Palme, Lisbet 128
Palme, Olof 56, 67, 70, 105, 128, 129,
156, 157, 176, 178, 192
Paulsson, Solveig 130
Pehrsson, Axel 92
Persson, Göran 80, 107, 109. 138, 147
von Platen, Gustaf 70

personregister

Ramstedt, Lars-Bonny 101
Rehn, Gösta 172
Rehnberg, Bertil 109
Rexed, Bror 129
Ringdahl, Lars 195
Romanus, Gabriel 128
Romilson, Christer 11, 80, 102, 107, 108,
110, 136
Rosengren, Björn 65, 71–74, 77, 79, 82,
105, 136, 137, 160, 181, 189, 195
Rothstein, Bo 143
Runnquist, Gunilla 11
Rydberg, Helge 16, 17, 20
Rönquist, Per-Erik 56, 156, 176
Rössel, Agda 123

Sahlin, Mona 109
Sandlund, Maj-Britt 128
Schmidt, C.C. 92
Segerstedt, Torgny T 158
Seregard, Ingvar 60, 63–65, 67, 100,
101, 145, 172
Sirén, Eva-Lis 161
Strindlund, Gerhard 92
Stråth, Claes 98
Sträng, Gunnar 126, 129, 134–136, 143
Sundström, Olof 175
Sundström-Gardner, Ingela – se Gard-
ner-Sundström
Svensson, Karl-Erik 11
Söderbäck, Fritiof 39, 166
Södersten, Erik 172

Tham, Carl 154, 162, 193
Tidefelt, Sune 135
Tilly, Hans 161
Tingsten, Herbert 192
Tobisson, Lars 95, 96

Ullenhag, Jörgen 76, 181
Ullsten, Ola 194

Wagnsson, Ruben 17, 18, 37, 39, 49
Wallén, Thord 49
Wallenberg, Marcus 114
Westerberg, Bengt 130, 137, 147, 196
Westerlund, Staffan 11

Westerlund, Uno 10,159, 174, 181
Wibble, Ann 137
Wikström, Jan-Erik 158–160
Wingborg, Mats 24–25
Wirtén, Rolf 135
Wästberg, Olle 128

von Zeipel , Victor 15,17, 19, 20, 37,90,
92, 114, 115, 117, 120

Åman, Valter 18, 25, 29, 41, 44, 46,
47-53, 56, 125, 166-169, 171–173, 186,
189, 191, 197
Åsbrink, Erik 136
Östlund, John 60, 63, 64, 102, 123

Ur TCO:s historia
1944–2010

Ur TCO:s historia 1944–2010

En glansfull
framtid

En glansfull
framtid

En glansfull fram
tid

Uno Westerlund

U
no

 W
esterlund

Uno Westerlund

När facklig historia skrivs har historiker och samhällsvetare ägnat liten uppmärk-
samhet åt tjänstemannarörelsen jämfört med den fackliga arbetarrörelsen.

”Att ta sig an TCO:s historia har därför i stor utsträckning inneburit att ge sig ut
på obruten mark”, konstaterar förre TCO-medarbetaren Uno Westerlund som
skrivit denna bok om TCO och dess föregångare som centralorganisation för
förbund av anställda, vilka karaktäriserats med ord som ”tjänstemannaklassen,
medelklassens löntagare, intellektuellt arbetande funktionärer”. När nuvarande
TCO bildades 1944 förutspådde dess hedersordförande Viktor von Zeipel orga-
nisationen ”en glansfull framtid”. Den person- och faktaspäckade framställningen
analyserar TCO:s roll i samhället. Den går fram till 2010 då medlemsantalet växt
från 240 000 vid starten till 1,2 miljoner i dag. Medlemskåren brukar beskrivas
som ett tvärsnitt av Sverige. Sedan riksdagsvalet 1986 har till exempel gällt att
som TCO:arna röstar, så röstar Sverige.

Uno Westerlund är född 1942. Han disputerade 1973 i historia vid Uppsala
universitet. Förutom vid TCO har han varit anställd bland annat vid universiteten
i Uppsala och Umeå och vid svenska ambassaden i Bonn. Inom TCO arbetade
han på 1970- och 80-talen med utbildnings- och forskningspolitik och från 1993
till sin pensionering 2002 med internationella frågor. Han har skrivit flera böcker
och senast gett ut En svensk historia från periferin (2009).

	s15_tjanstemannen_och_medelklassen
	s23_facken_i_dagens_varld
	s27_hur_unikt_ar_sverige
	s37_en_glansfull_framtid
	s47_femtiotal_suveranitet_och_samverkan
	s53_sextiotal_samhallsfragorna_rycker_fram
	s63_bodstroms_tid
	s71_rosengrens_tid
	s79_en_ny_tid
	s89_forhandlingsratt_och_kollektivavtal
	s97_lonepolitik
	s113_pension
	s121_jamstalldhet
	s131_skattefragor
	s141_generell_valfard
	s151utbildningspolitik
	s165_internationell_samverkan
	s185_tjanstemannafragan
	s187_samhallets_stottepelare
	s191_partipolitiskt_obunden
	s197_TCO_och_forbunden
	s201_medelklassen_och_framtiden
	s203_TCO_utifran
	s205_kallor_och_litteratur
	s211_personregister

