Det socialdemokratiska partiet och feminismen

Rapport från Kvinnoförbundets arbetsgrupp för utvärdering av det Socialdemokratiska partiets feministiska strategi

Mars 2007

INNEHÅLL

1. Inledning.

3

2. Representationen

3

2.1 Varvade listor ett historiskt språng

3

2.2 Hur går vi vidare?

4

2.3 Synlig och osynliga val

5

2.4 Skillnaden mellan enkel och kontrollerad närvaro

6

2.4.1 Beslutsorganisationen

6

2.4.2 Mentorskap som stöd för kvinnliga outsiders

7

3 Politikens innehåll

8

3.1 Bron mot framtiden

8

3.2 Arbete och generell välfärd som en förutsättning för jämställdhet
8

3.2.1 Full sysselsättning

9

3.2.2 Välfärdens finansiering

9

3.2.3 Anställningsformer och arbetsvillkor

 10

3.2.4 Arbetslinjen och målet för jämställdhetspolitiken
 11

3.3 Offentligt finansierad omsorg och föräldraförsäkring
 11

3.3.1 Omsorgen om de gamla

 11

3.3.2 Omsorgen om barnen

 12

3.3.3 Omsorgen och målet för jämställdhetspolitiken
 13

3.4 Den skeva fördelningen av omsorgen och den ojämställda arbetsmarknaden 13

3.5 Utbildning och vård

 14

4. Sammanfattning

 15

1. Inledning

När partikongressen 2001 beslutade om ett nytt partiprogram blev feminismen en del av partiets ideologi. Vi vill gärna tro att det är möjligt att föra en politik som leder till både ett jämställt och ett jämlikt samhälle. Att det är möjligt att bryta ner både klasskillnader och den könsmaktsordning som ger män och kvinnor skilda positioner i samhället och tillåter männen att dominera. Kommer det socialdemokratiska partiet lyckas i sin ambition att vara både ett klassparti och ett feministiskt parti?

I mars 2005 tillsatte det socialdemokratiska kvinnoförbundet en arbetsgrupp med uppgift att granska partiet ur ett feministiskt perspektiv. Vi har granskat dels den politiska representationen dels politikens innehåll. Granskningen av den politiska representationen utgick från den ”Strategi för ett feministiskt parti” som antogs av partistyrelsen
 i mars 2004. Granskningen av politikens innehåll bygger på de ”Politiska riktlinjer” (avsnitt 1-4) som antogs av partikongressen
 2005. Som utgångspunkt för vår granskning valde vi det mål för jämställdhetspolitiken som formuleras av Jämställdhetsutredningen
. Målet uttrycks som ett övergripande mål och tre delmål. De tre delmålen specificerar förutsättningarna för att det övergripande målet ska kunna uppfyllas. Det övergripande målet är:

Kvinnor och män skall ha samma makt att forma samhället och sina egna liv.

Vad representationen beträffar visar vår granskning på tydliga framsteg och men även på svårigheter att komma vidare. Vad gäller innehållet i politiken konstaterar vi att socialdemokratisk politik för full sysselsättning och välfärd fört oss en bra bit på vägen mot ett jämställt samhälle. Vi ser emellertid också att jämställdhetspolitiken riskerar att blockeras av en ovilja/oförmåga att se sambandet mellan det ojämställda omsorgsarbetet och den ojämställda arbetsmarknaden.

Vi hoppas att vår granskning av ”Strategi för ett feministiskt parti” och ”Politiska riktlinjer” kan bli en av utgångspunkterna i den omprövningen av organisation och politisk inriktning vi nu står inför.

2. Representationen

Det delmål vi strävar mot när det gäller representationen är att

Kvinnor och män skall ha samma rätt och möjlighet att utöva ett aktivt medborgarskap och forma villkoren för beslutsfattandet.

2.1 Varvade listor - ett historiskt språng

Partikongressen 1993 bestämde att partiet ska ha varvade listor i valen till de politiska beslutande församlingarna. Principen om varvade listor tillämpas nu genomgående vid val till parlamentariska församlingar och partinterna organ
. Den regering som Ingvar Carlsson tillsatte efter valsegern 1994 hade en helt jämn könsfördelning och denna fördelning har därefter i stort sett gällt. Även den socialdemokratiska riksdagsgruppen hade under mandatperioderna 2002-2006 en jämn könsfördelning. Partiexpeditionen arbetar medvetet med jämställdhetsintegrering. Gruppen funktionärer har en jämn könsfördelning medan kvinnorna ännu dominerar starkt i gruppen tjänstemän/kontorister.

Det är ett framsteg att så många kvinnor nu är aktiva i politiken och har olika slags förtroendeposter. På relativt kort tid, drygt ett decennium, har vi tagit ett stort steg mot att uppfylla det delmål som refereras i inledningen till detta avsnitt. Men fortfarande finns öar, eller snarare en hel arkipelag, med skev könsfördelning. Av ”Strategi för ett feministiskt parti” framgår att den jämna könsfördelningen på den centrala politiska nivån inte alltid gäller på distriktsnivå. Bland försteombudsmännen och partidistriktsordförandena dominerar männen. I de 25 partidistrikten finns för närvarande (februari 2007) 6 kvinnliga försteombudsmän och 10 kvinnliga ordföranden. Männen dominerar även totalt bland de socialdemokrater som är förtroendevalda i de olika valkretsarna, dock inte så starkt
. Däremot är det män som har topposterna. Enligt en undersökning gjord av Svenska Dagbladet
 i juli 2005 var andelen kvinnor bland socialdemokratiska kommunalråd och gruppledare endast 36 procent. En viktig slutsats blir därför att männen fortfarande dominerar på ordförandeposter eller andra funktioner där bara en person ska utses eller anställas.

Det verkar också som om kvinnor jämfört med män lämnar sina politiska uppdrag efter relativt kort tid. Vi vill föra fram två möjliga förklaringar till denna skillnad. För det första att kvinnor i större utsträckning än män upplever att förtroendeuppdraget inte medförde det inflytande över politiken som de väntat sig. För det andra att den skeva fördelningen av omsorgen om barn och gamla innebär att kvinnorna får större svårigheter att förena politiskt arbete med yrkesarbete och familjeliv
.

2.2 Hur går vi vidare?

Utredningen ”Varannan Damernas”
 från 1987 angav tre skäl till varför hälften av alla politiska representanter bör vara kvinnor; representativiteten förbättras, kvinnor tillför resurser samt att kvinnor som grupp kan ha intressen som skiljer sig från männens. Utredningen motiverar de tre skälen på följande sätt:

· Demokratiskt tillsatta organ med anspråk på att representera folkviljan bör spegla befolkningens sammansättning. Eftersom drygt hälften av befolkningen är kvinnor bör också hälften av ledamöterna vara kvinnor.

· Kvinnor har andra erfarenheter än män och kan tillföra resurser som förbättrar underlaget för de politiska besluten.

· ”Om inte kvinnors intressen blir företrädda i beslutande församlingar blir såväl

 demokratin som besluten ofullständiga.”

Den omedelbara slagkraften i demokrati- och resursargumenten kan kanske förklara den snabba ökningen av kvinnorepresentationen, trots att tanken på kvotering till att börja med väckte motstånd. Intresseargumentet däremot, utgår från att det existerar en konflikt mellan mäns och kvinnors intressen. Detta argument blir därmed betydligt svårare att acceptera för det socialdemokratiska partiet som av tradition utgått från att klasskonflikten är det primära.

Ur den aspekten kan de varvade listorna få konsekvenser som blir svåra att hantera. Följden av de varvade listorna blev att kvinnornas andel av de förtroendevalda ökade mycket snabbt. Om nu kvinnornas intressen skulle visa sig sammanfalla och dessutom skulle skilja sig från männens kan man vänta sig motstånd och försök att mildra konsekvenserna av nykomlingarnas anstormning.

Frågan blir då varför kvinnors och mäns skilda intressen skulle utgöra ett problem. Inom alla politiska partier finns ju intressen som drar åt olika håll, i synnerhet inom ett så stort parti som det socialdemokratiska. Historien visar att partiet ändå, inom ramen för den interna demokratin, ofta lyckats hantera dessa motsättningar. Exempel är hur engagemanget för den fattiga delen av världen och för miljöfrågor blir en del av partiets politik under 1960- respektive 1970-talet.

Vi måste emellertid också inse att det alltid existerar ett motstånd mot att släppa in nya människor i en etablerad maktstruktur. Detta gäller naturligtvis inte bara det socialdemokratiska partiet utan organisationer i allmänhet. För dem som har makt innebär de nya ett potentiellt hot mot den egna maktpositionen. Den naturliga motreaktionen blir att försöka inlemma de nytillkomna i den ordning som redan etablerats på ett sätt så att de stör så lite som möjligt.

För att underlätta den fortsatta diskussionen inför vi begreppen ”insiders” (invigda) och ”outsiders” (oinvigda). Insiders betecknar de människor som har en position i den informella maktstrukturen. Outsiders befinner sig i periferin
. Även om det kan vara svårt att dra gränsen mellan vem som tillhör den ena eller andra gruppen, kan distinktionen ändå vara användbar för att förstå hindren på vägen mot kvinnors aktiva medborgarskap. Den kan hjälpa oss att vara vaksamma mot den vilseledande förenklingen att män generellt har makt medan kvinnor saknar makt. Kvinnor kan naturligtvis också ha en maktposition och män kan befinna sig i periferin. Samtida berättelser från förra seklet liksom historiska undersökningar visar emellertid att kvinnor haft svårt att hävda sig inom partiet d v s att etablera sig bland insiders. Eftersom andelen förtroendevalda kvinnor ökat så mycket under en så pass kort period finns det skäl att tro att kvinnorna även i dag dominerar bland outsiders och männen bland insiders. Men idag, liksom under förra seklet, består hindren för kvinnors aktiva medborgarskap primärt av insiders motstånd mot outsiders. I den mån outsiders uppfattas som en grupp som kan förväntas driva egna frågor blir motståndet från partiets insiders starkare.

Vi urskiljer framförallt två metoder som används för att stärka insiders makt på bekostnad av outsiders. Den ena metoden är de förhandlingar i slutna rum som tillämpas vid tillsättning av tunga förtroendeposter och tjänster samt vid utformningen av principiellt viktiga politiska förslag. Den skulle t ex kunna förklara varför så få kvinnor anställs som förste ombudsmän i partidistrikten. Den andra metoden är de informella regler och maktordningar som styr det politiska livet och skapar en skillnad mellan enkel och kontrollerad närvaro. Den skulle kunna förklara varför så många kvinnor lämnar sina politiska uppdrag. Dessa metoder för att bevara insiders makt utgör därmed hinder på vägen mot målet att ”Kvinnor och män skall ha samma rätt och möjlighet att utöva ett aktivt medborgarskap och forma villkoren för beslutsfattandet”. Hindren är både nödvändiga och möjliga att flytta undan.

2.3 Synliga och osynliga val

Ledamöter i riksdagen, landstingsfullmäktige och kommunalfullmäktige tillsätts i val som föregåtts av öppna urvalsprocesser med flera kandidater. En sådan process ger outsiders en chans att bli beaktade vid tillsättningen. Om kvinnor, som vi har skäl att tro, dominerar bland outsiders bör ett parti som kallar sig feministiskt därför sträva efter att göra val och tillsättningar öppna och transparenta, t ex genom att:

– nominera både en man och en kvinna till uppdrag i nämnder och styrelser och till

partidistriktsordförande

– tillsätta ombudsmän, inklusive förste ombudsmän, efter en normal öppen anställningsprocess med utannonsering av tjänsten, intervjuer och beaktande av rekommendationer. Av platsannonserna bör framgå att ansökningar från underrepresenterat kön särkilt välkomnas.

2.4 Skillnaden mellan enkel och kontrollerad närvaro

Skillnaden mellan enkel och kontrollerad närvaro kan vara en användbar distinktion när vi försöker förstå upplevelsen av att sakna verkligt inflytande. Att vara en insider i det politiska livet innebär att fysisk närvaro sammanfaller med inflytande över besluten. Att vara en outsider innebär att man kan vara fysiskt närvarande på möten utan att för den skull ha något inflytande. Det finns många medel som insiders kan använda för att skilja enkel närvaro från kontrollerad närvaro. Ett sätt kan vara att en outsiders åsikter inte tillmäts något värde eller t o m förlöjligas.
 Möjligheten att utöva kontroll kan även dras undan om en outsider inte får tillräckligt krävande arbetsuppgifter. Ett tredje sätt, som uppmärksammas i en rapport till partikongressen 2005, är en bygga upp en beslutsordning med stora beslutande församlingar med oklar ansvarsfördelning. En sådan struktur gör det lättare för insiders att själva fatta de viktiga besluten i små informellt tillsatta grupper. Politiska strukturer som inte är genomskinliga fjärmar partiets outsiders från inflytande. Kvinnor som kommer i politiken med tydliga förväntningar på resultat, mening och sammanhang beskriver ofta den frustration de känner inför den oklara beslutsordningen.

Beslutsorganisationen

Vid partikongressen år 2001 fick partistyrelsen i uppdrag att inleda en översyn av partiets verksamhet och organisation. Den projektgrupp som genomförde uppdraget lämnade sin slutrapport
 till kongressen 2005. I rapporten ges följande karaktäristik av beslutsorganisationen.

”…beslutsorganisationens främsta kännetecken under det senaste dryga decenniet har varit tillväxt. Genom tillkomsten av förtroenderådet, flera extra kongresser, rådslagsverksamheten inför kongresserna och allt fler adjungeringar till såväl partistyrelsen som VU har beslutsorganisationens volym blivit större. Ambitionen har varit att ge allt fler möjlighet att delta i diskussioner och beslut.”

Det är emellertid inte givet att beslutsorganisationens expansion har gett fler människor möjlighet att delta i diskussioner och beslut. Stora beslutande församlingar med oklara uppdrag skapar förutsättningar för en odemokratisk beslutsordning med möjligheter för insiders att själva bilda i informella grupper där de strategiska besluten fattas. De som är outsiders får inte tillträde till dessa grupper. Då hjälper det inte att man får vara med och diskutera i den stora gruppen.

Enligt rapporten från projektgruppen för översyn av partiets organisation
 bör tydligt framgå vilka som fattar besluten. Mot den bakgrunden föreslås förändringar som berör partiets centrala beslutande organ; kongressen - förtroenderådet – partistyrelsen - verkställande utskottet. Projektgruppen ville bl a minska antalet ledamöter i partistyrelsen och det verkställande utskottet och helt ta bort suppleanterna. Gruppen var kritisk mot inkallandet av extrakongresser och ville att förtroenderådet skulle utvecklas till högsta beslutande organ mellan kongresserna. Syftet skulle vara att klargöra vilka uppgifter som tillfaller respektive församling och se till att de blir effektiva i sin roll som beslutande organ. Partistyrelsen var positiv till rapporten som helhet men avslog i sitt yttrande just de förslag som berörde beslutsorganisationen
. Kongressens beslut följde partistyrelsens yttrande. Ur ett feministiskt perspektiv måste detta anses som ett mycket olyckligt beslut. En stramare beslutsordning som innefattar mindre beslutande församlingar med tydlig ansvarsfördelning ger bättre förutsättningar för outsiders att få inflytande över besluten. Det kan därför finnas skäl att ta upp projektgruppens rapport igen inför nästa ordinarie kongress.

Mentorskap som stöd för kvinnliga outsiders

Det är inte ovanligt att kvinnor som skäl till varför de lämnar politiken anger bristande stöd från partikamrater. Tyvärr finns även exempel på att kvinnor direkt motarbetats av manliga partikamrater. I dessa fall väljer kvinnan i regel att inte öppet gå ut med anklagelser när hon lämnar sitt uppdrag. Vid det socialdemokratiska kvinnoförbundets kurser för politiskt aktiva ingår sedan länge en diskussion om manliga härskartekniker. Men det räcker inte med teoretisk kunskap. Kvinnor måste kontinuerligt samtala om detta och få tillfälle att relatera till sina egna erfarenheter. Om vi någonsin ska uppnå kontrollerad närvaro även för kvinnliga outsiders är det nödvändigt att de förtroendevalda kvinnorna solidariskt stöttar varandra i det politiska arbetet. Många kvinnor som arbetar politiskt/fackligt har positiva erfarenheter av stöd från andra kvinnor – och naturligtvis även från män. Inom partiet finns redan idag mentorskap som innebär att äldre tar sig an yngre. Men vi måste också våga erkänna att det förekommer att kvinnliga förtroendevalda diskrimineras och motarbetas. Inom granskningsgruppen har vi har börjat fundera på om vi inte skulle kunna använda de goda erfarenheterna från mentorskap för att våga lyfta på locket och granska de dåliga erfarenheterna. En idé som förts fram är att tillsätta en kommission av äldre, politiskt erfarna och inom partiet väl ansedda kvinnor. Denna kommission skulle få till uppgift att lyssna på berättelserna från kvinnor som motarbetas och på ett lämpligt sätt förmedla dessa erfarenheter. Förhoppningen är att vi på så sätt skulle kunna initiera samtal kvinnor emellan om härskarteknikerna för att sedan kunna gå vidare med att utforma strategier för att bryta den rådande könsmaktsordningen inom vårt parti.

3. Politikens innehåll

3.1 Bron mot framtiden

De politiska riktlinjer som antogs av partikongressen 2005 är uppdelade på fem teman:

· full sysselsättning,

· konkurrera med kunskap - inte låga löner,

· välfärd – nya behov, nya möjligheter,

· en hållbar utveckling

· fred och frihet i globaliseringens tid.

I varje avsnitt ges en bakgrund i form av de övergripande värderingar som ska styra politiken, en beskrivning av problemen och av de resultat som hittills uppnåtts. De egentliga framtidsinriktade riktlinjerna har karaktären av en katalog med förslag med en spännvidd från konkreta, avgränsade åtgärder över till mer diffusa deklarationer om politikens inriktning.

I inledningsavsnittet tecknas en bild av en ”bro till framtiden”. Denna bro sägs vila på sex fundament. Integration och jämlikhet utgör det femte fundamentet och där har även jämställdheten smugits in.

”Vi ska bygga en bro på integration och jämlikhet. Sverige ska vara ett tryggt land i sammanhållning.

Människor i alla delar av Sverige ska få del av utvecklingen – oavsett om man lever i storstädernas förorter eller glesbygdens samhällen. Diskriminering på grund av ålder, kön, ursprung, sexuell läggning och funktionshinder kan aldrig accepteras. Alla människor är lika mycket värda. När främlingsfientlighet sprider sig skärper vi kampen för mångfald - mot rasism, antisemitism och islamofobi. Jämställdheten har ökat. Som feministiskt parti är vi socialdemokrater stolta över det, men långt ifrån nöjda. Vi vill ha ett jämställt uttag av föräldraförsäkringen. Med en offentlig sektor som går före ska arbetsmarknaden jämställas.”

Man hade väntat sig större tilltro till jämställdhetens styrka av ett parti som vill kalla sig feministiskt. Att jämställdheten rentav hade bildat ett eget fundament under bron mot framtiden.

Av riktlinjerna får man uppfattningen att jämställdhetspolitikens mål att ”kvinnor och män skall ha samma makt att forma samhället och sina egna liv” enkelt låter sig inordnas i det traditionella målet om ett jämlikt och rättvist samhälle. Här finns inte en antydan om att det finns en könsmaktsordning som gör åtskillnad mellan män och kvinnor och som innebär att männen dominerar. Denna bristande insikt medför tyvärr att riktlinjerna inte uppmärksammar de problem som kan uppkomma när könsmaktsordningen ska brytas.

3.2 Arbete och generell välfärd som en förutsättning för jämställdhet

Det delmål för jämställdhetspolitiken som är relevant för detta avsnitt är följande:

”Kvinnor och män skall ha samma möjligheter till avlönat arbete som ger ekonomisk självständighet livet ut.”

Riktlinjerna slår fast:

”Vid sidan av arbete finns det inget som så effektivt utjämnar livsvillkoren och ökar rättvisan som den generella välfärden”

Det socialdemokratiska partiet bildades för att kämpa mot klassamhället - eller för att utjämna livsvillkoren som det utrycks i ”Riktlinjerna”. Bättre villkor för arbetarklassens kvinnor sågs till att börja med som en självklar följd av bättre villkor för arbetarklassen som helhet. Jämställdhet har därefter ibland, men inte alltid, varit ett uttalat mål för socialdemokratins strävan att skapa ett jämlikt och rättvist samhälle. Emellertid, ett långt stycke på vägen låter sig kampen för jämställdhet inordnas under kampen för ett jämlikt och rättvist samhälle. Full sysselsättning och generell välfärd utgör även grunden för att det ovan citerade delmålet för jämställdhetspolitiken ska kunna uppfyllas.

Allmänt gäller att full sysselsättning och generell välfärd frigör individen från beroendet av familjen och släkten. Ungdomar från hem utan studietraditioner och ekonomiska möjligheter att bidra till studiernas finansiering kan välja en längre utbildning och bortse från föräldrarnas önskemål om studieinriktning. Män såväl som kvinnor har dragit nytta av denna frihet – men kvinnor troligen mest eftersom deras studiemöjligheter begränsades mest i det gamla systemet. Flickor och kvinnor tar i dag väl vara på möjligheterna till utbildning. Kvinnor har på ett par decennier gått om männen i genomsnittlig utbildningslängd. Dock kvarstår skillnader i val av studieinriktning liksom skillnader i lön!

Möjligheten till avlönat arbete gav kvinnorna möjlighet att bryta upp från destruktiva förhållanden. Förbättringen av pensionerna minskade drastiskt andelen fattiga och befriade de gamla från beroendet av sina barn. Den halva av befolkningen som lever längst och tar på sig större delen av omsorgen gynnades mest.

Föräldraförsäkringen, tillgång till offentlig barnomsorg och äldreomsorg kan förklara varför kvinnors förvärvsintensitet är så hög i Sverige jämfört med övriga EU-länder.

Full sysselsättning

Av ”Riktlinjerna” framgår klart att vägen till full sysselsättning inte går via sänkta reallöner och ökad lönespridning utan via traditionell arbetsmarknadspolitik och finanspolitik. För den aktiva finanspolitiken innebär det en återkomst även om förhållandet till penningpolitiken är oklart. Vad gäller arbetsmarknadspolitiken innebär politiken dels en ambition att återta arbetslöshetsförsäkringens karaktär av inkomstskydd dels att prioritera arbetslinjen. Det senare tolkas som

Alla ska ha tydliga rättigheter, men också skyldigheter. Den som är arbetslös ska erbjudas jobb,

utbildning eller praktik, samtidigt som reglerna kring vad som krävs för att ha rätt till ersättning ska vara tydliga och tillämpas konsekvent
.
Välfärdens finansiering

I riktlinjerna sägs att välfärden ska finansieras solidariskt och fördelas efter behov. Avsnitt 2.4 betonar sambandet mellan tillväxt och ökat utrymme för offentlig konsumtion.

När Sverige blir rikare får vi råd att tillfredsställa fler behov i den gemensamma sektorn, och sjukvården och skolan kan få ökade resurser och anställa mer personal.

Att Sverige blir rikare innebär att värdet av den samlade produktionen i landet ökar, antingen genom att produktionen per arbetstimme ökar eller genom att sysselsättningen ökar. Den optimism som riktlinjerna uttrycker, baseras på den ekonomiska utvecklingen efter krisen i mitten av 1990-talet. Vad som emellertid aldrig sägs klart ut är att finansieringen av välfärden dessutom kan komma att kräva ett högre uttag av skatter och avgifter, om det socialdemokratiska partiet ska leva upp till sina ambitioner. För jämställdhetens skull önskar vi att partiet går ut tydligare i den debatten.

Anställningsformer och arbetsvillkor

När det gäller anställningsformer och arbetsvillkor finns inte bara klasskillnader utan också tydliga könsskillnader. Förbättringar innebär därför ett steg mot att uppfylla jämställdhetspolitikens delmål om att kvinnor och män skall ha samma möjligheter till avlönat arbete som ger ekonomisk självständighet livet ut. ”Riktlinjerna” tar upp såväl fackliga som politiska strategier för att förbättra anställningsformer och arbetsvillkor. Här kommenteras endast den del som kan styras med politiska medel. ”Riktlinjernas” avsnitt 2.3 och 4.2 tar upp följande konkreta förslag på politiska åtgärder som avser att öka anställningstryggheten, minska den ofrivilliga deltiden, förbättra arbetsvillkoren samt utveckla företagshälsovård och rehabilitering
.

Föräldraledighet ska inte kunna användas som uppsägningstid. Anställningsskyddet för föräldralediga mammor och pappor och för alla med tidsbegränsade anställningar ska förbättras.

 Trygga anställningar – med rätt till heltid. /…/Lagstiftningen bör ses över för att öka de fackliga organisationernas inflytande när bemanningsföretag anlitas, för att motverka att bemanningsföretag dumpar anställningsvillkor. Företrädesrätten vid återanställning får inte sättas ur spel när arbetsgivare hyr in personal från bemanningsföretag. Undantagen från turordningsreglerna i lagen om anställningsskydd, LAS, måste tas bort. Många kvinnor jobbar deltid, trots att de inget hellre vill än att få gå upp i heltid. Normen för anställningar ska vara heltid. Lagstiftningen måste därför stärkas så att heltid blir en rättighet och deltid en möjlighet.

Arbetsgivarna måste ta sitt ansvar för ohälsan. /../ Alla ska ha rätt till en lagstadgad och kvalitetssäkrad företagshälsovård och ett förebyggande hälsoarbete. Den som blir sjuk ska få snabb hjälp och rehabilitering. Den som inte kan gå tillbaka till sin gamla arbetsplats eller sitt tidigare yrke ska få samma hjälp med omskolning som andra arbetssökande.
Välfärdens arbetsgivare ska gå före. /…/. Vi vill, i nära samarbete med fackföreningsrörelsen och de offentliga arbetsgivarna, förverkliga de mål som har satts upp i en gemensam arbetsgrupp mellan det socialdemokratiska partiet och Kommunalarbetareförbundet. Sjukfrånvaron ska minska genom ett systematiskt arbetsmiljöarbete och tidiga rehabiliteringsinsatser. Antalet heltider ska öka, de många tillfälliga anställningarna minska, möjligheterna till kompetensutveckling öka och inflytandet och delaktigheten stärkas. Den offentliga sektorn ska vara ett föredöme i att skapa möjligheter för att förena arbete med föräldraskap. Välfärdssektorn ska gå först – inte ligga efter. Och samma villkor ska självklart gälla all offentligt finansierad verksamhet – oavsett driftsform.
En politik inriktad på att stävja otrygga anställningsförhållanden och minska den arbetsrelaterade ohälsan utgör ett mycket viktigt inslag i socialdemokratins strävan att rätta till brister i välfärden. De åtgärder som föreslås har direkt betydelse för jämställdheten. Det finns åtminstone tre skäl till detta. Det första skälet är att mammorna tar ut 83 procent av föräldrapenningsdagarna och därför gynnas mest av det stärkta anställningsskyddet för föräldralediga
. Det andra skälet är att den arbetsrelaterade ohälsan är ett stort problem i kvinnodominerade sektorer där slimmade organisationer har inneburit stora påfrestningar för den kvarvarande personalen. Sålunda hävdar exempelvis socialförsäkringsutredningen
 att

”Det finns skäl att tro att 1990-talskrisens påfrestningar slog särskilt hårt på arbetsförhållandena i t ex den kommunala vård- och omsorgsverksamheten.”

Enligt samma källa ökade sjukfrånvaron ökade generellt under perioden 1996-2002, men mest för kvinnor inom kommunsektorn
. Det tredje skälet är att kvinnor är mer utsatta än män för otrygga anställningsformer och ofrivillig deltid om man ser till arbetsmarknaden som helhet. Med välfärdssektorn som föregångare skulle den politik som föreslås i ”riktlinjerna” få omedelbart genomslag för en stor grupp kvinnor.

Lite oro kan man dock känna över att riktlinjerna inte uppmärksammar risken av att hälsovård och rehabiliteringsinsatser utformas på traditionellt vis utifrån att mannen är normen och kvinnan undantaget.

Arbetslinjen och målet för jämställdhetspolitiken.

Sammantaget kan arbetslinjen, d v s den politik för full sysselsättning, anställningstrygghet och anständiga arbetsvillkor som vi redogjort för i detta avsnitt, föra oss en bra bit närmare det delmål för jämställdhetspolitiken som citerades i inledningen: ”Kvinnor och män skall ha samma möjligheter till avlönat arbete som ger ekonomisk självständighet livet ut.”. Arbetslinjen räcker dock inte hela vägen fram. Skälet är att kvinnors förutsättningar på arbetsmarknaden är så intimt förknippad med den skeva fördelningen av omsorgsarbetet. Jämställdhetspolitiken måste därför även inkludera åtgärder för att rätta till denna obalans.

3.3 Offentligt finansierad omsorg och föräldraförsäkring som en förutsättning för jämställdhet
Vi utgår från följande delmål för jämställdhetspolitiken:

”Kvinnor och män skall ha samma möjligheter att ge och få omsorg utan att underordnas. Det obetalda hemarbetet ska delas lika”

Omsorgen om de gamla

Äldreomsorgen är viktig ur ett jämställdhetsperspektiv därför att omsorgen till allra största delen ges av kvinnor på betald eller obetald tid. Den kraftiga utbyggnaden av den offentliga äldreomsorgen under 1960-70- talen bröts av 90-talskrisen. Anhöriga, särskilt kvinnor, pressas idag att ge mer omsorg än vad de egentligen önskar eller förmår
. Detta gäller både kvinnor i medelåldern med omsorg om föräldragenerationen och de gamla med omsorg om make eller partner. Den stora arbetsbelastningen skapar en känsla av tvång hos den som ger omsorgen och en känsla av att ligga till last hos den som får omsorgen och innebär underordning för båda parter.

”Riktlinjerna” hänvisar till en planerad nationell handlingsplan för att utveckla äldreomsorgen. Enligt den äldreproposition
 som lades fram i mars 2006 bedömde regeringen att kommuner och landsting behövde mer resurser för att förbättra vården och omsorgen om de mest sjuka äldre. I propositionen föreslog regeringen särskilda medel för att höja kvaliteten i demenssjukvården, för nybyggnad och ombyggnad av särskilda boendeformer för äldre, till forskning och utveckling inom äldreområdet samt till kommunernas förebyggande och hälsofrämjande arbete för äldre. Finansieringen redovisades i den socialdemokratiska regeringens vårproposition 2006..

Ökade resurser till äldreomsorgen innebär ökad jämställdhet. De närstående, varav en majoritet är kvinnor, står i dag för en orimligt stor del av omsorgen. Med ökade resurser skulle en del av omsorgsarbetet kunna lyftas bort från sektorn ”obetalt arbete utfört av anhöriga”
 till den offentligt finansierade omsorgen. I bedömningen av politikens implikationer för jämställdheten bör de ökade resurserna till äldreomsorgen även ses i samband med ambitionen att den offentliga sektorn ska vara mönsterarbetsgivare. Sammantaget för detta oss en bit närmare målet att kvinnor och män skall ha samma möjligheter att ge och få omsorg utan att underordnas.

Problemet är att, samtidigt som vi tvingas konstatera att det finns stora brister inom äldreomsorgen och att vi måste tillföra resurser, är omsorgen redan idag mycket dyr. År 2004 beräknades kommunernas del av kostnaderna för äldreomsorg samt hälso- och sjukvård för personer över 65 år uppgå till c:a 80 miljarder kronor.
 De statliga skattemedel som enligt den socialdemokratiska regeringens vårproposition 2006
 skulle ha anslagits till förbättringar av kommunernas äldreomsorg under år 2007 och 2008 – c:a 2 miljarder per år – hade inneburit påtagliga förbättringar framför allt för vården och omsorgen om de mest sjuka äldre. Men ett tillskott på 2 miljarder kronor utgör ändå bara 2,5 % av kommunernas totala kostnader och skulle inte ha räckt för att täcka alla brister. Vi bör därför inleda en förutsättningslös diskussion om hur vi ska finansiera en kommande satsning på äldreomsorgen. Det finns flera vägar att gå. Kommunalarbetareförbudet har visat på möjligheterna att minska kostnaderna genom en effektivare bemanning med fler ordinarie tjänster
. Men även skatte- och avgiftshöjningar måste tillåtas ingå bland de alternativ som ska diskuteras.

Omsorgen om barnen

”Riktlinjerna” ger uttryck för ambitioner att utveckla barnomsorgen
 men utan att specificera tidshorisont och finansiering på det sätt som görs för satsningen på äldreomsorgen. Vi citerar:

.

…På sikt vill vi att förskolan ska vara avgiftsfri.

 Men kvalitetsarbetet måste fortsätta. Förskolan behöver också specialister – som dietister, genuspedagoger och modersmålsstödjare. Många föräldrar arbetar på obekväma arbetstider. Ett modernt samhälle ska vid behov erbjuda barnomsorg på kvällar, nätter och helger.

Den skeva fördelningen mellan män och kvinnor av omsorgen om barn uppmärksammas i ”Riktlinjerna” på följande sätt:

Jämställt uttag av föräldraförsäkringen. Uttaget av föräldraledigheten är ojämnt fördelat mellan föräldrarna. Kvinnor tar ut den största delen av föräldrapenningdagarna. Det innebär att barn i mindre utsträckning har tillgång till båda sina föräldrar. För att öka jämställdheten mellan könen måste insatser göras för att stärka kvinnors ställning på arbetsmarknaden. Minskning av antalet visstidsanställningar, rätt till heltid, lika lön för likvärdigt arbete och stärkt lagskydd för gravida och föräldralediga måste genomföras. Höjningen av inkomsttaket i föräldraförsäkringen ger goda förutsättningar för att uppnå ett jämställt uttag och ökad tillgång för barnen till bägge föräldrarna. Utöver dessa åtgärder är vi beredda att utveckla fler förslag baserade på föräldraförsäkringsutredningen för att knyta en större del av föräldraförsäkringen till respektive förälder. Målet är tydligt. Vi socialdemokrater vill ha ett jämställt uttag av föräldraförsäkringen.

Målet är tydligt – ett jämställt uttag av föräldrapenningdagarna. Risken är dock att målet inte nås inom rimlig tid med hjälp av övertalning och ekonomiska morötter enligt föräldraförsäkringsutredningens förslag

Omsorgen och målet för jämställdhetspolitiken

Ökade resurser till äldreomsorg och barnomsorg för oss en bit närmare det delmål för jämställdhetspolitiken som citerades i inledningen till avsnitt 3.3. Offentligt finansierad omsorg var en gång en förutsättning för kvinnorna skulle få ordentligt fäste på arbetsmarknaden och därmed en förutsättning för att frågan om en jämställd fördelning av omsorgsarbetet över huvud taget skulle ställas. Kvinnornas ökade arbetskraftsdeltagande under 1970-talet skedde parallellt med en utbyggnad av föräldraförsäkring, barnomsorg och äldreomsorg. Men de unga kvinnor som kom ut på arbetsmarknaden på 1970-talet kommer snart att gå i pension och under deras arbetsliv har inte mycket hänt när det gäller fördelningen av omsorgsarbetet mellan män och kvinnor. Slutsatsen blir att föräldraförsäkringen och förbättringarna av den offentligt finansierade omsorgen är en nödvändig men knappast tillräcklig förutsättning för att uppnå målet.

3.4 Den skeva fördelningen av omsorgen och ojämställda arbetsmarknaden

I de två föregående avsnitten ställdes de politiska riktlinjerna mot två delmål för jämställdhetspolitiken. Vi konstaterade att vare sig arbetslinjen eller omsorgspolitiken betraktade var för sig förmår uppfylla det uppsatta delmålen. Arbetslinjen leder inte av egen kraft till målet att ”Kvinnor och män skall ha samma möjligheter till avlönat arbete som ger ekonomisk självständighet livet ut.”. Omsorgspolitiken, sedd isolerad, förmår inte uppfylla målet att ”Kvinnor och män skall ha samma möjligheter att ge och få omsorg utan att underordnas. Det obetalda hemarbetet ska delas lika”. Anledningen är att det finns ett samband mellan kvinnornas sämre villkor på arbetsmarknaden och den skeva fördelningen av omsorgen om barn och gamla.

Å ena sidan

· tar kvinnorna ut större delen av dagarna i föräldraförsäkringen

· svarar för 70 procent av de närståendes omsorg om de gamla

Å andra sidan

· arbetar kvinnor deltid, frivilligt eller ofrivilligt, i större utsträckning än män

· har kvinnorna i högre utsträckning än män tidsbegränsade anställningar eller behovsanställningar.

· finns det en uppdelning på arbetsmarknaden mellan manliga och kvinnliga jobb?

Detta är två sidor av samma mynt och en politik inriktad på att stärka kvinnornas ställning på arbetsmarknaden måste gå hand i hand med en politik för rätta till den skeva fördelningen av omsorgen.

I de politiska riktlinjer som det socialdemokratiska kvinnoförbundet antog vid förbundsmötet 2005 kräver förbundet att pappornas möjlighet att överlåta föräldraledighet till mammorna beskärs. I ett första steg bör 5 månader reserveras till vardera föräldern så att endast tre månader kan överlåtas. På sikt bör föräldraförsäkringen vara helt individualiserad.
Vid utformningen av reglerna i föräldraförsäkringen finns två goda ting att välja mellan
; familjernas valfrihet eller stärkta band mellan fäder och barn. Valet får konsekvenser för kvinnornas ställning på arbetsmarknaden.

Å ena sidan: familjernas fria val hur de ska fördela uttaget i föräldraförsäkringen leder till att mammorna tar ut en större andel av dagarna, stärker sin relation till det späda barnet och fortsätter att ta på sig ett större ansvar för den dagliga omsorgen även när barnet blir större. När omsorgsbördan blir alltför stor för att kunna förenas med ett heltidsarbete väljer mamman att arbeta deltid. Deltid och större frånvarorisk befäster kvinnornas svaga ställning på arbetsmarknaden.

Å den andra sidan: kvotering tar bort det fria valet och kan förväntas öka pappornas uttag av föräldrapenningdagar. Mer tid tillsammans med det späda barnet stärker banden mellan fäder och barn vilket är värdefullt i sig. Ur arbetsgivarens synpunkt kommer pappornas ökade uttag av dagar minska skillnaden i frånvarorisk mellan män och kvinnor. På sikt kommer en jämnare fördelning av omsorgen av de späda barnen troligen även att påverka fördelningen av omsorgen om de större barnen och leda till att kvinnornas frivilliga deltid minskar. Kvinnornas minskade frånvarorisk och minskade deltid kommer att stärka deras ställning på arbetsmarknaden och leda till en utjämning av löner, arbetstrygghet och arbetsvillkor mellan män och kvinnor.

Vi måste välja. Ett feministiskt parti kan emellertid knappast försvara att reglerna i den offentliga försäkringen utformas så att de försvagar kvinnornas ställning på arbetsmarknaden och underhåller den olyckliga tudelningen av arbetsmarknaden vi har i dag. Den stora bristen i ”Riktlinjerna”, sedda ur ett jämställdhetsperspektiv, är därför bristen på insikt om sambandet mellan den skeva fördelningen av omsorgen och kvinnornas svaga ställning på arbetsmarknaden. Följden blir att ”Riktlinjerna” inte heller ser den potential som kvoteringen av föräldraförsäkringens har som hävstång i processen mot ett jämställt omsorgsarbete och en jämställd arbetsmarknad.

3.5 Utbildning och vård

På samma sätt som under avsnittet trygga löntagare redovisar riktlinjerna reformer av utbildningssystemet och sjukvården som är viktiga för att försvara och utveckla den generella välfärden. Som vi konstaterade ovan utgör den generella välfärden grunden för jämställdheten varför dessa reformer kan förväntas få positiva effekter även i detta avseende. Utöver denna allmänna inverkan är det emellertid svårt att se att de reformer som föreslås inom utbildning och vård skulle få några direkta positiva effekter för jämställdheten på det sätt som gällde för områdena ”trygga löntagare” och ”offentliga arbetsgivare som mönsterarbetsgivare”

I avsnitten 3 och 4.3 som behandlar utbildning och vård sägs följande med direkt bäring på jämställdhet.

Förskolan behöver också specialister – som dietister, genuspedagoger och modersmålsstödjare.

Unga tjejer och killar ska uppmuntras att studera tillsammans, exempelvis genom nya utbildningsinriktningar.

På många utbildningar är könsfördelningen ojämn. Vi behöver fler manliga studenter och fler kvinnor på

ledande ställning i högskolan. All utbildning – från förskola till högskola – ska genomsyras av ett

genusperspektiv.

Vård på jämlika och jämställda villkor. /../Sjukvården ska hålla lika god kvalitet i hela landet,

och den ska vara lika bra för män och kvinnor. Kunskapen och medvetenheten inom sjukvården måste öka, utvärderingar och könsuppdelad statistik är viktiga verktyg. Hela kedjan – från forskning, läkemedelsutveckling, behandling, vård och bemötande i sjukvården – måste jämställas. Vi vill stärka tillsynen över vården.
Tankarna är goda men förslagen är så allmänt hållna att de ger intryck av jäst som slängs in efter degen.

4. Sammanfattning

”Strategin för ett feministiskt parti” och ”Politiska riktlinjer” för oss en god bit på vägen mot ett jämställt samhälle. ”Strategin” uppmärksammar de rester som finns av en skev könsfördelning i politisk representation och bland anställda inom det socialdemokratiska partiet. ”Riktlinjerna” ger uttryck för en tydlig ambition att försvara och utveckla den politik för full sysselsättning och generell välfärd som utgör grunden för ett jämställt samhälle. Däremot är såväl ”Strategin” som ”Riktlinjerna” otydliga i analysen av var hoten mot jämställdheten ligger. Jämställdhetspolitiken riskerar därmed att bli mindre effektiv.

En socialdemokratisk jämställdhetspolitik som strävar mot att ”Kvinnor och män ska ha samma makt att forma samhället och sina egna liv” måste beakta:

· det motstånd mot jämställd representation i politiska beslutande församlingar som manifesteras i de osynliga valen och i svårigheten för kvinnor att uppnå kontrollerad närvaro

· svårigheterna att finansiera välfärden vilket i sin tur är en följd av den låga sysselsättningsandelen och det politiska motståndet mot omfördelning via skatter

· sambandet mellan den skeva fördelningen av omsorgsarbetet och tudelningen av arbetsmarknaden i en manlig och kvinnlig del.

Luciano Astudillo

Maria Augustsson,

Mikael Damberg,

Reynoldh Furustrand,

Berit Högman,

Peter Larsson

Ulla Lindqvist,

Marie Nordén,

Nalin Pekgul

� Strategi för ett feministiskt parti, Socialdemokraterna, 2004-03-26, stencil (� HYPERLINK "http://www.socialdemokraterna.se" ��http://www.socialdemokraterna.se� , var på hemsidan ??)

� Politiska riktlinjer. Antagna av Socialdemokraternas 35:e ordinarie kongress den 29 oktober – 3 november 2005 i Malmö.

� SOU 2005:66 s 26.

� ibid. s 27.

� Redogörelsen för könsfördelningen bland socialdemokratiskt förtroendevalda och anställda är hämtad från ”Strategi för ett feministiskt parti” 2004-03-26.

� ibid. tabell 1 s 8.

� Svenska Dagbladet 2005-07-08.

� Den skeva fördelningen av omsorgen behandlas i avsnitt 3 nedan.

� SOU 1987:19, s 55.

� Distinktionen är inspirerad av nationalekonomisk arbetsmarknadsforskning där man skiljer mellan ”insiders” som har en fast ställning på arbetsmarknaden och ”outsiders” som har ett svagare fäste.

� Distinktionen kommer från statsvetenskaplig feministisk teori se Anna G. Jónasdòttir [1994], refererad till i bl a Karlsson [1996] s 20 och Johannesson [2006] s 14.

� Jämför de fem härskartekniker som beskrivs i ”Makthandboken” utgiven av S-kvinnor.

� Kongressmaterial Häfte A s 176-206.

� Rapporten som är daterad 2005-04-19 finns i Kongress 2005 häfte A

� ibid .s 5-6

� SOU 2005:66 s 27

� Politiska riktlinjer avsnitt 4.2 första stycket, s 13

� jfr Anna Thoursie ”Varför tjänar kvinnor mindre? Handbok i lönediskriminering. LO 2004.

� Politiska riktlinjer avsnitt 2.4, s. 8

� ibid. avsnitt 2.3, s. 6-7 och avsnitt 4.2 s 15

� På tal om kvinnor och män. SCB 2004

� Sjukfrånvaro i tid och rum, s 39, Samtal om sjukförsäkring nr 2, Socialförsäkringsutredningen, SOU 2006:86

� ibid. diagram 10 s 41

� SOU 2005:66 s 296

� Regeringens proposition 2005/06:115

� SOU 2 005:66 s 299

� Prop 2005/06:115, s 22

� Prop 2005/06:100 s 28

� se Ylva Thörn "Många jobb är onödiga inom offentlig sektor", DN Debatt 2007-02-06.

� Politiska riktlinjer avsnitt 3.2 s 9

� ibid. avsnitt 4.4 s 16-17

� Föräldraförsäkringsutredningen SOU 2005:73

� Om sambandet mellan reglerna i föräldraförsäkringen och kvinnors löner se Anna Thoursie ”Varför tjänar kvinnor mindre? Handbok i lönediskriminering. LO 2004.

PAGE
2

