

Portrett

Ett porträtt av den rikaste promillen i Finland

Leder

Fusk i välfärdsstaten

Nyhet

Sverige - mer generös än vad EU-rätten kräver

Nyhet

Danmarks socialstyrelse gav svindler frit spel

27. November 2019

Tema: Det stormar omkring välfärdstjänsterna

Nyhetsbrev fra Arbeidsliv i Norden 8/2019

Finansiert
av Nordisk
ministerråd

ARBEIDSLIV I NORDEN

Arbeidsforskningsinstituttet
OsloMet - storbyuniversitetet
Postboks 4 St. Olavs plass, 0130 Oslo

UTGIVER

Arbeidsforskningsinstituttet
På oppdrag fra Nordisk ministerråd

ANSVARLIG REDAKTØR

Björn Lindahl

EMAIL

ainredaksjon@gmail.com

WEB

www.arbeidslivinorden.org

Nyhetsbrevet utgis i en e-postutgave,
som kan bestilles gratis fra
www.arbeidslivinorden.org

ISSN 0809-9456 tildelt: Arbeidsliv i
Norden (online)

Innhold

Fusk i velfærdsstaten	3
Fundamental feltolkning ledde til norsk rättskandal	4
Danmarks socialstyrelse gav svindler frit spil.....	6
Förtroendet för SCB naggat efter fel i statistiken om arbetslösheten.....	8
Sverige - mer generös än vad EU-rätten kräver	11
Transnationella - inte nöjda med bara ett land	12
Ett porträtt av den rikaste promillen i Finland.....	15
Renholdsyrket i ferd med å bytte kjønn	18
Förnyat avtal om utbildning på Nordkalotten	21
Nordens regeringar: Alla måste vara med på klimatomställningen.....	23

Fusk i välfärdsstaten

Fusk är ett ord som använts flitigt i debatten om välfärden i Norden denna höst. I Norge har ”Nav-skandalen” dominerat nyheterna, i Danmark pågår rättegången mot en anställd i Socialstyrelsen som försnillat mer än 100 miljoner danska kronor, medan det i Sverige har fuskats med arbetslöshetstatistiken.

LEDER

27.11.2019

AV BJÖRN LINDAHL, CHEFREDAKTÖR

Vem som har rätt till välfärdstjänsterna har alltid varit en känslig fråga. Den blir inte lättare att hantera när allt fler i befolkningen lever transnationella liv – de bor, jobbar eller studerar i utlandet under delar av året.

Egentligen bestämmer medlemsländerna i EU och EES, där Norge och Island också ingår, själva vem som ska få arbetslöshetsersättning, föräldrapenning, barnbidrag och så vidare. Men det europeiska samarbetet ger också invånarna rättigheter. Det är inte bara varor och kapital som ska flyta fritt. Även invånarna ska kunna röra sig fritt och arbeta i andra länder. Det måste därför vara möjligt att ta med sig rättigheter som upparbetats i ett land, till ett annat.

Det är här det i Norge har skett en fundamental feltolkning, som blev offentlig först den 28 oktober i år. Då meddelade arbets- och socialminister Anniken Hauglie på en gemensam presskonferens med NAV-direktören Sigrun Vågeng och rikssåklagaren Tor-Aksel Busch att Norge har feltolkat EES-reglerna i alla fall sedan juni 2012. 36 personer kan ha dömts orättfärdigt till fängelsestraff anklagade för bidragsfusk och 2 400 personer kan ha fått krav om att betala tillbaka stora belopp, även det orättfärdigt.

Sedan dess har omfånget av skandalen ökat. Frågan ställs om feltolkningen skedde redan när EES-avtalet ingicks 1994.

Trots domfattningen behöver det inte betyda att totalsumman av de felaktiga återbetalningar som medborgare tvingats göra, kommer att överstiga de mer än 100 miljoner danska kronor som Britta Nielsen, som arbetade på Socialstyrelsen, har försnillat. En enda person – med fullmakt att skriva vilka kontonummer som utbetalningar till frivilliga organisationer och personer skulle göras till – skrev sitt eget kontonummer istället och använde pengarna på att köpa guld och diamanter, hus och bilar i Sydafrika istället.

Har arbetsgivaren ett medansvar när kontrollen är så dålig? Och vad med när de anställda i IT-bjässen Evry berättar för

Aftonbladet om en nästan omänsklig press på att göra intervjuer på uppdrag av SCB så snabbt som möjligt? Har företaget ett ansvar om de anställda då fuskar? Även det blir föremål för en utredning.

Vad får dessa tre skandaler för konsekvenser för förtroendet för de myndigheter som har ansvaret för att fördela välfärden?

I detta nyhetsbrev har vi intervjuat städare på skolgolvet, men vi har också ett porträtt på den rikaste tusendelen av finländarna, de som har en förmögenhet på mer än en miljon euro. Två finska forskare har intervjuat 90 av dem om deras syn på skatter, företagsklimat och arbete.

Många av miljonärerna är direktörer och beskriver sig själva som aktiva, arbetsamma och initiativrika. De som får hjälp av det sociala skydds nätet beskrivs däremot som lata, i avsaknad av initiativkraft och med en dålig arbetsmoral.

Nav-skandalen visar att den sortens syn inte bara funnits hos den rikaste promillen. Den har genomsyrat hela samhället. För varken politikerna, myndigheterna, domstolarna eller medierna stod på de svagas sida när medborgarna levde sina liv som européer. Då är det en tröst att myndigheterna ibland också visar generositet, som när Sverige misstolkade EU-reglerna.

Fundamental feltolkning ledde till norsk rättskandal

Den beskrivs som den värsta rättsskandalen som drabbat Norge någonsin. Tusentals människor har anklagats för bidragsfusk när de tagit emot arbetslöshetsunderstöd och andra bidrag samtidigt som de befann sig utomlands. Så visar det sig att det inte var förbjudet – så länge det skedde inom EES.

TEMA

27.11.2019

TEXT: BJÖRN LINDAHL, FOTO, JAN RICHARD KJELSTRUP / ASD

I centrum av skandalen står Nav, den norska välfärdsmyndigheten där såväl arbetsförmedling, socialförsäkringar och kommunernas socialtjänst slagits ihop i en enda gigantisk organisation. Men skandalen drabbar i lika hög grad politikerna, domstolarna och medierna som inte ställde några frågor om det verkligen var rimligt att ett 50-tal personer dömdes till fängelsestraff och 2 400 till att återbetala belopp på flera hundra tusen kronor för att de inte förstätt eller medvetet brutit mot regeln att bidragen bara gällde om man bor i Norge. En regel som myndigheterna alltså inte hade rätt att handhäva.

Inte ens ESA, domstolen som ska övervaka EES-avtalet som ger Norge, Island och Liechtenstein samma tillgång till EU:s fyra friheter som EU:s medlemsländer, reagerade när det började komma uppseendeväckande domar i den specialdomstol som frågor om socialförsäkringar hänvisas till, den sk Trygderetten.

Den 28 oktober inkallade arbets- och socialminister Anniken Hauglie till en presskonferens. Vid sin sida hade hon direktören för Nav, Sigrun Vågeng, och riksåklagaren Tor Aksel Busch.

Hon inledde med att be om ursäkt till alla de som drabbats och deras familjer.

Anniken Hauglie (Høyre) fick många frågor när hon kom till Stortinget för att redogöra om vad som skett i Nav.

- Men staten ska rätta upp felen som gjorts och betala kompensation, lovade hon.

Sigrun Vågeng, som leder Nav kom därefter med upplysningen att även om det står i den norska lagen "att man måste uppehålla sig i Norge för att få *arbeidsavklaringspenger*, *sykepenger* och *pleiepenger*" så stred detta mot EU-förordningen om social trygghet som infördes 2012. Förordningen står över den norska lagen.

- Både Nav och domstolarna har tolkat detta fel. Vår tolkning är nu att vi från norsk sida inte kan förhindra eller neka ett sådant bidrag på grund av att den som har rätt till det uppehåller sig i ett EU- eller EES-land.

Även den norske riksåklagaren Tor-Aksel Busch bad om ursäkt och sa att även åklagarämbetet måste ändra sig:

- Den lärdom vi måste dra är att domstolarna måste gå igenom är inte bara fakta i målet, men de måste också granska även den rättsliga sidan av de anmälningar som kommer från offentliga myndigheter.

Att det norska folket på en och samma dag fick en ursäkt från såväl arbets- och socialministern, direktören för landets största myndighet och riksåklagaren har i alla fall aldrig skett tidigare.

"Gärna fått information tidigare"

Även om riksåklagaren i en bimening sa att han gärna skulle fått information tidigare var det en enad front: Här skulle det städas upp och de bästa personerna att göra det var de tre personerna själva. Det vill säga Tor-Aksel Busch hade för länge sedan meddelat att han avgår så det blev hans efterträdare Jørn Sigurd Maurud som fick hantera frågan. Han meddelade omedelbart att han var jävig, eftersom han är gift med en tidigare arbets- och socialminister, som eventuellt också har en del av ansvaret.

Statsminister Erna Solberg skyndade sig att säga att hon hade fullt förtroende för Anniken Haugli, som i sin tur sa att hon hade förtroende för Sigrun Vågeng. Även om Hauglie bad om att få redogöra inför Stortinget vad som skett, har oppositionen inte varit nöjd utan ställt en rad följdfrågor.

Kritiskt för om Anniken Hauglie överlever det misstroendevotum som stortingets minsta parti, Rødt, har varslat att det kommer att lägga, är om det kan bevisas att hon inte handlat snabbt nog från det att hon fick information om att Navs lagtolkning var fel.

Alarmerande EU-dom

En dom i EU-domstolen redan i februari 2017 borde ha fått alarmklockorna att ringa. Den handlade om den brittiska kvinnan Linda Tolley, som 1993 blev så sjuk att hon inte kunde laga sin egen mat. Hon fick därmed en brittisk motsvarigheten till de bidrag som nu är i fokus i Norge. Nio år efter att hon fick bidraget flyttade hon och hennes man till Spanien.

Efter några år drog de brittiska myndigheterna slutsatsen att hon borde ha förlorat bidraget när hon flyttade till Spanien och stoppade bidraget. Mrs Tolley överklagade och vann till sist målet i EU-domstolen. (Det vill säga hennes man gjorde det, eftersom kvinnan hunnit dö innan domen).

Det som var speciellt är att Norge utnyttjade sin rätt enligt EES-avtalet att yttra sig om domen. Det är något Norge bara gjort ett tiotal gånger de senaste tre åren. Det norska yttrande var väl förberett och gick ut på att medlemsländerna själva bör få bestämma reglerna för den sortens bidrag.

I och med att Norge engagerat sig i frågan fick de också domen när den var avgjord. Enligt Aftenposten, som först skrev om Tolley-domen, tyder mycket på att den var avgörande för att Nav ändrade sin tolkning av EU-förordningen. Men om detta skedde redan 2017 borde inte någon dragit i nödbromsen redan då? Hur många justitiemord hann begås under den tiden, där bidragstagare anklagades, dömdes och i många fall fängslades?

Inte på jakt efter ministern - ännu

När alla utredningar är färdiga och kontroll- och konstitutionskommittén i Stortinget behandlat dem, kommer det bli klart om arbets- och socialministern och välfärdsdirektören får behålla sina jobb eller inte.

Men det kan ske snabbare, om partiet Rødt, med en ledamot i Stortinget, får en majoritet för sitt misstroendevotum innan dess.

- Oppositionen är ännu så länge inte på jakt efter att fälla ministern, men det ses som en självklarhet att statsminister Erna Solberg väljer en tidpunkt när hon ger Hauglie silkesnöret. Bästa tips är att det sker strax innan jul, skriver den politiske kommentatorn Arne Strand i Dagsavisen.

Danmarks socialstyrelse gav svindler frit spil

Skal en medarbejder have en mildere straf, hvis det er let at stjæle penge fra sin arbejdsgiver? Det spørgsmål behandles i retssagen mod danske Britta Nielsen, som stjal over 100 millioner kroner fra sin arbejdsplads Socialstyrelsen, der havde bevilget pengene til udsatte borgere.

NYHET

27.11.2019

TEKST: MARIE PREISLER, FOTO: SIPHIWE SIBEKO, REUTERS

KFUM's sociale arbejde, foreningen Cystisk Fibrose og Danske Døves Landsforbund. Det er nogle af de organisationer for socialt udsatte og mennesker med handicap, der har fået tilskud fra Socialstyrelsen, som i stedet endte i lommerne på en medarbejder, Britta Nielsen.

I mere end 40 år har hun arbejdet i den danske statsadministration med udbetaling af støtte til projekter for socialt udsatte. Som medarbejder i Socialstyrelsen modtog hun i 2016 det danske kongehusets fortjenstmedalje i sølv 40 års tro tjeneste, men to år efter overrækkelsen af medaljen kom det

frem, at hendes tjeneste ikke var så tro: En regnskabskontrol afslørede, at hun siden 1993 har flyttet et trecifret millionbeløb fra de sociale projekter over på sin egen konto.

Pengene har hun brugt på blandt andet guld, dressurheste og luksurvilla i Sydafrika, indtil svindelen blev opdaget af Socialstyrelsen i september 2018. Hun flygtede ud af landet, men blev anholdt og lod sig efterfølgende udlevere til Danmark og har erklæret sig delvis skyldig i embedsmisbrug og svindel.

Chefer uden ansvar

Nu kører sagen mod hende ved retten, hvor hun for første gang har forklaret, hvorfor hun stjal penge – og et centralt element i hendes forklaring er, at det var nemt at tage penge fra arbejdspladsen, og at både medarbejderne og ledelsen vidste det.

- Det var en stående joke, at man nemt kunne indsætte sit eget kontonummer og så tage til Bahamas, sagde Britta Nielsen i retten.

Børne- og Socialministeriet, som Socialstyrelsen hører under, har nedsat to eksterne undersøgelser af, hvad der skete, og hvordan det kunne ske. Den ene undersøgelse har påpeget en lang række svagheder i sikkerheden i Socialstyrelsen, eksempelvis at medarbejdere som Britta Nielsen både udbetalte penge og kontrollerede regnskaber i projekterne.

Den anden undersøgelse har konkluderet, at ingen chefer i hverken Socialstyrelsen eller i Børne- og Socialministeriets departement kan stilles tjenesteligt til ansvar for de mangelfulde sikkerhedsprocedurer. Den konklusion er begrundet med, at der der ikke er nok dokumentation for den del af svindlen, der foregik før 2015. Efter 2015, hvor Socialstyrelsen har haft ansvaret for at bevilge tilskud til de sociale projekter, er der dokumentation, den viser, at der ikke er begået tjenesteforseelser i de funktioner i styrelsen, der har håndteret administrationen af tilskud. Britta Niensens chefer kan ikke gøres ansvarlige, vurderer statens advokat, Kammeradvokaten, der har udført undersøgelsen.

Udsatte får deres penge

Sagen fik den daværende konservative børne- og socialminister Mai Mercado til at varsle ”oprydning” og store ændringer i forvaltningen af den type udbetalinger, herunder at departementet overtager kontrollen, og at en ny enhed fører tilsyn. Hun har betegnet sagen som ”pinlig” og forsikret, at ingen modtagere af tilskud fra Socialstyrelsen vil blive snydt. Alle med et retmæssigt krav på penge fra Socialstyrelsen, får deres penge.

Britta Nielsen har i retten flere gange erklæret, at hun gerne ville have stoppet sin svindel, men at det blev en afhængighed, og at hun derfor ville ønske, at Socialstyrelsen havde indført sikkerhedsprocedurer, som umuliggjorde den type svindel, hun udførte:

- Jeg havde det rigtigt skidt med at tage de her penge, har hun blandt andet udtalt i retten.

Hendes advokat, Nima Nabipour, har forud for retssagen udtalt, at Britta Niensens straf bør være mildere end ellers i tilsvarende svindelsager, fordi kontrolforanstaltningerne på arbejdspladsen var utilstrækkelig, så det var nemt at svindle.

Förtroendet för SCB naggat efter fel i statistiken om arbetslösheten

Den svenska statistiken för arbetslösheten under det senaste året har reviderats. En underleverantör har lämnat statistik som inte visade sig stämma och anklagas nu för fusk.

TEMA

27.11.2019

TEXT: BJÖRN LINDAHL

Hur hög sysselsättningen är och hur många som är arbetslösa är två av de viktigaste talen för den ekonomiska politiken. I höst visade SCB:s statistik för arbetslösheten en plötslig ökning. När talen nu revideras visar det sig att arbetslösheten i september i år inte låg på 7,1 procent, utan på 6,0 procent.

Arbetslösheten har både underskattats och överskattats under drygt ett år. Det som SCB nu anser är korrekt är den gula linjen. Källa: SCB

Arbetslösheten och sysselsättningen mäts i Arbetskraftsundersökningarna, AKU. Det sker genom att ett stort antal personer rings upp och får frågor om de arbetar eller inte. Undersökningarna baseras på ett representativt urval. Bruttourvalet under 2018 var cirka 365 000 personer varav drygt 189 000 svarande. De personer som väljs ut intervjuas en gång per kvartal under två år. Under den första intervjun kartläggs personens utbildning, yrke, arbetssituationen och så vidare. De påföljande intervjuer handlar mest om vad som förändrats.

AKU är att det är en av de dyraste formerna av statistik som SCB samlar in. 2018 samlade SCB in statistik för 586 miljon-

er kronor. Arbetsmarknadsstatistiken kostade sammanlagt 150,8 miljoner kronor.

Först med att lägga ut AKU-intervjuer

SCB började, som den första av de nordiska statistikbyråerna, lägga ut insamlingen av arbetslöshetssiffrorna på en extern aktör 2015. Evry hade vunnit anbudet och fick till en början ansvaret för 20 procent av intervjuerna.

- Försöksverksamheten med extern leverantör för en del av insamlingen för AKU har visat att det går att upprätthålla svarsfrekvenser till en lägre kostnad, konstaterades det nött i SCB:s årsredovisning för 2016.

En förnyad upphandling gjordes 2017 och då ökade Evrys andel till 50 procent, från och med 2018. Relativt snabbt började det emellertid uppstå problem:

- De tidigare goda resultaten med hög svarsfrekvens hos den externa datainsamlaren har dock uteblivit och utvecklingen följs därför mycket noga och ett antal åtgärder har vidtagits, skrev SCB i sin årsrapport för 2018.

Bortfallet i AKU, procent, 2005–2017

Så här ser den alarmerande utvecklingen i bortfallet ut, med SCB:s egen statistik. Bortfallet sker dels genom att personer inte kan kontaktas - intervjuarna får inte tag på personen eller också vägrar den uppringde att låta sig intervjuas.

"Brister i datainsamlingen"

De 17 oktober gick SCB ut med ett pressmeddelande där de varnade för att AKU-talen inte var korrekta. "SCB har identifierat brister i datainsamlingen". Det berodde enligt myndigheten "på en förändring av datainsamlingen" som lett till att delar av den insamlade informationen "är av otillräcklig kvalitet".

Aftonbladet undersökte vad som egentligen skett och hittade fram till det callcenter i källaren till Evrys svenska kontor i Solna utanför Stockholm, där de som arbetade för företaget höll till och där de arbetade under mycket osäkra arbetsvillkor.

"Vi blir hela tiden pressade av arbetsledarna att jobba snabbara och det finns en utbredd rädsla bland alla som jobbar här. Eftersom vi inte har någon anställningstrygghet kan man bli av med jobbet när som helst," sa en anställd.

Enligt flera oberoende källor till Aftonbladet skedde det ofta händelser i arbetet som pekade på att falska telefonintervjuer skickats in som underlag till SCB. Det kunde till exempel handla om att en anställd skulle ringa till en person som redan intervjuats tidigare och fick höra av den personen att det var första gången de blev kontaktade.

7 000 intervjuer per månad

När Aftonbladet konfronterade Evry med uppgifterna om påhittade intervjuer blev svaret:

"Personer som tidigare blivit intervjuade och vid efterföljande tillfälle inte vill delta, kan ibland svara att de inte känner till att de har varit med i en undersökning sedan tidigare, istället för att bara tacka nej. Detta förekommer, vilket vi är medvetna om. I ett sådant fall tackar intervjuaren för sig och lägger personen som ett bortfall."

Evry genomförde ca 7 000 intervjuer per månad. Resultatet av rådatan skickades direkt till SCB som enlöst Evry har haft full insyn i arbetssätt och vilken metodik som har använts.

Evry har på egen hand bett om en oberoende granskning av det som skett, som ska genomföras av konsultbolaget EY.

"Ingen koppling till bortfall"

När SCB beslöt sig för att avbryta avtalet med Evry betonade John Kling, som har ansvaret för AKU, att beslutet inte hade någon koppling till bortfallsnivån.

Det är emellertid den oroande utvecklingen i bortfallet som var en viktig orsak till att Evry fick uppdraget. För SCB innebär det att den egna personalen inskränktes med 40 personer. Nu måste SCB hitta en ny extern leverantör som blir

dyrare – Evrys anbud låg 30 procent under konkurrenten med lägst pris och 50 procent under SCB:s kostnader.

Även om det kanske inte låter så mycket med en skillnad på 1,1 procentenhet i arbetslöshetsstatistiken för september, motsvarar det att det oreviderade talet var 18 procent för högt.

Att SCB inte lyckas samla in data från en individ eller ett företag kan ha flera olika orsaker. Den vanligaste är att SCB inte lyckas komma i kontakt med den som ska svara, och att individen inte vill vara med i undersökningen.

Bortfallet är ett allvarligt problem. Till exempel är det tänkbart att personer som blir engagerade av frågorna i en undersökning svarar mera villigt än vad de mindre intresserade gör. Då riskerar statistiken att bli missvisande, "snedvriden". SCB använder, när det är möjligt, statistiska metoder som utnyttjar bakgrundsdata om personerna för att minska effekten av bortfallet.

Men var går gränsen för hur låg responsen bland de som väljs ut för att intervjuas för att arbetslöshetstalen inte längre går att lita på? Det blir allt svårare att både nå fram till de som ska intervjuas och att få de att ställa upp. Det är ett problem i hela Europa, men den svenska responsen är låg i förhållande till många andra länder.

Svarsfrekvensen i Norden och i tre stora länder i Europa. Källa: Eurostat

Arbetskraftsundersökningarna görs efter liknande modeller i hela Europa. I länder där intervjuarna gör hembesök, som i Tyskland, är svarsfrekvensen hög. En annan faktor är så kallad proxy-intervjuer, där en person i hushållet svarar för alla. Andelen proxyintervjuer kan förklara de bättre resultaten i vissa fall, men vissa länder, som Storbritannien, har en låg svarsfrekvens trots hög andel proxyintervjuer.

Andelen proxyintervjuer i Arbetskraftsundersökningarna.

Källa: Eurostat

- SCB:s insamlingsavdelning, som redan hanterade 50 procent av urvalet, kommer att sköta datainsamlingen framöver. Det är inte aktuellt att ta in en extern leverantör, utan vi kommer att trappa upp vår egen insamling. Dock inte till samma nivåer som tidigare. Vi jobbar med kompletterande metoder, till exempel registerdata, för att säkra framtidens AKU, säger Johannes Cleris, tf pressansvarig på SCB.

Sverige - mer generös än vad EU-rätten kräver

Under många år ansåg Sverige att personer med så kallad garantipension hade rätt att ta den med sig om de flyttade utomlands. Här om året gjorde EU-domstolen emellertid klart att Sverige inte alls hade behövt betala ut garantipension åt dem som bor i andra länder.

NYHET

27.11.2019

TEXT: KERSTIN AHLBERG, EU&ARBETS RÄTT

Svenskarna hade tolkat EU:s socialförsäkringsförordning fel. Nu vore det orimligt om dessa plötsligt skulle få sin pension indragen menade regeringen och såg till att de gamla reglerna fick fortsätta gälla till slutet av 2019. I dagarna ska dock en utredning lägga fram förslag om nya regler.

Garantipensionen är en del av det allmänna pensionssystemet och är ett grundskydd för människor som har haft så små arbetsinkomster att de bara har tjänat in en mycket låg, eller ingen, inkomstgrundad pension. Garantipensionen räknas alltså av mot den inkomstgrundade pensionen.

Garantipensionen stramades in, men kunde flyttas

Före 1994 omfattade folkpensionen (som det hette då) enbart svenska medborgare som bodde i Sverige, men när Sverige gick med i Europeiska ekonomiska samarbetsområdet, EES, ansågs det inte möjligt att behålla sådana begränsningar. Pensionssystemet stöptes om och rätten till garantipension blev i stället beroende av hur länge personen hade bott i Sverige. Först efter 40 år skulle han eller hon ha rätt till full garantipension. Samtidigt ansåg man att EU-rätten krävde att den som väl hade tjänat in garantipension skulle få behålla den, även om han eller hon flyttade från landet.

I december 2017 slog EU-domstolen fast att detta var ett missförstånd. EU:s regler om samordning av medlemsländernas socialförsäkringar delar in försäkringsförmånerna i olika kategorier, och garantipensionen är, enligt EU-domstolen, en så kallad minimiförmån som inte behöver betalas ut till den som flyttar till ett annat land.

Inget hindrar ett land från att vara generöst

Om Sverige hade önskat, hade det alltså varit möjligt att omedelbart dra in garantipensionen för dessa människor. Men att människor som hade planerat inför pensionen utifrån de nuvarande reglerna plötsligt skulle få ändrade ekonomiska förutsättningar utan någon möjlighet till framförhållning bedömdes som orimligt. Eftersom inget hindrar ett medlemsland från att vara mer generöst än EU-rätten

kräver, tillämpar Sverige därför fortfarande reglerna som tidigare.

Samtidigt har en utredning i uppdrag att ta fram förslag till nya regler. Den ska då pröva bland annat om garantipensionen ska vara förbehållen personer som har uppehållsrätt i Sverige. En annan fråga är hur man ska kvalificera sig för garantipension. EU-domstolen slog nämligen också fast att det inte går att enbart räkna med bosättningsperioder i Sverige. Även bosättnings- och försäkringsperioder i andra medlemsländer måste tas med vid beräkningen. Utredningen ska lägga fram sitt betänkande den 29 november.

Inte första gången

Vad som gäller hänger alltså delvis ihop med hur EU:s regler klassificerar de olika socialförsäkringsförmånerna, och det är inte första gången Sverige har råkat ut för att EU-domstolen har betraktat svenska förmåner på ett annat sätt än svenskarna själva. 1998 kom den fram till att den svenska föräldrapenningen är en familjeförmån, inte en moderskapsförmån som Sverige utgick ifrån.

Det innebar å ena sidan att den kvinna som målet rörde inte hade någon egen rätt att ta med sig den svenska föräldrapenningen sedan hon flyttat till Finland. Å andra sidan hade hon rätt att få svensk föräldrapenning därför att hennes man fortfarande arbetade i Sverige. Det senare är fullkomligt irrelevant med det synsätt som den föräldraförsäkringen bygger på och enligt vilket varje förälder är försäkrad oberoende av den andra.

Transnationella - inte nöjda med bara ett land

- Allt fler väljer att bli transnationella. De vill inte bo enbart i det ena eller andra landet, utan bägge länderna. Det kanske inte handlar om så många människor, men de utgör en utmaning för de nationella välfärdssystemen, säger Jørgen Carling som lett ett flerårigt forskningsprojekt på fenomenet på Prio.

NYHET

27.11.2019

TEXT OCH FOTO: BJÖRN LINDAHL

Transnationalitet är svårt att definiera, eftersom det handlar om grupper som kan förändra sig över tid. Det här är några av dem som vill bo i mer än ett land:

- Migranter som vill upprätthålla kontakten med sitt ursprungsland.
- Invånare i ett land som vill bo utomlands under en tid av året.
- Par som kommer från två olika länder.
- Gränspendlare eller sådana som driver/är anställda i företag med verksamhet i flera länder.

Forskningsprojektet har drivits av sju forskare från fredsforskningsinstitutet Prio, Universitetet i Oslo och Erasmus Universitet i Rotterdam, inklusive en stipendiat. En egen studie har tidigare gjorts bland fyra olika invandrargrupper

samt deras barn. Samma frågor ställdes också i den stora undersökningen om levnadsvillkoren för invandrare som den statistiska centralbyrån, SSB, gjorde 2016.

Resultatet var att det var stora skillnader mellan olika invandrargrupper i förhållande till om de ville leva transnationellt eller inte. De fyra grupperna var pakistanier, turkar, vietnameser och lankeser.

-Turkarna var den grupp där flest önskade att bo i bägge länderna. Nästan hälften av turkarna i Norge önskade det och andelen var också förhållandevis stor bland barnen, som fötts i Norge, säger Jørgen Carling.

Diagrammen visar hur stor andel i fyra invandrargrupper som enbart vill bo i Norge (mörkt orange), som vill bo i bägge länderna (ljus orange), som vill flytta tillbaka till ursprungslandet gul samt de som vill flytta till ett tredje land (grått). De översta diagrammen är för föräldrarna och det undre är barnen.

Bland norska invånare som vill bo delar av året i utlandet var det hälsan som var den viktigaste orsaken.

Forskarna intervjuade 101 personer som levde transnationellt samt 39 byråkrater på den norska välfärdsmyndigheten, NAV.

- Den norska välfärdsmodellen skapades för att säkra välbefinnandet hos invånarna som stort sett bodde innanför landets gränser. Att några tar med sig förmåner som arbetslöshetsersättningar, barnbidrag och pensioner, utmanar en del av värdegrundlaget som modeller bygger på, säger Cathrine Talleraas, som forskat på hur byråkraterna upplever mötet med transnationella personer.

Enligt henne delar välfärdsbyråkraterna en gemensam syn på att transnationalitet är en ny norm som utvecklats i alla delar av befolkningen. De som lever i mer än ett land upplever det emellertid som svårt att få korrekt information från myndigheten, eftersom reglerna är komplicerade och olika från land till land.

NAV feltolkade EES-reglerna

Samtidigt som forskarna presenterade sina resultat kom nyheten att NAV under flera år har feltolkat reglerna som gäller inom EES. Enligt dessa kan en person från Norge ta med sig sina sociala förmåner till ett annat EES-land om de annars uppfyller villkoren att få dessa. 2 400 personer har fått krav om att betala tillbaka stora belopp. I 36 fall har personer också fått fängelsestraff, som längst åtta månader.

- Det här är en mycket allvarlig fråga där människor orättmässigt har blivit anmälda och i vissa fall har fått krav om stora återbetalningar till NAV. Flera personer har dömts till fängelse eller fått andra straff. Jag beklagar till de som är berörda och deras familjer, säger arbets- och socialminister Anniken Hauglie.

Hon lovar en extern granskning av det som skett och att Stortinget ska få en redogörelse. Än så länge har hon emellertid förtroende för NAV:s direktör, Sigrun Vågeng.

Svårt veta hur många

Trots att den norska forskargruppen arbetat i flera år med transnationalism har de svårt för att sätta ett tal på hur många personer det handlar om.

- Ser man enbart på hur många personer i utlandet som får utbetalningar från det norska välfärdssystemet handlar det om knappt 100 000 personer. Men det är troligen bara en del av alla som lever transnationalitet.

- Samtidigt definieras begreppet som att man verkligen vill leva i två länder. Det finns grupper som tar emot norskt stöd som inte har någon avsikt att återvända till Norge, säger Jørgen Carling.

Han ser värdet i studierna att kunskaperna om migration vidgas.

- När man studera vad folk gör, istället för vad de är, blir det lättare att se likheterna. Och fenomenet ökar, säger han.

Gränserna blir suddiga

Ett skäl är att Internet, Facebook, Skype och andra sätt att kommunicera gör det lättare att upprätthålla boendet i två land. Räkningar kan betalas digitalt, vänner och familj kan hålla kontakten och lågprisflyget gör att kostnaderna blir mindre.

- Samtidigt blir gränserna för vem som ska inkluderas och vilka som ska exkluderas ur välfärdsstaten suddiga. Medborgarskapet blir mindre viktigt, säger Grete Brochman, professor på Oslo universitet, som lett två stora utredningar om migration i Norge.

En ytterligare faktor som kommer att påverka hur många som kommer leva transnationellt är att Norge, som det sista landet i Norden öppnar för dubbla medborgarskap från och med 1 januari 2020.

Ett porträtt av den rikaste promillen i Finland

Hur ser den rikaste promillen i Finland – euromiljonärerna – ut? Vad har de för uppfattningar om sig själva och finländarna? Det är tema i en av höstens mest debatterade böcker med titeln: *Huipputuloiset* (på svenska ungefär *Toppinkomsttagarna*).

PORTRETT

27.11.2019

TEXT OCH FOTO: BENGT ÖSTLING

Samhällsvetarna Anu Kantola och Hanna Kuusela hade innan de skrev boken publicerat en kvalitativ forskningsrapport om de femtusen rikaste finländarna. Det är grunden för boken, som alltså handlar om en tusendel av Finlands befolkning. Men författarna har dessutom intervjuat 90 miljonärer. De har då koncentrerat sig på tre kategorier: arvtagare, yrkeschefer och företagare.

Forskarna var intresserade av vad de rika tänker om samhället. Har globaliseringen förändrat dem och skapat nya identiteter och kulturer som lösgör sig från det finländska samhället? För politikerna är det också viktigt: Stannar de finländska investeringarna kvar i Finland och vad kan locka dem att stanna?

Hanna Kuusela och Anu Kantola. Foto: Vastapaino

De flesta miljonärerna jobbar hårt, och kan i samband med intervjun bjuda på vanligt bryggmalet kaffe i pappersmuggar, beskriver författarna. Många av de rika vill inte att rikedom ska synas. På finskt vis gör de en poäng av att leva som vanliga finländare och arbetar hårt.

Små skillnader, men de rika drar ifrån

Inkomstskillnaderna är fortfarande små i Finland i nordisk och internationell jämförelse.

Men sedan 1990-talet har den rikaste delen dragit ifrån. Enligt affärstidskriften Forbes fanns det 2010 bara en dollarmiljardär i Finland. År 2017 hade antalet ökat till sex. Tillsammans äger de lika mycket som de 40 procent av finländarna som ligger lägst i rikedomstabellen.

Vanligtvis utstrålar de rika optimism och positivt tänkande, enligt forskarna.

Men de rika blir mindre förhoppningsfulla och positiva när det blir tal om Finlands framtid.

Världens lyckligaste land, på toppen av mången statistik, är ändå ett land som inte gör de rikaste lyckliga. Många talar om att flytta bort, för att Finland inte har något att ge.

Stort inflytande

De rikaste är viktiga för samhället och ofta på toppen inom näringsliv och politik. De har makt över hur företag leds, kapitalet flyttas, var det skapas eller försvinner arbetsplatser.

Höginkomsttagarna utövar sitt inflytande genom nätverk, stöd som ges till lobbning, tankesmedjor eller valkampanjer. De är ibland också själva uppfattade som hjältar och förebilder.

Ett exempel på makten är att nästan hälften, 46 procent, av styrelsemedlemmarna i de viktigaste organisationerna för arbetsgivare, finans- och näringsliv under de senaste åren kommit från den rikaste promillen av befolkningen.

Åtminstone fyra nationellt kända politiker fanns på forskarnas lista över de rikaste i Finland: Dåvarande statsminister Juha Sipilä och kommunikationsminister Anne Berner, båda från Centern, samt två riksdagsledamöter.

Globaliseringen viktig för Finland

Författarna påminner om tiden då nationalstaten hade en avgörande betydelse för näringslivet. I Finland var det Sovjethandeln som sysselsatte landet efter att krigsskulderna hade betalats.

Men gradvis öppnades marknaderna. Både kapitalet och finländarna kunde röra sig friare. Utländskt ägande blev tillåtet och allt vanligare i Finland. Det uppstod nya rika med en ny ägandekultur, egen identitet och verksamhetsformer.

Företagsledarna blev ibland karismatiska stjärnor med löner som steg i takt med mer generösa belöningssystem. En bild växte fram av att det behövdes unika förmågor och hjältedåd, toppkondition, innovationsförmåga och mod att fatta djärva snabba beslut.

Finska avundsjukan

När direktörerna jämför löner är det inte med de lägre betalda hemma i Finland, utan globalt. En av intervjuade toppdirektörerna funderar ändå på om det är rimligt att hans lön är högre än statsministerns.

Det är kanske inte rimligt. Men å andra sidan, i internationellt verksamma börsbolag fungerar den internationella lönenivån som jämförelse.

Anders Wiklöf visar stolt upp sin konstsamling, men många miljonärer har svårt att se vad som skiljer dem från vanliga finländare.

Bara ett litet fåtal av de 90 miljonärerna som intervjuats är ärligt stolta och verkar skrytsamma om sin egendom. De flesta är blygsammare, lever inget utsvävande liv och kommer inte på något som skiljer dem från vanliga finländare, möjligen att de har råd att köpa den mat vill. Den finska arbetstiken lever kvar bland de äldre miljonärerna.

"Vi lyfter inte oss själva till himlen"

Några beskriver sig själva som helt vanliga människor, rentav ödmjuka, med familjemottot: "vi lyfter inte oss själva till himlen".

En arvtagare berättar att inte ens hans fru visste hur stor hans förmögenhet var. Han berättar lite generat åt intervjuarna om hennes överraskning då saken kom på tal.

Hon hade gått omkring och oroat sig över familjens finanser och vad hon vågade föreslå av anskaffningar till hemmet.

Pengar i arv ska helst förökas

Författarna noterar att många av de intervjuade ser sitt arv och avkastningen från familjeföretagen som ett lån, som ska lämnas vidare till nästa generation. Helst ska familjeföretaget vara i bättre skick och arvet vara lite större än det man själv ärvde, eftersom också släkten växer.

De intervjuade yrkesdirektörerna funderar ingående på inte bara lönerna utan också den avundsjuka som visas mot deras ekonomiska förmåner. Avundsjuka sägs vara ett viktigt finskt fenomen som förklarar varför man ogillar höga chefslöner och rikliga dividendutbetalningar.

Den som talar om avundsjuka kan också lättare sopa bort åsikter om växande inkomstklyftor eller orättvis fördelning av rikedomarna.

Okunskap finns också. Allmänheten känner inte till arbetets mängd eller ansvar, eller riskerna i företagandet, beklagar sig de intervjuade.

Författarna noterar att samtalen blir allvarliga när man börjar tala om de som finns i de lägsta inkomstkategorierna. Folket har fastnat där. De tar inte ansvar för sig själv, klarar inte av att ta sig själva i kragen och söka sig ett arbete, är åsikter som återkommer.

"Sociala skyddsnät i vägen"

Författarna noterar att toppdirektörerna fäster sig speciellt vid de lägsta inkomstklasserna, inte medelklassen eller arbetarklassen. Direktörerna oroar sig för dem som utnyttjar det sociala skyddsnätets bidrag och bor i avfolkningsområdena.

De är lata, saknar initiativkraft och moral, medan direktörerna tänker på sig själva som aktiva, arbetsamma, och initiativrika. "Din egen lyckas smed" är ett begrepp som återkommer i intervjuerna.

Många tycks anse att Finland är ett förmyndarsamhälle där finländarna är vana att andra tar ansvaret, när det är individens eget ansvar som borde betonas. I synnerhet de yngre väntar sig att systemet tar hand om dem.

Visst är familjebakgrunden olika. Personliga egenskaper som självsäkerhet och energi varierar och för det behövs stöd.

Men ändå: Du måste själv vara intresserad av din framtid och framgång, är ett svar som återkommer i svaren.

Negativa till socialbidrag

Direktörerna oroar sig för dem som utnyttjar systemet, de som bara väntar på medborgarlön för att kunna undvika arbete. Direktörerna protesterar mot ett passiverande system där det lönar sig bättre att vänta på socialstöd än att gå i arbete. Skyddsnäten bara bromsar initiativkraften, hävdar de.

Också i Finland beundras den amerikanska "selfmade man" som arbetar sig upp från botten på egen hand tack vare hårt arbete och målmedvetenhet. Många av de finländska rikedomarna har kommit till på det viset, idealet finns kvar. Nu ingår småföretagande och innovationer i skolornas läroplan, med Silicon Valley som ideal.

Flera av de intervjuade är djupt besvikna på oföretagsamma politiker - och på demokratin som system, där väljarna/medborgarna måste höras. I synnerhet de som representerar familjeföretag är vana vid mycket snabbare beslutsgång. De hoppas i stället på starkare ledarskap.

Facket, trepartssamtalen och de centraliserade löneuppgörelserna är inte heller populära bland de intervjuade.

Skatterna ger flyttvilja

När skatterna kommer på tal blir också talet om utflyttning från Finland aktuellt. Många känner kolleger som redan har flyttat till Sverige för att slippa arvsskatten.

Skatteplanering och utländska konton är självklara, anser många. Om de rika jagas ut ur landet, vem ska då betala skatterna?

Så länge EU inte har något harmoniserad skattelagstiftning finns det hål, som också utnyttjas, konstaterar flera intervjuade. De har ändå förståelse för statens behov av skatteintäkter för att finansiera de gemensamma utgifterna, men anser ändå att gränsen har nåtts för egen del.

Det är möjligen en generationsfråga, de rikaste äldsta finländarna älskar sitt fosterland och stannar. De yngre uttalar sig aggressivare och betecknas i boken som en irriterad elit på toppen.

Författarnas slutsats blir att det finns endast en liten grupp toppinkomsttagare som gärna betalar skatt för att upprätthålla samhället och oroar sig för frågor som ungdomsarbetslösheten i Finland.

Trots att den stora majoriteten av de intervjuade har obegränsade möjligheter via sin förmögenhet anser de ändå att de hindras av en irriterande stat, irriterande tillståndprocesser, en irriterande fackföreningsrörelse och skatter som irriterar. Dessutom tillkommer en irriterande avundsjuka bland de övriga medborgarna, sammanfattar Anu Kantola och Hanna Kuusela.

Renholdsyrket i ferd med å bytte kjønn

Renhold er i ferd å bli et mannsyrke. Tidligere var det nesten bare kvinner som svingte moppen. Nå tar særlig menn med innvandrerbakgrunn over ifølge en forskningsrapport fra Institutt for samfunnsforskning i Oslo.

NYHET

27.11.2019

TEKST OG FOTO: BJØRN LØNNUM ANDREASSEN

På Ila skole i Trondheim møter vi Samir Bakli i det han er ferdig med en økt. Han setter fra seg trallen med bøtter, og kaster noen kluter til vask.

– Da jeg kom til Norge søkte jeg flere jobber for jeg måtte jo jobbe. Jeg fikk praksisplass på hotell i tre måneder, så fikk jeg jobb med renhold og mange oppgaver sammen med hotellets vaktmester.

Men selv etter fire år fikk han ikke fast 100 prosent stilling. Han søkte derfor heller jobb i byggebransjen.

- Der jobbet jeg et par år som vikar på tilkalling. Også innen bygg varierte inntekten mye. Ustabil inntekt har vært slit-somt for jeg hadde ikke fagbrev, sier Bakli.

Samir Bakli.

Han mistet ikke motet. For mannen som kom fra Marokko for åtte år siden er godt fornøyd med fast jobb på heltid som renholder i kommunen.

Oppdatert utstyr

Bakli og kollegaen Abdikadir Maow sier seg fornøyde med at kommunen som arbeidsgiver gjennom årene har gitt dem nye maskiner og annet utstyr som fungerer godt.

– Jeg tror vi har like bra utstyr som renholdere i private firma, så vi er fornøyde. Når nye maskiner kommer på markedet, har vi vel fått de i jobben vår ganske snart. Vi har flere gode maskiner, sier Bakli.

– Jeg liker det vi kaller en kombi-maskin. Den er mer avslappende å bruke enn en vanlig mopp. Maskinen er selvgående så jeg bare kjører den lett og sparer skuldrene mine, sier Abdikadir Maow og viser ivrig fram maskinen.

Klatrer litt

Bakli har en god del arbeidserfaring og vurderer hva og hvordan levebrødet hans bør være.

– Hadde jeg gått skole med en gang hadde jobben min vært en annen. Først hadde jeg lyst til å gå videre opp i systemet i kommunen, eller privat, men da måtte jeg tatt mer utdanning. Jeg hadde også lyst til å ta fagbrev i renhold men ser heller foreløpig på å lære web-utvikling, forteller Bakli.

Også somaliske Maow sier han er inne på tanken å ta fagbrev, og har fulgt råd fra en kollega.

– Jeg har holdt på med renhold i fire år. Når jeg har jobbet i fem år, tenker jeg å ta fagbrev. Det har jeg lyst til. Akkurat nå vil jeg fortsette med renhold men kanskje velger jeg noe annet om noen år.

Ser flere menn

Wenche Sagøy er tillitsvalgt for Fagforbundet i Trondheim kommune. Hun sier at omtrent 45 prosent av renholderne er innvandrere.

– Nå søker flere menn med innvandrerbakgrunn på stillinger innen renhold. Det begrenser seg litt fordi de helst må ha fagbrev. Språket er ofte en utfordring men de følges opp med opplæring på data og norsk språk. Flere bygger opp kompetanse gjennom kurs og får høyere lønn, sier Sagøy til Arbeidsliv i Norden. Hun underbygger dermed nylig publisert forskning.

Fra kvinne- til mannsyrke

For renhold har gått fra å være blant de mest kvinne-dominerte yrkene, til å få en betydelig andel mannlige arbeidstagere. Særlig menn med innvandrerbakgrunn, heter det fra Marjan Nadim og Julia Orupabo ved Institutt for samfunnsforskning i Oslo. Funn de har gjort viser hvorfor renhold som yrke i ferd med å «bytte kjønn.» Arbeidsgivere i renholdsbransjen i Oslo-området er studert gjennom kvalitative intervjuer.

For å forstå endringer i kjønnsdelt arbeidsmarked er vi nødt til å se det i lys av etnisitet og innvandrerbakgrunn, og ikke bare kjønn, heter det i forskernes artikkel. For i Oslo er nå nesten halvparten av renholderne menn.

Liknende i naboland

Trine Wiig Hagen er forbundssekretær i arbeidstakerorganisasjonen Norsk Arbeidsmandsforbund. Hun er også engasjert i Service- og tjenestebansjens union i Norden, SUN. Den nordiske organisasjonen består av blant andre renholdsbransjen.

Trine Wiig Hagen, Norsk Arbeidsmansforbund. Foto: Bjørn Grimstad

– Menn med innvandrerbakgrunn som jobber med renhold er et byfenomen. Jeg arbeidet på Oslo lufthavn i 2010 og alt da var flere innvandrer menn renholdere der enn kvinner. En annen tendens synes å være at flere kvinner fra Øst-Europa nå kommer for å jobbe med renhold i Norge. Men vi kjenner til tendensen med innvandrer menn også gjennom SUN, sier Hagen.

For eksempel tall fra Fagforbundet PAM i Finland viser at andelen innvandrer menn innen renhold økte fra 15,4 prosent i 2010, til 17,7 prosent i 2017. Fagforbundet HAG på Færøyene melder også at tendensen er synlig. Færøyske menn er i flertall, men også flere utenlandske jobber med renhold.

Förnyat avtal om utbildning på Nordkalotten

Sverige, Finland och Norge har gett Stiftelsen Utbildning Nordkalotten finansiering för ytterligare fyra års yrkesutbildning av ungdomar. Sammanlagt kommer 285 ungdomar utbildas varje år.

NYHET

27.11.2019

TEXT: BJÖRN LINDAHL, FOTO: NINNI ANDERSSON/REGERINGSKANSLIET

- Som norrbottning vet jag vilken potential som finns för att öka rörligheten på arbetsmarknaden mellan länderna. Det finns ju bara en vacker älv som skiljer Sverige och Finland och nått litet fint berg mellan Sverige och Norge, sa Sveriges arbetsmarknadsminister Eva Nordmark när hon tillsammans med ambassadörerna från Finland och Norge undertecknade avtalet.

Samarbetet om utbildning för den expansiva Nordkalottregionen inleddes redan 1970. Många av de utbildningar som bedrivs vid stiftelsen är inriktade på olika bristyrken, till exempel inom IT, el, fordon och vård. Institutionen omtalas ofta bara som Utbildning Nord.

- Vi känner oss otroligt stolta och glada över att samarbetet mellan länderna kring yrkesutbildning för vuxna. Nästa år

har det pågått i 50 år, och det är glädjande att det fortsatt anses ha en viktig roll att spela när det kommer till kompetensförsörjningen inom Nordkalotten, säger direktören Leif Lahti.

- Vi har byggt upp en unik kompetens inom yrkesutbildningssområdet, där vi med vår verksamhet bidrar till att utveckla det nordiska samarbetet. Vi kommer att fortsätta att bidra till största möjliga nytta och sträva efter att nå vår vision att vara nyckeln till den nordiska arbetsmarknaden.

Utbildning Nord's grunduppdrag blir fortsatt att jobba med att utveckla och genomföra yrkesutbildning och kunna erbjuda valideringstjänster med utgångspunkt i behoven som finns på arbetsmarknaden, i första hand inom nordkalottregionen. Verksamheten ska därigenom både bidra till att den nordiska kompetensen och konkurrenskraften ökar samt stärka det nordiska samarbetet.

Däremot har Finland, som en följd av att yrkesutbildningen i Finland reformerats, stärkt kopplingen till att arbetsmarknadsutbildning i Finland ska leda till en yrkesinriktad examen. Som en följd av reformen är det därför Undervisnings- och kulturministeriet som för första gången deltagit i arbetet med överenskommelsen från Finlands sida och inte som tidigare, arbets- och näringsministeriet.

Antalet utbildningsplatser på årsbasis enligt överenskommelsen blir för Norge 60, för Sverige 145 och för Finland 80, dvs en total årsvolym av 285 utbildningsplatser.

Nordens regeringar: Alla måste vara med på klimatomställningen

Klimatomställning är inte längre ett val utan en absolut nödvändighet och det kommer att kräva stora förändringar av våra länder, våra medborgare och våra industrier. Det var budskapet från de nordiska statsministrarna vid Nordiska rådets session i Stockholm.

NYHET

06.11.2019

TEXT GUNHILD WALLIN, FOTO: JOHANNES JANSSON/NORDEN.ORG

”Så skimrande var aldrig havet”, sjöng tre unga kvinnor a capella vid invigningen av Nordiska rådets 71:a session, som hölls i Stockholm den 29 till 31 oktober. En text från en annan tid och värd en tanke, när åtta miljoner ton plast dumpas i haven varje år.

Tema under sessionens toppmöte med de nordiska statsministrarna var: ”Hur kan den nordiska samhällsmodellen utveckla och bidra till hållbar omställning?” Och tveklöst fanns en stark enighet om att klimatfrågorna och arbetet för en hållbar utveckling måste sättas högst upp på dagordningen i det nordiska samarbetet och i de nationella parlamenten.

I de medlemsländer av Nordiska rådet som ligger mitt i havet är klimatförändringarna nära och synliga. Haven skimrar

inte som förr och miljöförstöringarna förändrar villkoren för natur och näringsunderlag.

– Vi är beroende av att havet ska ha det gott. För oss handlar hållbar utveckling om att utnyttja havet på ett hållbart sätt, sa den färöiske samarbetsministern Kaj Leo Holm Johannesen, som för dagen ryckte in för lagmannen Bárður á Steig Nielsen.

Ö-nationer särskilt utsatta

Han berättade hur han som barn följde med sina föräldrar till några av de västligaste öarna och himlen var svart av lunnefåglar. När han nyligen besökte samma plats fanns knappt en lunnefågel.

– Utan tvivel sker förändringar i naturen och jag blir ledsen när jag ser hur drastiskt naturen har förändrats på Färöarna under de senaste 20 åren, sa Kaj Leo Holm Johannesen.

Också vicelantråd Camilla Gunell från Åland berättade om väl synliga förändringar i naturen.

– 20 procent av våra skogar förstördes av stormen Alfride och elen var borta i många dagar. Sommaren 2018 torkade hela skörden bort och i år var det regnet. Öar förefaller först drabbade av alla, sa hon.

Statsministrarna och representanterna från de självstyrande områdena hade fem minuter vardera till sitt förfogande för att ge sin syn på klimatfrågorna. Trots dystra rapporter och berättelser från framför allt ö-nationerna, så var det sammanfattande budskapet att de nordiska länderna står väl rustade för att klara att skapa en hållbar utveckling. Enigheten verkade också stor på att det är den nordiska modellen som är nyckeln.

– Det är naturligt och riktigt att lägga energi på grön omställning. När vi ska välja väg för det ska vi tro att vår samhällsmodell, som gett oss så mycket värdefullt, också fungerar inom det här området. Vi ska göra detsamma som vi gjorde vid industrialiseringen och under efterkrigstiden och finna kollektiva lösningar, sa danska statsminister Mette Frederiksen.

Omställning utan att olikheter ökar

Kollektiva lösningar och att få med sig alla på de nödvändiga omställningarna var ett tema för alla talarna. Det kommer att behövas strukturella förändringar och det är viktigt att de sker utan att olikheterna ökar. Om några länder kan klara detta, så är det de nordiska. Genom samarbete kan allas länders styrkor komma till användning.

– Politiken ska gå först och sprida hopp att politik betyder något, sa Mette Frederiksen.

Till skillnad från många tidigare omställningar lyfte flera av de nordiska ledarna fram att denna måste gå snabbt och att det är dags att handla nu. Att stå stilla är inte ett alternativ.

– Om vi står stilla när världen går framåt, så går vi i verkligheten bakåt, sa Norges statsminister Erna Solberg.

Hon påpekade att klimatomställningen kommer att bli krävande. Därför är det viktigt att vara ärlig i vad det innebär och att få medborgarna med på tåget, så de inte anser att politikerna trycker ner beslut som inte är förankrade. Det skapar alltid problem, konstaterade hon.

Livslångt lärande måste underlättas

Sveriges statsminister Stefan Löfven tog i sitt tal avstånd från de dysterkvistar som varnar för att alla jobb försvinner.

– Den nordiska modellen har lyft våra länder från fattigdom till välfärd. Även om vi nu står inför den största omställningen hittills, har vi världsrekord i omställning. Att klara detta är vår skyldighet till ungdomarna och våra länders välfärd, sa han.

Stefan Löfven betonade vikten av att också de nordiska industriföretagen är med på förändringen.

– Alla de nordiska näringslivsorganisationerna, som sammantaget representerar 115 000 företag, vill vara med och skapa ett klimatneutralt samhälle. De ser att det kan bli en konkurrensfördel, sa Stefan Löfven.

På presskonferensen efter toppmötet frågade Arbeidsliv i Norden hur omställningen kommer att påverka arbetsmark-

naden. Löfven betonade att omställningen redan är långt på väg när det gäller automatisering och digitalisering i de nordiska länderna. Han håller heller inte med de som ropar varningssignaler om att det inte kommer att finnas jobb kvar – det kommer det att finnas. Men att skapa ett klimatneutralt samhälle kommer att förändra jobben. Genom samarbete mellan politik, företag och utbildningsinstitutioner vill Stefan Löfven att det livslånga lärandet blir verklighet.

– Detta är ett viktigt besked – det ska finnas medel till utveckling och omställning så att alla känner sig trygga med att de också är med i detta framtidsprojekt, sa Stefan Löfven.