

Velferdsstaten – en nordisk modell?

Af Anne-Lise Seip

Tre problemer

I tidens morgen, i 1842, skapte skandinavismens skjald, Danmarks Carl Ploug, en mektig profeti. Først så han tilbake på de onde hundreår:

»Længe var Nordens
herlige stamme
spaltet i trende
sygnende skud;
kraften som kunde
verden behersket,
tyggede sul fra
fremmedes bord.

Men fremtiden var løfterik:

Atter det skilte
bøjer sig sammen;
engang i tiden
vorder det ét;
da skal det frie
mægtige Norden
føre til sejer
folkenes sag!

Plougs drøm døde ved Dybbøl. Men selv profetier som ikke slår til, kan bli sanne. Hadde vi ikke hundre år etter skilt oss fra det fremmede, og skapt en egen nordisk velferdsstat? Skulle ikke denne velferdsstat nettopp føre til seier folkenes, småfolks sak? Om dette treleddete problem handler dette foredrag.

Utgangspunktet er selvsagt ikke Plougs profetier, men moderne forskningsmyter om en skandinavisk modell. I en tid hvor mange, især i Norge, frykter at vi igjen skal komme til å tygge sul fra fremmedes bord, og miste vår velferdsstat, kan det være grunn til å se litt på hva som skiller nordiske velferdsstater fra andre stater som smykker seg med navnet. Er vi skilt fra det fremmede? Dernest må vi spørre om de nordiske velferdsstater har så mange indre likhetstrekk at vi kan snakke om en enhetlig nordisk modell. Ble det skilte føyd sammen? Og endelig må vi undersøke hvilken modell dette i tilfelle er. Lenge har vi tenkt at dette var sosialdemokratiets stat. Nå er det god latin å hevde at velferdsstaten ble middelklassens stat. De borgerlige partiene lurte sosialdemokratene til å gi bort sin linsereitt til høyresidens velgergrupper. Var det ikke »folkens sag« som ble ført til seier?

Definisjon og analyse

Å definere begrepet velferdsstat kan ta et liv. Vi kutter overtvert. Vi skal snakke om de nordiske stater og Tyskland og England. Disse demokratiene har forpliktet seg til å skaffe sine borgere en viss økonomisk trygghet, og de har lovet dem hjelp under sykdom. I ulik grad har de også garantert for andre tjenester folk kan trenge, som bolig og utdanning. Dette er felles minstekrav til velferdsstater. Når vi snakker om ulike modeller, er det *måten* disse krav oppfylles på, som skiller dem. Vi setter skille etter *formen*.

Formen er et produkt av historiske prosesser. Noen var felles for vest-Europa. De skapte de strukturelle betingelser for selve velferdsstaten. Men andre prosesser var lokale og spesielle. De enkelte land valgte ulikt. Også de forskerne som mest fremgangsrikt har arbeidet med strukturelle forklaringer, slik som Flora-gruppen, fremhever at vi må studere nettopp denne »restfaktor«. Først da forstår vi hvorfor velferdsstaten ikke fant noen universell form, men snarere ble et sett med muligheter som man kunne velge mellom.

Valg blir styrt av verdier og virkelighetsforståelse, av interesser og av politiske maktforhold. Tradisjon legger føringer. Vi må se over skulderen til forrige århundre for å forstå det formen uttrykker. Normer og preferanser i det enkelte land gjør at »velferdsstaten« fremstår som noe mer enn tekniske løsninger på gitte problemer. Den er en samfunnsmodell det er verd å sloss om og for.

I. Norden og »det fremmede«

1. To utgangspunkter for Norden

Det problem som lå i bunnen av all sosialpolitikk var å skape *trygghet*. Trygghet for de små som ikke hadde ressurser i tunge tider, trygghet for de store, som ikke lenger stolte på nattvekten alene. Hvordan trygghet skulle skapes, var det store debatt-tema ved inngangen til det Stefan Zweig har kalt »sikkerhetens århundre«.

Det var flere måter å gjøre det på. Men felles for alle var at *staten* fikk en rolle å spille. Dermed ble sosialpolitikken knyttet til spørsmålet om statens rolle og ansvar. All sosialpolitikk var inngrep i markedet. Her var duket for strid om hvor store de burde være, og om hvilke formål de skulle tjene. *Frihetens problem* ble aktualisert. Var frihet en negativ frihet fra inngrep, slik den gammelliberale Stuart Mill hadde tenkt? Eller var den positiv, en mulighet som kunne utnyttes når bare ressurser var for hånden, ressurser som samfunnet måtte sikre, slik Thomas Hill Green, de »ny-liberales« filosof, mente? To tankemåter ble trukket opp, som all velferdsstatsdebatt siden måtte forholde seg til. Den siste åpnet for et nytt problem: *fordelingsproblemet*. Hvem skulle yte og hvem skulle nyte? Skulle det gis etter innsats, eller omfordeles etter behov? Rettferdighetsbegreper kom under debatt, og likhetens problem ble koplet sammen med frihetens. Var likhet og frihet forenlig? Skillelinjer ble etablert som fikk betydning til våre dager.

Grunnproblemene ble til spørsmål om forsikringsteknikk. Hvem skulle betale, og hvem skulle være med? Ulike mønstre ble utformet.

Når det gjaldt finansiering, var der to hovedveier. Man kunne velge et *forsikringsystem* – det tyske mønster – eller et *forsørgelsessystem* som det offentlige finansierte. De nordiske land valgte ulike løsninger.

Norge ble påvirket av den tyske sosialforsikring. Ulykkesforsikringen og sykeforsikringen hadde tysk forbilde, forslaget om alderspensjon like-så. Inntil 1918 var det tyske mønster en hovedstrømning i Norge.

Sverige hadde også mottatt budskapet fra syd, og de første forsikringsplaner kom på bordet i 1880-årene. Sverige lå også innenfor Bismarcks sfære.

Men der var ett avgjørende skille mellom tysk og norsk-svensk modell. Det oppstod i alderspensjoneringen. Her skapte Sverige og Norge selv en modell. Allerede i 1890-årene ble det i Norge klart at alderspen-

sjonen skulle bli en folkeforsikring, ikke en lønnsarbeiderforsikring. Også i Sverige ble det tyske mønster radikalt forandret, som Sven Olsson viser.² Etter lang debatt ble målet der en alderspensjon for hele folket. Og Sverige realiserte ideen, i motsetning til Norge. Det fikk i 1913 sin første variant av folkepensjonen. Den var forsikringsbasert, men med statstilskudd.

Sverige og Norge hadde valgt forsikring som hovedmønster. Men de hadde samtidig valgt en egen vei ved å gå inn for universelle ytelser. Her lå spiren til et hovedelement i en »nordisk modell«.

Hvem stod bak dette valg? I første rekke bøndene. Ideologisk lot det seg forsvare som et skritt for å samle nasjonen. Venstre i Norge spilte både på sosiale og på nasjonale strenger, noe de ofte gjorde under unionskampen: pensjoner til alle ville »knytte Samfundsmedlemmerne mere sammen«, het det, og det ville knytte dem til fedrelandet.³ Men bak de vakre tanker lå jordnære interesser. Bøndene i Norge ville bli kvitt sitt gamle system for alderdomsforsørgelse, kårordningen, som bestemte at når en gård gikk over til ny eier påtok han seg forsørgelsen av den gamle. Gamle på kår ble sett som en byrde. Alderspensjon ville derimot gjøre de gamle til »en velseet støtte«.

Bøndene var ingen tilfeldig interessegruppe. I Norge var de et hovedelement i et statsbærende parti, Venstre. Politiske maktforhold tilsa at de fikk det som de ville. I Sverige var det også bøndene som stod bak kravet om universell pensjon. Der kjempet de lenge forgjeves for dette krav. At deres syn vant frem, var, er det hevdet, et uttrykk for »en nyfunnet politisk betydning«. De liberale var på jakt etter støtte i landdistriktene.⁴ En folkeforsikring ble resultatet.

Danmark valgte anderledes. Den danske aldersrenten av 1891 var ingen riktig folkepensjon. Den omfattet riktignok alle yrkesgrupper. Bøndene fikk sitt, som Jørn Henrik Petersen har vist.⁵ Men aldersrenten var behovsprøvd. Det er derfor tvilsomt om man kan si som historikeren Peter Baldwin at »measures here were universalist, covering all regardless of class«. ⁶ Det kommer an på hva man legger i begrepet klasse: yrkesgruppe eller inntektslag.

Men Danmark introduserte en finansieringsordning som ble et annet viktig ledd i en »nordisk modell«. Danmark forkastet det tyske forsikringsmønster. Ytelserne ble betalt over skatten.

Universalisme og skattefinansiering er sett som de to viktige trekk ved en nordisk velferdsstatsmodell. »The cornerstone of the unique Scandinavian welfare edifice was set in place already during the late nineteenth

Ældre mennesker er mødt op for at få udbetalt aldersunderstøttelse. Den danske understøttelse, der blev indført i 1891, var behovsprøvet, til forskel fra den norske og svenske. (ABA)

century, not in the 1930s or after the Second World War», hevder Baldwin. I dette har han rett. Men kombinasjonen mellom skattefinansiering og universalisme, som senere ble viktig, ble ikke etablert så tidlig. Så om hjørnesteiner fantes, stod det ingen nordisk modell på dem. Ikke ennå.

2. To europeiske utviklingslinjer

Det europeiske mønsterland fremfor noe var Tyskland. Her ble sosialforsikringen skapt. Lønnsarbeiderne var målgruppe.

Hvorfor valgte Tyskland forsikring? Forsikring var ikke det Bismarck ønsket. Han ville gjerne knytte arbeiderne til det nye Riket med en statspensjon. Den statsfiendtlighet som forsikringstilhengerne viste andre steder, var fremmed for ham. I Tyskland levde forestillingen om en patriarkalsk og hierarkisk og korporativ stat.⁸ Men Bismarck måtte velge forsikringsprinsippet i alders- og invalideforsikringen fordi det tyske Reich ikke kunne pålegge direkte skatter. Derfor måtte han finne et annet fundament da han ikke fikk parlamentet med på tobakksavgift. Som det er sagt: Politikk begynner som praktisk utvei, og ender opp som prinsipp.⁹

Når systemer er etablert, har de imidlertid en egen tyngde, både mo-

ralsk og praktisk. Tyskland beholdt sine forsikringsordninger. Et karakteristisk trekk ved dem ble at yrkesstruktur og sosial lagdeling speilte seg i forsikringen. Funksjonærer og lønnsarbeidere skilte lag. Det førte til korporatisme og splittelse mellom lønnsarbeidere.¹⁰ Det førte også til økonomisk ulikhet: gode risikoer ble forsikret i samme pool. Det ble ingen overføring hverken mellom klasser eller mellom risikogrupper.

Weimarrepublikken etter første verdenskrig satte sosiale rettigheter inn i grunnloven av 1919. Landet kastet seg over sosialpolitikk med tysk grundighet. Utlandet så til med interesse, Norge fikk egen legasjonssekretær i Berlin som skulle følge med i den sosialpolitiske utviklingen. Det var i Berlin det foregikk.

Men rettighetsdeklarasjoner var ikke nok. Inflasjon og arbeidsløshet underminerte forsikringsprogrammene. Samtidig ble arbeidsløshetsforsikringen, som ble etablert i 1927, en kilde til politisk strid. Den striden veltet den siste demokratisk valgte regjering i 1930.

I 1930-årene blåste nye vinder. Vi sporer en tendens mot universalitet. For nazistene var det viktig å mobilisere massene. Sosialpolitikken ble brukt både til belønning, f.eks. i familiepolitikken, og til kontroll, f.eks. i arbeidsmarkedet. Tanken om å gjøre borgerne til takknemlige statsrentenister ble tatt opp i ny form. Robert Ley utarbeidet en plan om universell trygd. Alle skulle med, nazistenes honnørord var »Volksgemeinschaft«. Leys plan strandet. Men for å uskadeliggjøre den, utvidet man sosialforsikringen til flere grupper.¹¹ Tendensen mot universalitet hadde funnet et uttrykk. Men den skattefinansierte »versorgungsstaat«, som tyske forsikringstilhengere fryktet, var slått tilbake.

England skapte ingen modell i første fase. Landet gikk som vanlig den pragmatiske vei, og valgte litt herfra og litt derfra. I 1908 fikk landet en alderspensjonslov som liknet den danske. I 1911 kom det inn i Bismarcks sfære med sin syke- og arbeidsløshetsforsikring. Men Lloyd George mente forsikring var en midlertidig ting. Skattefinansiering ville komme i fremtiden.

Lloyd Georges forventning om at staten skulle overta ansvaret for forsørgelsen ble i mellomkrigstiden virkelighet på en måte som ingen var glade for. Når forsikringene brøt sammen, måtte staten komme inn. Slik gikk det med arbeidsløshetsforsikringen. Men den statlige trygden fra 1934 ble forhatt gjennom sin harde behovsprøving og sine lave ytelser. Alderstrygden fikk på den annen side en overbygning av forsikring.¹² Den gav sine alderspensjonister bedre ytelser som en rett uten behovsprøving. Da krise gikk over i krig, var skattefinansiering det minst populære system.

I 1942 ble Beveridges kombinasjonsmodell lansert i England. Her var et nytt alternativ. Beveridge ønsket forsikring. Men den var radikalt forskjellig fra den tyske. For det første omfattet den alle borgere. Det løste båndet mellom inntektssikring og arbeid, som var så vesentlig på kontinentet. For det andre var det et »flatt« system. Alle betalte likt, og fikk likt. Det skilte forsikringen fra de graderte systemene på kontinentet, der innskudd og ytelse stod i forhold til hverandre. For det tredje var det et enhetlig, heldekkende system. Det dekket alle forsikringsformer, og ble administrert under ett. Det var noe annet enn de utallige tyske desentraliserte Krankenkasser eller franske Caisses familiales. Med Beveridgeplanen var det skapt en tredje vei. Planen forenet gamle elementer på en ny måte. Den kombinerte forsikring, det tyske, med universalitet, det svenske og norske, men forkastet gradering og prestasjonspremiering, og satset istedet på like ytelser, som i statsforsørgelsen.

Under krigen ble denne modellen mottatt med begeistring, særlig av vanlige folk og på den politiske venstresiden. Den gikk sin seiersgang på internasjonale konferanser, og ble noe å ta med for eksilregjeringer som trengte nye ideer å tilby når de kom hjem. Den ble lansert i det okkuperte Tyskland. Beveridgeplanen syntes å skulle bli den samlende modell. Slik gikk det ikke.

Tyskland gikk sin egen vei, og veien gikk delvis tilbake til det gamle sosialforsikringssystemet. Det var ikke besmittet hverken av nazistenes Volksgemeinschaft eller av fiendens ideer. Sosialdemokratene viste stor interesse for en universell »Einheitsversicherung«, et felles system med like ytelser. Denne interessen bleknet. Slik planen ble utformet av de allierte, hadde den ingen statssubsidier, den ville kreve høye premier, og gi lavere ytelser enn det de fleste hadde rett til fra før. Motstand ble mobilisert.¹³

Den allierte planen ble oppgitt, og initiativet gikk over til tyskerne selv. Det ble ikke lettere. SPD holdt på sin plan om et skattefinansiert flat pensjon til alle. Men fagbevegelsen ønsket noe mer. Den ville at lønnsforholdene skulle avspeiles i pensjonssystemet. Partiet gav seg. I 1950-årene gikk det inn for å dele systemet i to: universelle skattefinansierte flate ytelser i bunn, og et arbeidsmarkedsrelatert forsikringssystem på toppen.¹⁴

Men SPD var ikke regjeringsparti. Pensjonsreformen i 1957, den første store reform etter krigen, konsoliderte det tradisjonelle tyske system. Flere kom riktignok med, men rettighetene var fortsatt knyttet til deltakelse i arbeidsmarkedet. Det ble ingen universell, skattefinansiert

grunnsikring. Systemet hvilte på forsikringspremier. Men staten kom inn med subsidier, og pensjonene ble gjort dynamiske, de steg med pris- og lønnsnivå. Standard-trygghet ble sikret, opptjeningsprofilene ble avspeilet i ytelsene. Omfordeling var ikke et mål, tvert om. En syrlig kommentar fra Øst-Tyskland, som hadde fått et enhetlig og sterkt omfordelende system, lød: Im Westen nichts neues.¹⁵

Det er lett å forklare utviklingen i Tyskland med tradisjon og med etableret interesser. Det er også rimelig å forstå den som en reaksjon på nazistenes regimentering. Solidaritet som minnet om det påtvungne »Volksgemeinschaft« var ikke tillitvekkende. Men det foregikk i årene etter 1945 en verdidebatt som avdekker at her var flere mulige veier. SPD arbeidet for *planpolitikk*, og lanserte i 1957 en sosialplan. Partiet ønsket større utjevning, og svakere binding mellom arbeidsmarked og sosiale rettigheter. Medborgerrettigheter var deres modell. Partiene til høyre ønsket først økonomisk vekst. Den beste sosialpolitikk var en økonomisk politikk som gjorde offentlige sosiale tiltak overflødige, het det. CDU og CSU var splittet mellom stive markedsteoretikere og en sosialkristelig fløy. Politikken ble preget av kompromiss mellom dem. Staten skulle først og fremst støtte familien og de frivillige hjelpetiltak, etter det som kalles subsidiaritetsprinsippet.¹⁶ Partiene var også skeptiske til planlegging. Posisjonene kom til uttrykk i språket: de konservative ønsket Sozialer Marktwirtschaft, mens SPD snakket om Sozialistischer Marktwirtschaft. Det felles ord var imidlertid markedsøkonomi. SPD myket opp sin posisjon og formet i 1959 slagordet: Konkurransen når mulig, plan når nødvendig.¹⁷

Partiene til høyre vant kampen om språk og tanke. Den sosiale rettsstat, »sozialer Rechtsstaat«, var markedsøkonomiens korrelat. CDU spilte på frykt for ufrihet, formynderi og »Versorgungsstaat«. Sosialstaten ble utformet slik at statens rolle fremstod som sekundær, og slik at innsatsen i arbeidsmarkedet ble det sentrale.

Tyske sosialdemokrater gav likevel ikke opp sine reformønsker, og gjennomførte mange etter det fikk del i regjeringsmakten fra 1966. Men de var ikke istand til å gjøre alderspensjonen universell.¹⁸

England skulle etter krigen bygge ut sitt mønstersystem. Det viste seg problematisk. Når alle skulle betale likt, ble innskuddene lave. Konvoien kunne ikke gå fortere enn det langsomste skipet, ble det sagt. Ytelsene ble derfor også små. Løftet om »subsistence«, en ytelse til å leve av, ble gitt opp alt under krigen. Store grupper ble avhengige av behovsprøvet sosialhjelp i tillegg til trygd.¹⁹ Det var et paradoks siden Beveridge net-

topp hadde ønsket forsikringsformen for å skape uavhengige mottakere med *rett* til ytelser. På den annen side måtte mer velholdne gruppers forsikringsbehov dekkes i det private marked. Det var akkurat hva Beveridge hadde ønsket.

Det konservative parti i England aksepterte i årene etter 1945 den velferdsstaten det hadde vært med på å bygge. »The New Conservatism«, som onde tunger i partiet døpte »pink Socialism«, viste nok front mot dirigeringspolitikk i økonomien, men ville garantere »a basic minimum for all those who are handicapped in the battle of life«, som Quintin Hogg sa i 1948.²⁰ Men ut i 1950-årene var det endel som lurte på om man hadde behov for velferdsstat i det moderne samfunn. Kunne ikke enhver greie seg selv i »the affluent society«?

På venstresiden mente man derimot at det snarere var for lite velferd i velferdsstaten. Anthony Crosland hevdet i sin bok »Future of Socialism« fra 1956 at sosialpolitikken var regressiv. Han fikk følge av Labours sosialpolitiske teoretikere, Townsend, Abel Smith og Titmuss, som hevdet at de rike skodde seg på skatten og bygde opp private pensjoner, mens fattigdommen var blitt utryddelig. De ville ha et mer omfordelende system. De konservative på sin side svarte at de ville holde oppe de sosiale ytelsene, men at de gikk imot det som ble kalt »crass egalitarianism«.²¹

Tiden for »krasse« egalitære systemer var imidlertid ved å renne ut også på venstresiden. Fra slutten av 1950-årene begynte planleggingen av et offentlig, inntektsgradert pensjonssystem i Labour.²² Fagbevegelsen var skeptisk. Men, som Richard Crossman sa, hvorfor skulle de holde på like pensjoner, når de ikke ville gjøre noe for å skape like lønninger? TUCs motstand ble overvunnet, og partiet gikk inn for et gradert, offentlig pensjonssystem. Begrunnelsen var at flat-rate systemet hadde spilt fallitt, at arbeidere burde ha like godt pensjonssystem som funksjonærer. Sparekapitalen burde forvaltes av det offentlige. For engelske sosialdemokrater var offentlig kapitalforvaltning et alternativ til sosialiseringlinjen.

Kampen om hvordan pensjonssystemet skulle utformes ble lang. Regjeringer skiftet, planer ble endret. Ideen om et gradert pensjonssystem ble tatt opp av de konservative, men de omformet den. De ville gjøre det lett å stå utenfor systemet, »to contract out«. De ville styrke de private pensjonsordninger på bekostning av det offentlige system, som bare skulle være en reserve for de få.

I 1975 fikk Labour sin Castle-plan gjennom: en universell grunnpensjon i bunnen, og inntektsgraderte tilleggspensjoner på toppen. Arbeidsgivere og staten bidro sammen med premiebetalerne. De private pensjo-

De kommunale Hjælpekasser var et alternativ til fattighjælpen, der for modtageren indebar udelukkelse fra andre rettigheder. Også denne form for offentlig støtte blev på mange måder oplevet som utilstrækkelig, men ved at modtage hjælp fra De kommunale Hjælpekasser bevarede man valgetten og valgbarheden. Billedet viser de kommunale hjælpekassers ekspedition i Bernstorffsgade i København 1992. (ABA)

nene kunne fortsatt »contract out«, men det statlige systemet ble gjort attraktivt. Men de private pensjonene hadde fått feste, og var kommet for å bli.²³

Labours modell var et brudd med Beveridges system. Flatrate var avløst av gradering. Det offentlige gikk inn i den delen av pensjoneringsen som Beveridge hadde forbeholdt det private forsikringsvesen. Hvor kom denne løsningen fra?

3. Nordisk sosialreform og nordisk modell

Utspringet lå i Norden. Her var en modell utviklet fra midten av 1930-årene.²⁴ Bakgrunnen var det Walter Korpi har kalt »det historiske kompromiss«: I Norge, Sverige og Danmark var sosialdemokratiene kommet

til makten ved hjelp av partier til høyre for seg. Ja mer enn det, selve erkefienden, agrarene, var alliansepartner.

Sosialdemokratiene hadde strukket seg for å få regjeringsmakt. De måtte også strekke seg etter stemmer i nye grupper. By og land, hand i hand, het det i Norge. Arbeiderpartiet ble et »folkeparti«. I Sverige snakket man om »folkhemmet«. I parentes bemerket finner vi både slagordet om by og land, og begrepet Volksgemeinschaft i Hitler-Tyskland. Mye tilsynelatende likt tankegods fløt omkring i 1930-årene. Men forskjellen var vesentlig. De nordiske sosialdemokratiene måtte vinne flertall i valg. Slagord måtte bli politikk.

Målene for de nordiske sosialdemokratiene var de samme. Først: Folket i arbeid, bekjempe krisen. Ny økonomisk teori pekte på nye midler. Mål ble satt, og det vokste fram en tillit til at de kunne nåes.

Det annet mål var å skape en anstendig trygghet. De sosiale sikkerhetsnett hadde vist seg svake. Folk var lei fattigkassa. De ønsket trygghet. Sosialreform ble et nordisk fenomen. Danmarks initiativ ble her inspirasjon for Norge.²⁵

Reform var ikke revolusjon. Man bygde pragmatisk på det kjente. Men landene nærmet seg hverandre. Alle land fikk nå en alderspensjon, Norge i 1936, Finnland i 1937.²⁶ Man kom også nærmere i prinsipper. Sverige beveget seg mot skatt. I Danmark ønsket Steincke derimot mer forsikring. Finnland fikk også forsikring, tysk innflytelse på finsk sosialpolitikk var sterk. I Norge var Arbeiderpartiet tilhenger av skatteprinsippet, men gav en symbolsk konsesjon til forsikringsmønsteret ved å innføre en egen alderstrygdsavgift. Den moralistiske striden om hvilket system som best fremmet ansvarsfølelse eller solidaritet, stilnet av. Tradisjonene smeltet sammen. Bak lå kanskje en realistisk erkjennelse av at skatt eller tvungen premie kunne være hipp som happ. Dette var et steg frem mot et mer moderne syn på finansiering.

En universell folkepensjon var imidlertid problematisk å få til. I Norge var ideen lagt på is i 1920-årene. Men skillet gikk ikke mellom næringsgrupper, men mellom inntektslag. Det gikk heller ikke mellom de fattige og resten, men mellom flertallet og en økonomisk elite. Bare toppen ble slått av egget. Det gjorde en utvidelse til et økonomisk spørsmål, og et tidsspørsmål, like meget som et prinsippsspørsmål. Det lettet overgangen til en full borgerrettsmodell etter krigen. At en slik modell var på vei inn, bar et forslag fra 1938 om universell barnetrygd bud om. Her lå Norge i forkant av Beveridge.

Det nyskapende element i 1930-årenes sosialpolitikk var imidlertid ik-

ke trygd. Det nye kom fra radikale økonomer, som ønsket å knytte sosialpolitikk og økonomisk politikk tettere sammen. Sosialpolitikken skulle bli produktiv og knyttes til planøkonomiske mål. Man burde satse på offentlige tjenester, på sosialt forbruk.

Tjenester kom ikke til å avløse kontantytelser, f.eks. barnetrygden, i den grad Myrdal og hans venner tenkte seg.²⁷ Men de kom til som et viktig supplement. Arbeidet i den svenske og danske befolkningskommisjonene, og i den norske barnetrygdkomiteen, gjorde familiepolitikk til et offentlig anliggende. Det førte allerede før krigen til konkrete tiltak for mødre og familier.²⁸

Tendensen til å vitenskapeliggjøre politikken var en viktig tråd i 1930-årenes tenkning.²⁹ »Fagstyrets« tid etter krigen ble forberedt. Økonomene skaffet seg ny prestisje ved å vise veier ut av krisen. De pekte på at det fantes redskaper, og at staten kunne og skulle bruke dem. Og etter som redskapene krevde faglært arbeidskraft, banet økonomene vei for seg selv inn i statsapparatet. Også på andre felt ble ekspertenes rolle styrket. Arkitekter og medisinerer leverte premisser for sosial reform i boligbygging og hygiene. Trettiårene var ti-året for standard-tenkningen. Kosthold og bolig måtte holde mål. Målene ble satt av fagfolk, og det offentlige måtte være garantist. Hva skulle en med standarder hvis de ikke ble etterlevet? Regulering måtte til, og regulering krevde offentlig styring. Denne tendensen til vitenskapeliggjøring, offentliggjøring og fagstyre var et alment europeisk fenomen. Men i de små, nordiske land var alliansen mellom politiske miljøer og ekspertertene særlig viktig. Den berede grunnen for sterk statsmakt.

Lovgivningstiltak og debatt i 1930-årene ble avbrutt av krigen. Den ga nye kontaktflater. Den norske regjering i London studerte Beveridge. Det gjorde forøvrig også sosialdepartementet i Oslo under nazistyre, selvsagt sammen med Ley-planen.³⁰ Alle land fikk de nye signalene. Fikk også Norden en Beveridge-bølge etter 1945?

Ja og nei. Den viktigste impuls fra Beveridge var kanskje betoningen av at sosial sikkerhet måtte hvile på visse forutsetninger: full sysselsetting, et nasjonalt helsevesen og barnetrygd. Dette ble nedfelt i det norske Fellesprogrammet fra alle politiske partier i 1945. Men dette falt jo sammen med nordiske ideer fra 1930-årene.

Utviklingen etter krigen bygde mer på det som var skapt før, enn på Beveridge. Sverige fikk sin pensjonsreform i 1946. Den gav like pensjoner til alle, men med et inntektsprøvet bo-tillegg. Det var strid i den sosialdemokratiske leir om modellen. Sven Olsson understreker at resulta-

Planerne for den sociale sikkerhed i Norden efter krigen omfattede børneforsorg, boligforhold og sundhedsvæsen. Børnetandplejen, som danske skolebørn skulle nyde godt af, udsprang heraf. (ABA)

Det ikke var en svensk Beveridge-versjon. Finland slo kanskje sterkere over, det bygde om sin pensjonsforsikring til en flat-rate universell alderspensjon i 1957. I Norge diskuterte man i Folketrygdmeldingen i 1948 om man skulle omforme de norske trygdene etter Beveridges modell. Dette ble avvist. Syketrygd og ulykkestrygd var bygd på gradering. Det ville være politisk umulig å senke de høyeste satsene. I alderstrygden holdt man på inntektsprøving, iallfall foreløpig. Norge avviste Beveridge.

I det første ti-år etter krigen ble avstanden mellom Skandinavia og England likevel bygget ned. *Medborger-modellen* for inntektssikring ble felles. Tendensen gikk i retning av universalitet i Norden. Både Danmark, Norge og Finland fikk universell grunnsikring i 1950-årene.

Men ikke før var grunnsikringen kommet, før nye planer viste nye trekk. Et forvarsel kunna spores i Norge i debatten om finansiering av alderstrygden. Forskjellen mellom forsikring og skatt var blitt akademisk, iallfall fra et økonomisk synspunkt. Men den hadde fortsatt psykologisk betydning. I Norge gjeninnførte Arbeiderpartiet, som alltid hadde ønsket skattefinansiering, premier i alderstrygden i 1957 for å gi folk en

følelse av at der var sammenheng mellom »det en betaler og de rettigheter som en erverver seg«, som det het.³¹

Var man på vei tilbake til en prestasjonsmodell? Tegn tydet på noe slikt. Gradering av ytelsene kom på programmet. Standard-trygghet ble akseptert. Man skulle bevare i pensjonssystemet den relative standard som arbeidslønnen hadde gitt grunnlag for. Sverige gikk foran. Pensjonsreformen ble presentert som en klasse-sak.³² Svensk LO hadde lenge kjempet for den.³³ Resultatet ble som vi kjenner: Sverige etablerte, under motstand fra de borgerlige, graderte tilleggspensjoner, Norge fulgte etter, men uten kamp. De borgerlige der så over Kjølens og stakk pipen i sekk. I Danmark ønsket LO seg det samme, men pensjonsreformen nådde ikke frem da man forsøkte seg i 1967.

Denne modellen: en grunntrygd som omfatter alle borgere, og offentlig tilleggspensjonering, ble den nordiske modellens kjerneelement. Sven Olsson hevder at det var denne modellen man så til ute. Først med den ble Norden et eksempel for andre. Jeg er enig. Modellen hadde betydning for Labours utforming av sin pensjonsmodell. Gaitskell var over i Sverige og tittet på den.³⁴ For Labour var tilleggspensjonene viktig. De tyske sosialdemokrater så også hen til modellen. For dem var medborgerretten, den universelle dekning i bunnen, det som fristet. Den svenske og norske modellen forenet borgerrett og grunntrygghet med arbeidsmarkedsbelønning i ett, enhetlig og offentlig system.

4. Hva særkjenner den nordiske modellen?

Men er den nordiske modell bare knyttet til pensjonssystemet? Samfunnsforskere tar et stort overblikk og fester seg ved flere hovedtrekk. Øyvind Østerud peker på »Blandingsøkonomi med stor offentlig sektor, omfattende statlige velferdsordninger og nært korporativt samarbeid mellom statsmakt og organiserte interesser«. Individuell velferd er «kollektivt ansvar, og oppnådd med politiske virkemidler, i motsetning til selektive, individualiserte og markedsregulerte ordninger».³⁵ Esping Andersen og Korpi peker på flere trekk: vekten på trygd fremfor sosialhjelp, utjevning av ulikhet i inntekt og status mellom borgere i og utenfor arbeidsmarkedet, og gode offentlige tjenester som fortrenger et privat tilbud. De legger også vekt på en høy grad av integrasjon mellom sosialpolitikk og andre politikkområder.³⁶ Ramsøy og Kjølørød mener at »Det er et spesielt nordisk mønster at det offentlige bærer nesten alle utgiftene til velferdstjenester. Markedet er lite fremtredende, og private finansierer

bare en mindre del av sine driftskostnader«. Velferdstjenester er »borgerrettigheter«. ³⁷ Vi må her føye til det trekk at mange av velferdstjenestene også er organiserte i et offentlig apparat, f.eks. på helsesektoren og i barnetilsynet. Her veier arven fra 1930-årene tungt. Det gjelder også den aktive boligpolitikken, ³⁸ og arbeidsmarkedspolitikken, hvor særlig Sverige har gått i brodden. ³⁹

Stikkordene for den nordiske modell må være at den er offentlig og borgerbasert. Den kontinentale modell er mer yrkesbasert, den britiske er også mer markedsbasert ut over en borgerbasert grunndekning. Private løsninger har større spillerom og frivillig tjenesteyting sterkere tradisjoner ute. Velferdsstaten i Norden ble mer *statlig* enn den ble andre steder. Hva var grunnen til det? La oss nærme oss problemet indirekte og først se litt nærmere på de nordiske land. Kan vi virkelig si at vi har etablert en enhetlig modell?

II. Ett Norden?

Den prosess som sosialreformen i 1930-årene satte igang, bygget bro over mange av de ulikhetene som lå der i utgangspunktet. Men ikke over alle. Mens Norge og Sverige kom hverandre nærmere på mange felter, ble Danmark »s'gu sin egen« på flere måter, Finland likeså. La oss se på noen trekk.

Merkesten er igjen pensjonssystemet. I Danmark står private pensjonsforsikringer sterkt. I Sverige og Norge tar de bare en liten del av de totale utgifter til pensjonsforsikringer (38% i Danmark, mot 11 og 6 prosent i Sverige og Norge). ⁴⁰ Et av målene med pensjonsreformen var å samle pensjonskapitalen på det offentliges hånd. Det skjedde ikke i Danmark. Det skjedde heller ikke i Finland, der tilleggspensjonene i 1970-årene ble yrkesbaserte og fondene akkumulert i private forsikringsselskaper.

Holder vi borgerbaserte og offentlige ytelser og tjenester som kjenne tegn for en nordisk modell, faller likevel Danmark klart innenfor denne. Bent Rold Andersen, som vi vel trygt kan holde oss til, setter Danmark opp mot den kontinentale modellen nettopp ut fra disse kriterier. ⁴¹ Men Danmark og Finland har hatt en annen utviklingsvei enn Sverige og Norge, og i pensjonssystemet har det fått varig virkning.

Hvorfor ble det slik? De ulike utgangspunkter i forrige århundre kan bety noe. Den inntektsgraderte modell Sverige og Norge valgte i 1960-årene kan sees som en modernisering av de to lands gamle forsikrings-

modell. En slik tradisjon hadde Danmark ikke. Men det er rimelig å se etter andre faktorer. Og her kommer vi til vårt siste problem. Er den nordiske velferdsstaten sosialdemokratiets stat?

III. Sosialdemokratiets roller

At midten av 1930-årene innledet en epoke som skulle bli preget av sterke sosialdemokratier i Norden, er utvilsomt. Den norske samfunnsforsker Knut Heidar snakker om den sosialdemokratiske stat: »en skandinavisk statsform – aktivt regulerende, med svekket parlamentsmakt og sterke interessegrupper.«⁴² At sosialdemokratiet også stod bak velferdspolitikken i denne staten, har også vært barnelærdom. Men forskningen har i de siste år mer og mer rettet blikket mot de borgerlige partienes rolle. Fra en teori om at velferdsstaten var blitt bygd opp dels i kompromiss, dels i konsensus mellom partier på høyre og venstre fløy, gikk enkelte over til å beskrive de borgerlige partiene som pådrivere i den saken som skulle være mest grunnleggende for den nordiske velferdsstatsmodellen: universalitet i ytelse, altså borgerrettsmodellen. En sterk og talentfull talsmann for dette synet er Peter Baldwin, amerikaner av dansk avstamning. Han tar i sin bok »The Politics of Solidarity« fra 1990 et oppgjør med det han kaller »the laborist approach«, som særlig Walter Korpi, Gøsta Esping Andersen og Sven Olsson får stå for.

Baldwins metodiske utgangspunkt er at velferdspolitikken ikke er drevet frem av partier med sterke ideologiske bindinger, men av interessegrupper som har følt seg ubundet både av parti og av ideologi, når det gjalt. »Cui bono«? – hvem tjener på det – er spørsmålet han har stillet. Og overalt finner han at interessegruppe og parti ikke var det samme, og at interesser gikk fremfor partiloyalitet. I Norden ser han agrarinteressene bak den universelle modellen i utgangspunktet. De borgerlige partiene står bak den i etterkrigstiden. Det var ikke en solidaritet skapt av sosialdemokratiet.

Polemikk er her unødvendig. Sven Olsson har alt ført sverdet.⁴³ Men noen almenne refleksjoner er på sin plass. De vil måtte bli forankret i norsk materiale.

Først: selvsagt veide agrarinteressene tungt i Norden omkring århundreskiftet. Men en universell modell fikk også tilslutning fra sosialdemokrater. Branting støttet den svenske reformen i 1913. Norske sosialdemokrater gikk inn for en universell, skattefinansiert syketrygd. Det var et alternativ til en inntektsprøvet sykeforsikring. Den la utgiftene på

de lavere klasser selv, og førte til sosial utskilling. Det går godt an å spørre »Cui bono« også her. Arbeiderne hadde høyere sykелighet, altså ville de vinne selv i et universelt system. Men også i andre sammenhenger ønsket arbeiderbevegelsen universalitet, selv der det ikke ville føre til økonomisk utjevning. Det gjaldt særlig tjenester på den kommunale sektor, som skolemåltider og fritt skolemateriell. Økonomisk omfordeling ble veid opp mot sosiale hensyn når systemer skulle velges.⁴⁴

Da sosialdemokratene kom til makten i Norge i 1935, gjennomførte de en inntektsprøvet alderstrygd. En universell alderstrygd var et fjernt fremtidsmål. På borgerlig side ble det derimot antydnet at alderstrygden kanskje kunne avskaffes igjen når private pensjoner var bedre utbygd.⁴⁵

Etter krigen ble rollene snudd. De borgerlige partiene programfestet og drev igjennom universalitet i alderstrygden, under motstand i regjeringen, som først ville heve pensjonene for de som alt var i systemet.⁴⁶ De borgerlige handlet klart ut fra en valgstrategisk interesse. Cui bono? De borgerlige partienes mer velbeslåtte velgere.

Men var Arbeiderpartiet mot å gi pensjon som borgerrett? Det kan hevdes at det var et spørsmål om å velge tidspunkt. Regjeringen holdt igjen av statsfinansielle grunner. Men partiet hadde også en venstrefløy som var skeptisk til slik universalitet, iallfall nå. Denne doble holdning til universalitet var felles for alle sosialdemokratier, og naturlig. Vi finner den igjen i Sverige, og i Danmark, der man i 1945 ikke ønsket universell folkepensjon.⁴⁷ Men universalitet ble lettere å akseptere med sterkere økonomisk vekst. Da der ble rom til både å heve pensjonene, og å gi dem til alle, ble det sosialdemokratisk politikk.

Men vi må se etter helheten mer enn etter enkelte kjennetegn når vi skal svare på om velferdsstaten ble sosialdemokratiets stat. Det »kompromiss« som ble inngått i 1930-årene, ga alle partier nye rammebetingelser. Sosialdemokratiene forlot det som er kalt »ghetto-strategien« og ble »folkpartier«.⁴⁸ Det gav dem strategisk interesse i å satse på formell, sosial likhet. Omfordelingen skjedde dessuten utenfor sosialpolitikken. De 30% som ble inkludert da alderstrygden ble universell i Norge, var en messe verd for et parti som avstrefet det gamle klassepreget og søkte tilslutning blandt nye funksjonærgrupper. Som Esping Andersen sier det: »Sosialdemokratiet må skape sin egen klassebasis i en kontinuerlig prosess«.⁴⁹ I en slik prosess måtte et begrep som solidaritet få ny mening. Veien fra klassesolidaritet til borgersolidaritet var lang. Men sosialdemokratiet kom frem.

Et annet kriterium er viktig når vi skal svare på om den nordiske vel-

ferdsstat også er sosialdemokratiens stat. Det er graden av offentlighet. Denne offentlighet, f.eks. i tilleggspensjonene, er hårdt tilkjempet. Fra sosialdemokratens side hang den sammen med ønske om offentlig styring og plan, og offentlig ansvar. Motstanden kom fra de som så markedet som det beste. Hverken i Sverige eller Norge ønsket de konservative statlige løsninger. I Danmark og Finland vant den borgerlige modellen.

Også på tjenestesiden har offentlig utforming vært sosialdemokratisk program. Arbeiderne krevde offentlig sporvei. Arbeiderkvinnene krevde offentlige barnehjem, offentlige gamlehjem, offentlig tilsyn. Røttene går langt tilbake, både til municipalsosialismen, og til sosialdemokratisk samfunnsstenking i 1930-årene. I Norge fulgte de borgerlige etter krigen med på ferden. Men de ydet ofte en viss motstand, især de religiøse kretser som ønsket å beholde sterkere innflytelse for de frivillige organisasjonene og kirken.

Motstanden fra borgerlig hold, sterk eller svak, uansett område, var prinsipielt begrunnet. Disse prinsippene på borgerlig side ble tatt frem igjen da den ideologiske vinden snudde, og spørsmål igjen kunne stilles ved offentlige budsjetter og offentlige løsninger.

Det nasjonale nivå er ikke det eneste, ja kanskje ikke det viktigste sted å lete når man skal si hvem som har drevet frem velferdsstaten. Det var på lokalt nivå tingene skjedde først. Og her hadde ikke sosialdemokratiet monopol på gode gjerninger. Kirke og filantropiske organisasjoner drev velferdsproduksjonen. Men med arbeiderbevegelsen kom noe nytt til. Fagbevegelsen fikk sine egne selvhjelpskasser, som de hegnet om. Men i tillegg kom den politiske arbeiderbevegelse til å stille krav om ny politikk. Kommunene skulle bruke skattebetalernes penger til å skape felles goder. Der ble krevd, og der ble gitt. Alderspension, morstrygd, husleie-subsidier: I Norge var alt dette kommunale goder før de ble statlige. Bak velferdskommunen stod oftest sosialdemokratiet, sammen med de liberale. Municipalsosialismen ligger ved roten av velferdsstaten.

Sosialdemokratiet ble fra 1930-årene politisk maktfaktor i de nordiske land. De sosialdemokratiske partier kunne ta sine fagfolk og eksperter med seg inn i landets styre. Fagbevegelsen var sterk, og organisasjonsprosenten høy, høyest i Sverige. Men der var forskjeller. Sosialdemokratiske regjeringer var mange og sterke i Sverige og Norge, i Norge hadde sosialdemokratene alene regjeringsmakt i nesten 30 år. I Danmark og Finland var leiet et annet. Både danske og finske sosialdemokrater måtte søke kompromiss med borgerlige partier. Det gjorde deres velferdsstat mer preget av liberale ideer enn i de to andre land. Esping Andersen me-

ner dette er en viktig forklaring på at enkelte reformer, som universell og statlig sykeforsikring, kom sent i Danmark (1971). Til gjengjeld fikk Danmark med hele sitt store sosiale lovkompleks i 1970-årene svært generøse bistandsytelser.⁵⁰ Kanskje kan vi si at den danske og finske »Sonderweg« i seg selv er et bevis for at de nordiske velferdsstater er sosialdemokratienes stater: der hvor sosialdemokratiet har vært politisk sterkest, er modellen blitt »renest«.

Der er andre, mer strukturelle forklaringer på utviklingen. Sverige hadde tradisjon for sterk statsmakt. I Norge var de frivillige sammenslutningene svakere og færre enn i Danmark og på kontinentet, og dette gjorde statlige løsninger nødvendige. Geografi er skjebne. Skulle noe gjøres nord for Trondheim, måtte det legges på stat eller kommune. Danmark hadde en annen sosial struktur, større småborgerskap, mer »kassevesen«, og en langt sterkere tradisjon for frie forsøk og bevegelser. Det er nok i nevne skolevesenet, der hundre blomster blomstret i Danmark mens norske sosialdemokrater kjempet for å holde oppe en enhetlig og offentlig skolestruktur. Sosialdemokratiene i Norden arbeidet under ulike forhold, og hadde ulike tradisjoner å forholde seg til. Men de var bærere av felles ideer om et kollektivt ansvar for en velferd uten klassepreg.

IV. Hvor går vi?

Den økonomiske krise som satte inn i 1970-årene, rokket ved tryggheten i velferdsstaten. Samtidig med at politikerne satte kronen på velferdstatsverket med kostbare sosiale reformer i alle nordiske land, ble grunnlaget i produksjonen i svakere. Samtidig som man lovet goder som en rettighet til flere, ble man bekymret for budsjettene.

Vi vet noe om hvordan det gikk.⁵¹ Tallet på arbeidsledige ble høyt, først i Europa, så hos oss. Det var unge som ikke kom inn på arbeidsmarkedet, eldre som gikk ut ti-år før tiden. Eldrebølgen reiste seg i horisonten.

Spørsmål ble stilt ved etterkrigstidens verdier. Frihet ble på nytt satt opp mot likhet. »The promotion of greater equality«, sa Margaret Thatcher, »goes hand in hand with the extension of the welfare state and State control over people's lives.«⁵² I Labours nye manifest fra april 1991 er »equality« erstattet med »equality of opportunity«, et forsøk på å presisere et problematisk begrep.⁵³ Staten var ikke lenger en forretningsfører for våre felles nødvendigheter, men en fremmed makt. Overalt så man seg om etter private løsninger. Det var ikke bare Thatcher som prøvde seg

Trods økonomisk krise i Danmark fik arbejderpartierne med Socialdemokratiet i spidsen gennemført en sociallovgivning, der bl.a. resulterede i Bistandsloven. Den skulle i højere grad give mulighed for en individuel vurdering af de enkelte bistandsklienters behov. Sundbyvester socialkontor 1976. (ABA. Fotograf Waclaw Charewicz)

med mer marked og »velferdspluralisme«. Også i Norden gikk og går da-batten.

Står en nordisk modell for fall? Skal vi atter spise »sul fra fremmedes bord«?

Tiden vil vise. Vi kan få en kontinental modell sammen med felles-markedet. Men kanskje ønsker noen på kontinentet å nærme seg oss? I

Tyskland peker sosialdemokrater på at koplingen mellom sosial sikring og deltakelse i arbeidsmarkedet er et problem. Den rammer kvinner, og den rammer arbeidsløse. Forbindelsen mellom lønnsarbeid og sosiale ytelser bør løses, heter det.⁵⁴ Noen ser fortsatt hen til vår medborgermodell.

Ploug spådde at i fremtiden skulle det »frie mægtige Norden føre til sejer folkenes sag«. Men vi er ikke mektige. Det er også et stort spørsmål hvor frie vi er i dagens økonomi. Men vi har ennå mulighet for å definere hva som er folkenes sak, og finne ut hvordan vi best skal fremme den. Sammen med »fremmede«, eller i Norden.

* Artikkelen er holdt som foredrag på konferanse om Arbeiderbevegelsen og Velferdsstaten – den nordiske model efter 2. Verdenskrig, arrangert av Arbeiderbevegelsens Bibliotek og arkiv i Danmark, Nykøbing Falster 6 til 9 mai 1991.

Litteratur

- Alestalo, Matti og Uusitalo, Hannu, »Finland« in Flora et al., *Growth to Limits – the Western European Welfare State since World War II*, Berlin & New York 1986-87.
- Allden, L., Ramsøy, N. Rogoff og Vaa, M. (red.) *Det norske samfunn*, Oslo 1986.
- Baldwin, Peter, *The Politics of Solidarity. Class Bases of the European Welfare State 1875-1975*, Cambridge 1990.
- Berben, Theo, Roebrok, Joop, Therborn, Gøran, *Beyond Correlations and Beside Policy: The Politics of the Welfare States*, Paper prepared for the IPSA Congress in Paris, July 15-20 1985.
- Bergh, Trond og Hanisch, Tore J., *Vitenskap og politikk. Linjer i norsk sosialøkonomi gjennom 150 år*, Oslo 1984.
- Bergh, Trond, *Storhetstid. Arbeiderbevegelsens historie i Norge 5*, Oslo 1987.
- Deakin, Nicholas, *The Politics of Welfare*, London 1987.
- Esping Andersen, Gøsta, *Politics against Markets. The Social Democratic Road to Power*, New Jersey 1985.
- Esping Andersen, G., Rainwater, L. and Rein, M. (eds.) *Stagnation and Renewal in Social Policy: the Rise and Fall of Policy Regimes*, New York 1987.
- Esping Andersen, Gøsta og Korpi, Walter, »Social Policy as Class Politics in Postwar Capitalism: Scandinavia, Austria and Germany«, i Goldthorpe, John H. (ed.) *Order and Conflict in Contemporary Capitalism*, Oxford 1984.
- Flora, Peter & Heidenheimer, Arnold J. (eds.) *The Development of Welfare States in Europe and America*, New Brunswick 1981.
- Flora, Peter et al, *Growth to Limits – the Western European Welfare State since World War II*, Berlin & New York 1986-87.
- Fraser, Derek, *The Evolution of the British Welfare State*, London 1973.
- Haave, Per, *Ernæringsspørsmålet i norsk politikk fra 1930-årene til 1946. Profesjonskrav, næringsinteresser og institusjonsutforming*. Hovedoppgave i historie, Universitetet i Oslo V-1990.
- Hennock, Peter, *British Social Reform and German Precedents*, Oxford 1987.
- Heidar, Knut, »Staten, politikken og det sivile samfunn« i Allden, Ramsøy og Vaa, (red.) *Det norske samfunn*, Oslo 1986.
- Heinze, Hombach und Scherf (hg.) *Sozialstaat 2000. Auf dem Weg zur neuen Grundlagen der sozialen Sicherung*. Verlag Neue Gesellschaft 1987.
- Hockerts, Hans Günther, »German Post-War Social Policies against the Background of the Beveridge Plan« in Wolfgang J. Mommsen (ed.) *The Emergence of the Welfare State in Britain and Germany, 1850-1950*, London 1981. *Independent* 17.4.1991.
- Källemark, Ann-Sofie, *More Children of Better Quality? Aspects of Swedish Population Policy in the 1930's*, Uppsala 1980.
- Marklund, Staffan, *Paradise Lost? The Nordic Welfare States and the Recession 1975-1985*, Lund 1988.
- Marshall, T.H. og Rees, A.M., *Social Policy*, London 1985.
- Nilsson, Gøran B., »Den sociala ingenjörkonstens problematik«, i *Nytt Norsk Tidsskrift* 1990:3.

- Nordby, Trond, *Karl Evang. En biografi*. Oslo 1989.
- Olsson, Sven, *Social Policy and the Welfare State in Sweden*, Lund 1990.
- Pedersen, Axel West, *Fagbevegelsen og folketrygden. LOs målsetninger, strategi og innflytelse i pensjonspolitikken 1945-1960*. FAFO-rapport nr. 110, Oslo 1990.
- Petersen, Jørn Henrik, *Den danske aldersforsørgelseslovgivnings udvikling*, Odense 1985.
- Pettersen, Per Arnt, *Pensjoner, penger, politikk*. Oslo 1987.
- Ramsøy, Nathalie Rogoff og Kjølørød, Lise, »Velferdsstatens yrker«, i Allden, Ramsøy og Vaa (red.) *Det norske samfunn*, Oslo 1986.
- Rimlinger, Gaston, *Welfare Policy and Industrialization in Europe, America and Russia*, New York 1971.
- Rold Andersen, Bent, i Larsen, Finn (red.) *Velferdsstatens krise og socialpolitikken*, AOF, Kbh. 1983.
- Seip, Anne-Lise, *Sosialhjelpstaten blir til. Norsk sosialpolitikk 1740 til 1920*, Oslo 1984.
- Seip, Anne-Lise, *Om velferdsstatens framvekst*, Oslo 1981.
- Seip, Anne-Lise, Velferdsstaten Norge, i Allden, Ramsøy og Vaa (red.) *Det norske samfunn*, Oslo 1986.
- Seip, Anne-Lise og Ibsen, Hilde, Morsøkonomi, familieøkonomi og samfunnsøkonomi. Barnetrygden i historisk perspektiv, i (Norsk) *Historisk Tidsskrift* 1989:4.
- Seip, Anne-Lise, Politikkens vitenskapeliggjøring, i *Nytt Norsk Tidsskrift* 1989:3.
- Sørensen, Torben Berg, *Socialpolitik. Udvikling og funktion*. Kbh. 1986.
- Sørensen, Øystein, *Samfunnsolidaritet til høyre*. Oslo 1991.
- Østerud, Øyvind, »Nasjonalstaten Norge – en karakteriserende skisse«, i Allden, Ramsøy, og Vaa, (red.), *Det norske samfunn*, Oslo 1986.

Noter

1. Flora og Heidenheimer 1981.
2. Olsson 1990:36 ff.
3. Seip 1984:263.
4. Baldwin 1989:90.
5. Petersen 1985.
6. Baldwin 1989:63.
7. Baldwin 1989:93.
8. Esping Andersen 1987, Esping Andersen og Korpi 1984:180.
9. Unwin, cit. Hennock 1987:210.
10. Esping Andersen og Korpi 1984:180, 181.
11. Selvstendige næringsdrivende ble inkludert, derimot ikke bønder, Baldwin 1989:188, Rimlinger 1971:134.
12. Unemployment Assistance Board 1934, Old Age Contributory Pensions Act 1925. Se Fraser 1973.
13. Hockerts 1981.
14. Baldwin 1989:203.
15. Baldwin 1989:206.
16. Esping Andersen og Korpi 1984:196.
17. Rimlinger 1971:165.
18. Esping Andersen og Korpi 1984:199, 201.
19. Ca. 30 % i 1960-årene, se Marshall 1985:105.
20. cit. Deakin 1987:48.

21. Ian Macleod 1958, cit. Deakin 1987:53.
22. Marshall 1985:107ff.
23. Marshall 1985:107ff, Baldwin:247.
24. Esping Andersen og Korpi 1984:185, »the Scandinavian model is of recent origin. Its implementation largely coincides with the political consolidation of social democracy between the 1930s and the first decades of the postwar period«.
25. Seip 1986.
26. Alle opplysninger om Finland fra Alestalo og Uusitalo i Flora et al. 1986-87.
27. Se Seip og Ibsen 1989 om barnetrygden og debatten om den i Norge. Berben, Roebrok og Therborn 1985:8 viser at forslaget om barnetrygd i Sverige opprinnelig var satt fram av Bondeförbundets Sten Wahlund som et alternativ til sosialdemokratenes forslag om naturalytelse til barnefamiliene.
28. Kälvmärk 1980, Alestalo og Uusitalo 1986:87.
29. Bergh og Hanisch 1984, Haave 1990, Nilsson 1990, Nordby 1989, Seip 1989.
30. Sørensen 1991.
31. Seip 1981:55.
32. Berben, Roebrok og Therborn 1985 :14.
33. Baldwin 1990:213. Om norsk fagbevegelse se Pedersen 1990.
34. Baldwin 1990:241.
35. Østerud 1986:28,29.
36. Esping Andersen og Korpi 1984:186, 187.
37. Ramsøy og Kjølørød 1986:258,259.
38. Esping Andersen og Korpi 1984:188: »the social Democrats use the pension fund capital in an attempt to drive the market out of the housing sector, favoring the cooperative builders with credit at low interest rates for large scale housing construction. Until ... the 1970s, Swedish housing development was, by and large, part of the institutional expression of the principles of social citizenship.«
39. Se Esping Andersen 1987, og Esping Andersen og Korpi 1984:201. Sverige har også gått foran for å løse konflikten som oppstår i kjølvannet av den solidariske lønnspolitikken ved å opprette lønnstakerfond, som skal overføre den profitt som ikke kommer lønnstakerne til gode til et fond, som igjen skal kjøpe aksjer for å gi arbeiderne kollektiv innflytelse over produksjonen, se Esping Andersen og Korpi 1984:189.
40. Esping Andersen 1984:177.
41. Rold Andersen 1983:30.
42. Heidar 1986:117.
43. Olsson 1990:90ff.
44. Seip 1981 :42ff.
45. Seip 1986:228 note 6.
46. Pettersen 1987:32ff.
47. Fremtidens Danmark, se Seip 1986:229 note 13.
48. Esping Andersen 1987.
49. Esping Andersen 1985:37,38.
50. Sørensen 1986.
51. Se Marklund 1988.
52. cit. Deakin 1987:180.
53. Independent 17.april 1991.
54. Heinze, Hombach und Scherf (hg.) 1987, Innledning.