

Aalborg Universitet

Fællesskabet før forskellene

Hovedrapport fra APL III-projektet om nye lønmodtagerværdier og interesser

Caraker, Emmett; Høgedahl, Laust Kristian; Jørgensen, Henning; Møberg, Rasmus Juul

Publication date:
2015

Link to publication from Aalborg University

Citation for published version (APA):
Caraker, E., Høgedahl, L. K., Jørgensen, H., & Møberg, R. J. (2015). Fællesskabet før forskellene:
Hovedrapport fra APL III-projektet om nye lønmodtagerværdier og interesser. FTF og LO.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 - Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 - You may not further distribute the material or use it for any profit-making activity or commercial gain
 - You may freely distribute the URL identifying the publication in the public portal -
Take down policy
If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to
the work immediately and investigate your claim.

Downloaded from vbn.aau.dk on: March 20, 2024

https://vbn.aau.dk/da/publications/c23eb977-90fa-4cbf-8b21-7d2540e35ba1

Emmett Caraker

Laust Høgedahl

Henning Jørgensen

Rasmus Juul Møberg

Fællesskabet før
forskellene

Hovedrapport fra APL III-projektet om nye lønmodtagerværdier og interesser

Fællesskabet før forskellene – Hovedrapport fra APL III-projektet om nye lønmodtagerværdier og interesser

Emmett Caraker, Laust Høgedahl og Henning Jørgensen

Alle medlemmer af Center for Arbejdsmarkedsforskning ved Aalborg Universitet (CARMA)

Institut for Statskundskab, Aalborg Universitet

Rasmus Juul Møberg

Associeret medlem af Center for Arbejdsmarkedsforskning ved Aalborg Universitet (CARMA)

Institut for Sociologi og Socialt Arbejde, Aalborg Universitet

Udgivet af: LO og FTF

Layout: LO, Pia Seidler

Foto: LO og FTF

LO-varenr. 3022

ISBN trykt 978-87-7735-362-8

ISBN elektronisk 978-87-7735-364-2

CARMA, Aalborg Universitet, august 2015

Fællesskabet før
forskellene

Hovedrapport fra APL III-projektet om nye lønmodtagerværdier og interesser

Emmett Caraker

Laust Høgedahl

Henning Jørgensen

Rasmus Juul Møberg

2

Forord

Aalborg Universitet har gennemført denne
undersøgelse af Arbejdsliv og Politik set i et Løn-
modtagerperspektiv (APL) som opfølgning på
tilsvarende undersøgelser i 1992 og 2002.

LO og FTF har støttet undersøgelsen. Det skyl-
des vores interesse i at få et dækkende og kvali-
ficeret billede af vores respektive medlemmers
vilkår, holdninger og værdier i dag, der kan give
en solid klangbund for vores interessevaretagelse
generelt og samtidig indgå som grundlag for drøf-
telserne om det videre samarbejde mellem LO og
FTF. Det skyldes også den store forskningsmæs-
sige værdi ved at følge og analysere udviklingen
i den samlede lønmodtagergruppes arbejdslivs-
erfaringer og holdninger over tid.

LO og FTF har gransket resultaterne nøje og
med meget stor interesse for at se, hvad vores
medlemmer og lønmodtagerne generelt siger om
deres arbejdsliv, om deres forventninger til os og
om samfundsudviklingen.

Der er bred opbakning til den danske model
med overenskomster, strejkeret og tillidsrepræ-
sentanter – også fra mange af de uorganiserede.
Der er en grundlæggende og stigende opbakning
til fagbevægelsen og ønske om mere indflydelse.
Lønmodtagerne er indstillede på kollektive løs-
ninger, og der er bred støtte til velfærdsstaten.

Også fra de unges side er der stigende opbak-
ning til fagforeningerne. Samtidig konkluderer
forskerne, at de unge mangler fagpolitisk viden.
Vi er i fagbevægelsen glade for de unges stigende
opbakning. De unges tro på, at fagforeninger er
nødvendige, skal vi imødekomme ved at vise, at
vi gør en forskel. Vi skal gøre endnu mere for at

være i dialog med de unge. Vi skal lytte til deres
erfaringer fra hverdagen, til deres behov og øn-
sker for deres arbejdsliv og til deres forventninger
til os. Vi skal vise, at vi sammen med dem kan
forandre tingene.

Som helhed tyder undersøgelsesresultaterne
på, at danske lønmodtagere fortsat er præget af
krisen, men at de i høj grad også er parate til at
tage medansvar og gøre deres for, at samfundsud-
viklingen går den rigtige vej. Krisen har sat sine
spor på de danske arbejdspladser, hvor en stor del
af LO’s og i lidt mindre omfang FTF’s medlemmer
er bange for at blive arbejdsløse. Færre, men allige-
vel alt for mange, er bange for, om deres kvalifika-
tioner slår til på fremtidens arbejdsmarked.

Lønmodtagerne ønsker, at fagbevægelsen
prioriterer indsatsen for at skabe et bedre arbejds-
miljø, bedre vilkår for uddannelse og kampen
mod social dumping. Bekæmpelse af arbejdsløs-
hed, udligning af lønforskelle mellem mænd og
kvinder, løn, tryghed i ansættelsen, pensionsord-
ninger og lærlinge- og praktikpladser er andre
vigtige opgaver. Opgaver, som kun kan løftes og
løses kollektivt.

Lønmodtagernes tilkendegivelser vil være et
betydningsfuldt pejlemærke for LO's og FTF’s
interessevaretagelse de kommende år.

Harald Børsting, formand LO
Bente Sorgenfrey, formand FTF

August, 2015

3

Forfatternes forord

Vi hører det igen og igen: Fagforeningerne kan
ikke leve op til lønmodtagernes forventninger
til arbejde og resultater, og i en individualistisk
tid er der ikke længere megen brug for fagfor-
eninger. Faktuel viden herom har det imidlertid
skortet på. Og så florerer løsrevne ideer og myter
let. Fx om de unges forhold til fagforeninger,
der skulle være præget af ren afstandtagen.
Derfor er denne rapport fra APL-undersøgelsen
– forskningsprojekt om Arbejdsliv og Politik set i
Lønmodtagerperspektiv – afgørende vigtig for at
få afdækket lønmodtagererfaringer, -vurderinger
og -holdninger år 2014, hvor der er gennemført
en større udspørgning af lønmodtagerne.

Det er den tredje i rækken af APL-undersøgel-
ser. Den første blev gennemført i 1992/1993 med
LO-medlemmer som respondenter. Den anden i
2002 med alle lønmodtagergrupper medtaget –
herunder de ikke-organiserede. Og nu ligger den
tredje fra 2014 klar i form af denne hovedrapport.
Dermed kan der ikke kun gives et aktuelt billede
af, hvilke erfaringer der er gjort i hverdagen på
arbejdspladsen, i forhold til ledelse og kolleger, og
vurderinger af forholdet til fagforening, arbejds-
markedsregulering og velfærdspolitik, men der
kan også gives et billede af udviklinger over tid.

CARMA (Center for Arbejdsmarkedsforskning
ved Aalborg Universitet) har stået for alle tre APL-
undersøgelser. LO og FTF har medfinansieret den
aktuelle. Det er en videnskabelig og uafhængig
undersøgelse, hvor samtlige lønmodtagergrupper
er udspurgt ved hjælp af et stort spørgeskema,
som blev udsendt til 7.047 personer i alderen 18-
66 år i foråret 2014. På baggrund af svarene og

statistiske analyser af data dokumenteres aktuelle
lønmodtagerinteresser og værdier, og der peges
på ændringer over tid.

De følgende siders tabeller og kommentarer
fastslår, at lønmodtagerne ikke synes at have mi-
stet deres faglige, politiske og moralske kompas.
Der er en stigende orientering mod fællesskabs-
værdier og kollektive løsninger, men naturligvis
også delinger i erfaringer og indstillinger. Analy-
serne brydes systematisk ned på forskellige løn-
modtagergrupper: LO, FTF, AC, Lederne (tidligere
Ledernes Hovedorganisation), organiserede uden
for hovedorganisationer, ideologisk alternative
(Kristelig Fagbevægelse, Det Faglige Hus o.a.) og
ikke-medlemmer. Så kan der identificeres sam-
menfaldende eller afvigende interesser og vær-
dier. I denne hovedrapport sker der ikke opdeling
på forbundsniveau – og det var heller ikke tilfæl-
det i den sammenfatningsrapport af undersøgel-
sesresultater, som vi udgav ultimo 2014: ”Fælles-
skab før forskelle”.

Vi håber med denne publikation at have leve-
ret et aktuelt indspil i samfundsdebatten om fag-
lige og politiske spørgsmål og til de faglige orga-
nisationers egne strategidiskussioner. Sådanne må
have et ajourført videngrundlag. Analyse, strategi
og handling må hænge stærkere sammen. Og i
sidste instans involverer det også spørgsmålet om
fornyelse af fagforeningsidentiteten. Giver man
bredt lønmodtagerne stemme i overensstem-
melse med disse analyseresultater, synes der også
at skulle gives plads til nye udtryk for solidaritet
og måden at rekruttere og mobilisere på.

Publikationer fra APL-projektet
Jørgensen Henning, Lassen Morten, Lind Jens & Madsen Morten: ”Medlemmer og meninger”, CARMA, Aalborg, 1992
Bild Tage, Jørgensen Henning, Lassen Morten & Madsen Morten: ”Fællesskab og forskelle”, CARMA, Aalborg, 1993
Bild Tage, Jørgensen Henning, Lassen Morten & Madsen Morten: ”Sikke nogen typer …”, CARMA, Aalborg, 1993
Møberg Rasmus Juul, Bay Thomas & Lassen Morten: ”Lønmodtagerne i tiåret 1992-2002 – Konstans eller forandring?”

LO-dokumentation, København, 2005
Bild Tage, Caraker Emmett, Jørgensen Henning, Lassen Morten, Møberg Rasmus Juul & Scheuer Steen:

”Arbejdsliv og politik – signalement af lønmodtagere i det 21. århundrede”, Nyt fra Samfundsvidenskaberne, København, 2007
Caraker Emmett, Høgedahl Laust, Jørgensen Henning og Møberg Rasmus Juul:

”Fællesskab før forskelle – Lønmodtagerværdier og interesser i forandring”, LO og FTF, København, 2014

4

1.0 Indledning side 9
1.1 Transformation og trængsler for de lønafhængige og deres organisationer side 9
1.2 Arbejde, fagforening og politik i forandring side 10
1.3 Tesegrundlag side 15
1.4 Rapportens undersøgelser og resultater side 20

2.0 Udviklingen i medlemssammensætningen side 21
2.1 Udviklingen på arbejdsmarkedet og i arbejdsstyrken side 22
2.2 Fordeling af baggrundsvariable i APL II og III side 24
2.3 Opsummering side 26

3.0 Arbejdspladens vilkår og muligheder side 27
3.1 Ledelsespolitikker side 27
3.2 Udviklinger på arbejdspladserne side 29
3.3 Sociale og faglige relationer side 30
3.4 Arbejdsmiljøet side 32
3.5 Medbestemmelsen side 33
3.6 Sammenfatning side 36

4.0 Det moderne arbejdslivs chancer og risici side 37
4.1 Værdier i arbejdet side 38
4.2 Bekymringer og ønsker for fremtiden side 39
4.3 Arbejdslivets chancer og risici og lønmodtagernes handlestrategier side 41
4.4 Udviklingen på arbejdspladsen og lønmodtagernes handlestrategier side 45
4.5 Sammenfatning side 47

5.0 Den kollektive organisering side 49
5.1 Formel kollektiv styrke side 50
5.2 Den faglige aktivitet side 51
5.3 Faglige normer for demokrati og medlemskab side 54
5.4 Sammenfatning side 56

6.0 Regulering af løn- og arbejdsvilkår side 57
6.1 Reguleringsmåder side 59
6.2 Konfliktretten side 63
6.3 Sammenfatning side 64

7.0 Fagforeningen som institution og organisation side 65
7.1 Fagforeningers nødvendighed side 65
7.2 Begrundelser for medlemskab side 66
7.3 Alder og fagforeningsmedlemskab side 72
7.4 Medlemsorienteringer side 72
7.5 Udmeldelse og indmeldelse af fagforeningen side 74
7.6 Fagforeningens opgaver side 76
7.7 Fagforeningerne og samfundsudviklingen side 77
7.8 Sammenfatning side 78

Indhold

8.0 Velfærdsstat og velfærdspolitikker side 79
8.1 Klassiske velfærdssikringer: Sundheds- og ældreområderne side 80
8.2 Arbejdsløshed og arbejdsløshedsforsikring side 83
8.3 Bekæmpelse af arbejdsløshed side 86
8.4 Syn på ulighed og retfærdighed side 87
8.5 Perspektiver for samfundets udvikling side 90
8.6 Politisk deltagelse side 92
8.7 Partivalg side 94
8.8 Sammenfatning side 95

9.0 Unge, arbejdsmarkedsorientering og faglig organisering side 97
9.1 Hvordan ser de unge ud i de danske data? side 99
9.2 De unge og indtrædelsen på arbejdsmarkedet side 101
9.3 Unge og mobilitet på arbejdsmarkedet side 103
9.4 De unge og deres orienteringer – begrundelser for medlemskab – solidaritet side 104
9.5 De unge og deres orienteringer – fagforeningers nødvendighed side 106
9.6 De unges kendskab til fagforeningen og dets aktiviteter side 108
9.7 Sammenfatning side 110

10.0 Kollektivitet og solidaritet med potentialer og udfordringer side 113
10.1 Kollektiv regulering og organisering side 113
10.2 Tryghedssikringer og velfærdspolitikker side 115

11.0 Fagforeningsperspektiver for fornyelse side 117
11.1 Lønmodtagernes problemer og fagforeningernes magtressourcer side 117
11.2 Fagforeninger og brug af magtressourcer side 120
11.3 Fagforeninger og demokrati – muligheder og dilemmae side 124

Litteratur side 127

Tabel og figuroversigt side 133

Bilag 1 APL III – dataindsamling side 135
1.0 Spørgeskemaets indhold og grundlag side 135
2.0 Undersøgelsens praktiske forløb side 136
3.0 Antal svar og beregnet svarprocent side 137
4.0 Repræsentativitetsanalyse side 138
5.0 Kontrol via vægtning af data side 140
6.0 Undersøgelsens gyldighed og pålidelighed side 142

Bilag 2 Spørgeskema med svarfordelinger side 145

Bilag 3 Bilagstabeller side 164

7

Liste over anvendte forkortelser

A-kasse Arbejdsløshedskasse
APL Arbejdsliv og Politik set i et Lønmodtagerperspektiv
AC Akademikernes Centralorganisation
CARMA Center for Arbejdsmarkedsforskning
DA Dansk Arbejdsgiverforening
DI Dansk Industri
EUD Erhvervsfaglig Uddannelse
FTF Fællesrådet for Tjenestemænd og Funktionærer
HO Hovedorganisation
KVU Kort Videregående Uddannelse
LO Landsorganisationen i Danmark
LVU Lang Videregående Uddannelse
MED Medindflydelses- og medbestemmelsesudvalg
MVU Mellemlang Videregående Uddannelse
NPM New Public Management
OK Overenskomst
RAR Regionalt Arbejdsmarkedsråd
SU Samarbejdsudvalg
TR Tillidsrepræsentant

8

9

1.1 Transformation og trængsler for de
 lønafhængige og deres organisationer
Samfundssystemet ændres aktuelt med nye
økonomibevægelser og formindsket politisk
regulering. Der foregår en ”stor transformation”
(Polanyi 2001) af kapitalismen – eller finanskapi-
talismen, som det verdensomspændende system
nu bør kaldes (Wallerstein 1974, 1980, 1989;
Lindberg & Neergaard 2013). Det indebærer over-
flødiggørelse af dele af befolkningen i forhold
til produktionssystemet – altså massearbejdsløs-
hed – og udviklingerne indsnævrer den politiske
handlingskorridor – der bliver færre indgrebsmu-
ligheder i forhold til de økonomiske agenter.
Fagbevægelsen kommer i vanskelige positioner
rundt om i verden. Det gælder også i Nordeuropa.
Den økonomiske krise siden 2008 har yderligere
sat fagforeningerne i defensiven. Massearbejdsløs-
hed, besparelsespolitikker og angreb på vilkår og
rettigheder for lønmodtagerne har bidraget hertil
(Lehndorff 2015; Chung & Thewissen 2011).

Er der tale om en egentlig krise for fagbevæ-
gelsen? Også den danske, der har været betragtet
som en af verdens stærkeste med en af de højeste
organiseringsprocenter og med faglig, politisk
og kulturel indflydelse? Det kunne medlemstilba-
gegang, svindende resultater og politisk udeluk-
kelse af arbejdsmarkedets parter måske tyde på
(Jørgensen 2014a). I den private sektor er fagfor-
eningerne inden for bestemte brancher ved at nå
et kritisk lavt tal for organisering af medlemmer.
Arbejdsgiversiden kan måske fristes til fremover
at gå fra fælles aftaleregulering mod ren markeds-
regulering? Og politikerne kan marginalisere
fagbevægelsen yderligere i forhold til politikud-
viklinger.

De negative fremtidsudsigter for fagforenin-
gerne kan finde en hel del at støtte sig til. Medie-
debatten kører ikke sjældent med budskaber om
en øget ”individualisering” og af-kollektivisering
af samfundet (Jørgensen 2014b), og at fagbe-
vægelsen derfor ikke har nogen fremtid for sig.
Lønmodtagerne skal måske til at indstille sig på

”Ryanair”-tider, forstået som individuelle arbejds-
kontrakter uden minimale rettigheder og en ar-
bejdsgiverside, der vil afregulere aftalesystemet?
Man kan dog let forregne sig i så henseende.
Fagforeningerne er nok i defensiven, men ikke
nær deres ende, og i sidste instans er det lønmod-
tagerne og ikke meningsdannere, politikere og
eksperter, der er de væsentlige at spørge. Det er
dem, der på arbejdspladserne, i fagforeningerne
og gennem politisk adfærd kan være med til at
afgøre egen skæbne i så henseende. Det er deres
forståelser, vilje og ressourcer og evnen til at for-
mulere interesser og handle kollektivt, der er med
til at afgøre, om fagforeningerne kan vende en
defensiv situation til en mere offensiv.

Udspørgning af lønmodtagerne selv om deres
erfaringer, vurderinger og holdninger til arbejds-
liv og politik er en væsentlig opgave og en strøm-
pil for at vurdere fremtiden for fagforeningerne.
Dernæst er en sådan analyse med til at opbygge
en forståelse af, hvad der kan komme til at ske
på arbejdsmarkedet og politisk, hvis det står til
lønmodtagerflertallet. Det er det, der præsenteres
i denne rapport. Det er ny viden, der er samlet af
forskningsprojektet om Arbejdsliv og Politik set i
Lønmodtagerperspektiv (APL III), som ligger bag
denne hovedrapport.

Når undersøgelsen hedder ”APL III” beror det
på, at CARMA (Center for Arbejdsmarkedsforsk-
ning ved Aalborg Universitet) to gange tidligere
har gennemført spørgeskema- og interviewunder-
søgelser omkring lønmodtagernes erfaringer,
vurderinger og holdninger i arbejdsliv, i forhold
til fagforeninger, til reguleringer og i henseende
til politik. Den første analyse blev offentliggjort
i 1993 (Bild m.fl. 1993a), hvor det var LO-for-
bundenes medlemmer, der var blevet undersøgt,
og hvor en spørgeskemaundersøgelse fra 1992
udgjorde grundkernen. Der blev også gennemført
interviewundersøgelser (Bild m.fl. 1993b). 10 år
senere gentog CARMA udspørgning af lønmodta-
gere, men nu var alle inkluderet – også medlem-
mer af andre hoved- og centralorganisationer og

1.0 Indledning

10

ikke-organiserede (Bild m.fl. 2007). Denne ud-
spørgning gjorde det samtidig muligt at sammen-
ligne LO-forbundenes medlemmer i 1992 med
medlemmerne i 2002 (Møberg m.fl. 2005). I 2014
er der så gennemført en tredje udspørgning, hvor
alle lønmodtagere igen er medtaget og udspurgt,
og det er resultater fra denne spørgeskemaunder-
søgelse, der danner basis for nærværende rapport.
Det er en delrapport fra det samlede projekt. Men
hovedrapporten her indeholder de væsentligste
resultater fra spørgeskemaundersøgelsen.

Hovedresultater fra undersøgelsen er allerede
offentliggjort i LO-FTF-publikationen ”Fællesskab
før forskelle” (Caraker m.fl. 2014). Uddybende
dokumentationer og yderligere analyser findes
i nærværende rapport, der altså udvider under-
søgelsesresultaterne og tager enkelte tematiske
emner op til særskilt behandling. Det gælder især
spørgsmålet om unge og fagforeningerne, som
er et strategisk afgørende forhold for den faglige
fremtid.

Fordi der er flere referencepunkter i tid, og
fordi en del af spørgsmålene i vores spørgeskema-
undersøgelse er gennemgående i 1992, 2002 og
2014, er det nu muligt at lave undersøgelser også
over tid i forhold til, hvordan værdier og inte-
resser har udviklet sig. Det vil sige, at 2014-un-
dersøgelsen, APL III, giver mulighed for både at
analysere, hvor udbredte forskellige erfaringer,
vurderinger og holdninger er, og at forfølge
udviklinger over tid. Det giver nye og gode ana-
lysemuligheder for at tegne ændringsmønstre op.
Derfor er der i denne hovedrapport både tale om
at præsentere 2014-resultater og at sætte disse
resultater i relation til tidligere fordelinger.

Lønmodtagerne adskiller sig på en række
punkter fra hinanden, fordi der for det første er
strukturelle forskelle med hensyn til erhvervs-
placering, uddannelse og arbejdsopgaver, og for
det andet er der forskellige ledelsesstrategier og
beslutningskompetencer på spil, således at løn-
modtagernes subjektive arbejdspladserfaringer
og fremtidsperspektiver må forventes at variere
meget. Det er derfor også undersøgelsens sigte
at vise forskelle og ligheder og vurdere, hvilke
hovedgrupper der ligger tættest på hinanden. Det
sidste er for LO’s og FTF’s vedkommende af sær-
lig interesse, fordi der aktuelt pågår diskussioner
om, hvor tæt de to grupper af lønmodtagere er på

hinanden, og om der fremtidigt kan blive tale om
at stå i en fælles hovedorganisation.

1.2 Arbejde, fagforening og politik i
 forandring
Arbejde er fundamentalt for mennesket og sker
i en social sammenhæng. Det er det betalte ar-
bejde, samfundssystemet er indrettet efter og
på, og det er derfor også en væsentlig målestok,
om der gives arbejdsmuligheder for alle, og at
det er godt og udviklende arbejde, der bliver tale
om. Omvendt viser arbejdsløshed, at arbejde er
blevet en social institution, som ingen arbejdsfør
person ønsker at stå udenfor. Dernæst: Arbejdets
betydning for mennesker kan ikke reduceres til
en nødvendighed eller ydre materielle behov,
ligesom arbejdets subjektive betydning heller ikke
kan udledes udelukkende af arbejdets art og ar-
bejdsvilkår. Arbejdet giver individet mulighed for
social kontakt og mulighed for at realisere faglige,
kreative og skabende evner; det giver den enkelte
status, og det opmuntrer individet til at tage del i
fælles anstrengelser for at nå fælles mål. Arbejdet
er med andre ord orienteret mod fælles indsats,
der også er identitetsgivende, og det at kunne ud-
føre ”et godt stykke arbejde” er blevet væsentligt
for næsten alle.

Udviklingen i arbejdet og de betingelser, ar-
bejdet udføres under, må derfor antages at have
væsentlig betydning for den måde, som arbejdet
opfattes på, og de forestillinger om fremtiden, som
individet har. Hvis fx den faglige respekt og aner-
kendelse i arbejdet mangler, kan det få betydning
for opfattelsen af fællesskabet eller de fremtidige
udviklingsmuligheder i arbejdet. Tilsvarende vil
utryghed i forhold til at kunne beholde arbejdet
og prekære ansættelsesforhold kunne få en betyd-
ning for forestillingen om udviklingsmuligheder i
arbejdet. Frygt og usikkerhed gnaver i psyken.

Med arbejdet som det centrale udgangspunkt
har fagbevægelsen i nyere tid siden 1990 søgt at
perspektivere lønmodtagernes behov i arbejdet
gennem strategien for det udviklende arbejde
dog uden det store held. Strategien blev opgivet
op igennem 2000’erne til fordel for et mere
defensivt perspektiv om indflydelse i SU/MED-
systemerne. Stående over for følgerne af de nye
ledelsesinitierede produktions- og styringskon-
cepter er der også sket en drejning imod en kritik

11

af de negative følgevirkninger heraf som stress og
belastninger.

Set i et makroperspektiv har en neo-liberal
tidsånd trængt reformbevægelser af arbejdet og
demokratisering af arbejdslivet tilbage, og fag-
foreningerne er blevet svækket i mange lande. I
Danmark har følgevirkningerne ikke været helt
så kraftige, men politikreformer og medlemstil-
bagegang har også herhjemme været følbare
(Thelen 2014). Dereguleringer og delegitimerin-
ger af kollektive arrangementer og institutioner
er blevet en del af den neoliberale offensiv, der
politisk og kulturelt også ramte Danmark op gen-
nem 2000’erne. Arbejdsgiversiden har både i den
indledende finanskrise og den efterfølgende real-
økonomiske krise været i offensiven og talt mod
offentligt budgetunderskud, om for lav produkti-
vitet og om begrænsninger af velfærdsstaten og
med krav om løntilbageholdenhed og øget fleksi-
bilitet (Kristensen 2015; Kristensen & Kari 2011;
Andersen m.fl. 2013). Nye private effektiviserings-
og rationaliseringskoncepter og nye manage-
mentkoncepter har set dagens lys. De har også
vundet indpas i den offentlige sektor med New
Public Management (NPM) som styringsrationale.
Det ses bla. i benchmarkingøvelser, resultatopgø-
relser, konkurrence og budgetprocedurer, som
bevirker øget magt til ”management”-laget (le-
delsen) og en øget markedsgørelse og indbyrdes
konkurrence mellem de offentlige institutioner.

Der stilles spørgsmålstegn ved fagprofessio-
nernes videngrundlag og praksiserfaringer; de
fagprofessionelle anklages fra politisk hold for
kun at forfølge egne faginteresser, og det fagpro-
fessionelle etos og videngrundlag udfordres af
instrukser, manualer og ”evidens”-baserede stan-
darder. Ud over den manifeste fare for oversty-
ring kan klassiske retsstatsdyder som upartiskhed,
lovmedholdelighed, retssikkerhed og individuel
sagsbehandling godt blive nedprioriteret til for-
del for økonomiværdier (effektivitet, efficiens,
standardiseret regulering) (Henrichsen 2014;
Christensen & Lægreid 2001). Det sidste slår ind i
forhold til personalet, som kan opleve faglige og
etiske dilemmaer. Lønmodtagerne forventes at
være mere fleksible, omstillingsparate, tilgænge-
lige og produktive end tidligere. På aftalesiden ses
en ny tendens til, at offentlige arbejdsgiverorgani-
sationer ønsker at begrænse den kollektive aftale-

ret (fx arbejdstidsaftaler og OK 2013), og SU- og
MED-systemernes aftaleprincipper om, at regler
og rammer er centralt fastlagt ved forhandlinger
imellem organisationerne, søges ændret til, at det
frit skal kunne aftales lokalt imellem ledelse og
repræsentanter.

Det er ikke vanskeligt at se, at fagforeninger-
nes magtressourcer og politiske indflydelse på
bla. arbejdsmarkedspolitikken er blevet svækket
systematisk over en længere periode og især
siden 2002. Vores magtressource-begreber skal
nu udbygges, så det bliver til at forstå, hvordan
vi anvender begreberne. Vi opererer med den
primære strukturelle magtressource, og tre sekun-
dære magtressourcer, som er den organisatoriske
magtressource, den institutionelle magtressource
og den kommunikative magtressource, og vi har
neden for fokus på, hvordan de fungerer på løn-
modtagersiden.

Den strukturelle magtressource er et begreb
for den magt, hhv. arbejdsgiversiden og løn-
modtagerne kan have over ”produktionen”,
dvs. det arbejde der uddybes og præsteres. Den
strukturelle magtressource er asymmetrisk, fordi
arbejdsgiverne har ledelsesretten. Arbejdsgiverne
har således en særlig privilegeret magtposition på
arbejdsmarkedet, men magtpositionen påvirkes
også af andre forhold, fx konjunkturelle udsving
og reguleringer. Stigende arbejdsløshed styrker
arbejdsgiversiden magtmæssigt og mindsker
lønmodtagernes og fagforeningernes magt, mens
det omvendte er tilfældet, hvis der er mangel på
arbejdskraft. Det samme er tilfældet, når arbejds-
giverne, også argumentatorisk, vil flytte produk-
tionen til udlandet, eller når virksomhedsledelsen
har monopol på den information, der er tilgænge-
lig om virksomhedens situation og udvikling.

De organisatoriske magtressourcer er et begreb
for lønmodtagernes evne til at optræde og handle
enigt og kollektivt, til at mobilisere medlemmer
og til at iværksætte kollektive aktioner for deres
interesser. Det handler også om, at der er et in-
ternt organisationsdemokrati, og hvor der er en
vekselvirkning mellem arbejdspladsniveauet,
fagforeningsniveauet og det centrale forbundsni-
veau i forhold til løbende at definere interesserne,
og hvordan der skal arbejdes for dem.

De institutionelle magtressourcer er et begreb
for, hvor stærkt fagforeningerne står i forhand-

12

lings-, forligs- og samarbejdssystemerne med de
private arbejdsgivere og den offentlige lovgiv-
ningsmagt. Det handler ikke kun om at kunne
påvirke en beslutningsproces ude fra, men også
om at have en privilegeret adgang til institutions-
systemerne og dermed kunne påvirke de andre
aktører i institutionssystemet og beslutnings-
processen optimalt. I en reguleringsmåde, der er
baseret på kollektive aftaler, er der nogle mere
afbalancerede magtforhold mellem arbejds-
giversiden og lønmodtagersiden end i en ren
markedsøkonomi. I det kollektive aftalesystem
modificerer organisationsretten og konfliktret-
ten markedsmekanismerne og ledelsesretten, og
overenskomstsystemet lægger et mindsteniveau
for løn og ansættelsesvilkårene. Tilsvarende har
fagforeningerne institutionel magt i korporative
systemer, som staten tilvejebringer, og hvor fag-
foreningerne har privilegeret adgang til sammen
med arbejdsgiverne og staten at fastlægge og
administrere arbejdsmarkedspolitikken.

Endelig er der en kommunikativ magtressource,
som er partiernes, interesseorganisationernes og
andre aktørers evne til at være dagsordensæt-
tende ved at anvende medier og meningsdannere.
Det er en magtressource, der anvendes til at påvir-
ke andre holdningsmæssigt og bevidsthedsmæs-
sigt (Castells 2010). Den kommunikative magtres-
source er blevet en vigtigere magtressource som
følge af, at medierne i højere grad end tidligere
påvirker meningsdannelsen i samfundet, og fordi
konkurrencen om den politiske dagsorden er
tiltagende.

De tre sekundære magtressourcer påvirkes
gensidigt og kan også modificere den strukturelle
magtressource. Fx kan stærk kommunikativ magt
føre til flere medlemmer, som kan styrke den
strukturelle magt. Faldende institutionel magt
kan betyde færre medlemmer og tab af strukturel
magt. Magtressourcer og magtforhold er samtidig
noget, der ændrer sig over tid, og derfor er det
vigtigt ikke at lave statiske analyser og faste her-
og-nu-vurderinger. Forskydninger i magtbalancer
og i styrkeforhold ændrer sig løbende, formidlet
af de erfaringer og vurderinger, der gøres, og de
handlinger, der foretages. Magt skal derfor ikke
alene forstås som dominansforhold, dvs. som
magt over, men også dynamisk som magt til,
dvs. at kunne omsætte magtressourcer til at opnå

indflydelse på forskellige arenaer. Magtforhold og
forandringer af magtforhold bestemmes også af
evner til at sætte dagsordener, til at få indflydelse
på beslutninger og påvirke gennemførelse af poli-
tikker (Fischer 2003).

Forsigtigt vurderet er lønmodtagernes struktu-
relle magtressource svækket i den private sektor
på grund af udflytningen af arbejdspladser og ud-
skiftning af indenlandsk arbejdskraft med uden-
landsk. De organisatoriske magtressourcer synes
ligeledes at være svækket. Andelen af uorgani-
serede lønmodtagere er steget fra 20 % i 2002
til 30 % i 2013, og især LO-fagforeningerne har
mistet mange medlemmer til de alternative fag-
foreninger, i alt ca. 100.000 i perioden fra 2002
til 2014 (Høgedahl 2014a). Den største alternative
fagforening, Kristelig Fagforening, pålægger med-
lemmerne ikke at deltage i arbejdsnedlæggelser
og arbejdskonflikter. Det trækker organisatorisk
styrke ud af de klassiske fagforeninger (Caraker
2013). Endelig er der sket et stort institutionelt
magttab i forhold til statsmagten. Fagforenin-
gerne er blevet ekskluderet fra den politiske
beslutningsproces og administrationen af vigtige
arbejdsmarkedspolitiske spørgsmål, tværfaglige
a-kasser (2002), enstrenget a-kasse system (2008)
og dagpenge- og efterlønsforringelser (2010-
2012). Det har svækket fagforeningernes mulig-
heder for at udøve en stærk institutionel magt
gennem kontrol med anvisning af arbejdskraft og
udbetaling af ydelser og gør det vanskeligere for
fagforeningerne at anvende a-kasse-systemet som
rekrutteringsmekanisme (Lind 2009; Høgedahl
2014b) og varetage medlemmernes interesser på
dagpengespørgsmål. De institutionelle magtres-
sourcer i overenskomstsystemet må vurderes
til at være uforandret stærke, men individuali-
sering og deregulering sættes på dagsordenen
på virksomhedsniveauet, og den overnationale
regulering fra EU er det seneste årti kommet nær-
mere at påvirke konflikt- og overenskomstpraksis
direkte (Kristiansen 2013, 2014). Det kan på sigt
svække styrken i overenskomstsystemet.

Den kommunikative magtressource er der ikke
systematisk empirisk forskning om. Fra medie-
forskningen ved vi, at politiske partier i stigende
grad er bevidste om at anvende medierne til at
sætte nye normer op for forholdet mellem stat,
fællesskabet og borgerne og til at påvirke befolk-

13

ningens holdninger forud for politiske reformer.
Indeholdt i debatten om ”ældrebyrde”, dagpenge-
reformen, efterlønsreformen og kontanthjælps-
reformen, ”Fattig Carina” og ”Dovne Robert”
(2011-2013) er der udviklet en nymoralisme, der
ser arbejdsløse og borgere på offentlig forsørgelse
som arbejdsuvillige (Larsen 2013).

Normskredet har betydet, at der er sket en
ændret forståelse af arbejdsløshed: fra at se sam-
fundet som årsag og løsning til at anskue arbejds-
løshed som et individuelt problem. Skylden for
ikke at have et arbejde er blevet privatiseret.
Kriterierne for, hvornår borgerne ifølge de fol-
kelige opfattelser fortjener offentlig hjælp, har
ændret sig (von Oorschot 2006; Nielsen 2014).
Dagpengeperioden er forkortet fra 4 år til 2 år,
genoptjeningsperioden forlænget fra 26 uger til
52, efterlønnen er udfaset for de under 45-årige,
og pligterne i arbejdsløsheds- og aktiveringspo-
litikken er blevet skærpet. Et resultat heraf er de
over 50.000 lønmodtagere, der er faldet ud af
arbejdsløshedsforsikringen siden 1.1.2013, hvoraf
nogle er samlet midlertidigt op i diverse delforlig
om overgangsordninger. Det har også medført
en vælgermæssigt svækket S-R-(SF) regering og
et opbrud til de politiske yderfløje, som er blevet
samlingspunkter for utilfredshed. Vælgerbevægel-
serne kan måske også ses bredere som udtryk for
en bekymring over udviklingen i den offentlige
velfærd. Det kan interviewundersøgelser bedst
give svar på. Man kan blot konstatere, at men-
neskebilledet er blevet ændret med politikudvik-
lingerne, og hvad der tidligere gjaldt for at være
socialpolitiske problemer i stigende grad er blevet
omdefineret til at være beskæftigelsespolitiske
(Nielsen 2015; Nørup 2014). Det vil sige, at social-
politikken meget er blevet absorberet i beskæfti-
gelsesindsatser. Derfor er jobperspektivet kom-
met til at gennemsyre alle beskæftigelsespolitiske
ordninger og indsatser. Det sætter pres på ledige
og sygemeldte, og pligter kommer for nogen før
rettigheder (Pedersen 2014).

Det materielle indhold i disse forsøg på at få
alle til at udbyde deres arbejdskraft eller ”rest-
arbejdsevne” og lægge pres på modtagere af of-
fentlig forsørgelse er, at arbejdskraft bredt skal
”varegøres”. I samfundsvidenskaben kaldes det
”re-kommodificering” af arbejdskraften (Esping-
Andersen 1985, 2013; Thelen 2014). Velfærdssta-

ten var et forsøg på at imødegå den totale udleve-
ring til markedskræfterne. Udviklingen er delvist
vendt, hvor meget fremstilles i økonomtermer
som ”behovet for at øge arbejdsudbuddet”. Rea-
liteten er, at der skal være et overudbud, så løn-
ningerne kan holdes nede. ”Reservationslønnen”,
som er den løn, arbejdstagerne er villige til at
arbejde for, skal sænkes. Det forudsætter igen, at
fagbevægelsen ikke bliver i stand til at sikre store
lønforbedringer og andre fordele for lønmodta-
gerne.

Interessant nok er der blevet udviklet under-
støttende forståelser, eller hvad man kan kalde
omvendte årsagskæder, som har fået stor udbre-
delse – bagvendte forklaringer af hvad der reelt
er sammenhænge og problemer i samfundet,
som for eksempel disse: Tidligere blev folk ramt
af arbejdsløshed på grund af markedssystemet og
dets konjunktursvingninger. Nu er det markedet,
der er blevet ramt af folks manglende motivation
til at tage arbejde. Tidligere blev velfærdsstaten
set som en forudsætning for et velfungerende
markedssystem. Nu tales der om velfærdsstaten
som en møllesten om halsen på den private mar-
kedsøkonomi.

Fagforeningerne kan aktuelt synes at mangle
kræfter og ideer til at få vendt udviklingen. Måske
mangler der også modforestillinger og andre
gode forklaringer og ”kausalkæder”. Over for
globale firmaer, internationale og nationale magt-
koncentrationer og neo-liberale politikker synes
fagforeningerne at være kommet til at stå meget
med ryggen mod muren. Handlemulighederne
er ændret og synes indskrænket set i forhold til
situationen for blot 20-30 år siden.

Den enkelte lønmodtager har formodentlig
meget forskelligartede oplevelser og opfattelser
af, hvor stærkt udviklingen accentueret af krisen
har ændret hverdag og situation for vedkom-
mende og familien. Generelt er det i samfundsvi-
denskaben blevet en antagelse eller kendsgerning,
at folk i stigende grad bliver individualiseret. Det er
en samfundsmæssig udviklingstendens, som sæt-
ter folk i bestemte situationer og med krav om,
at den enkelte i stigende grad ”skriver sin egen
livsbiografi”. Det er samtidig tolkningsrammer
og teorier om solidaritetens forsvinden og fag-
foreningernes forestående endeligt (Beck 1983,
1986, 2000; Beck & Beck-Gernsheim 2002; Beck &

14

Levy 2012; Bauman 2000, 2001; Giddens, 1991,
1994, 2000). Lønmodtagernes frisættelse og
øgede frigjorthed skulle sende solidaritet og kol-
lektivitet på historiens mødding – ifølge teorierne.
Vi er skeptiske over for disse teorier og tolknin-
ger. De empiriske undersøgelsesresultater vil også
fortælle hvorfor.

I APL-sammenhæng vil vi i stedet sondre
mellem ”individualitet” og ”individualisme” og
mellem kollektivitet og solidaritet. Individualitet
må forstås som behovsopnåelse inden for fælles-
skabet, hvor individualiteten ikke står i modsæt-
ning til fællesskabet, og hvor fællesskabet er en
forudsætning for den individuelle selvudfoldelse
(Searle 1999). Individualisme må i modsætning
hertil forstås som individuelle bestræbelser på
at søge at maksimere eget udbytte, altså at dyrke
egeninteressen, og uden hensyntagen til hvordan
fællesskabet påvirkes af den individuelle udfol-
delse. Hvor individualitet og fællesskab godt kan
spille sammen, kan individualisme og fællesskab
det ikke. Men hvor udbredt individualisme er, er i
sidste instans et empirisk spørgsmål.

Endvidere vil vi sondre mellem kollektivitet
og solidaritet, selv om begreberne ofte bruges
synonyme, og i virkeligheden kan være nært
forbundne/beslægtede. Med kollektivitet menes
”sammenholdets logik”, der opstår, når individer
erfarer de individuelle begrænsninger, og at de
individuelle interesser bedre kan varetages ved
at gå sammen i et fællesskab (Lysgaard 1961).
Sammenholdet kan ses som et instrument for at
få varetaget interesser. De individuelle interes-
ser kan blive nogle andre i den kollektive proces,
men vi tager forbehold for, at menneskelige
handlinger kun kan forstås ud fra en instrumentel
rationalitet. Med solidaritet menes en mere vidt-
gående forståelse af, hvem man har fælles interes-
ser med og hvorfor. Der er en bevidsthed om et
forestillet fællesskab, hvor solidariteten udstræk-
kes til at omfatte andre, man ikke umiddelbart
eller nødvendigvis har en konkret fælles interesse
med, men som er i parallelle situationer, eller som
der er erkendt en samhørighed med ud fra ideo-
logi (Kjeldstadli 1997). Kollektivitet og solidaritet
forstår vi således ikke begrænset til arbejdsplads-
niveauet og faggruppe-niveauet men kan også
tænkes i et overordnet perspektiv. Det indeholder
samhørigheden med andre lønmodtagergrupper

over for en national arbejdsgiverside eller et løn-
modtagerperspektiv for samfundsudviklingen.

Solidaritet inkarnerer altså en etisk-politisk
sammenhæng: Man føler sig forbundet med og
understøtter andres ideer, aktiviteter og mål. Det
er dog ikke noget for én gang givet. Det er noget,
der hele tiden skal erfares, vurderes og udvikles.
Solidaritet kan både være en opfordring om at stå
sammen for at varetage interesser – altså en appel
til den enkelte om at vise sig solidarisk – og det
kan få institutionel forankring i arrangementer,
der skærmer mod usikkerhed for lønmodtagerne,
og som inkarnerer et fællesskab mellem mange
mennesker.

Solidaritet som appel ses i hverdagen, på ar-
bejdspladserne og i lokalsamfundet, hvor man
lever og erfarer fælles eller individuelt. Der kan
også udvikles normer for, hvordan den enkelte og
fællesskabet skal forholde sig i forskellige situatio-
ner. Men hvis appellen ikke bliver kædet sammen
med tolkning af interesser, bliver det kun en mo-
ralsk appel. Solidaritet fordrer altså fælles forstå-
elser og fortolkninger. Institutionel solidaritet har
ikke kun en interessebasis, men udtrykker også
organisatorisk sammenhold og sikring. Dermed
styres solidariteten fagligt og politisk ind i faste
og forpligtende baner. Velfærdsstaten er der for
at håndtere kollektive risici og moderere sociale
uligheder. Altså en udstrakt gensidighed i stedet
for et mere begrænset ”noget for noget”-princip.
Solidaritet lever af gensidige forpligtelser – hinsi-
des det økonomiske bytte.

Dermed kommer social retfærdighed stadig til
at være et virksomt pejlemærke for faglig politik
og velfærdspolitikker. Det kan være i forhold til
traditionelle fordelingsspørgsmål om løn, job,
uddannelse, kvalifikationer mv., men det kan
også blive spørgsmål om, hvordan folk føler sig
behandlet: om anerkendelse, respekt, medbestem-
melse, bedre arbejdsmiljø og retfærdige løsninger
i dagligdagen.

Hvordan kollektivitet og solidaritet er til stede,
er et empirisk spørgsmål. Mange forskellige for-
hold bevirker, at der ikke pr. automatik opstår
kollektivitet, og at der heller ikke kan trækkes en
lige linje fra kollektivitet til solidaritet. Evnen til at
forme en kollektiv organisation og udvikle soli-
dariske forståelser afhænger af mange forhold; fx
af magtforhold og af de værdier, den enkelte er

15

vokset op med. Den sociale interaktion er i sidste
instans den væsentligste: Foregår der ikke en kol-
lektiv dialog om at definere og nå mål og udvik-
ling af fælles normer, vil markedsmekanismerne
og individuelle valg få større betydning.

Med begreberne in mente retter undersøgel-
sen sig både mod at efterspore kollektivitet og
kollektiv-normer på arbejdspladsen, på at efter-
spore solidariske, moralsk forpligtigende og inte-
ressemæssige begrundelser for at være medlem
af fagforeninger og på at efterspore kollektivitet
og solidaritet på samfundsplanet og i velfærds-
staten. Eller det modsatte.

Resultaterne venter vi lidt med, for det er væ-
sentligt at klargøre, hvordan vi er gået frem, både
forståelsesmæssigt og med hensyn til indsamling
og behandling af data. Projektet er startet med
nogle arbejdsteser, som først skal præsenteres. De
følgende arbejdsteser for projektet bærer præg
af de ovennævnte positionsmarkeringer, og det
indebærer også, at kollektivitet og solidaritet anta-
ges ikke at være forsvundet, men nok på retræte
gennem en del år. Det er ikke hypoteser, som skal
testes på traditionel manér, forstået som en ”hy-
potetisk-deduktiv” fremgangsmåde: Vi opererer
med nogle overordnede arbejdsteser for at styre
forskningsarbejdet og for at give rammer for den
analytisk-kvantitative fremlæggelse. De metodiske
aspekter af spørgeskemaundersøgelsens tilrette-
læggelse og gennemførelse findes i Bilag 1.

1.3 Tesegrundlag
Forskningsprojektet har taget udgangspunkt i en
række arbejdsteser, som skal stå deres test ved de
empiriske målinger og de statistiske behandlinger
af datamaterialet. Teserne er skrevet med afsæt i
de forskningsresultater, der over 10-året er blevet
lagt frem i den danske og internationale forskning
om problemstillinger vedr. arbejdsliv, fagforening
og politisk orientering. Teserne er udtryk for vi-
denskabeligt baserede forventninger, og følgelig
kommer de retrospektivt til at stå i et specielt lys,
hvor ikke alle har vist sig holdbare. Nogle skal
revideres, andre nuanceres og enkelte nyformu-
leres. Men de giver et sandt billede af, hvordan vi
har disponeret tankegang og analysearbejde.

Tese 1: Arbejdslivets chancer og risici

Arbejdslivet chancer og risici er ulige for-
delt. I hvilken grad der erfares problemer i
arbejdsvilkårene og arbejdsmiljøet, må ses i
sammen-hæng med dels ledelsespolitikken
og dels arbejdsmarkedspositionen. Erhvervs-
uddannelse og placering i jobhierarki er
ligeledes afgørende for følelsen af sikkerhed
eller udsathed i forhold til arbejdsløshed og
kvalifikationsudvikling på fremtidens ar-
bejdsmarked.

 Større andele af lønmodtagere med ufaglært/

faglært uddannelse og jobfunktion har flere
arbejdsrelaterede risici end lønmodtagere med
lang videregående uddannelse og funktionæ-
rer. LO-medlemmer og ideologisk alternative
udsættes i højere grad for belastende fysiske
arbejdsmiljøfaktorer, og FTF-medlemmer
udsættes i højere grad for belastende psykiske
arbejdsmiljøfaktorer, men generelt følger be-
lastningerne uddannelsesniveauet.

 I perioden 2002-2014 forventes der ikke en
væsentlig reduktion af arbejdsrelaterede ne-
gative faktorer i arbejdslivet og heller ikke en
forskydning af arbejdsrelaterede risici mellem
de forskellige grupper på arbejdsmarkedet.
Dette antages at hænge sammen med, at ar-
bejdsmiljøindsatser modsvares af nye belast-
ningsformer som følge af et generelt øget pres
på arbejdskraften, og at statslige indsatser for
et mindre stressbetonet arbejde og fagforenin-
gernes strategier for et udviklende arbejde ikke
har båret frugt. Flere antages at være uden de
rettigheder, der er indeholdt i kollektive over-
enskomster og arbejdsretlig lovgivning, og det
giver utryghed for de udsatte, ”prekære” løn-
modtagere og for de ordinært ansatte, der ser
de rettighedsbaserede stillinger forsvinde.

 Ud over delingerne i chancer og risici efter
indplacering på arbejdsmarkedet, er der også
en sammenhæng med ledelsespolitikken. Set
på et kontinuum mellem en medinddragende
og udviklende ledelsespolitik over for en tradi-
tionel hierarkisk ledelsespolitik forventes det,
at kun et mindretal af lønmodtagerne vil ligge
nær yderpunkterne. På den ene side forventes
en ledelsespolitik, hvor udviklingsmuligheder

16

har forrang, mens effektivitetsrationalet og
ledelsesretten har forrang i en modsat rettet
ledelsespolitik. Begge ledelsesidealer forventes
at være til stede på tværs af erhvervsuddan-
nelse, erhvervsbranche og placering i jobhie-
rarki, men dog således at en mindre andel af de
kortuddannede oplever en ledelsespolitik med
gode udviklingsmuligheder end højtuddan-
nede. Desuden antages det, at lønmodtagerer-
faringer og -vurderinger afhænger af det kom-
plekse og situationsbestemte i konteksten, samt
at lønmodtagerbevidstheder kan være ambiva-
lente i forhold til fx ledelsespolitikken og ar-
bejdsvilkårene. Det vil afspejle sig i svarforde-
linger, hvor relativt store andele vil placere sig
på midterpositioner. Den enkeltes forestillinger
om fremtidsudsigterne på arbejdsmarkedet er
meget afhængige af uddannelsesressourcer og
sikkerhed i jobfunktionen. Bekymringer over
arbejdsløshed og manglende kvalifikationer er
markant mere udbredt blandt de ufaglærte og
kortuddannede end blandt funktionærer og
højtuddannede.

 Ønsker til større medbestemmelse i arbejdet
deles af et flertal af lønmodtagerne; mens stra-
tegisk medbestemmelse (dvs. medbestemmelse
på overordnede ledelsesdispositioner) kun
deles af et mindretal med tillidsrepræsentanter
og offentligt ansatte som overrepræsenteret
heri. Det skyldes, at det er blevet vanskeligere
at påvirke ledelsens dagsorden. Det reflekteres
af dels tillidsrepræsentanterne, som oplever et
smallere rum for indflydelse og medbestem-
melse, og dels af de offentligt ansatte, som får
negative erfaringer med New Public Manage-
ment for dets konsekvenser for arbejdet og
fagprofessionerne, den offentlige service og
velfærdsuniversalismen. Set over perioden
2002-2014 er ønsket om medbestemmelse
over arbejdet usvækket høj, hvilket må ses i
sammenhæng med den førte ledelsespolitik.

 Tesen har skullet nuanceres, idet forskelle efter

uddannelsesniveau ikke er så markante som
forventet, men de bliver generelt ikke modsagt af
undersøgelsesresultaterne.

Tese 2: Kollektivitet, kollektive organiserin-
ger og handleformer er fortsat udbredte, men
set over 12-året er de i tilbagegang. Omvendt
er en egoistisk og konkurrencepræget kultur
ikke et dominerende træk ved arbejdsplads-
kulturen og heller ikke i fremgang.

 De organisatoriske magtressourcer er svæk-

ket set over perioden 2002-2014. Det kol-
lektive aftalesystem i den private sektor er
fortsat den udbredte reguleringsmåde, men
forventes at dække færre lønmodtagere, og
overenskomstdækningen falder. Det arbejds-
pladscentrerede sammenhold findes fortsat
udbredt på mange arbejdspladser. Men faglig
kluborganisering, kollektivnormer og sam-
menholdet på arbejdspladsniveauet er vigende,
og på handlingsdimensionen deltager færre
i fagforeningsmøder, fagforeningsaktiviteter
og i faglige møder på arbejdspladsen. Der er
betydeligt flere fagforeningsmedlemmer, der
overvejer udmeldelse af fagforeningerne, end
der er ikke-medlemmer, der overvejer indmel-
delse, undtaget de ideologisk alternative. Der
foregår dog ikke parallelt med denne udvikling
en vækst i individualismen på arbejdsplads-
niveauet: Sociale hensyn i arbejdet er fortsat
normen målt på hovedtendensen.

 Tesen har skullet nuanceres efter, hvilke kollektive

markører der er tale om, men er generelt ikke
modsagt af undersøgelsesresultaterne.

Tese 3: Lønmodtagerne anser fagforeninger
for nødvendige for varetagelsen af deres in-
teresser, men kollektivitet og solidaritet som
værdier og begrundelser for fagforenings-
medlemskab er vigende på grund af indivi-
dualiseringen. Kritiske vurderinger af fagfor-
eningerne er stigende over 12-året.

 Et stort flertal går ind for den principielle for-

ståelse af fagforeningsinstitutionen som nød-
vendig for lønmodtagernes interesser. Tilslut-
ningen vil være på samme niveau i 2014 som i
2002, men den er gjort mere betinget, og den
ubetingede tilslutning er vigende set over 12-
året.

17

 Den moralsk forpligtigende begrundelse for
fagforeningsmedlemskabet, at man ”bør være
medlem” samt solidaritetsbegrundelser og
arbejdsløshedsforsikringsbegrundelser har
fortsat tilslutning. Flertallet af lønmodtagerne
tilslutter sig ”bør-være-medlem”-begrundelsen
og store mindretal de to øvrige begrundelser.
Men tilslutningen til alle tre begrundelser er vi-
gende set over 12-året. Der er ligeledes et fler-
tal, der slutter op om interessebegrundelsen,
der er den eneste begrundelse, der er stabil set
over 12-året. Begrundelserne er ikke gensidigt
udelukkende, og især kollektivistisk indstil-
lede lønmodtagere kombinerer solidariske og
kollektive begrundelser (bør- og solidaritets-
begrundelserne) med instrumentelle kollekti-
vistiske begrundelser (interessebegrundelsen
og forsikringsbegrundelsen). Begrundelserne
er differentieret til stede blandt medlem-
merne og følger samme profiltegning som i
APL 2002-analysen (Bild m.fl. 2007: 220-227):
Kollektivister går mest ubetinget ind for solida-
ritetsbegrundelsen og interessebegrundelsen.
Individualister er imod solidaritetsbegrundel-
sen og mere betinget for interessebegrundel-
sen. Som en ny udvikling er andelen af ”indif-
ferente” eller ”orienteringsusikre”, der ikke
tilslutter sig nogen begrundelse, nok steget fra
2002 til 2014.

 Tilslutning til fagforeningers nødvendighed
er svagest udbredt blandt ikke-medlemmer
og højtuddannede funktionærer ansatte i den
private sektor. Kollektive orienteringer, bør- og
solidaritetsbegrundelser er stærkest udbredt
blandt offentligt ansatte LO- og FTF-medlem-
mer og svagest udbredt blandt de ideologisk
alternative, ikke-medlemmer og unge.

 Set for perioden 2002-2014 forventes lønmod-
tagersolidaritet som samfundsperspektiv at
være vigende. Det dækker over en differentie-
ret udvikling. Blandt LO- og FTF-medlemmer
forventes solidaritet som værdi at være kon-
stant; krisen og nye arbejdsgiverstrategier har
i al fald givet muligheder for indsigt i behovet
for kollektiv handling. I de øvrige grupper er
solidaritetsformen vigende. Når kollektivitet og
solidaritet ikke er vigende blandt LO-medlem-
mer over tiåret er det imidlertid, fordi de LO-
medlemmer (og potentielle LO-medlemmer),

der i mindre grad tilslutter sig kollektivitet og
solidaritet som værdi, har meldt sig ud af de
klassiske fagforeninger og over i de ideologisk
alternative. Samlet set er lønmodtagergruppen
inden for LO’s naturlige organiseringsområde
drejet ideologisk væk fra solidaritet som værdi.

 Et stort mindretal finder, at fagforeninger har
for lidt at sige over for arbejdsgiversiden, og
at fagforeninger har for lidt indflydelse på
samfundsudviklingen; der er også en stigning
over 12-året. De kritiske vurderinger findes
på tværs af alle skel. På interessedimensionen
om, hvilke opgaver der er de vigtigste, som
fagforeningen skal arbejde med, er det de fag-
politisk klassiske materielle krav og interesser,
der skal være fagforeningers kerneopgaver. De
kritiske vurdereringer er ikke lineært koblet
op på overordnede målsætninger og værdier,
der perspektiverer arbejdslivsværdierne og de
fagpolitiske kerneopgaver: Strategisk medbe-
stemmelse, demokrati og solidaritet.

 Tesen har vist sig at være for konservativ: Tilslut-
ningen til fagforeningers nødvendighed for at
varetage interesser er ubetinget stærk og i vækst.
Fællesskabsværdier og solidariske udtryk har
vist sig at være noget mere i vækst end forventet,
både hvad angår fagforeningsbegrundelserne og
et samfundsmæssigt lønmodtagerperspektiv. Det
er et overraskende undersøgelsesresultat. Hvad
angår vurderingerne af fagforeningernes interes-
sevaretagelse og samfundsmæssige stilling og
gennemslagskraft, kan konstateres forventede og
erkendte dilemmaer for det faglige arbejde. Dette
er også resultat af svækkede magtressourcer for
fagforeningerne.

Tese 4: Reguleringsmåder

Et stort flertal af lønmodtagere foretrækker
det nuværende kollektive overenskomstsy-
stem som reguleringsmåde, mens alternative
reguleringsmåder som EU-regulering, statslig
fastlagt mindsteløn, lovbefæstet almengørelse
af dominerende overenskomster og indivi-
duel aftalerelation mellem den enkelte og ar-
bejdsgiveren afvises. Politisk-parlamentarisk
regulering ses der således på med skepsis.

18

 Konkrete erfaringer om aftalesystemet som det

bedst mulige og alternativerne som ukendte
eller usikre kan antages at spille ind, lige som
diskursen om ”Den Danske Model” som værn
mod deregulering og statsinterventionisme
kan tænkes at gøre det. Mindst opslutning er
der til EU-reguleringsmåden.

 Der ses delinger mellem hovedorganisationer-
nes medlemmer og de ideologisk alternative
medlemmer. Store flertal i LO, FTF og AC
støtter overenskomstmodellen. De ideologisk
alternative og sekundært ikke-medlemmer går
i betydeligt højere grad ind for de alternative
reguleringsmåders almengørelse og statsfastsat
minimumsløn. Det er lønmodtagere, hvor flere
arbejder ”i skyggen” af aftalesystemet, og de
reflekterer nødvendigheden af andre former
for regulering for at opnå et bedre sikrings-
niveau. Individuel aftale mellem den enkelte
og ledelsen ønskes fortrinsvis af privatansatte
lønmodtagere med individualistisk værdisæt
og lang videregående uddannelse.

 Tesen har været holdbar i forhold til det kollektive
aftalesystem, der er den foretrukne regulerings-
måde hos lønmodtagerne, men må også revide-
res, idet der samtidigt er konstateret en bredere
opbakning bag brug af almengørelse og statsfast
minimumsløn samt et forholdsvist stort mindre-
tal, der støtter den individuelle aftalerelation.

Tese 5: Velfærdsstaten skal være en universel
samfundsinstitution

Lønmodtagerne støtter den universelle
velfærdsstats principper og de kollektive
sikringsordninger og ydelser.

 13 års regeringsbærende neoliberale diskurser

om ”noget-for-noget” principper og struktur-
reformer, der sigter på privatgøre borger-
samfundsrelationen i velfærdsydelserne og
arbejdsmarkedspolitikken, har ikke omsat sig i
flertal for de private løsninger. Den offentlige
velfærdsproduktion og politikforanstaltninger
ønskes udbygget; velfærdsproduktionen skal
primært drives af det offentlige; det offentlige
skal mere aktivt involvere sig i beskæftigelses-

indsatser, og der er ikke flertal for brugerbeta-
ling og privatisering af indsatser. Mindretallet
af lønmodtagere, der er for privatisering og
markedsgørelse af det offentlige, udgøres af
privatsektoransatte med en lang videregående
uddannelse og blandt ideologisk alternative
medlemmer.

 Et flertal af lønmodtagerne er kritisk over for,
hvor godt de er sikret af offentlige ydelser ved
arbejdsløshed, sygdom og alderdom. Et flertal
er kritisk over for den kontrolpolitik, der føres
i dagpengesystemet, og et flertal ønsker, at det
skal gøres nemmere at modtage dagpenge,
og at ydelserne skal sættes op. Det forventer
vi på baggrund af den omfattende offentlige
kritik, der har været af Dagpengereformen og
Efterlønsreformen 2010/2012, samt af Kon-
tanthjælpsreformen 2013 og andre arbejds-
markedsreformer.

 Et flertal af lønmodtagerne afviser mistænke-
liggørelsen over for de borgere, der modtager
sociale ydelser. På dette punkt synes der ikke
at være tale om et normskred væk fra den
solidariske forståelse til en mere begrænset
”noget-for-noget” holdning. Et flertal af løn-
modtagerne peger på, at det er de offentlige og
solidariske beskæftigelsesindsatser, der bedst
bekæmper arbejdsløshed, mens liberale, mar-
kedsøkonomiske løsninger kun støttes af et
mindretal. Endelig er et flertal blandt de lavere
lønnede lønmodtagergrupper kritiske over for
ulighedsskabende indretninger af velfærds-
statens skattesystem og uddannelsessystem.
Her er samfundets sociale lagdeling reflekte-
ret kritisk, og der ønskes en mere retfærdig
fordeling mellem samfundsgrupperne. Det er
primært inden for LO-området og sekundært
inden for FTF og de idelogisk alternative, at
der er utilfredshed med de ulighedsskabende
indretninger.

 Målt over perioden 2002-2014 er der ikke
en faldende tilslutning til de universalistiske
principper og den offentlige velfærdsproduk-
tion. De offentligt ansatte grupper i FTF og LO
ønsker i mindre grad markedsmekanismerne
udbredt i den offentlige sektor. Her er det er-
faringerne med New Public Management, der
sætter en mere kritisk bevidsthed igennem.

19

 Tesen har generelt vist sin holdbarhed. Der er
stærk opbakning bag velfærdsstatens grundsik-
ringer og endog ønske om udbygninger på en
række felter. Der er også kritik af dagpengesyste-
mets svækkelse. Der udtrykkes samtidigt et nej til
videre udbredelse af neo-liberale politikkoncepter.
Stærkest kommer det til udtryk fra de offentligt
ansatte.

Tese 6: De unge lønmodtagere

Unge lønmodtagere fra det 18. år til det 30.
år befinder sig i en overgangsfase (Helms
Jørgensen 2009). Unge bevæger sig gradvist
gennem nye kulturelle, sociale og politiske
felter, hvorigennem de tilvejebringer et vi-
dengrundlag, et normgrundlag og en politik-
forståelse for, hvordan samfundet og arbejds-
markedet fungerer.

 Unge melder sig først i fagforening, når de er
færdiguddannede; unge antager først normer
og kan vurdere normer, når de har tilstræk-
kelige arbejdspladserfaringer, og unge udvikler
politikforståelser i sammenhæng hermed og
ved ændret status og brud i livsforløb. Det
forventes derfor, at unge er overrepræsen-
teret blandt ikke-medlemmer og ideologisk
alternative. Set over tiåret er de unge ligeså
individualistisk orienterede som 2002-unge
generationen, målt på deres lyst til at klare sig
selv uden fagforening på arbejdsmarkedet og
på tilslutningen til kollektivitet og solidaritet.

 Tesen har vist en delvis robusthed, idet der dog er
konstateret faldende lyst til at dyrke individua-
lisme hos de unge, og at der er vokset et større
solidarisk beredskab frem.

Tese 7: De ideologisk alternative
lønmodtagere

 Ideologisk alternative lønmodtagere arbejder

inden for de samme erhvervsområder som
LO-medlemmerne. De ligner på baggrunds-
variable (alder, erhvervsuddannelse, erhvervs-
branche og sektor) LO-medlemmerne (dog

med færre faglærte), de har den samme pla-
cering i jobhierarkiet, og de deler erfaringer
med LO-medlemmer om arbejdet. Der må
således forventes sammenfald i erfaringer og
vurderinger af arbejdspladsfænomener. De
ideologisk alternative er også en del af arbejds-
pladsens fællesskab, og de deltager i lige så høj
grad som de øvrige lønmodtagere i arbejds-
pladsmøder (Caraker 2008). De alternative
tilslutter sig i betydelig mindre grad lønmod-
tagersolidaritet og velfærdsstatsolidaritet og i
højere grad konservative/liberalistiske værdier.
De går i højere grad ind for en neoliberal poli-
tik i velfærdsstaten. LO-medlemmer stemmer
på Socialdemokratiet og venstrefløjen, mens de
alternative stemmer Venstre, Konservative og
Dansk Folkeparti.

 Tesen har vist sig at være velbegrundet, hvad

angår fælles indplaceringer på arbejdsmarkedet
og fælles erfaringer og deltagelsesformer på ar-
bejdspladsniveauet. Tesen har generelt vist sig at
holde på spørgsmål om kollektivitet og solidaritet
som værdier.

 Så langt tesegrundlaget og en foreløbig kon-

frontation med undersøgelsesresultater. De
sidste kan give anledning til videre refleksioner
i forhold til, hvordan udsagnene fra lønmod-
tagerside kan fanges op organisatorisk. Det er
også et spørgsmål om, hvad analyseresulta-
terne giver af pejlemærker i forhold til de man-
dater, fagforeningerne vil kunne udstyres med.
Det tages op i afslutningskapitlet.

20

1.4 Rapportens undersøgelser og
 resultater
Rapporten er bygget sådan op, at vi efter i kapitel
2 at have set på medlemssammensætningen i de
faglige organisationer går over til at analysere
arbejdspladsens vilkår og muligheder. Kapitel 3
indeholder beskrivelser af, hvordan lønmodta-
gerne oplever hverdagen på arbejdspladsen, og
hvordan forholdet til ledelse og kolleger ses og
vurderes. I kapitel 4 går vi nærmere ind på, hvor-
dan lønmodtagerne oplever fordelingen af risici
og chancer i arbejdslivet, og hvad de har af ønsker
til og ideer om fremtiden på arbejdsmarkedet. I
kapitel 5 er det kernen i det faglige arbejde, den
kollektive organisering, der granskes. Kapitel 6
handler om den danske arbejdsmarkedsregule-
ring: hvilke former lønmodtagerne foretrækker,
og hvilke de helst ikke ser brugt. Herunder gås
der også ind på kontroversielle spørgsmål som
almengørelse og mindsteløn som mulige sup-
pleringer af aftalereguleringen. I Kapitel 7 sættes
fagforeningen som institution og organisation til
diskussion, herunder naturligvis spørgsmålet om
fagforeningens nødvendighed i dag og motiver til
at lade sig fagligt organisere. Kapitel 8 går videre
med lønmodtagernes erfaringer og vurderinger
af kollektiv sikring mod usikkerhed via velfærds-
statslige politikker. Vil man stadig have en uni-
versel velfærdsstat, eller foretrækker man neo-
liberale og konservative løsninger på problemer?
I kapitel 9 tager vi et speciel og vigtigt emne op,
nemlig forholdet mellem unge og fagbevægelsen.
Mange myter huserer om de unge, og kapitlet
analyserer i dybden, hvordan unge forholder sig
til fagforeningen som institution og organisation.
Kapitel 10 er undersøgelsens konklusion, hvor
der summeres op på de væsentligste spørgsmål.
Endelig formuleres der i kapitel 11 en perspekti-
vering af fagforeningernes fremtidsmuligheder.

I Bilag 1, spørgeskemaundersøgelsens tilret-
telæggelse, gennemgår vi metodespørgsmål om
spørgeskemaets tilblivelse samt undersøgelsens
udvælgelsesprocedure, repræsentativitet, validitet,
gyldighed og statistiske sikkerhed. Interesserede
læsere, der ønsker en uddybende gennemgang
om de metodiske spørgsmål, henvises til dette
metodebilag. I Bilag 2 kan spørgeskemaet læses i
den opsætning, det blev sendt til lønmodtagerne,
sammen med svarfordelingerne. Bilag 3 indehol-

der tabeller, der supplerer eller uddyber spørgs-
mål, der tages op i nærværende analyse.

Hvis man alene er interesseret i analyseresulta-
terne, kan læsningen starte med kapitel 3.

21

2.0 Udviklingen i
 medlemssammensætningen

I dette kapitel vil der blive redegjort for fordelin-
gen på baggrundsvariable i de to undersøgelser
APL II-undersøgelsen fra 2002 og APL III-un-
dersøgelsen fra 2014. Redegørelsen vil omfatte
lønmodtagernes karakteristika med hensyn til
køn, alder, uddannelsesniveau, sektor og fordelt
på hovedområderne: LO, FTF, AC, Lederne, Uden
for hovedområderne (HO), Alternative og ikke-
medlemmer. Vi sammenligner her data fra APL
undersøgelserne (realiserede stikprøver) med
tal, der tegner et billede af hele arbejdsstyrken
(populationen). Formålet er at aftegne lønmodta-
gerprofiler og ikke mindst beskrive udviklingen i
lønmodtagernes karakteristika fra 2002 til 2014.
Der findes nemlig en række såkaldte strukturelle
påvirkninger af arbejdsmarkedet, som ændrer
sammensætningen af arbejdsstyrken. Det er der-
for vigtigt at være opmærksom på strukturelle
ændringer, da sådanne ændringer kan danne
baggrund for ændringer i lønmodtagernes hold-
ningsmæssige tilkendegivelser og handlinger, når
vi sammenligner svar fra 2002 med 2014.

Kapitlet indleder med at præsentere tre gene-
relle strukturelle tendenser, som påvirker arbejds-
styrkens sammensætning, og som derfor poten-
tielt påvirker lønmodtagernes svarfordelinger.
I den forbindelse præsenteres tal fra Danmarks
Statistik, der giver et reelt billede af udviklingen
på arbejdsmarkedet og af arbejdsstyrken. De tre
strukturelle tendenser, som i særlig grad forven-
tes at påvirke lønmodtagernes svarfordelinger
tæller:

• Udviklingen i erhvervsstrukturen. Be-
vægelsen væk fra primære- og sekundære
erhverv mod tertiære erhverv i privat service
kan tænkes at påvirke svarfordelingerne ud
fra en række forhold. For det første betyder
forskydninger mellem erhvervene en stigning
i antallet af lønmodtagere ansat i funktionær-
ansættelser med en lavere overenskomstdæk-
ning og med flere individuelle kontrakter sam-
menlignet med fx industrien. Forskning viser i

den forbindelse, at funktionæransatte ofte har
anderledes holdninger til især fagforeninger
og regulering af arbejdsmarkedet (Ibsen m.fl.
2012; Jensen & Toubøl 2014).

• Udviklingen i uddannelsesniveau. Udvik-
lingen i erhvervsstrukturerne betyder også en
ændret kvalifikationsstruktur og sammensæt-
ning af arbejdsstyrken, hvor der kræves færre
ufaglærte og flere faglærte og lønmodtagere
med anden uddannelse (KVU, MVU eller LVU).
Forskydninger mellem brancher omsættes
ikke direkte i lønmodtagernes kvalifikationer
og uddannelsesniveau, men fastsættes politisk
via akkrediteringer og normeringer. Men sta-
dig flere lønmodtagere får en mellemlang eller
videregående uddannelse. Dermed forskydes
medlemspotentialet væk fra de fagforeninger,
der organiserer ufaglært arbejdskraft mod
FTF og særligt AC-forbundene. Det betyder
færre (potentielle) LO medlemmer og flere
medlemmer af AC-organisationerne. Nye ud-
dannelser opstår, og vi kan derfor forvente,
at AC-området også er mere heterogent rent
holdningsmæssigt og erfaringsmæssigt i 2014,
end tilfældet var i 2002.

• Den demografiske udvikling. Den demo-
grafiske sammensætning af arbejdsstyrken
forventes at have stor indvirkning på lønmod-
tagernes svarfordelinger. De store velorgani-
serede efterkrigsårgange udtræder i disse år
af arbejdsmarkedet og bliver erstattet af ikke
alene mindre, men også dårligere organiserede
årgange. Eventuelle generationsmæssige (ko-
horte) variationer i holdninger og værdier kan
derfor slå stærkere igennem. Hertil kommer
graden af indvandring af udenlandsk arbejds-
kraft, som kan differentiere sig holdningsmæs-
sigt fra danske lønmodtagere ud fra kulturelle
og erfaringsmæssige forskelle.

2.1 Udviklingen på arbejdsmarkedet og i
 arbejdsstyrken
Ser vi først på udviklingen i erhvervsstrukturen i
perioden fra APL II undersøgelsen i 2002 til APL
III undersøgelsen i 2014, så finder vi væsentlige
ændringer. Tabel 2.1 viser antal årsværk, hvilket
svarer til 1924 timer pr. år, hvilket betyder, at
en fuldtidsansat er lig med 1 årsværk. Tallene er
opgjort for hver branche i perioden fra 2002 til
2012, hvilket er de nyeste tal, der aktuelt er til
rådighed via Danmarks Statistik. I tabellens højre
side vises ændringen fra 2002 til 2012 i absolutte
tal og ændring i procentpoint. Tallene stammer
altså fra Danmarks Statistik, og ikke fra APL-
undersøgelserne.

Tabellen viser en række interessante ting. For
det første er det tydeligt, at krisen har haft mærk-
bare konsekvenser for mange brancher – det står
klart, når vi ser på ændringerne fra 2008 til 2010.
Det er hovedforklaringen på faldet i brancherne
”Industri, råstofudvinding og forsyningsvirksom-
hed” (26 pp.) og ”Bygge og anlæg” (12 pp.) i perio-
den 2002 til 2012. Begge brancher har et stigende
antal årsværk frem til 2008, hvorefter antallet
falder. Det samme gælder branchen ”Handel og
transport” dog er antal årsværk i 2014 på samme
niveau som i 2002. ”Anden privat service” er
naturligvis også ramt af krisen, men er i perioden
2010-2012 vokset betydelig hurtigere end de
resterende brancher i den private sektor. ”Anden
private service” dækker over mange forskellige

tjenesteydelser inden for områder som kommuni-
kation, it, konsulentydelser, ejendomsmæglere mv.

Ser vi endelig på udviklingen i den offentlige
sektor ”Off. adm., undervisning og sundhed”, så
finder vi her, at krisens konsekvenser slår igen-
nem med en forsinkelse, hvor antal af årsværk
først falder fra perioden 2010 til 2012. Det skyl-
des, at den offentlige sektor modsat den private er
politisk styret og dermed ikke reguleres direkte af
markedskræfterne.

I forhold til konsekvenserne for svarfordelin-
gerne i APL-undersøgelserne, så er det værd at
bemærke, at antallet af årsværk i industrien er
faldende, hvilket (delvis) er sket på bekostning af
en øget vækst i privat service. Som nævnt indled-
ningsvis, så betyder denne forskydning fra sekun-
dære til tertiære erhverv, at flere lønmodtagere
arbejder i brancher med lavere overenskomst-
dækning og med en større dækning af individu-
elle aftaler. Denne strukturelle ændring er derfor
ikke helt uvæsentlig, når vi sammenligner svar fra
2002 med 2014.

Vender vi os imod udviklingen i befolkningens
uddannelsesniveau, så finder vi store ændringer i
perioden 2002 til 2013 (jf. tabel 2.2). Bemærk, at
tabellen alene indeholder personer i aldersspæn-
det 30 – 64 år. Ved ikke at inkludere lønmodta-
gere under 30 år gives et mere retvisende billede
af arbejdsstyrkens reelle uddannelsesniveau, da
det må formodes, at langt hovedparten af de
30-årige og op efter, har afsluttet deres uddan-

Tabel 2.1 Antal årsværk fordelt på sektor, (i tusinder, ændring i tusinder og procentpoint)

Landbrug, skovbrug og fiskeri 31 30 29 29 29 30 -1 -3

Industri, råstofudvinding og 387 367 357 370 286 285 -102 -26
forsyningsvirksomhed

Bygge og anlæg 135 135 153 162 116 119 -16 -12

Handel og transport mv. 462 464 486 509 460 463 1 0

Anden privat service 327 322 353 390 367 373 46 14

Off. adm., undervisning og sundhed 778 784 790 785 812 790 12 2

Kultur fritid og service 68 67 69 68 68 68 0 0

Uoplyst aktivitet 31 30 29 29 29 30 -1 -3

I alt 2188 2169 2237 2313 2138 2128 -60 -3

Kilde: Statistisk Tiårsoversigt, 2012, 2014, Danmarks Statistik.
Anm.: 1 årsværk svarer til 1924 timer pr. år.

2006 2008 2010 2012 Ændring 2002 - 2012
Absolut %

20042002

23

nelse. Det første, der er værd at notere, er faldet i
andelen, der har grundskole som højeste fuldførte
uddannelse. Disse personer kan karakteriseres
som ufaglærte sammen med gruppen ”almen-
gymnasial uddannelse”, der til trods for studenter-
eksamen ikke har en såkaldt kompetencegivende
uddannelse. Andel af befolkningen, der alene har
”grundskole”, er således faldet med 183.000 per-
soner svarende til et fald på hele 23 pp. Andelen
af ufaglærte i befolkningen, der alene har gen-
nemført grundskole, er altså blevet reduceret med
knap en fjerdedel i perioden 2002 til 2013.

Omvendt ser vi, at antallet med en lang vide-
regående uddannelse i samme periode er steget
med 93.000 personer svarende til en stigning på
57 pp. Andelen af befolkningen med en lang vide-
regående uddannelse er altså blevet fordoblet på
blot 11 år.

Denne strukturelle udvikling har stor betyd-
ning for arbejdsstyrkens sammensætning, da

det betyder, at antallet af akademikere vokser
på bekostning af især ufaglærte. Når akademi-
ker-gruppen bliver stadig større, må det også
forventes, at den bliver mere heterogen rent
holdningsmæssigt. Dvs. at når vi sammenligner
AC-medlemmernes svar fra 2002 med 2014, er
det en anderledes gruppe, som i perioden er vok-
set ganske betydeligt.

Udviklingen i uddannelsesniveauet betyder
også, at medlemspotentialet – det vil sige den andel
lønmodtagere, som fagforeningerne kan arbejde
på at organisere – falder for LO-fagforeningerne
og stiger for FTF- og AC-organisationerne. Når
AC-organisationerne i disse år vokser kraftigt, er
det således ikke (nødvendigvis), fordi de er bedre
til at organisere medlemmer, men fordi de har
strukturel rygvind, der betyder, at deres med-
lemspotentiale vokser. Omvendt betyder det, at
når LO medlemstal falder, er det ikke alene, fordi
lønmodtagere aktivt fravælger en LO-fagforening

Tabel 2.2 Befolkningens (30-64 år) højeste fuldførte uddannelse, 2002-2013 (i tusinder, ændring i tusinder og procentpoint)

Grundskole 803 768 720 689 661 631 620 -183 -23

Almengymnasial udd. 88 92 94 96 96 95 94 6 7

Erhvervsgymnasial udd. 31 33 36 37 38 39 39 8 26

Erhvervsskole udd. 994 1.009 1.039 1.035 1.019 990 975 -19 -2

KVU 136 145 128 134 138 140 141 5 4

MVU 359 376 403 416 422 420 420 61 17

Bachelor 20 25 29 32 35 40 41 21 105

LVU (inkl. forsker udd.) 162 177 199 208 232 247 255 93 57

I alt 2593 2625 2648 2647 2641 2602 2585 -8 0

Kilde: Statistisk Tiårsoversigt, 2012, 2014, Danmarks Statistik
Anm.: Befolkningen mellem 30 og 64 år er opgjort pr. 1. januar det pågældende år. Den højst fuldførte uddannelse er opgjort pr. 1. oktober året før.

2008 2010 2012 2013 Ændring 2002 - 2013

Absolut %

200620042002

Tabel 2.3 Befolkningen fordelt på alder 2002-2014 (i tusinder, ændring i tusinder og procentpoint)

Under 19 år 1288 1313 1330 1344 1353 1346 1326 38 3

20-24 år 316 298 291 304 327 347 368 52 16

25-59 år 2.696 2.682 2.643 2.600 2.580 2.569 2.569 -127 -5

60-64 år 274 300 340 374 372 351 338 64 23

65 år + 795 805 823 853 903 968 1.027 232 29

I alt 5.369 5.398 5.427 5.475 5.535 5.581 5.628 259 5

Kilde: Statistisk Tiårsoversigt, 2012, 2014, Danmarks Statistik.

2008 2010 2012 2014 Ændring 2002 - 2014

Absolut %

200620042002

24

i højere grad end fx AC-organisationerne, men
(også) fordi LO-fagforeningernes medlemspoten-
tiale bliver mindre pga. de strukturelle ændringer.

Ser vi på den tredje og sidste strukturelle
tendens, som vi præsenterede indledningsvist –
den demografiske udvikling - finder vi også her
forhold, som tendentielt kan påvirke ændringer i
svarmønstrene, når der sammenlignes svar i APL-
undersøgelserne fra 2002 og 2014.

Tabel 2.3 viser befolkningen fordelt på alder
fra 2002 til 2014. Det fremgår klart, at den
gruppe, der vokset mest, er 65 år+ med lige knap
en tredje del siden 2002. Men også aldersgruppen
mellem 60-64 er vokset med 64.000 svarende til
en ændring på 23 pp.

Det eneste sted, hvor der ses en tilbagegang,
er i gruppen 25 – 59 år, der siden 2002 er blevet
127.000 færre. Den demografiske udvikling alene
forventes ikke at have signifikant indvirkning
på lønmodtagernes holdningsmæssige tilkende-
givelse og handlinger, men i kombination med

de øvrige strukturelle faktorer, kan forskydning
mellem aldersgrupper godt have betydning. Som
nævnt finder vi færre ufaglærte i arbejdsstyrken
kombineret med en bedre uddannet arbejds-
styrke. Det betyder, at de faglige organisationer,
som organiserer ufaglærte, vil indeholde flere
ældre medlemmer, mens AC-organisationerne
vil få flere unge medlemmer. Herved forstærker
aldersvariablen den eksisterende tendens, som
allerede findes i udviklingen på brancheniveau og
efter uddannelse.

2.2 Fordeling af baggrundsvariable i
 APL II og III
Vender vi os mod APL-undersøgelserne, kan der
også spores interessante ændringer i fordelingen
af baggrundsvariable på arbejdsstyrken. Både APL
II - og APL III-undersøgelsen er repræsentative for
den aktive arbejdsstyrke, når det gælder køn, al-
der og organisationsforhold mv. (jf. metodeafsnit-
tet i Bilag 1). Det er derfor muligt at sammenligne

Tabel 2.4 APL II og APL III: Køn, alder, erhvervsuddannelse og sektor i 2002 og 2014 fordelt på hovedområder (%)

Årstal 2002 2014 2002 2014 2002 2014 2002 2014 2002 2014 2002 2014 2002 2014

Køn

Kvinder 49 54 70 72 40 48 24 32 27 29 57 48 47 49

Mænd 51 46 30 28 60 52 76 68 73 71 43 52 53 51

Alder

-30 år 21 9 14 9 11 16 10 2 12 14 16 10 42 26

31-40 år 23 13 26 17 31 31 19 16 39 14 35 21 26 21

41-50 år 30 23 34 27 33 21 32 30 39 28 24 34 18 26

51-60 år 24 44 25 37 21 22 34 39 8 33 24 27 12 22

61- år 2 12 1 11 5 10 6 13 2 12 1 9 3 6

Erhvervs-uddannelse

Ingen 20 17 4 3 1 3 9 9 4 2 18 18 28 26

1-årig EUD 9 12 2 2 0 0 3 6 4 5 9 7 6 5

EUD 48 39 12 7 1 0 38 30 46 17 39 40 24 16

KVU 12 14 12 7 0 0 21 24 23 7 19 15 11 9

MVU 9 15 64 73 26 16 20 21 19 48 10 17 13 22

LVU 1 1 4 6 72 81 7 9 0 14 3 3 15 18

Anden 2 1 1 1 0 0 1 2 4 5 0 1 2 2

Sektor

Offentlig 38 46 73 74 56 53 9 8 9 26 21 21 20 28

Privat 62 54 27 26 44 47 91 92 91 74 79 79 80 72

N 970 962 371 516 141 344 89 117 26 58 81 238 424 529

AC Lederne Uden for HO Alternative Ikke-medlemmerFTFLO

25

fordelingen af baggrundsvariable mellem de to
undersøgelser.

Tabel 2.4 viser således respondenternes for-
deling på hovedområde (LO, FTF, AC mv.) sat
i forhold til baggrundsvariablene køn, alder,
erhvervsuddannelse og sektor. Tallene fra APL
II-undersøgelsen er kolonnen ”02”, mens tallene
fra APL III undersøgelsen findes under kolonnen
”14”.

Ser vi først på køn, optræder der ikke store
forskelle mellem de to undersøgelser. Det havde
vi heller ikke forventet, da den kønsmæssige sam-
mensætning af arbejdsstyrken ikke har ændret sig
nævneværdigt fra 2002 – 2014. Der er dog et par
enkelte ændringer, som er værd at bemærke. For
det første ser vi, at der er kommet flere kvinder
i AC-gruppen. Det hænger sammen med, at der
generelt er flere kvinder, der gennemfører en
lang videregående uddannelse, og dermed bliver
andelen af kvinder i AC-organisationerne også
større, når antallet af akademikere vokser gene-
relt. Gruppen af kvinder vokser også blandt Le-
dernes medlemmer, men hvorvidt denne stigning
skyldes, at der generelt er kommet flere kvinde-
lige ledere, kan vi ikke umiddelbart svare på. Det
er også værd at bemærke, at antallet af mænd er
steget blandt de alternative, og tilsvarende faldet
hos LO. Her er en klar sammenhæng. Fra 2002
til 2014 har mere end 100.000 aktivt fravalgt en
LO-fagforening til fordel for en alternativ fagfor-
ening, og her finder vi en overvægt af mænd, der
arbejder i den private sektor (Høgedahl 2014a).

Ser vi på alder, finder vi større variationer,
som til en vis grad kan forklares metodisk. For
det første indeholder 2002 undersøgelsen be-
svarelser fra de 16-17 årige lønmodtagere, mens
2014-undersøgelsens begyndelsesalder er 18 år.
Det betyder, at der er lidt flere (i alt 27 responden-
ter) i gruppen ”-31 år” i 2002 undersøgelsen, end
det er tilfældet i 2014 undersøgelsen. Hertil kom-
mer, at en skævhed i datamaterialet også bidrager
til forskellen mellem 2002 og 2014 undersøgel-
sen. I 2002-undersøgelsen er de unge under 20 år
underrepræsenteret med -0,9 % (Bild m.fl. 2007:
371). I 2014-undersøgelsen er underrepræsenta-
tionen på -3,7 % (se Bilag 1). Denne forskel er med
til at øge forskellene mellem alderskategorierne
mellem de to undersøgelser. Udover de metodi-
ske forklaringer viser andet statistisk materiale, at

aldersgennemsnittet for arbejdsstyrken er steget
fra 2002 – 2014 (se tabel 2.3 ovenfor). Denne
strukturelle udvikling påvirker særligt LO-fagfor-
eningerne, hvilket også er tydeligt, når vi ser på
stigningen af medlemmer i aldersgruppen 51 – 60
år for LO i tabel 2.4. Det samme billede tegner sig
også for FTF-medlemmerne. Den eneste gruppe,
som oplever en vækst i antallet af lønmodtagere
mellem 31 – 40 år, er AC-organisationerne, hvil-
ket hænger sammen med den voksende (og unge)
andel af arbejdsstyrken, der modtager en lang
videregående uddannelse (jf. tabel 2.2 ovenfor).
Det er også interessant, at mange unge under 30
år er at finde blandt ikke-medlemmerne eller de
uorganiserede. Det er en særlig unge-problematik,
som vi behandler indgående i kapitel 9.

Går vi til erhvervsuddannelse, så er der ikke
nævneværdige forskelle mellem 2002- og
2014-undersøgelsen. Det er dog værd at bemær-
ke, at de alternative medlemmer i høj grad min-
der om LO-medlemmerne med en stor gruppe
af ufaglærte og faglærte. Ser vi endelig på sektor,
findes der heller ikke her nævneværdige forskelle
mellem de to undersøgelser. Denne udvikling var
forventelig, da fordelingen af lønmodtagere på de
to sektorer er nogenlunde den samme i 2014 som
i 2002. Det er dog værd at bemærke, at mange af
de alternative medlemmer arbejder i den private
sektor sammenlignet med LO-medlemmerne.
Dette billede bekræftes også af tidligere undersø-
gelser (Ibsen m.fl. 2012).

26

2.3 Opsummering
• Analyserne viser forskydning fra sekundære

erhverv (industri) mod tertiære (privat service)
i perioden fra 2002 til 2013. Andelen af offent-
ligt ansatte falder som følge af politiske beslut-
ninger – og med en forsinkelse i forhold til den
private sektor.

• Fra 2002 til 2013 er der blevet 183.000 færre
ufaglærte i arbejdsstyrken samtidig med, at
andelen med en lang videregående uddannelse
er fordoblet med en stigning på 93.000.

• Den danske arbejdsstyrke er ældet fra 2002 til
2014, hvor andelen over 60 år er vokset stær-
kest.

• De strukturelle faktorer og ændringer af ar-
bejdsmarkedet og arbejdsstyrken bidrager alle
til 1) at LO-forbundene mister medlemmer,
mens særligt AC-forbundene vokser, 2) at AC-
segmentet som konsekvens må forvente at
blive mere heterogent, da stadig flere lønmod-
tagere modtager en videregående uddannelse,
3) at de LO-forbund, der organiserer ufaglærte
medlemmer, får en højere gennemsnitsalder
blandt medlemmerne, mens AC-forbundene
får flere unge medlemmer.

• Sammenligningen af APL II og APL III datasæt-
tene bekræfter, at AC-forbundene har fået flere
yngre medlemmer, mens LO-forbundenes
medlemmer generelt er ældre i 2014, end
tilfældet var i 2002.

27

Arbejdspladsen har en central rolle i undersø-
gelsen, fordi det er gennem arbejdspladsens
erfaringer, at der dannes identitet og formuleres
faglige interesser. Kapitlet har fokus på, hvilke
ledelsespolitikker, der er udbredt og hvilke sam-
menhænge, der er til de sociale relationer på
arbejdspladserne og til arbejdsmiljøet. De forskel-
lige arbejdsmarkedspositioner, som lønmodta-
gerne indtager i arbejdet, antages også at have
betydning for, hvordan de oplever perspektiver
og muligheder, og belastninger og risici. Arbejds-
pladsen skal også forstås som et magtrum, hvor
arbejdsgiveren i udgangspunktet har strukturel
magt til at disponere. På den anden side har virk-
somheder, organisationer og offentlige institutio-
ner et spillerum for, hvilke produktionsmåder og
personalepolitiske koncepter, der gøres brug af,
og hvordan dette udfoldes i den faktiske politik.
Hermed skabes der åbninger for faglighed og
indflydelse, selv om meget kan opleves modsæt-
ningsfyldt. Arbejdsgiversiden har dertil udviklet
nye strategier. I den offentlige sektor drejer det
sig om virkninger af især NPM, og både i forhold
til den private og offentlige sektor undersøges det,
om midlertidige og nye ansættelsesformer med
færre rettigheder vinder frem.

Kapitlet indledes med at kortlægge, hvilke
ledelsespolitikker, der er udbredt på arbejdsplad-
serne, og hvilke udviklinger i konkrete ledelses-
tiltag, der kan identificeres. Her drejer det sig
om nedslagspunkter på nogle få overordnede
ledelsespolitikker (fx udviklingsorienteret ledelse
vs. effektivitetsorienteret ledelse), samt at kort-
lægge udbredelsen af nye konkrete tiltag, som
ledelserne sætter i værk (fx øgede krav til doku-
mentation og effektivitet og øget anvendelse af
vikarer og udenlandsk arbejdskraft mv.). Herefter
tages det op, hvilke sociale relationer og arbejds-
belastninger, der erfares. Der ses på, i hvilken grad
der eksisterer samarbejdsrelationer eller konkur-
renceprægede relationer på arbejdspladserne, og
hvor udbredte forskellige typer af arbejdsbelast-
ninger er.

Efter denne kortlægning søges der efter
sammenhænge på tværs af del-analyserne, dvs.
hvilke stærke sammenhænge, der er mellem
ledelsespolitikkerne, de sociale relationer og ar-
bejdsbelastningerne. Afslutningsvis undersøges
lønmodtagernes stilling til medbestemmelse
på arbejdspladsen. I Danmark kan de ansatte
individuelt og kollektivt påvirke udøvelsen af
ledelsesretten og påvirke ledelsespolitikken, per-
sonalepolitikken og arbejdsmiljøet i virksomhe-
derne direkte eller gennem samarbejdssystemet,
hvor de ansatte er sikret repræsentation i samar-
bejdsudvalg (SU-udvalg, MED-udvalg og arbejds-
miljø- og sikkerhedsudvalg). Fagforeningerne har
tidligere formuleret en politik for, hvordan med-
bestemmelsen over virksomhedernes strategiske
økonomiske beslutninger og over selve arbejdet
og arbejdets organisering kunne styrkes. Selv
om fagforeningernes perspektiv og argumenta-
tion for medbestemmelse i det ny årtusinde må
vurderes til at være blevet meget begrænset set i
forhold til strategien for Økonomisk Demokrati i
1970’erne og 1980’erne og til strategien for Det
Udviklende Arbejde i 1990’erne (Hvid & Møller
1992; Nielsen 2000; Hvid 2003; Caraker m.fl.
2012; Toubøl & Gielfeldt 2013), er det dog et væ-
sentligt spørgsmål at stille, om udviklingen af de
nye ledelsespolitikker har betydet, at medbestem-
melse har mistet relevans eller fortsat er levende
set ud fra arbejdsrelationerne?

3.1 Ledelsespolitikker
Undersøgelsens fokus på ledelsespolitikker er på
centralt udvalgte nedslagspunkter stillet op i tabel
3.1 nedenfor. Den første ledelsespolitik ”Fasthol-
der retten til at lede og fordele arbejdet” udtryk-
ker den grundlæggende relation i ansættelsesfor-
holdet. Her omfatter ledelsesretten principielt alle
spørgsmål, og den sætter rammerne for de øvrige
politikker – formelt kun begrænset af samarbejds-
bestemmelserne. Men vilkår og indflydelse kan
godt variere, og derfor skal der også undersøges
forskellige sider af ledelsespolitikken.

3.0 Arbejdspladens vilkår og
 muligheder

28

Flertallet vurderer, at den grundlæggende
ledelsesret ligger fast. Variationen mellem hoved-
grupperne er begrænset fra Alternative (53 %) til
AC (60 %). Der ses en stigning på 10 procentpoint
mellem 2002-2014 i opfattelsen af, at retten til
at lede og fordele arbejdet fastholdes af ledelsen.
Der er kommet mere og ikke mindre overordnet
ledelsesstyring af arbejdsmarkedet. Det er interes-
sant set i lyset af de tidstypiske trends og slagord
om moderne ledelse. Mange har åbenbart erfaret,
at det moderne managementsprog med de hurtigt
udskiftelige udtryk og koncepter om værdibaseret
ledelse, selvledelse og medarbejderinvolvering
osv. ikke har øget den reelle indflydelse og med-
bestemmelse.

Medarbejdernes udvikling og kvalificering
indgår i moderne ledelsesstrategier. Formålet
er at udnytte de menneskelige ressourcer på en
måde, som befordrer engagement og kreativitet
og bryder med de fastlåste stillingsbeskrivelser. I
alt 37 % oplever i høj grad gode udviklingsmu-
ligheder som en del af ledelsespolitikken. Der er
en vis forskel mellem hovedgrupperne med fx
14 procentpoint mellem LO og AC med LO med
den laveste andel på 30 %. Variationen skal for-
stås i sammenhæng med erhvervsuddannelse og
placering i jobhierarkiet: Udviklingsmulighederne
stiger med erhvervsuddannelsen og med jobfunk-
tion fra ufaglært til ledende funktionær.

En faglig kvalifikationsstrategi kan være af stor
betydning for jobindholdet og den faglige identi-

tet. 50 % finder, at dette i høj grad er et træk ved
ledelsespolitikken på deres arbejdsplads. Igen ses
der ikke at være stor variation mellem hoved-
grupperne. Den anden halvdel af besvarelserne,
hvoraf 36 % svarer ”delvist” og 15 % svarer ”i
ringe grad”, indikerer, at der er et gab mellem
indholdet i arbejdet og de faktiske kvalifikationer.
Det er interessant, når man medtænker den of-
fentlige lovprisning af højt kvalificeret arbejds-
kraft og vigtigheden af, at der sker en kvalifika-
tionsudvikling af arbejdsstyrken. Det omfatter
langt fra alle.

Yderligere analyse viser, at 31 % både oplever
at have gode udviklingsmuligheder og faglig kva-
lifikationsudvikling – målt på ”i høj grad”-andele.

I hvilken grad har effektivitetsprincipper og
-målsætninger så forrang som det styrende prin-
cip? Det fremgår af svarmønstret i tabel 3.1, at
ledelsen vurderes til at sætte effektivitet foran
alle andre hensyn for omtrent en tredjedel af de
udspurgte og uden større variation mellem ho-
vedgrupperne.

Yderligere analyser viser, at kun 10 % både
oplever at have gode udviklingsmuligheder og
samtidig være underlagt effektivitet som styrende
princip. De to ledelsespolitikker i ren form er stort
set gensidigt udelukkende. Betragtes svarmønstret
på de 4 ledelsespolitikker under ét, står det klart,
at en større andel på 22 % har svaret ”delvist” til
de 3-4 ledelsespolitikker. Det bekræfter nyere
forskning om, at ledelsespolitikker eksisterer side

Tabel 3.1 Ledelsespolitikker, efter hovedområder (% af i høj grad)

Kan man sige om ledelsen på din arbejdsplads:

LO 57 30 45 36 901

FTF 58 35 50 35 506

AC 60 44 54 32 335

Lederne 58 42 53 28 115

Uden for HO 69 47 58 35 55

Alternative 53 32 47 37 221

Ikke-medlem 58 46 57 35 480

I alt 2014 58 37 50 35 2613

I alt 2002 48 33 - 32 2224

Anm.: ’Udenfor HO’ er faglige organisationer uden for hovedorganisationerne fx Dansk Journalistforbund og Business Danmark.

Sætter
effektiviteten foran

alle andre hensyn

N
(antal)

Forstår at bruge
medarbejdernes
evner og faglige

kvalifikationer

Sørger for, at den
enkelte medarbejder
har gode udviklings-

muligheder

Fastholder retten til
at lede og fordele

arbejdet

29

om side og kan være implementeret modsigelses-
fuldt, og så kan der ikke gives entydige svar.

Det fremgår endelig af tabel 3.1, at der for
perioden 2002-2014 kun er mindre ændringer
udover stigningen ved ledelsesretten. ”Effektivi-
tetsmålsætninger” stiger med 3 procentpoint, og
”Udviklingsmuligheder” stiger 4 procentpoint
(pp.). Yderligere analyse viser, at når der ses på
”Udviklingsmuligheder”, er LO, FTF og Alterna-
tive uændret, mens der ses stigning i procentpoint
i AC (9 pp.), Lederne (15 pp.) og ikke-medlemmer
(10 pp.). Forskellene mellem grupperne er derved
blevet lidt større over 12-året: En større andel af
de højt uddannede grupper arbejder under en
udviklingsorienteret ledelsespolitik. Forskellene
efter uddannelseskapital er blevet større.

Et konkret udtryk for en udviklingsorienteret
ledelsespolitik er adgangen til efteruddannelse. I
tabel 3.2 ovenfor er mulige barrierer for efterud-
dannelse søgt indkredset.

Det fremgår af tabellen, at 57 % af lønmodta-
gerne ikke oplever nogle forhindringer, mens 43
% oplever en eller flere. Det fremgår endvidere,
at det først og fremmest er virksomhedsinterne
forhold, der opleves som begrænsende, mens den
måde, som efteruddannelsessystemet fungerer
på, i meget lille grad er en hindring for efterud-
dannelse. 19 % af samtlige lønmodtagere angiver
”Travlhed på arbejdspladsen”, 9 % ”Modvilje fra
arbejdsgiver”, 21 % et ”for lille kursus budget” og
3 %, at det ”vil medføre løntab”. Det er altså virk-

somhedernes produktions- og personalepolitik-
ker, der opleves som den altafgørende hindring.

Når svarfordelinger sammenholdes med
ledelsespolitikken, er der en klar forventet sam-
menhæng mellem udviklingsorienteret ledelse
og adgang til efteruddannelse. 77 % af dem, der
vurderer deres ledelse som udviklingsorienteret
(andel af i høj grad), oplever ikke forhindringer i
efteruddannelsen, mens kun 27 %, der ikke vur-
derer ledelsen som udviklingsorienteret (i ringe
grad andel), ikke oplever forhindringer.

Yderligere analyse viser, at 49 % af de offent-
ligt ansatte og 39 % af de privat ansatte oplever
barrierer. De offentligt ansattes overrepræsen-
tation her genspejler sig i forskellene mellem
hovedgrupperne. 57 % i FTF oplever barrierer
for efteruddannelse, mens det kun er tilfældet
for 39 % i LO og 34 % blandt ikke-medlemmer.
Uddannelsesinteressen er desuden størst blandt
offentligt ansatte med en mellemlang videregå-
ende uddannelse. Det kan skyldes, at det er denne
gruppe af offentligt ansatte, der mest opsøger ad-
gangen til uddannelse og får afslag, bla. som følge
af budgetreduktioner eller øget arbejdsmængde
uden tilførsel af ekstra personaleressourcer.

Sammenlignet over tid fra 2002 til 2014 er der
konstans i svarmønstrene.

3.2 Udviklinger på arbejdspladserne
De overordnede ledelsespolitikker kan udmøntes
på mange måder, men meget er præget af den

Tabel 3.2 Barrierer for efteruddannelse, efter hovedområder (%)

Har du oplevet hindringer i at kunne deltage i kurser/uddannelse i arbejdstiden?

LO 61 39 15 8 15 4 3 6 903

FTF 43 57 20 9 38 2 3 6 500

AC 55 45 25 11 25 1 2 5 339

Lederne 58 42 20 14 12 2 0 5 115

Uden for HO 54 46 20 6 19 4 0 6 54

Alternative 55 45 24 10 14 5 1 6 220

Ikke-medlem 66 34 18 5 13 2 1 4 481

I alt 57 43 19 9 21 3 2 6 2612

Anm.: Procenterne for hver enkelt barriere er beregnet som en procent af samtlige besvarelser (N).

Ja, jeg har
mødt modvilje

hos min
arbejdsgiver

Ja, kursus-
budgettet er

for lille på min
arbejdsplads

Ja, jeg vil lide
et løntab ved at

deltage i kurser/
uddannelse

Ja, der er for
lang ventetid
for at komme

på kurser

Ja, der findes
ikke relevante
kurser for mig

N
(antal)

Ja, vi har for
travlt på min
arbejdsplads

JaNej

30

neo-liberale bølge, der gennem de seneste årtier
har vundet frem også i den offentlige sektor,
hvor private rationaliseringskoncepter, styrings-
filosofier og kontrolsystemer mv. er kopieret.
Endvidere skal det undersøges, om der er en ny
tendens i udviklingen, hvor arbejdsgiverne erstat-
ter den fastansatte kernearbejdskraft med mid-
lertidig arbejdskraft. De nye ansættelsesformer
antages at medføre, at flere arbejder med færre af
de rettigheder, der er i kollektive overenskomster
og arbejdsretlig lovgivning. Konsekvenserne vil
være, at det regulerede arbejdsmarked svækkes,
og at det giver utryghed såvel for de midlertidigt
ansatte som for de ordinært ansatte, hvis de ret-
tighedsbaserede stillinger forsvinder. Nedenfor er
de to udviklingstendenser søgt identificeret.

Dokumentationskrav, øget arbejdsmængde
uden flere personaleressourcer og mere ledelses-
styring er væsentlige udtryk for de private og of-
fentlige styringstiltag i virksomhederne og institu-
tionerne. Flere dokumentationskrav er udtryk for,
at det fagprofessionelle arbejde søges underlagt
nye økonomiske og administrative styringslogik-
ker. Øget arbejdsmængde uden tilførsel af perso-
naleressourcer åbner for intensivering af arbejdet,
og vanskeligere ledelsespåvirkning betyder, at
beslutninger centraliseres opad i organisationen,
og nye ledelsespolitikker optræder som uafvise-
lige logikker og ”facts”.

Det fremgår af besvarelserne, at de to først-
nævnte politikker ”Dokumentationskrav” og
”Øget arbejdsmængde” er indført i stor skala både
i den private og offentlige sektor med i alt-andele
på hhv. 64 % og 67 %. Yderligere analyse viser, at
hhv. 55 % og 48 % af de offentligt ansatte svarer
”helt enig” til de to udviklinger. Det korrespon-
derer meget godt med de mange beretninger om
nye vilkår i arbejdet og med ny forskning i ar-
bejdsmiljøet (Lindley et al. 2006; Prætorius 2007;
Olesen et al. 2008; Kristensen 2009; Schulte &
Wianio 2010; Lindberg & Vingård 2012; Kristen-
sen 2013). Den store variation mellem hoved-
grupperne fra ikke-medlemmer til FTF afspejler
forskel i beskæftigelse i de to sektorer. Ved det
tredje spørgsmål om at påvirke ledelsens dagsor-
den ses det, at ledelsesretten er blevet mere mani-
fest mærkbar for op mod halvdelen af lønmodta-
gerne. Der er her en forskel mellem sektorerne på
15 procentpoint. At de nye arbejdsgiverstrategier

vinder mest frem i den offentlige sektor behøver
ikke at betyde, at strategierne er mindre til stede i
den private sektor, men at de kan være gennem-
ført tidligere her og derefter har inspireret NPM i
den offentlige sektor.

Den anden synsvinkel angår de nye ansættel-
sesformer, der følger af den neo-liberale udvik-
ling præget af fleksibilisering. Det fremgår af tabel
3.3, at en mindre andel af lønmodtagerne finder,
at de nye former for fleksibilitet og midlertidige
ansættelsesformer er i stigning. Nyuddannedes
gratisarbejde og anvendelsen af udenlandsk ar-
bejdskraft og frivillig arbejdskraft opleves af 5 %,
mens personer ansat med løntilskud (14 %) og
vikar-arbejdskraft (21 %) registreres på et højere
niveau. Niveauforskellen kan skyldes, at de to
sidstnævnte former i højere grad er sat i system
af de offentlige arbejdsgivere og private vikarbu-
reauer. Det er mere legitimt at anvende personer
i løntilskud og vikarer ved hjælp af aftalesystem
og lovgivning end de 3 øvrige former, der ikke er
reguleret på nogen måde.

Yderligere analyse viser, at der er en variation
efter erhvervsbranche. Nyansatte arbejder gratis
i den første tid forekommer mest inden for han-
del, restauration og hotelvirksomhed med 9 %.
Personer med løntilskud erstatter ordinære stillinger,
denne erhvervsbranche ligger igen højst med 21
% efterfulgt af undervisning, sundhed og velfærd
(19 %) og offentlig administration (17 %). Vikar-
ansættelser er mest udbredt inden for industrien
(27 %) og undervisning, sundhed og velfærd (27
%). Udenlandsk arbejdskraft til lavere løn er mest
udbredt i landbruget (10 %), bygge og anlæg (10
%) og transport (12 %). Frivilligt arbejde opleves
mest udbredt inden for undervisning, sundhed og
velfærd (8 %).

3.3 Sociale og faglige relationer
Sociale og faglige relationer påvirker og påvirkes
af ledelsespolitikkerne, og de er af betydning for,
hvilke muligheder der er for fællesskaber og kol-
lektivitet. Nedenfor er der udvalgt nogle træk ved
sociale og faglige relationer.

Ved første påstand ”Man har så travlt, at der
kun er plads til folk, der er meget effektive” vur-
derer lidt mere end en tredjedel arbejdspladsen
som en effektivitetspræget arbejdsplads. Her er
kravene til præstation så høje, at det ekskluderer

31

mindre effektive ansatte. Forskelle mellem hoved-
grupperne er ikke store. AC, Lederne og de alter-
native ligger på et lidt højere niveau (40-44 %).
Yderligere analyse viser også en forskel mellem
offentligt og privat ansatte på 12 procentpoint
(offentlig 31 % og privat 43 %), og særlig interes-
sant er forskellen inden for FTF. Her er forskellen
mellem privat og offentligt ansatte på 22 procent-
point (28 % offentlig og 50 % privat), og det er
banksektoren, der bevirker forskellen, hvor 54 %
oplever en meget effektivitetspræget arbejdsplads.

Ved den næste påstand ”Mange bruger albu-
erne for at komme frem” indeholder besvarel-

serne en vurdering af, hvorvidt arbejdspladsen er
præget af konkurrencementalitet. 24 % vurderer,
at der er en konkurrence-mentalitet på arbejds-
pladsen. Andelen er lidt større i LO (28 %) og
alternative (26 %) end de øvrige hovedgrupper
(19-21 %). Yderligere analyse viser større forskel-
le på uenig-andelene. 42 % inden for LO erklærer
sig uenig, mens det er tilfældet for 57 % i FTF og
52 % i AC. Hovedtendensen er, at konkurrence-
mentalitet og egoisme ikke vurderes som et ge-
nerelt træk ved arbejdspladskulturen, men at en
ikke ubetydelig andel faktisk erfarer dette som et
kendetegn ved arbejdspladsen.

Tabel 3.3 Udviklinger på arbejdspladserne, efter hovedområder (% af helt/delvis enig)

Hvilken udvikling er der sket på din arbejdsplads de seneste år?

LO 64 69 51 7 17 24 5 7 896

FTF 79 81 54 2 11 23 3 4 504

AC 62 65 36 5 7 15 5 3 330

Lederne 69 64 38 4 11 15 5 3 115

Uden for HO 74 69 42 6 11 24 8 4 55

Alternative 50 61 41 6 15 21 8 4 219

Ikke-medlem 49 55 31 5 16 16 7 5 466

Offentlig sektor 75 79 53 4 18 24 2 8 1164

Privat sektor 54 58 38 6 11 17 9 3 1432

I alt 64 67 45 5 14 21 5 5 2585

Nyansatte
arbejder gratis i

den første tid

Ordinære stil-
linger erstattes

af personer
med løntilskud

Der er kommet
flere vikar-

ansættelser

Der beskæftiges
udenlandsk

arbejdskraft til
en lavere løn

Flere og flere
opgaver løses

af frivillige

N
(antal)

Det er blevet
sværere at på-
virke ledelsens

dagsorden

Der er en
øget arbejds-

mængde, uden
at vi er blevet
flere ansatte

Der er indført
flere dokumen-

tationskrav

Tabel 3.4 Sociale og faglige relationer, efter hovedområder (% af helt/delvis enig)

Hvordan passer disse påstande på din arbejdsplads?

LO 34 28 21 32 898

FTF 33 21 27 36 506

AC 40 19 16 33 336

Lederne 41 19 9 25 115

Uden for HO 34 24 14 35 55

Alternative 44 26 12 26 219

Ikke-medlem 38 21 14 32 477

I alt 36 24 19 33 2606

Anm.: (1) De 2 spørgsmål om faggrupper indeholder 1948 besvarelser med flere faggrupper på arbejdspladsen.

De store faggrupper
tager hensyn til de

mindre faggruppers
interesser1

N
(antal)

Der er uoverens-
stemmelser om, hvilke

opgaver der hører til
hvilke faggrupper1

Mange bruger
albuerne til at

komme frem

Man har så travlt,
at der kun er plads

til folk, der er
meget effektive

Yderligere analyse viser, at der set over 12-året
generelt er konstans i svarmønstrene på spørgs-
målene om sociale relationer. Konkurrence-
mentaliteten er blevet lidt mere udbredt i LO med
en stigning på 5 procentpoint fra 23 % til 28 %,
mens de øvrige hovedgrupper er uændrede.

De to sidste påstande i tabel 3.4 drejer sig om
relationer mellem faggrupper. Ved den første
svarfordeling om ”Uoverensstemmelserne mel-
lem faggrupperne” ses enig-andelen at være på i
alt 19 %. Yderligere analyse viser en høj uenig-
andel på 58 %, og en forskel mellem offentligt
og privat ansatte på 12 procentpoint, idet 25 % af
de offentligt ansatte og 13 % af de privat ansatte,
der oplever uoverensstemmelser mellem fag-
grupper. Sektorforskellen bevirker en vis forskel
mellem hovedgrupperne fra alternative (12 %) til
FTF (27 %). Samlet set er andelen med erfaringer
om uoverensstemmelser på et forholdsvist lavt
niveau. Den højere andel i den offentlige sektor
kan skyldes den større forandringsintensitet samt
større arbejdspladser med flere faggrupper. Ved
den anden svarfordeling om ”de store faggrupper
varetager de mindre faggruppers interesser” er
enig-andelen på 33 % uden nævneværdig for-
skel mellem hovedgrupperne. Der er dog en høj
hverken/eller-andel på 53 %, hvilket kan indikere,
at der ikke er entydighed i relationerne mellem
faggrupperne.

Yderligere analyser viser, at der er tydelige
sammenhænge mellem en overordnet ledelsespo-

litik og konkrete udviklinger og sociale relationer.
Det gælder sammenhæng mellem effektivitets-
målsætninger og til, at det er vanskeligere at på-
virke ledelsens dagsorden. Der er ligeledes tydelig
sammenhæng mellem effektivitetsmålsætninger
og til at opleve arbejdspladsens sociale miljø som
både meget konkurrencepræget og som en ar-
bejdsplads, hvor der kun er plads til ansatte, der er
meget effektive. Omvendt er der en ligeså tydelig
– negativ – sammenhæng mellem at have gode
udviklingsmuligheder og et konkurrencepræget
socialt miljø og en meget effektiv arbejdsplads.

3.4 Arbejdsmiljøet
Det fjerde og sidste tema om arbejdspladsen er,
hvilke arbejdsbelastninger der kan identificeres.

Nogle af arbejdsbelastningerne er som forven-
tet i betydelig grad erhvervsbetingede. Det fysisk
belastende og ensidigt gentagne arbejde er meget
mere udbredt blandt LO-medlemmer, alternative
og ikke-medlemmer. Psykisk belastende arbejde
er mest udbredt blandt FTF-medlemmer (57
%). Indikatorer på intensivering af arbejdet som
”stærkt tidspres” er lidt mere udbredt blandt FTF-
medlemmer og AC-medlemmer (57 % og 59 %).
Manglende kvalitetsopfyldelse er mere udbredt
i FTF (43 %). Arbejdets overgribende betydning
i fritiden er mest udbredt inden for AC 53 %) og
FTF (43 %). Et entydigt erhvervsbetinget mønster
kan der ikke helt tales om. Psykiske belastninger
har også en ikke-ubetydelig udbredelse blandt de

Tabel 3.5 Vurdering af arbejdsmiljøet, efter hovedområder (% af helt/delvis enig)

Hvordan vil du karakterisere dit arbejdsmiljø?

LO 50 32 14 40 29 46 28 28 38 875

FTF 24 20 9 57 28 57 46 43 30 499

AC 11 25 7 33 27 59 53 29 19 329

Lederne 18 21 4 42 38 52 44 19 24 113

Uden for HO 19 18 12 38 33 68 41 21 22 53

Alternative 43 34 12 30 26 50 30 26 32 220

Ikke-medlemmer 29 33 8 27 23 46 31 18 23 470

I alt 33 28 10 39 28 52 36 28 30 2559

Jeg føler tit,
at jeg står
alene med

problemerne

Jeg må ofte
arbejde under

et stærkt
tidspres

Jeg kan
ikke slippe

arbejdet, når
jeg går hjem

Jeg har svært
ved at sikre

kvaliteten
inden for de

givne rammer

Jeg er
bekymret for,

at mit helbred
bliver ødelagt

af arbejdet

N
(antal)

Mit arbejde
er psykisk

belastende

Jeg er udsat
for farlige

stoffer

Jeg udfører
de samme

bevægelser
i lange

perioder

Mit arbejde
er fysisk

belastende

33

erhvervsgrupper, som befinder sig inden for LO,
alternative og ikke-medlemmer. Arbejdsbetinget
helbredsbekymring er mest udbredt i LO (38 %)
og mindst i AC (19 %).

Yderligere analyse viser konstans set over
12-året. Den største stigning er ved ”ikke slippe
arbejdet i fritiden” på 5 procentpoint. Ellers er der
kun ubetydelige udsving på i alt-fordelinger og
hovedgrupper. Det kan undre, at stigende fokus
på psykiske arbejdsmiljøbelastninger ikke ændrer
belastningsgraden i nedadgående retning. Det
kan denne spørgeskemaundersøgelse ikke direkte
medvirke til at udrede.

3.5 Medbestemmelsen
Medbestemmelsen på arbejdspladserne rettet
mod virksomhedsledelsernes strategiske beslut-
ninger og over arbejdet har antaget flere forskel-
lige former fra de ansatte og fagforeningerne for
at kunne fravriste virksomhedsledelsens beslut-
ningsmonopol. Det gælder den institutionalise-
rede strategi for oprettelse af samarbejdsudvalg,
hvor de ansatte gennem samarbejdssystemet (SU
i den private sektor og staten; MED i kommuner
og regioner) er sikret kollektive rettigheder på
et minimumsniveau for information, høring og
indflydelse på retningslinjer for dele af virksom-
hedens politik (i praksis dog oftest overvejende
den operationelle del). Det gælder videre den
indflydelse og medbestemmelse, de ansatte har

kunnet udøve gennem deres fag, videngrundlag
og fagprofession i udførelsen og organiseringen
af arbejdet og opgavevaretagelsen.

Fagforeningerne har søgt at perspektivere
disse medbestemmelsesperspektiver ved at
udvide medbestemmelsen til at omfatte virk-
somhedsledelsens strategiske beslutninger og
ved i strategien om ”Det Udviklende Arbejde” at
definere et nyt medbestemmelsesbegreb, der var
mere vidtgående end den medbestemmelse, der
gives adgang til gennem samarbejdsudvalgene,
nemlig et mere offensivt medbestemmelsesbe-
greb, der ville styrke de ansattes bestemmelse
over deres arbejde og dets organisering (Hvid &
Møller 1992). Set i lyset af dels fagforeningernes
de facto retræte på medbestemmelsesspørgsmå-
let, og fremkomsten af de mange nye ledelses-
koncepter, som inviterer de ansatte til deltagelse,
involvering og medinddragelse enten individuelt
eller i teams, kan det være interessant at se, om
disse udviklinger har ændret de ansattes hold-
ninger til medbestemmelse. I tabel 3.6 nedenfor
opereres der med to former for medbestemmelse:
den medbestemmelse der sigter til medbestem-
melse på overordnede spørgsmål (nyansættelser,
afskedigelser, lukninger, udvidelser osv.), og den
faktiske medbestemmelse over arbejdet.

I alt 23 % af lønmodtagerne går ind for, at
medbestemmelsen på virksomhedernes overord-
nede beslutninger, den strategiske medbestem-

Tabel 3.6 Medbestemmelse på arbejdspladsen, efter hovedområder (%)

Bør der være mere medbestemmelse på arbejdspladsen?

LO 27 60 28 910

FTF 23 61 30 505

AC 23 51 37 335

Lederne 19 60 33 115

Uden for HO 11 57 24 54

Alternative 21 59 21 224

Ikke-medlemmer 16 51 24 485

Offentlig sektor 29 60 29 1173

Privat sektor 18 56 34 1456

I alt 23 58 33 2628

Anm.: ’Udenfor HO’ er faglige organisationer uden for hovedorganisationerne fx Dansk Journalistforbund og Business Danmark.

N
(antal)

Nej, der behøver ikke
være mere medbestemmelse

Ja, men specielt omkring
tilrettelæggelsen af det

daglige arbejde

Ja, specielt angående de
overordnede beslutninger om
nyansættelser, afskedigelser,

lukning, udvidelser

34

melse, skal styrkes. Det er ikke nogen ubetydelig
andel. Mellem hovedgrupperne er der en vis for-
skel fra LO med 27 % for strategisk medbestem-
melse til ikke-medlemmer med kun 16 %.

Der ses en forskel efter sektor, idet 29 % af
de offentligt ansatte og 18 % af de privat ansatte
går ind for strategisk medbestemmelse. Dette er i
overensstemmelse med en anden undersøgelse,
der viser en tilsvarende forskel mellem tillids-
repræsentanterne i de to sektorer (Caraker m.fl.
2012) og kan forklares ved, at der i offentlige
institutioner gælder åbenhed omkring politiske
beslutninger og implementeringer, og at der er
institutioner, der kontrollerer den politiske myn-
dighedsudøvelse. I den private sektor derimod
ligger de strategiske beslutninger mere entydigt
og oftest utilgængelige hos virksomhedsledelsen,
og ledelsesformerne i den private sektor er ikke
tilgængelig for demokratisering. Generelt er ni-
veauet for strategisk medbestemmelse ikke sær-
ligt højt, heller ikke i den offentlige sektor.

Det er det derimod, når der ses på medbestem-
melse over arbejdet. I alt 58 % går ind for, at
medbestemmelsen på arbejdet øges, og niveauet
er stort set ens for hovedgrupperne. Fraregnet
dobbeltsvar går 67 % af lønmodtagerne ind for
at øge medbestemmelsen, mens 33 % ikke finder
det nødvendigt. Der viser sig således et stort øn-
ske om at øge kontrollen over arbejdet.

Yderligere analyse viser, at der gennemgående
ikke er stærke sammenhænge mellem ledelses-
politikkerne og ønsker om medbestemmelse.
Der ses dog en negativ sammenhæng mellem
en ledelsespolitik, der giver gode udviklingsmu-
ligheder, og medbestemmelse over arbejdet: En

mindre andel af de lønmodtagere, der oplever en
udviklingsorienteret ledelsespolitik, ønsker øget
medbestemmelse over arbejdet.

Sammenlignet over tid fra 2002 til 2014 er der
konstans i svarmønstret. Yderligere analyse viser
et lille fald i tilslutningen til medbestemmelsen på
de overordnede beslutninger – strategisk medbe-
stemmelse – på 3 pp. fra 26 pp. i 2002 til 23 pp.
i 2014, mens tilslutningen til medbestemmelse
over arbejdet stiger med 2 pp. fra 56 % i 2002 til
58 % i 2014. Det konstante og høje niveau for
medbestemmelse over arbejdet er interessant set
i lyset af, at virksomhedsledelserne tilbyder deres
egne strukturer og rum for medbestemmelse,
som ikke er aftalebaserede, og at fagforeninger
ikke i særlig høj grad har vedligeholdt et offensivt
medbestemmelsesperspektiv.

Det spørgsmål, der nu skal besvares, er, hvilke
sammenhænge der er på tværs af de 4 delanalyser
om ledelsespolitik, udviklinger, sociale relationer
og arbejdsvilkår. Det fremgår af tabel 3.7 neden-
for, at der er tydelige sammenhænge mellem
overordnede ledelsespolitikker og arnejdsvilkår-
vilkår og sociale relationer.

Tabel 3.7 viser sammenhænge mellem 2 ledel-
sespolitikker og vilkår, her ledelsespolitik A, hvor
ledelsen ”sikrer gode udviklingsmuligheder” og
B ”sætter effektiviteten foran alle andre hensyn”.
Tabellen er baseret på, at alle de spørgsmål, der
er behandlet ovenfor, er analyseret for sam-
menhænge, og at kun de stærke sammenhænge
er gengivet. Tabellens talværdier er udtryk for,
hvor stærk sammenhængen er. Talværdierne kan
svinge fra -1 (stærk negativ sammenhæng) til +1
(stærk positiv sammenhæng). Ifølge den statistiske

Tabel 3.7 Sammenhænge mellem ledelsespolitik, arbejdsvilkår og sociale relationer

Ledelsen sikrer gode

udviklingsmuligheder -0,303 -0,251 -0,253 -0,175 -0,405 -0,210 0,413 -0,312 -0,565

Ledelsen sætter effektiviteten

foran alle andre hensyn 0,172 0,203 0,226 0,277 0,352 0,380 -0,144 0,316 0,187

Anm.: N=2607. Det statistiske mål er gamma-koefficienten, der måler styrken på sammenhængen mellem to spørgsmål.

Der er en
øget arbejds-

mængde, uden
at vi er blevet
flere ansatte

Det er blevet
sværere at

påvirke
ledelsens

dagsorden

Man har så
travlt, at der
kun er plads

til folk, der er
meget effektive

Man hjælper
hinanden i

arbejdet og
samarbejder,

når der er
brug for det

Mange bruger
albuerne for at

komme frem

Har du oplevet
hindringer i at
kunne deltage

i kurser/
uddannelse i

arbejdstiden?

Jeg er bekymret
for, at mit

helbred bliver
ødelagt af

arbejdet

Jeg har svært
ved at sikre

kvaliteten inden
for de givne

rammer

Jeg føler tit,
at jeg står
alene med

problemerne

35

metode er styrken i sammenhængen således, at
når talværdien er mindre end 0,150, er der tale
om en svag sammenhæng; er talværdien mellem
0,150 – 0,300, er der tale om en moderat sam-
menhæng, og når talværdien er over 0,300, er der
tale om en stærk sammenhæng. I tabellen er de
stærke sammenhænge understreget.

Det fremgår af tabellen, at der er en negativ
sammenhæng mellem A, den ledelsesorienterede
udviklingspolitik, og enkelte af arbejdsvilkårene
særligt at ”stå alene med problemerne” og også
”ikke at kunne sikre kvaliteten inden for de
givne rammer”. Det opleves også som mindre
vanskeligt at påvirke ledelsens dagsorden og
også barriererne for efteruddannelse opleves i
betydeligt mindre grad. Der er ligeledes en stærk
sammenhæng til en samarbejdskultur og modsat
en negativ sammenhæng til en konkurrencepræ-
get kultur. Ses der på ledelsespolitik B, den effek-
tivitetsprægede ledelsespolitik, er det omvendt
tilfældet, hvor der er en stærk sammenhæng til at
kunne påvirke ledelsens dagsorden, negativ sam-
menhæng til samarbejdskulturen og positiv sam-
menhæng til den konkurrenceprægede kultur.

36

3.6 Sammenfatning
• Ledelsesrettens udøvelse opleves forskelligt,

fra udviklingsorienterede til effektivitetspræ-
gede arbejdspladser. Der er også store andele,
der ikke entydigt kan placere ledelsespolitik-
ken entydigt på yderpunkterne, og hvor der
er tale om blandingsformer og om modsigel-
sesfulde ledelsesprincipper. Der er blevet mere
overordnet ledelsesstyring af arbejdsmarkedet,
idet der kan konstateres en stigning i andelen
af ansatte, som oplever, at ledelsesretten ligger
grundlæggende fast, på 10 procentpoint fra
2002 til 2014, og 45 % af de ansatte finder, at
ledelsens dagsorden er blevet vanskeligere at
påvirke set over de senere år. Arbejdspladserne
opleves at være blevet mere effektivitetsorien-
terede, idet 58 % af de privat ansatte og 79 %
af de offentligt ansatte oplever, at de skal præ-
stere en større arbejdsmængde uden tilførsel af
ekstra personaleressourcer. Samlet bekræfter
de offentligt ansattes svarmønster implemente-
ringen af NPM i stor skala. Det sætter skismaer
i forhold til faglig og professionel opgaveløs-
ning. Med hensyn til udbredelsen af de nye
fleksible ansættelsesformer, hvor arbejdskraf-
ten har færre rettigheder, opleves udviklingen
derimod ikke at være accelereret tilsvarende.
Anvendelsen af vikarer og personer med løn-
tilskud er de to ansættelsesformer, der vinder
mest frem, mens anvendelsen af gratis arbejde,
udenlandsk arbejdskraft og frivilligt arbejde er
på et betydeligt lavere niveau og i højere grad
lokaliseret og afgrænset til bestemte brancher
og arbejdsområder.

• De indbyrdes relationer mellem de ansatte i ar-
bejdet er præget af samarbejde. Konkurrence-
mentalitet og egoisme vurderes ikke som et
generelt træk ved arbejdspladskulturen, men
en ikke ubetydelig andel erfarer dette som et
kendetegn ved arbejdspladsen. Set over pe-
rioden 2002-2014 er der konstans i de sociale
relationer, hvor stigningen i konkurrence-
mentaliteten inden for LO-området på 5 pp.
er den eneste bemærkelsesværdige ændring.
Ligeledes viser spørgsmålene om arbejdsmil-
jøet konstans. Arbejdsmiljøspørgsmål er fortsat
centrale for lønmodtagerne.

• Med hensyn til arbejdstesen om, hvordan
arbejdslivets vilkår og risici – her analyseret

som ledelsespolitikker og arbejdsbelastnin-
ger – er fordelt efter erhvervsuddannelse,
viser analysen ikke så skarpe delinger, men
dog nogle bemærkelsesværdige forskelle på
yderpositionerne ”ingen erhvervsuddannelse/
faglært erhvervsuddannelse” over for ”lang
videregående uddannelse”. Forskellene kan
aflæses i tabellerne som forskelle mellem ar-
bejdstagerne inden for LO og inden for AC.
Det er iøjnefaldende, at AC mønstrer en højere
andel på 44 %, der har gode udviklingsmu-
ligheder, end LO på kun 30 %, og ses over
12-året er det alene ansatte med lang videregå-
ende uddannelse, der kan mønstre en stigning
i at have gode udviklingsmuligheder. Ligeledes
ses der at være en større andel inden for LO,
der finder, at det er blevet sværere at påvirke
ledelsens dagsorden på 51 %, mens dette kun
er tilfældet for 36 % inden for AC. Når der ses
på arbejdsbelastningerne, er de som forventet
til en vis grad erhvervsbetingede, og inden
for AC er andelen, der ikke kan slippe arbejdet
efter arbejdets ophør markant højere i forhold
til ansatte inden for LO. ”Facit” på arbejds-
miljøbelastningerne er imidlertid, at den ar-
bejdsbetingede helbredsbekymring er dobbelt
så meget udbredt inden for LO (38 %) sam-
menlignet med inden for AC (19 %). Forskelle
mellem risici og chancer er altså til stede. Når
forskellene ikke er større, hænger det sammen
med, at ledelsespolitikkerne er udbredt inden
for alle erhvervsområder og rettet mod alle
jobfunktioner, men dog med en variation efter
erhvervsuddannelse og placering i jobhierar-
kiet.

• 23 % ønsker mere medbestemmelse på virk-
somhedsledelsens overordnede strategiske
dispositioner, mens 58 % ønsker mere medbe-
stemmelse over arbejdet.

37

I APL-forskningsprojektet arbejdes der ud fra
den antagelse, at nye principper og måder, som
arbejdslivet og arbejdsmarkedet organiseres efter,
giver forskellige risici og udsathed, faglighed, vi-
den og selvrealiseringsmuligheder. Vi så i det for-
rige kapitel, at lønmodtagerne har meget forskel-
lige erfaringer fra arbejdspladsen, når det gælder
forholdet til ledelsen og arbejdsmiljøspørgsmål. I
dette kapitel skal vi se nærmere på, hvilke chan-
cer og risici, der er forbundet med arbejdslivet,
når lønmodtagere sælger deres arbejdskraft på et
arbejdsmarked. Vi har en forventning om, at der
også her er stor forskel på lønmodtagerne, når det
gælder deres vurdering af, hvor udsat de føler sig,
og hvilke muligheder de ser ift. at ændre på deres
arbejdssituation i fremtiden. Vi trækker i dette
kapitel på flere teoriretninger, der fra flere hold
søger at forklare, hvorfor nogle lønmodtager-
grupper er mere udsat i arbejdslivet end andre, og
hvorfor muligheder og risici ikke er lige for alle.

En klassisk forståelse af arbejdslivets chancer
og risici findes hos Karl Marx, der sondrer mellem
kapitalen og arbejderklassen som to forskellige
klasser, der har modgående interesser ud fra deres
stilling i produktionen, og hvor arbejderklassens
muligheder i arbejdslivet er begrænset af struktu-
rer skabt af den ulige fordeling af kapital og dispo-
sitionsmuligheder. Max Weber opererede senere
med statusgrupper som alternativ til klasse-be-
grebet. Webers pointe er, at forskellige grupper i
samfundet har forskellige muligheder og risici alt
efter deres status, der både giver muligheder og
begrænsninger. Nyere arbejdsmarkedsteori træk-
ker fortsat på klasse- og statusgruppebegreberne
som en måde, hvorpå ulige muligheder og risici
kan forklares. Her er nye klasse- og statusgruppe-
begreber opstået, der ikke (alene) tager afsæt i en
klassisk forståelse af kapitalen som strukturel bar-
riere, men også socioøkonomiske skillelinjer som
fx køn, etnicitet, uddannelse mv.

I de senere års diskussioner om udviklinger på
de europæiske arbejdsmarkeder har den engelske
professor Guy Standing talt om en ny klasse ”pre-

4.0 Det moderne arbejdslivs
 chancer og risici

kariatet”, som er et direkte produkt af ”globalise-
ringen” og afregulerings- og privatiseringsbølgen,
der startede med Margaret Thatchers og Ronald
Reagans afreguleringspolitik (Standing 2011,
2014). Ifølge Standing er de hidtidige regulerings-
former, der har været båret af fagforeninger og
nationalstaterne, generelt blevet svækket. Med
internationaliseringen er der kommet en udbredt
fleksibilisering af arbejdet, som arbejdsgiverne
orkestrerer. Det har betydet, at den andel af det
globale arbejde, der udføres i ordinære fuldtids-
stillinger og varige ansættelsesforhold, beskyttet
af de klassiske former for overenskomstmæssig
regulering, er blevet reduceret. Fleksibiliseringen
giver arbejdsgiverne og kapitalejerne nye mulig-
heder, som ikke tilsvarende gives lønmodtagerne.
Hertil kommer, at ansættelsestrygheden er blevet
svækket samtidig med, at svaret fra nationalsta-
terne på arbejdsløshed og udstødelse har været
forskellige former for aktivering. Chancer og risici
i det moderne arbejdsliv er også en processuel
størrelse, hvor politikere også kan være med-
virkende til at lave ”prekarisation” for bestemte
grupper på arbejdsmarkedet. Et tydeligt eksempel
herpå er de tyske Hartz-reformer fra 2003 til
2005. Hartz-reformerne har medført et stigende
antal ”working poor” i Tyskland, og dermed skabt
fastlåste mekanismer for bestemte grupper på
arbejdsmarkedet – særligt de ufaglærte, der arbej-
der i brancher med lav overenskomstdækning og
kollektive reguleringer.

I dette kapitel ser vi derfor nærmere på, hvad
der kendetegner de lønmodtagere, som oplever
de største usikkerheder, og hvordan disse erfarin-
ger omsættes til holdninger og ønsker for fremti-
den. Erfaringerne farves ikke kun af krisen siden
2008, men også af de politiske reformer, der er
gennemført de senere år.

Kapitlet indledes med en analyse af, hvilke
værdier lønmodtagerne værdsætter i arbejdslivet.
Herefter følger en analyse af, hvilke lønmodta-
gere som oplever den største usikkerhed på ar-
bejdsmarkedet målt på frygten for arbejdsløshed

38

og frygten for, at kvalifikationerne ikke slår til på
fremtidens arbejdsmarked. Herunder ser vi også
på lønmodtagernes ønsker for fremtiden: Hvem
ønsker at opkvalificere sig, hvem ønsker at have
egen virksomhed, og hvem ønsker at blive leder?
I forlængelse heraf undersøges, hvordan lønmod-
tagerne reagerer på usikkerheder og risici. Benyt-
ter lønmodtagerne individuelle strategier ved
at søge andet arbejde – en såkaldt exit-strategi?
Eller ser lønmodtagerne fagforeningen og et kol-
lektivt fællesskab som bolværk mod de risici, som
de udsættes for på arbejdsmarkedet? Findes der
grupper på arbejdsmarkedet, som føler sig låst fast
i deres situation?

4.1 Værdier i arbejdet
Tabel 4.1 viser lønmodtagernes holdning til vær-
dier i arbejdet. Aspekter som ”arbejdet er interes-
sant og spændende”, ”jeg føler, at jeg laver et godt
stykke arbejde”, ”der er tryghed i ansættelsen”,
”der er et godt kammeratskab på arbejdspladsen”,
”der er en god balance mellem arbejde og fritid”,
”at arbejdsmiljøet er i orden” og ”at ledelsen viser
forståelse og respekt for de ansatte” har ”stor”
eller ”nogen betydning” for de fleste lønmodta-
gere; omkring 90 % eller mere, hvis de to svar-
kategorier lægges sammen. Det kan med andre
ord anskues som en grundlæggende værdi, som
alle lønmodtagere håber og forventer, at deres
arbejde indeholder. Karriereorientering i form
af spørgsmålene ”at der er gode muligheder for

efteruddannelse” (62 %) og ”at jobbet giver mu-
lighed for karriere” (50 %) er mindre væsentlig i
lønmodtagernes optik. Dette samme kan siges om
placeringen af arbejdet, geografisk og tidsmæs-
sigt, i form af ”at der er mulighed for at arbejde
hjemme” (34 %), ”at arbejdet ligger tæt ved min
bopæl” og ”at jeg selv kan bestemme arbejdsti-
den” ikke betragtet som det centrale, hvis der var
mulighed for frit at vælge arbejde. Løn, der bliver
centralt i forhold til en instrumentel/materiel
forståelse af arbejde (75 %) er mindre væsentlig,
hvis der er frit valg af arbejde.

Yderligere analyser, der sammenligner med
2002-fordelingerne, viser, at overordnet set
bevæger de danske lønmodtagere sig ikke næv-
neværdigt fra 2002 til 2014 i deres værdimæs-
sige orientering ift. arbejde. Dette taler for, at
arbejdsværdier er stabile og grundlæggende for
individets selvforståelse og derfor mindre påvir-
kelige af konjunkturelle forandringer i samfundet.
Et eksempel herpå her er, at omkring 84 % af
lønmodtagerne i både i 2002 og 2014 angiver, at
de tillægger det ”stor betydning”, at arbejdet er
interessant og spændende.

Ser vi på forskelle mellem hovedgrupperne,
er der ikke mange markante forskelle, men dog
enkelte. Generelt scorer medlemmer af AC lidt
højere på værdier, der er af ekspressiv og karriere-
orienteret karakter, og lidt lavere på de sociale og
instrumentelle aspekter sammenlignet med med-
lemmerne i FTF og særligt i LO.

 1 2 3 4 5 6 7 8 9 10 11 12 13 N

LO 78 20 76 5 68 74 75 26 18 20 58 12 84 898

FTF 88 17 81 13 62 69 73 20 19 24 58 14 86 502

AC 91 15 75 20 35 52 50 15 21 22 44 24 69 337

Lederne 87 17 67 17 41 44 49 11 20 15 42 22 73 113

Uden for HO 89 18 78 15 54 51 62 2 18 16 51 29 75 54

Alternative 77 22 75 9 64 67 66 23 23 20 57 19 84 222

Ikke-medlemmer 87 26 72 14 52 58 56 23 19 18 51 24 78 479

I alt 84 20 76 11 58 65 66 22 19 20 54 18 81 2605

Tabel 4.1 Værdier i arbejdet, efter hovedområder (% af stor betydning/nogen betydning)

Hvad ville betyde mest for dig, hvis du frit kunne vælge arbejde?

1. At arbejdet er interessant og spændende
2. At lønnen er høj
3. At jeg kan føle, at jeg laver et godt stykke arbejde
4. At der er mulighed for at arbejde hjemme
5. At der er tryghed i ansættelsen

6. At der er et godt kammeratskab på arbejdspladsen
7. At arbejdsmiljøet er i orden
8. At arbejdet ligger tæt ved min bopæl
9. At jeg selv kan bestemme arbejdstiden
10. At der er gode muligheder for efteruddannelse

11. At der er en god balance mellem arbejde og fritid
12. At jobbet giver mulighed for karriere
13. At ledelsen viser forståelse og respekt for de ansatte

39

På spørgsmålet om at arbejdet skal være inte-
ressant og spændende, svarer 91 % af AC’erne
og 88 % af FTF’erne, at det har ”stor betydning”,
hvor andelen blandt LO-medlemmerne er 78 %
og 77 % blandt de alternative. På spørgsmålet
om tryghed i ansættelsen er AC-medlemmer (35
%) i væsentlig mindre grad fokuseret på dette
aspekt sammenlignet med både LO-medlemmer
(68 %), de alternative 64 % og FTF-medlemmer
(62 %). Spørgsmålet om et godt kammeratskab
på arbejdspladsen spiller en større rolle for LO-
medlemmer (74 %), FTF-medlemmer (69 %) og
alternative (67 %) end AC’erne (52 %). Der ses en
mindre fokusering på arbejdsmiljøet blandt AC’er-
ne, og en god balance mellem arbejde og fritid
mønstrer lidt højere andele blandt LO-medlem-
mer, FTF-medlemmer og alternative sammenlig-
net med AC’erne. Endelig er lidt højere andele af
LO-medlemmer, FTF-medlemmer og alternative
optaget af, at ledelsen viser respekt og forståelse
for de ansatte sammenlignet med AC’erne.

Det peger i retning af, at lønmodtagerne inden
for LO, FTF og de alternative i lidt højere om-
fang er fokuseret på de instrumentelle og sociale
aspekter af arbejdet, mens AC-medlemmer er
mere fokuseret på de ekspressive og individuelle
aspekter af arbejdet. På flere af de centrale instru-
mentelle og socialt orienterede værdier så som
”tryghed i ansættelsen”, ”godt kammeratskab på
arbejdspladsen”, ”god balance mellem arbejde
og fritid” og ”ledelsen viser forståelse og respekt
for de ansatte” minder medlemmer af de alterna-

tive fagforeninger meget om medlemmerne af
fagforeninger under LO. Det taler for, at de deler
samme strukturelle indplacering på arbejdsmar-
kedsmarkedet.

4.2 Bekymringer og ønsker for fremtiden
I dette afsnit ser vi på lønmodtagernes bekym-
ringer og ønsker for fremtiden. Vi begynder med
det første. Tabel 4.2 viser lønmodtagernes svar
på følgende to udsagn: 1) Jeg er bange for at blive
arbejdsløs og 2) Jeg er bange for at mine kvalifika-
tioner ikke slår til på fremtidens arbejdsmarked.
Svarene er fordelt på hovedorganisationsniveau
og viser tal fra 2002 og 2014.

Som det fremgår af tabellen, er 37 % af løn-
modtagerne i Danmark i dag bange for at blive
arbejdsløse, og 30 % er bange for, at deres kva-
lifikationer ikke vil slå til på fremtidens arbejds-
marked. Andelen af lønmodtagere, der har disse
bekymringer for fremtidens arbejdsmarked, er
størst blandt lønmodtagere fra LO-forbundene
(41 %), og medlemmer af alternative fagforenin-
ger (41 %). AC’erne har de mindste andel, som
dog er på 28 %.

Bekymringerne for fremtiden hænger for-
mentlig sammen med, at svarene er indhentet i en
lavkonjunktur, og sammenlignet med undersø-
gelsen i 2002 er andelen, der er bange for at blive
arbejdsløse steget fra 18 % i 2002 til 37 % i 2014.
De største bevægelser finder vi blandt LO, FTF og
de alternative, hvor stigningen har været på 20
procentpoint eller mere. Perspektiverende kan det

Tabel 4.2 Fremtiden på arbejdsmarkedet, efter hovedområder (% af helt/delvis enig)

Hvilke tanker gør du dig om din fremtid på arbejdsmarkedet?

LO 22 41 21 36 933

FTF 12 32 18 27 513

AC 16 28 15 21 343

Lederne 16 28 23 22 117

Uden for HO 12 41 19 37 57

Alternative 18 41 18 35 234

Ikke-medlem 19 33 13 28 512

I alt 18 37 18 30 2707

N
(antal)

Jeg er bange for at blive arbejdsløs

2014

Jeg er bange for, at mine kvalifikationer ikke
slår til på fremtidens arbejdsmarked

20142002 2002

40

nævnes, at i 1992 var andelen inden for LO, der
var bange for at blive arbejdsløse hele 62 % (Bild
m.fl. 1993a), hvilket må ses i lyset af den dengang
markant højere arbejdsløshed på over 350.000
ledige. Den fulde effekt af de seneste stramninger,
særligt på dagpengeområdet, har formentlig hel-
ler ikke vist sig endnu, hvilket kan øge andelen af
usikre lønmodtagere.

Tabel 4.3 viser lønmodtagernes tanker om
fremtiden fordelt på deres jobfunktion. Procent-
satserne i tabellen viser den andel, som har svaret
helt enig/delvis enig på de pågældende spørgs-
mål. Vi finder interessante forskelle i lønmodta-
gernes tanker om fremtiden, når vi ser på tværs af
jobfunktionerne. Ser vi først på lønmodtagernes
frygt for arbejdsløshed (1), er det helt tydeligt, at
frygten er størst blandt de ufaglærte lønmodta-
gere. Omkring halvdelen af de ufaglærte i både
den offentlige og private sektor tilkendegiver, at
de er bange for at blive arbejdsløs i fremtiden.
Omvendt er det kun gældende for 17 % af de
ledende funktionærer i den private sektor, og 20
% af de ledende funktionærer i den offentlige
sektor. Tallene viser tydeligt, at lønmodtagernes
frygt for arbejdsløshed hænger uløseligt sammen
med uddannelsesniveau og jobfunktion og lidt
overraskende, at der ikke er store forskelle mel-
lem den private og offentlige sektor. Man kunne
ellers godt forvente, at offentligt ansatte følte en
lidt større grad af jobsikkerhed, da personale-
omsætningen her traditionelt set er lavere. Den
jobtryghed er der ikke længere. Tallene må tolkes
som en erfaringsbaseret viden. Ufaglærte løn-
modtagere er mere konjunkturfølsomme og kan
lettere erstattes af anden arbejdskraft. Dvs. at disse
lønmodtagere i høj grad mærker konsekvenserne
af arbejdsgivernes øgede grad af fleksibilisering,
udsving i de økonomiske konjunkturer og poli-
tiske reformer, der svækker de sociale sikringer
(Crouch 2011). Omvendt er lønmodtagere, som
har en længere uddannelse eller som udfører
specialiserede jobfunktioner, generelt sværere
at erstatte med anden arbejdskraft og er dermed
mindre udsatte over for konkurrencen for uden-
landsk arbejdskraft, udflytning af produktion og
konjunkturelle ændringer mv.

Det er det samme billede, der tegner sig, når
vi ser på lønmodtagernes tanker om deres kva-
lifikationer på fremtidens arbejdsmarked (2). De

ufaglærte er igen de lønmodtagere, der udtrykker
den største bekymring i forhold til, om deres kva-
lifikationer slår til. Igen er det værd at bemærke,
at der ikke er nævneværdig forskel på den private
sektor (43 %) og den offentlige sektor (44 %).
Ledende funktionærer er de lønmodtagere, hvor
færrest er bange for, at deres kvalifikationer ikke
slår til på fremtindes arbejdsmarked (15 %).

Ser vi på, hvorvidt lønmodtagerne ønsker at
videreudvikle dem selv inden deres fagområder
(3), så gælder det for 71 % af alle lønmodtagere.
Det viser, at opkvalificering af egne kompetencer,
er et vigtigt ønske for lønmodtagerne i fremtiden.
De ufaglærte lønmodtagere ligger her lavest, dog
er halvdelen enige. Når ufaglærte har den laveste
andel, hænger det sammen med, at ufaglærte ikke
på samme måde som uddannede, har et klart de-
fineret fagområde, som i højere grad er tilfældet
for de fleste faglærte og funktionærer. Endvidere
viser mangeårig forskning, at ufaglærte har de
mest negative skoleerfaringer, og at de har de
største subjektive barrierer for at deltage i efter-/
videre-uddannelse. Ser vi på ønsket om at skifte
fag/erhverv (4), finder vi variationer på tværs af
jobfunktioner om end ikke så store, som tilfældet
er ved de foregående spørgsmål. Ufaglærte løn-
modtagere ansat på det private arbejdsmarked er
dem, hvor flest godt kunne tænke sig at skifte job
i fremtiden (33 %) efterfulgt af ufaglærte i det of-
fentlige (27 %). Igen skal svarene fortolkes i lyset
af, at ufaglærte ikke har et selvstændigt fag, og
dermed har lettere ved at skifte fag/erhverv.

Når det gælder lønmodtagere, der godt kunne
tænke sig at få egen virksomhed (5) eller blive le-
der (6), ser vi en klar generationsforskel. De unge
lærlinge og elever adskiller sig her fra de øvrige
lønmodtagere, når det gælder andelen, der i frem-
tiden gerne vil have egen virksomhed (43 %) og
har ambitioner om at blive leder (49 %). Yderli-
gere analyse viser, at de højere andele gælder for
hele gruppen af unge 20-31 årige. Denne forskel
er interessant, da den tydeligt viser, at unge løn-
modtagere har andre forestillinger og tanker om
arbejdslivet i fremtiden end deres ældre kolleger.
Vi kan opstille to mere eller mindre supplerende
forklaringer herpå: For det første kan det være en
trend i tiden, hvor det at være iværksætter med
egen virksomhed opfattes som særlig prestige-
fyldt og bestræbelsesværdigt. For det andet kan

41

det hænge sammen med, at mange unge lønmod-
tagere ikke har stor erfaring fra arbejdsmarkedet
og dermed har en urealistisk opfattelse af, hvilke
muligheder, der er for, og hvad det vil sige at
være leder og/eller selvstændig.

Det sidste spørgsmål handler om muligheden
for at gå ned i tid (7). Her finder vi den laveste
andel blandt de ufaglærte, mens ledende funk-
tionærer er mest enige i udsagnet. En del af for-
klaringen synes at være, at funktionærer (modsat
timelønnede) ofte ikke har en øvre timegrænse,
og dermed typisk har en længere arbejdsuge.
Yderligere analyse viser, at funktionærer i den pri-
vate sektor og ledende funktionærer har en bety-
delig større andel, der arbejder over den normale
ugentlige arbejdsuge på 37 timer, og at ønske om
at trappe arbejdstiden ned kan ses på baggrund af
de generelt længere arbejdsuger.

Alt i alt kan vi ud fra tabel 4.3 konkludere, at
det særligt er de ufaglærte, som i høj grad frygter
arbejdsløshed og manglende kvalifikationer. Som
dokumenteret i tabel 4.2 så er utrygheden steget
siden sidste APL måling i 2002. Den økonomiske
krise og de politiske reformer berører mange
sikringer i forhold til arbejdsmarkedet. Det gælder
bla. beskæftigelsespolitikken og dagpengeæn-
dringerne, som netop har ramt de konjunkturføl-
somme ufaglærte arbejdere, der ofte har ledig-

hedsperioder, som generelt frygter for at blive
arbejdsløse eller frygter, at kvalifikationerne ikke
slår til på fremtidens arbejdsmarked. Kombineret
med en øget grad af fleksibilisering af arbejdet
forstærkes usikkerheden blandt de lønmodtagere
(særligt ufaglærte), som let kan erstattes af an-
den arbejdskraft, og som derfor er afhængige af
kollektive sikringer. Vi kan også ud fra tabel 4.3
konkludere, at det i høj grad er de unge, som har
ønsker om egen virksomhed og lederstillinger i
fremtiden. Det viser, at den unge generation har
anderledes tanker om arbejdsmarkedet end deres
ældre kolleger. Disse forskelle behandles mere
indgående i kapitel 9.

 I det næste afsnit ser vi på, hvordan lønmod-
tagere reagerer på de muligheder og risici, der
er forbundet med at sælge sin arbejdskraft på et
arbejdsmarked.

4.3 Arbejdslivets chancer og risici og
 lønmodtagernes handlestrategier
I dette afsnit ser vi nærmere på, om der en sam-
menhæng mellem lønmodtagernes oplevede ar-
bejdssituation og deres handlestrategier i forhold
til at ændre på denne. Som nævnt indledningsvist
i dette kapitel, giver nye principper og måder,
som arbejdslivet og arbejdsmarkedet organiseres
efter, forskellige risici og udsatheder, faglighed,

Tabel 4.3 Lønmodtagernes tanker om fremtiden, efter jobfunktion (% af helt/delvis enig)

Hvilke tanker gør du dig om din fremtid på arbejdsmarkedet?

Ufaglært offentlig 51 44 52 27 14 18 33 131

Ufaglært privat 49 43 52 33 21 22 33 283

Faglært offentlig 38 30 71 21 11 14 42 261

Faglært privat 35 26 69 27 21 24 38 316

Funktionær offentlig 32 25 80 20 12 19 48 559

Funktionær privat 35 30 73 19 18 28 45 546

Funktionær ledende offentlig 17 15 81 9 15 .* 50 104

Funktionær ledende privat 20 22 76 20 25 .* 47 232

Lærling/elev 33 31 88 26 43 49 28 43

Andet 29 19 84 21 26 39 39 61

I alt 35 29 71 22 18 23 42 2536

Anm.: * Lederne har ikke besvaret dette spørgsmål.

Jeg kunne
godt tænke mig

at skifte fag/
erhverv

Jeg kunne
godt tænke mig
at få min egen

virksomhed

Jeg kunne
godt tænke mig
at blive leder *

Jeg vil gerne
trappe arbejds-
tiden ned, mens

jeg er på arbejds-
markedet

N
(antal)

Jeg vil gerne
videreudvikle

mig inden for mit
fagområde

Jeg er bange for,
at mine kvalifi-

kationer ikke slår
til på fremtidens

arbejdsmarked

Jeg er bange
for at blive
arbejdsløs

42

viden og selvrealiseringsmuligheder for lønmod-
tagerne. Nogle lønmodtagere vil opleve ændrin-
ger af arbejdsmarkedet som nye muligheder og
chancer, mens andre vil opleve dem som risici,
der skaber utryghed og utilfredshed i arbejdslivet.
Når lønmodtagerne fx ønsker at skifte job, så kan
det for nogle handle om, at de er utrygge eller
utilfredse i deres nuværende ansættelse, mens
et potentielt jobskifte for andre handler om mu-
ligheden for at udvikle eller ”realisere sig selv” i
arbejdslivet.

Tabel 4.4 ovenfor viser andelen af lønmodta-
gere, der har svaret ’Ja’ på tre spørgsmål, der alle
handler om lønmodtagernes handlestrategier
i arbejdslivet fordelt på jobfunktion. Det første
spørgsmål viser, om lønmodtagerne inden for
det sidste år på eget initiativ har skiftet job til en
anden arbejdsplads. Det andet spørgsmål viser, om
lønmodtagerne har søgt et andet arbejde inden
for et år, men uden at få det. Det tredje og sidste
spørgsmål viser, om lønmodtagerne har kontaktet
deres fagforening inden for det sidste år.

De to første handlestrategier kan, hvis lønmod-
tagerne føler sig utrygge eller utilfredse, ses som
såkaldte ’exit’-strategier. Her vælger lønmodtager-
ne at søge andet arbejde i håb om at ændre ar-
bejdssituationen til det bedre. Man stemmer med
fødderne. Omvendt hvis lønmodtagerne ikke fø-
ler sig utrygge eller utilfredse, er det nærliggende

at antage, at et jobskifte eller ønske om jobskifte
handler om ændrede livsforhold eller selvrealise-
ring, som ikke nødvendigvis bunder i usikkerhed
eller utilfredshed med den nuværende arbejds-
plads og arbejdssituation. Det sidste spørgsmål
– kontakt til fagforeningen – handler om, hvorvidt
lønmodtagerne, hvis de er medlem, bruger deres
fagforening i forhold til spørgsmål i arbejdslivet.
Igen er det på sin plads at understrege, at der på
samme måde som ved jobskifte, kan være flere
forskellige årsager til, at lønmodtagere har kontak-
tet deres fagforening inden for det seneste år. Det
kan være i forbindelse med individuel rådgivning,
der er forbundet med usikkerhed i forbindelse
med ansættelsen eller tvister med ledelsen, eller
det kan være i forbindelse med fælles medarbej-
dermøder om løn og arbejdsforhold. Her kan der
være tale om en såkaldt ”voice”-strategi, hvor løn-
modtagerne igennem deres faglige organisationer
og kollektiv repræsentation forsøger at forbedre
deres situation i deres nuværende stilling. Modsat
exit-strategien forsøger lønmodtagerne at ændre
på deres situation via deres faglige organisation.
Omvendt kan kontakten til fagforeningen også
hænge sammen med, at lønmodtagerne ønsker
rådgivning og vejledning om lønforhold og karri-
eremuligheder, der ikke er forbundet til utryghed
eller utilfredshed, men nærmere som led i indivi-
duel selvrealisering og karriereudvikling.

Tabel 4.4 Lønmodtagernes handlestrategier fordelt på jobfunktion, andel der svarer ’Ja’ (%)

Bør der være mere medbestemmelse på arbejdspladsen?

Ufaglært offentlig 23 20 45 144

Ufaglært privat 18 30 41 294

Faglært offentlig 11 18 41 273

Faglært privat 19 22 43 322

Funktionær offentlig 13 23 43 570

Funktionær privat 16 23 32 553

Funktionær ledende offentlig 9 11 37 104

Funktionær ledende privat 19 20 33 236

Lærling/elev 30 30 66 44

Andet 20 34 54 63

I alt 16 23 40 2603

N
(antal)

Har du selv taget kontakt
til fagforeningen inden for det

sidste år?

Har du inden for det seneste
år søgt job på en anden

arbejdsplads uden at få det?

Har du inden for det
seneste år på eget initiativ

skiftet job til en anden
arbejdsplads?

43

Ser vi først på andelen af lønmodtagere, der
inden for det seneste år har skiftet job, så gælder
det for i alt 16 % af alle lønmodtagere. Vi finder
den største andel blandt lærlinge og elever, hvil-
ket hænger sammen med, at denne lønmodta-
gergruppe ofte har en høj grad af jobmobilitet. I
forbindelse med lærlinge- og elevtiden, vil disse
lønmodtagere ofte være i berøring med flere
arbejdspladser, hvilket slår igennem i andelen,
der svarer ”ja” til spørgsmålet. Efter lærlinge/
elever finder vi de ufaglærte, hvor 23 % på eget
initiativ har skiftet job til en anden arbejdsplads.
Det vidner om, at ufaglærte har en lidt højere
jobmobilitet, både når det gælder ansatte i den
offentlige og i den private sektor sammenlignet
med de øvrige lønmodtagergrupper. Forskellene
mellem grupperne er dog ikke så store, som man
kunne forvente.

Den laveste mobilitet findes blandt de offent-
lige ledere, hvor 9 % inden for det seneste år har
skiftet arbejdsplads. Ser vi på spørgsmålet om,
hvorvidt lønmodtagerne inden for det sidste år
har søgt andet job, men uden at få det, så finder
vi her en større forskel mellem sektorerne. I alt
23 % af lønmodtagerne har søgt et arbejde inden
for det sidste år, men uden at få det. Igen finder vi
den største andel blandt lærlinge/elever (30 %),
men også de ufaglærte i den private sektor har
samme andel. Tilsvarende gælder det 20 % af de
ufaglærte i den offentlige sektor. Vi finder igen,
at det er de ledende funktionærer i den offentlige
sektor, som har den laveste andel på 11 %. Det
sidste spørgsmål handler om, hvorvidt lønmodta-
gerne har haft kontakt til deres fagforening inden
for det sidste år. Vi finder her samlet set en gan-
ske stor andel på 40%, der svarer ja. Variationen
mellem lønmodtagergrupperne er på det sidste
spørgsmål ikke så stor, som ved de to foregående.

Det er klart, at svarfordelingerne i tabel 4.4
ikke giver nogen forklaring på, hvorfor lønmod-
tagere enten har skiftet job, har forsøgt at skifte
job eller kontaktet deres fagforening inden for
det seneste år. Det kan, som beskrevet ovenfor,
både skyldes utryghed eller utilfredshed i det
nuværende job og/eller som et led i selv- og kar-
riereudvikling.

I tabel 4.5 er det undersøgt, om der netop fin-
des en sammenhæng (korrelation) mellem løn-
modtagernes handlestrategier og lønmodtagernes

bekymringer og ønsker for fremtiden, som be-
skrevet ovenfor.

Tabellen viser såkaldte gamma-koefficienter,
som er et statistisk mål, der måler styrken på sam-
menhæng og retning mellem to variable. Tabel-
lens talværdier er udtryk for, hvor stærk sammen-
hængen er. Talværdierne kan svinge fra -1 (stærk
negativ sammenhæng) til +1 (stærk positiv sam-
menhæng). Ifølge den statistiske metode er styr-
ken i sammenhængen således, at når talværdien
er mindre end 0,150, er der tale om en svag sam-
menhæng; er talværdien mellem 0,150 – 0,300,
er der tale om en moderat sammenhæng, og når
talværdien er over 0,300, er der tale om en stærk
sammenhæng. Det er vigtigt at slå fast, at vi ikke
med sikkerhed kan sige noget om, hvorvidt der
en årsagssammenhæng mellem lønmodtagernes
handlestrategier og lønmodtagernes bekymrin-
ger og ønsker for fremtiden. Altså om det præcis
er den ene variable, der påvirker den anden. For
selvom vi kan fastslå en sammenhæng, så kan
denne godt være påvirket af andre forhold (mel-
lemkommende variable). Men vi har en klar logisk
(teoretisk) formodning om, at lønmodtagerne alt
efter deres indplacering på arbejdsmarkedet har
forskellige ønsker for fremtiden og ikke mindst
oplever muligheder og risici forskelligt (jf. diskus-
sionen indledningsvist i kapitlet). Der er altid en
fare for, at vi oplever en såkaldt spuriøs sammen-
hæng dvs., at der ikke er nogen logisk sammen-
hæng mellem de to variabel, men at sammenfal-
det enten skyldes, at begge variable påvirkes af en
mellemkommende variabel, eller at sammenfaldet
bare er tilfældigt. Men når vi nu har en logisk
(teoretisk) forklaring på, at lønmodtagere oplever
forskellige muligheder og risici på arbejdsmarke-
det, kan vi med en vis sikkerhed konkludere, at de
fundne sammenhænge ikke er spuriøse.

I tabel 4.5 ses lønmodtagernes handlestrategier
og lønmodtagernes bekymringer og ønsker for
fremtiden fordelt på jobfunktion. De værdier, der
er understreget i tabellen, indikerer, at der her
enten er en stærk statistisk sammenhæng og/eller
en teoretisk interessant sammenhæng.

Ser vi først på frygten for arbejdsløshed (1) og
lønmodtagernes handlestrategier, så finder vi kun
en moderat sammenhæng blandt de ufaglærte,
der inden for det seneste år har søgt et andet job,
men uden at få det (B) (gammaværdi 0,268). Det

samme gør sig gældende for spørgsmålet om ”Jeg
er bange for, at mine kvalifikationer ikke slår til”
(2), hvor der igen findes en (lidt stærkere) sam-
menhæng blandt de ufaglærte, som inden for
det seneste år har søgt et andet arbejde uden at
få det (B). Vi ser altså en sammenhæng mellem
ufaglærte lønmodtagere, som frygter for arbejds-
løshed og manglende kvalifikationer, og som
forgæves har forsøgt at skifte job inden for det

seneste år. Det vidner om, at disse lønmodtagere
har svært ved at ændre på deres jobsituation, der
opleves som utryg og usikker. Hvis de ufaglærte
havde mere held med at finde arbejde til trods
for den usikre situation, havde vi set en stærkere
sammenhæng med spørgsmålet ”Har du inden
for det seneste år på eget initiativ skiftet job til en
anden arbejdsplads? ” (A). Analysen viser, at det
særligt er de ufaglærte, som er fastlåst i stillinger

Tabel 4.5 Fagforeningsmedlemmers handlestrategier og bekymringer og ønsker, fordelt på jobfunktioner (gamma-koefficienter)

Ufaglærte

Har du inden for det seneste år på eget intiativ

skiftet job til en anden arbejdsplads? * 0,154 0,239 0,321 0,417 0,445

Har du inden for det seneste år søgt job på en anden

arbejdsplads uden at få det? 0,268 0,327 0,296 0,504 0,418 0,353

Har du selv taget kontakt til fagforeningen inden

for det sidste år? (Ved fremmøde, brev, telefon,

internet og lignende) 0,131 0,118 0,140 0,245 0,270 0,355

Faglærte

Har du inden for det seneste år på eget intiativ

skiftet job til en anden arbejdsplads? * * 0,294 0,314 0,362 0,225

Har du inden for det seneste år søgt job på en anden

arbejdsplads uden at få det? 0,201 0,244 0,204 0,559 0,221 *

Har du selv taget kontakt til fagforeningen inden

for det sidste år? (Ved fremmøde, brev, telefon,

internet og lignende) 108 * * * 0,155 *

Funktionærer

Har du inden for det seneste år på eget intiativ

skiftet job til en anden arbejdsplads? * * 0,151 * 0,186 0,229

Har du inden for det seneste år søgt job på en anden

arbejdsplads uden at få det? 0,186 0,175 0,306 0,418 0,228 0,280

Har du selv taget kontakt til fagforeningen inden

for det sidste år? (Ved fremmøde, brev, telefon,

internet og lignende) * * 0,220 0,159 0,108 *

Ledende funk.

Har du inden for det seneste år på eget intiativ

skiftet job til en anden arbejdsplads? * * 0,294 0,340 0,215 0,740

Har du inden for det seneste år søgt job på en anden

arbejdsplads uden at få det? * * 0,338 0,528 0,288 0,553

Har du selv taget kontakt til fagforeningen inden

for det sidste år? (Ved fremmøde, brev, telefon,

internet og lignende) * * 0,297 * 0,244 *

Anm.: (p<0,05) *Ingen signifikant sammenhæng (p>0,05).
Anm.: N=2296. Det statistiske mål er gamma-koefficienten, der måler styrken på sammenhængen mellem to spørgsmål.

Jeg vil gerne videre-
udvikle mig inden for

mit fagområde

Jeg kunne godt
tænke mig at skifte

erhverv

Jeg kunne godt
tænke mig at få min

egen virksomhed

Jeg kunne godt
tænke mig at blive

leder

Jeg er bange for, at
mine kvalifikationer

ikke slår til

Jeg er bange for at
blive arbejdsløs

45

med utryghed og usikkerhed uden at kunne
bruge jobskifte som en exit-strategi for at ændre
på deres arbejdssituation. I den forbindelse er det
også værd at bemærke, at vi ikke finder en sam-
menhæng mellem den oplevede utryghed og
usikkerhed målt på frygten for arbejdsløshed og
manglende kvalifikationer og lønmodtagernes
kontakt med deres fagforening (C). Det viser, at de
lønmodtagere, der oplever de største usikkerhe-
der og utrygheder, ikke i højere grad søger støtte
hos deres faglige organisationer.

Ser vi på sammenhængen mellem ”Jeg vil
gerne videreudvikle mig inden for mit fagom-
råde” (3) og handlestrategier, finder vi her den
stærkeste sammenhæng blandt de ledende funk-
tionærer, der inden for det seneste år har søgt et
andet arbejde, men uden at få det (B). Det er også
i tråd med, hvad vi forventede, da de ledende
funktionærer ikke på samme måde er konjunk-
turfølsomme som ufaglærte lønmodtagere, hvor
jobskifte kan være et middel til at opnå en større
grad af tryghed og sikkerhed i arbejdslivet. Dog er
det værd at nævne, at der ligeledes kan spores en
moderat sammenhæng mellem videreudviklingen
(3) og ufaglærte lønmodtagere, der inden for det
seneste år har søgt en stilling uden at få den (B).

Vi finder den stærkeste sammenhæng på tværs
af jobfunktionerne, når vi ser på spørgsmålet ”Jeg
kunne godt tænke mig at skifte erhverv” (4) og
spørgsmålet ”Har du indenfor det seneste år søgt
job på en anden arbejdsplads uden at få det” (B).
Spørgsmålet er, om der ligger forskellige motiver
bag, når fx henholdsvis ”ufaglærte” og ”ledende
funktionærer” gerne vil skifte erhverv? For
ufaglærte har det en hel del med tryghed og usik-
kerhed at gøre, mens det for de ledende funktio-
nærer nok i højere grad handler om nye karriere-
muligheder. På spørgsmålet om ”Jeg kunne godt
tænke mig at få min egen virksomhed” (5), finder
vi den stærkeste sammenhæng blandt de ufag-
lærte både i forhold til dem, der enten har skiftet
job (A) eller har forsøgt at skifte job (B) inden for
det seneste år. Det kan tolkes som, at ønsket om
at få sin egen virksomhed kan være en måde at
undslippe en fastlåst jobsituation, som opleves
som utryg og usikker. Denne tese styrkes ved,
at vi ikke finder tilsvarende stærke sammenhæn-
ge blandt lønmodtagerne i de øvrige jobfunk-
tioner.

Ser vi på det sidste svar ”Jeg kunne godt tænke
mig at blive leder” (6), ser vi ikke overraskende
den stærkeste sammenhæng blandt de ledende
funktionærer. Ambitionen om at blive leder og
job skift (A)/søgte job (B) har en meget stærk sam-
menhæng for de ledende funktionærer. Det kan
tolkes sådan, at den helt afgørende årsag til, at de
ledende funktionærer skifter job, er, at de gerne
vil have mere ledelsesansvar.

Alt i alt kan vi med tabel 4.5 konkludere, at vi
finder forskellige sammenhænge mellem løn-
modtagernes opfattelser af muligheder og risici,
når vi ser på tværs af jobfunktioner. Vi ser en
sammenhæng mellem frygten for arbejdsløshed/
frygten for manglende kvalifikationer og ufaglær-
te lønmodtagere, der inden for det seneste år har
søgt andet arbejde, men uden at få det. Det vidner
om, at det særligt er ufaglærte lønmodtagere, som
befinder sig i en usikker og utryg jobsituation
uden at have mulighed for at finde andet arbejde.
Vi ser samtidig, at der er en sammenhæng mel-
lem ufaglærte lønmodtagere, der har søgt andet
job uden at få det, og som ønsker egen virksom-
hed. Det kan tolkes som, at starte som selvstæn-
dig kan være en strategi for at komme ud af en
fastlåst situation, der opfattes utryg og usikker.
Omvendt ser vi helt andre sammenhænge blandt
ledende funktionærer og deres handlestrategier.
Her er jobskifte og søgte stillinger kædet sammen
med karriereavancering og ikke utryghed eller
usikkerhed. Vi kan derfor konkludere, at der er
en vis sammenhæng mellem lønmodtagernes
jobfunktion og de muligheder og risici, som de
oplever i arbejdslivet. Men vi mangler fortsat at
få undersøgt nærmere, hvad det er, der gør nogle
lønmodtagere utrygge på arbejdsmarkedet. Det er
temaet for kapitlets sidste afsnit.

4.4 Udviklingen på arbejdspladsen og
 lønmodtagernes handlestrategier
Vi har hidtil i dette kapitel kunnet konkludere, at
der er forskel på lønmodtageres ønsker og be-
kymringer i forhold til deres arbejdsliv, og at løn-
modtagernes handlestrategier varierer på tværs af
jobfunktionerne.

Tabel 4.6 viser lønmodtagernes handlestrate-
gier (A, B og C), som i tabel 4.3, men denne gang
krydset med lønmodtagernes opfattelse af udvik-
lingen på deres arbejdsplads inden for de seneste år.

46

Det er interessant, at vi finder de stærkeste
sammenhænge på spørgsmålet ”Der beskæftiges
udenlandsk arbejdskraft til en lavere løn” (4) og
lønmodtagernes handlestrategier i form af at
søge andet arbejde. Analysen viser altså, at trus-
len fra social dumping tendentielt udmønter sig
i, at nogle lønmodtagere (og særligt ufaglærte)
søger andet arbejde (A, B). En konsekvens af social
dumping kan derfor være, at social dumpning
fortrænger arbejdskraft fra bestemte brancher og
derved øger utrygheden for nogle lønmodtagere.
Arbejdsgivernes øgede grad af fleksibilitet frister
til at anvende billigere udenlandsk arbejdskraft.
Vi finder ligeledes en sammenhæng mellem løn-
modtagere, der inden for det seneste år har søgt
en stilling uden at få den, og en oplevelse af at
nyansatte arbejder gratis i den første tid.

Vi kan med tabel 4.6 konkludere, at en del
af den utryghed og usikkerhed, som mange
lønmodtagere oplever, og som medfører, at de
ønsker at skifte job, har en sammenhæng med
udviklingen på arbejdspladserne de senere år. Det
gælder særligt brugen af udenlandsk arbejdskraft.

Tabel 4.6 Lønmodtagernes handlestrategier og udviklingen på arbejdspladsen (gamma-koefficienter)

Hvilken udvikling er der sket på din arbejdsplads de seneste år?

Ufaglærte

Har du inden for det seneste år på eget intiativ

skiftet job til en anden arbejdsplads? 0,239 0,183 0,216 0,380 0,229

Har du inden for det seneste år søgt job på en anden

arbejdsplads uden at få det? 0,319 0,229 0,258 0,367 0,265

Har du selv taget kontakt til fagforeningen inden

for det sidste år? (Ved fremmøde, brev, telefon,

internet og lignende) 0,189 0,147 0,142 0,180 0,222

Anm.: N=2122. Det statistiske mål er gamma-koefficienten, der måler styrken på sammenhængen mellem to spørgsmål.

Ordinære stillinger
erstattes af personer

med løntilskud

Der er kommet flere
vikaransættelser

Der beskæftiges
udenlandsk arbejdskraft

til en lavere løn

Flere og flere opgaver
løses af frivillige

Nyansatte arbejder
gratis i den første tid

47

4.5 Sammenfatning
I dette kapitel har vi set nærmere på fordelingen
af arbejdslivets chancer og risici. Vi havde ind-
ledningsvis en forventning om, at vi ville finde
variationer på tværs af jobfunktioner, når vi så
på lønmodtagernes ønsker og bekymringer for
fremtiden. Blandt de væsentligste sammenhænge
er værd at nævne:
• Frygt for arbejdsløshed og manglende kvali-

fikationer er steget siden 2002. Det er særligt
LO-medlemmerne og medlemmer af de
alternative, der frygter arbejdsløshed, og at
deres kvalifikationer ikke slår til på fremtidens
arbejdsmarked. Omvendt finder vi, at ledende
funktionærer har andre bevæggrunde for at
søge andet arbejde, som er forbundet med
selvrealisering og karriereudvikling frem for
usikkerheder og utrygheder.

• Der er nogenlunde konstans i lønmodtagernes
ønsker til værdier i arbejdslivet. Det handler
først og fremmest om, at arbejdet er interes-
sant og udviklende, og at lønmodtagerne føler,
at de gør et godt stykke arbejde.

• Ufaglærte har i højere grad end de andre fag-
grupper enten fået eller søgt andet arbejde
inden for det seneste år. I forhold til lønmod-
tagernes handlestrategier på arbejdsmarkedet
sondrede vi mellem ”exit”-strategier, hvor
lønmodtagere forsøger at ændre på deres
arbejdssituation ved at søge andet arbejde, og
”voice”-strategier, hvor lønmodtagerne benyt-
ter deres faglige organisationer til at ændre på
tingene. Vi fandt her en sammenhæng mellem
ufaglærtes frygt for arbejdsløshed og mang-
lende kvalifikationer og deres handlestrategier,
som i høj grad var forbundet til at søge andet
arbejde (exit).

• Vi fandt også en sammenhæng mellem ufag-
lærte lønmodtagere, som inden for det seneste
år har søgt andet arbejde uden at få det, og
som gerne vil have deres egen virksomhed.
Det tolkede vi som, at disse lønmodtagere så
muligheden for egen virksomhed som en stra-
tegi for at undslippe den fastlåste og utrygge
situation, som de befinder sig i. Omvendt
fandt vi, at de ledende funktionærer i høj grad
havde en sammenhæng mellem jobskifte og
en ambition om at få mere ledelsesansvar. Her
handlede jobskifte ikke om at forbedre arbejds-

situationen, men om selvrealiseringsmulig-
heder.

• Lønmodtagere, som de senere år har oplevet,
at der på deres arbejdsplads beskæftiges uden-
landsk arbejdskraft til en lavere løn, er mere
tilbøjelige til at opleve fastlåste mekanismer på
deres arbejdsplads, der gør, at de søger andet
arbejde, men uden at få det.

48

49

I dette kapitel er fokus på kollektivitet forstået
som det fællesskab og sammenhold, der skabes
for at varetage interesser som lønmodtagere i for-
hold til en arbejdsgiverside og staten. Spørgsmålet
er, i hvilken grad der fortsat kan tales om kollek-
tive organiseringer, normer og fælles forståelser?
Det er vigtigt for at vurdere, hvilke fællesskaber
lønmodtagerne indgår i, og om der sker en for-
skydning af handlemuligheder og magtbalancer
på arbejdspladserne. Det er dermed den organisa-
toriske magtressource, der søges eftersporet. Det
lokale arbejdspladsniveau er endvidere relevant
for dets betydning for fagforeningernes styrke og
legitimitet på det centrale forhandlingsniveau. Det
vil sige, at den aktivitet og organisatoriske styrke,
der kan opvises på det lokale niveau, vil have
betydning for magtbalancen også i de centrale
forhandlingssystemer.

Det danske arbejdsmarked har i kraft af
aftaleregulering og organisationsindflydelse
institutionelle fællestræk. Kollektive træk på
arbejdspladserne er regelgjorte i form af over-
enskomstdækkede aftaler om løn og ansættel-
sesvilkår. Overenskomsterne har mindsket kon-
kurrencen mellem arbejdstagerne, de har hævet
niveauet for de beskæftigede og reduceret ar-
bejdsgivernes pres på ansættelsesvilkårene. Over-
enskomstdækningen har over en længere periode
fra 1970’erne og fremefter omfattet over halv-
delen af arbejdspladserne i den private sektor (og
noget nær 100 % i den offentlige sektor), og der
har været en afsmittende effekt til virksomheder
uden medlemskab af en arbejdsgiverorganisation
og arbejdsgivere med kun et erhvervsmedlem-
skab (Scheuer & Madsen 2002; Scheuer 2011). De
ikke-organiserede arbejdsgivere har ofte tegnet
tiltrædelsesoverenskomster eller har lagt sig på
niveau med overenskomsterne for at tiltrække
arbejdskraften, eller de har gjort det tilskyndet af
de organiserede fagforeningsmedlemmer i virk-
somhederne og fagforeningernes aktivitet.

Overenskomsterne giver derved støtte og
legitimitet til den faglige aktivitet, som finder

5.0 Den kollektive organisering

sted på arbejdspladsniveauet. Hertil kommer det
arbejdspladscentrede samarbejdssystem. Men
det forholder sig også omvendt. Hvor stærkt fag-
foreningerne står i institutionssystemet, må ses i
sammenhæng med de organisatoriske magtres-
sourcer på arbejdspladsniveauet. Forholdet mel-
lem arbejdspladsniveauet og institutionsniveauet
må opfattes som forbundne kar. Sker der en
svækkelse af de organisatorske magtressourcer
på arbejdspladsniveauet, vil det påvirke de institu-
tionelle magtressourcer i samme retning (om end
ikke ligefrem proportionalt) og dermed styrkefor-
holdene og magtbalancerne i institutionssystemet.
Derfor er den kollektive enighed og optræden på
arbejdsniveauet vigtigt for, hvordan og hvor godt
de ansatte er i stand til at varetage deres interesser
på arbejdspladsniveauet, ligesom de er vigtige for
at forstå magtbalancen på institutionsniveauet i
forhold til arbejdsgiversiden.

Den organisatoriske magtressource analyseres
ved fire forhold:
1) Institutionel kollektiv styrke med grundlag i

aftalesystemet, dvs. udbredelse af kollektive
overenskomster, tillidsrepræsentanter og fagli-
ge klubber. Det er den formelle organisatoriske
magtressource med grundlag i institutionssy-
stemet.

2) Kollektiv deltagelse, dvs. deltagelse i faglige
møder i fagforeningen, på arbejdspladsen, i
faglige netværk og arbejdsnedlæggelser. Det er
den organisatoriske magtressource, der stam-
mer fra evnen til at inddrage flest mulige i en
fælles forståelse af vilkårene og problemerne
på arbejdspladsen og som grundlag for poli-
tikskabelse og samordning af interesserne.

3) Kollektive normer, dvs. normer som eksisterer
uofficielt blandt flertallet på arbejdspladsen
som gældende for, hvad der er god kollegaad-
færd i kollektivets interesser. Sådanne normer
har været vidt udbredt på tværs af arbejdsplad-

serne, hvor de er blevet søgt sat igennem som
flertalskultur for at bevare og styrke den fælles
optræden. Der ses i gennemgangen på to nor-
mer, normen om at følge flertallets beslutnin-
ger og normen om fagforeningsmedlemskab.

4) Arbejdspladscentreret kollektiv styrke forstået
som et fagpolitisk sammenhold på arbejds-
pladsen over for ledelsen. Det er den magtres-
source, der kan opretholde en magtbalance på
arbejdspladsen og i praksis modificere ledelses-
retten.

5.1 Formel kollektiv styrke
Ifølge besvarelserne opført i tabel 5.1 nedenfor
er den samlede overenskomstdækning på 64 %
(A+C). 18 % arbejder på en privat aftale, 9 % er
uden aftale og 9 % ved ikke, hvilken aftale de
arbejder på. Der er tale om en oplevet overens-
komstdækning, som ikke nødvendigvis svarer til
den faktuelle. En ekstra analyse af ”ingen aftale”-
besvarelserne og ”ved-ikke”- besvarelserne viser,
at de indeholder svar fra offentligt ansatte. Det
svarer til resultatet af et tidligere gennemført
metodestudium, der godtgør, at en del lønmodta-
gere ikke er klar over, at de arbejder på en over-
enskomst, og i stedet svarer, at de arbejder på en
privat aftale, ingen aftale eller ikke ved, hvilken
aftale de arbejder på (Scheuer & Madsen 2002). I
APL II undersøgelsen i 2002 blev der konstateret

Tabel 5.2 TR-dækning og faglig klub dækning, efter hovedområder (%)

Er der en tillidsrepræsentant på din arbejdsplads?

Er der en faglig klub på din arbejdsplads?

LO 74 21 5 35 53 12 948

FTF 85 13 2 43 47 10 514

AC 66 23 11 42 44 15 342

Lederne 60 38 2 23 68 10 115

Uden for HO 55 29 16 24 60 16 58

Alternative 43 42 15 13 72 15 234

Ikke-medlem 45 37 19 15 55 31 504

I alt 66 25 9 31 53 16 2720

Tillidsrepræsentant
Ved ikke

Faglig klub
Ja

Faglig klub
Nej

Faglig klub
Ved ikke

N
(antal)

Tillidsrepræsentant
Nej

Tillidsrepræsentant
Ja

Tabel 5.1 Overenskomstdækning, efter hovedområder (%)

Er dit løn og ansættelsesforhold omfattet af en kollektiv overenskomst, en privat aftale eller en kombination?

LO 55 13 16 6 10 71 948

FTF 70 5 18 4 3 88 512

AC 48 20 16 12 3 64 342

Lederne 14 50 15 19 3 29 116

Uden for HO 29 45 17 5 3 46 58

Alternative 36 25 14 17 9 50 231

Ikke-medlemmer 33 25 10 15 17 43 508

I alt 49 18 15 9 9 64 2715

C.
Kombination

kollektiv/privat

D.
Ingen
Aftale

Ved
Ikke

A+C
Overenskomst-

dækning
N

(antal)

B.
Privat aftale

A.
Kollektiv

overenskomst

51

det samme fænomen (Bild m.fl. 2007: s. 138-139).
Da overenskomstdækningen i den offentlige sek-
tor er på noget nær 100 %, ligger der i undersø-
gelsens metode baseret på lønmodtagernes egne
svar en mulighed for, at overenskomstdækningen
i den offentlige sektor og derved den samlede
overenskomstdækning på arbejdsmarkedet un-
dervurderes. Inkluderer beregningen besvarelser
fra offentligt ansatte, der svarer ”ved ikke” på afta-
lespørgsmålet, vil undersøgelsens samlede over-
enskomstdækning stige fra 64 % til 67 %. Denne
forskel mellem de to beregningsmetoder vil ikke
påvirke forskelle mellem hovedgrupper og andre
sammenhænge nævneværdigt i den videre analy-
se, og derfor fastholdes overenskomstdækningen
til at være 64 % og uden konsekvensretning af de
angivne svar.

Men omfang og variation i aftaler er interes-
sant at studere.

Der er store forskelle mellem hovedgrupperne.
Det skal ses i sammenhæng med, at hovedgrup-
perne er forskelligt repræsenteret i den private
og offentlige sektor. Yderligere analyse viser, at
den oplevede overenskomstdækning er på 47
% i den private sektor og 88 % i den offentlige
sektor. FTF opnår med mange offentligt ansatte
den højeste overenskomstdækning. Overens-
komstdækningen indenfor de private erhvervs-
brancher varierer ligeledes en del, fra 35 % inden
for handel, restauration og hotelvirksomhed til 79
% i bank- og forsikringsbranchen. Som forventet
oplever alternative og ikke-medlemmer mindre
overenskomstdækning (hhv. 50 % og 43 %) pga.
underrepræsentation i det offentlige. I lighed med
Lederne arbejder flere alternative og ikke-med-
lemmer på ingen aftale. For Lederne er andelen
19 % og for alternative og ikke-medlemmer 17
% og 15 %. En yderligere differentiering gør sig
gældende i gruppen af ikke-medlemmer. Over-
enskomstdækningen falder med uddannelsens
længde: Kun 29 % af ikke-medlemmer med en
lang videregående uddannelse arbejder på en
kollektiv overenskomst, mens 64 % har en privat
aftale/ingen aftale.

Den kollektive organisering udtrykkes også
gennem dækningsgraden af tillidsrepræsentanter
og faglige klubber. Med overenskomstdækningen
og Hovedaftalerne følger de ansattes ret til at
vælge en tillidsrepræsentant. De faglige klubber

er derimod ikke en rettighed inden for aftalesy-
stemet. De udtrykker i højere grad end TR-dæk-
ningen den faglige bevidsthed hos de ansatte om
at skabe og vedligeholde en selvstændig organise-
ring. De kan ideelt set forstås som kollektive fora,
hvor drøftelser og beslutninger om interesser
eller fagets/professionens faglige spørgsmål kan
foregå demokratisk og uafhængigt af ledelsesini-
tierede personalemøder. Det er altså spørgsmål
om selvorganisering og selvaktivering.

I alt 66 % er dækket af en tillidsrepræsentant,
og 31 % af en faglig klub. Som forventet er der
forskellige organiseringstraditioner og dermed
store variationer mellem hovedgrupperne, som
også afspejler hovedgruppernes fordeling mellem
den private sektor og den offentlige sektor, hvor
sidstnævnte på grund af den høje overenskomst-
grad også har en høj TR-dækning. FTF er det
mest velorganiserede område med en TR dæk-
ning på 85 % og en faglig klub dækning på 43 %.
Omvendt ses TR-dækningen at være væsentligt
mindre for de alternative og ikke-medlemmerne
med under halvdelen, der er TR-dækket, og hhv.
13 og 15 % der er på arbejdspladser med faglige
klubber.

Yderligere analyse viser, at arbejdspladser med
en kollektiv overenskomst har 84 % TR-dækning,
mens dette kun er tilfældet for 40 % med en
privat aftale. Det betyder, at fagforeningerne i
vid udstrækning har udnyttet den formelle ret til
en reel dækning med repræsentanter. De faglige
klubber kan i højere grad end TR-dækningen ses
som udtryk for faglig bevidsthed hos de ansatte
om at skabe og vedligeholde en selvstændig orga-
nisering.

Siden 2002 er den oplevede dækningsgrad for
overenskomst, TR og faglig klub stort set uæn-
dret.

5.2 Den faglige aktivitet
Kollektiv aktivitet på arbejdspladsniveauet sigter
på at påvirke arbejdsgiversiden. De faglige møder
og beslutninger viser, i hvilken grad de ansatte
definerer fælles interesser, og om repræsentanter
har mandat til at udtale sig med autoritet. Den
faglige aktivitet er også vigtig, for at interesserne
kan bringes videre til den faglige organisation.
Det er gennem aktiviteten, at kollektive princip-
per og tænkemåder bekræftes og udvikles, hvad

52

individuelle kontaktformer ikke nødvendigvis
gør. Den faglige aktivitet må derfor ses som vigtig
for at udbrede den kollektive bevidsthed, der gør
en organisation stærk. Den faglige aktivitet kan
antage mange former, som det fremgår af tabel
5.3 nedenfor.

Den faglige aktivitet dækker over en række
formål og behandler både fagpolitiske spørgsmål i
overenskomstforstand, og kan omhandle spørgs-
mål, der angår faget og fagprofessionen, som
mere samfundspolitiske spørgsmål. Den faglige
aktivitet dækker over flere møde- og deltagelses-
former, fra arbejdspladsmødet for alle til møder af
specifik faglig karakter og møder i fagforenings-
regi, hvor der foregår en erfaringsudveksling
og diskussion på tværs af arbejdspladserne. Her
er der tale om processer i vekselvirkning, hvor
information og kommunikation går begge veje
mellem arbejdspladsfora og fagforeningsfora og
mellem medlemmer og fagforeningsvalgte.

Medlemsdeltagelsen er således livsnerven i
den fagpolitiske erfaringsopsamling og det or-
ganisationsinterne demokrati. Foregår der ikke
en kollektiv dialog om at definere og nå mål, kan
markedsmekanismer og andre kræfter få større
betydning. Individuelle præferencer og handlin-
ger bliver derved i højere grad styrende. Er der
ikke en kontinuerlig forbindelse mellem arbejds-
pladsniveauet og fagforeningsniveauet, vil fagfor-
eningerne være ude af trit med medlemmernes

erfaringssammenhænge, og politikudviklingen
vil foregå løsrevet og med en mulig svækkelse af
fagforeningernes legitimitet.

36 % af medlemmerne har deltaget i en eller
flere aktiviteter, 64 % har ikke deltaget, mens
18 % ikke-medlemmer har deltaget gennem ar-
bejdspladsens faglige møder. Herfra kan man ikke
slutte, at de ikke-deltagende er frakoblet de fælles
processer.

Undersøgelser af arbejdspladsaktivitet har
godtgjort, at der godt kan være andre mødefor-
mer og kommunikation af uformel karakter, og
at aktive, der deltager i generalforsamlinger, kan
være bindeled mellem fagforening og arbejds-
plads (Caraker 2008; Caraker m.fl. 2012). Den
tredjedel, der faktisk er aktive, udgør en ressource
for mobilisering. Det er en høj andel af aktive,
sammenlignet med andre sociale bevægelser. På
den anden side kan deltagelsesgraden godt være
udtryk for et fald i de organisatoriske ressourcer
og mobiliseringsevne. Sammenlignes der over
tid ved hjælp af andre undersøgelser, er der sket
et fald i deltagelsen over en længere periode fra
1979 (Scheuer 1986; Jørgensen m.fl. 1992; Bild
m.fl. 2007), og fra 2002 er der tale om et fald i
deltagelsen fra 43 % til aktuelle 36 % i 2014.
Aktivitetsfaldet skal ses i lyset af, at der i denne
2014-undersøgelse er tilføjet en ny svarmulighed
om ”kommunikation og deltagelse via fagligt
netværk/internettet”. Det peger samlet set på, at

Tabel 5.3 Faglig aktivitet, efter hovedområder (%)

Har du deltaget i faglige møder/aktiviteter inden for det seneste år? (til medlem)

Har du deltaget i et fagligt møde på arbejdspladsen inden for det seneste år? (til ikke-medlem)

LO 67 33 21 11 10 8 5 1 957

FTF 45 55 33 15 24 20 11 4 506

AC 56 44 23 8 18 11 16 0 337

Lederne 88 12 2 4 6 3 5 - 116

Uden for HO 67 33 19 9 9 - 4 2 58

Alternative 88 12 5 1 3 3 2 0 234

Ikke-medlem 82 18 18 - - - - 1 509

Medlem 2014 64 36 20 10 13 10 8 2 2217

Medlem 2002 57 43 26 17 14 12 - 3 1893

Anm.: Summen af rækkeprocenterne for ”ja” kan være mere end den samlede ja-procent pga. flere svarmuligheder.

Ja general-
forsamling i
fagforening

Ja,
fyraftensmøde,

studiekreds

Ja, faglige
møder i

fagforening

Ja, fagligt
netværk/
Internet

Deltaget
i strejke

N
(antal)

Ja, faglige
møder på

arbejdsplads

JaNej

53

den organisatoriske magtressource målt på delta-
gelsen er svækket over tid.

Mellem hovedorganisationerne er der store
forskelle. Lederne, som ikke har vedtægtsbestem-
melser om kompetente forsamlinger og et delta-
gerdemokrati, ligger forventeligt lavt. Lige så lav
er deltagelsen hos de alternative, hvor flertallet af
foreninger ikke er opbygget med en demokratisk
og repræsentativ struktur. Ikke-medlemmer er
indlysende henvist til deltagelse på arbejdsplads-
niveauet. Her er forskellen i deltagelsesgrad til fx
LO ikke særligt stor (3 procentpoint). Det tyder på,
at ikke-medlemmer er en del af arbejdspladsens
fællesskab og offentlighed.

Det er deltagelsen i primært FTF (55 %) og
AC (44 %) og sekundært i LO (33 %), der får den
samlede deltagelse op. Overenskomstdækningen
har også betydning. Deltagelsen er lavere blandt
medlemmer, der ikke arbejder på en kollektiv
overenskomst, og højere i den offentlige sektor.
Yderligere analyse viser, at den største sektorfor-
skel er i LO, hvor deltagelsen er 42 % for offent-
ligt ansatte og 27 % for privat ansatte. Den højere
grad af deltagelse i den offentlige sektor må ses i
sammenhæng med tradition for at sammenkoble
den fagprofessionelle og den fagpolitiske side af
medlemskabet. Omvendt må det konstateres, at
decentraliseringen af aftalesystemet i den private
sektor ikke har medført en højere grad af delta-
gelse op imod den offentlige sektors niveau.

Den kollektive organisering, som nu er be-
handlet, er ikke per automatik lig den faktiske
styrke på arbejdspladserne. Den vil også afhænge
af, hvordan ledelsespolitikken tolkes, og om der
er et fagpolitisk sammenhold.

Når der er uoverensstemmelser, oplever i alt
38 %, at man står sammen over for ledelsen, dog
kun 9 % ubetinget, og i alt 25 % er på arbejds-
pladser med et svagt sammenhold. Den store
hverken/eller andel på 38 % kan tolkes sådan, at
sammenholdet ikke er helt så stærkt, eller at det
kommer an på, hvilke spørgsmål og situationer,
der tænkes på. Konkrete situationer og hændelser
kan aktivere flere, end der normalt vurderes at stå
sammen over for ledelsen.

Mellem hovedgrupperne er der relativt små
forskelle, med Lederne med den laveste andel.
Der er større forskelle efter erhvervsbranche.
Inden for LO-området varierer sammenholdet fra
46-47 % inden for industri, byggeri og transport
til 25 % inden for handel, restaurations- og hotel-
virksomhed, og inden for FTF fra 46 % inden for
sundheds- og velfærdsinstitutionerne til 22 % i
bank- og forsikringsbranchen. Forskellene er ikke
helt overraskende. De følger en lang tradition for
kollektivisme i de stærkeste LO-sektorer og en
lavere grad af kollektivitet i den mindre stærke
detailbranche.

Set over perioden 2002-2014 er der generelt
tale om konstans med den undtagelse, at det fag-

Tabel 5.4 Sammenhold på arbejdspladsen, efter hovedområder (%)

De ansatte holder sammen over for ledelsen, hvis der er uoverensstemmelser

LO 10 30 33 16 12 902

FTF 8 33 38 13 9 507

AC 5 27 45 16 7 337

Lederne 4 24 40 24 8 115

Uden for HO 9 37 28 15 11 54

Alternative 10 26 37 17 11 224

Ikke-medlemmer 9 24 43 12 13 479

I alt 9 29 38 15 10 2618

N
(antal)

Helt
enig

Delvis
enig

Hverken enig
eller uenig

Delvis uenig Helt
Uenig

54

politiske sammenhold er faldet inden for LO-om-
rådet med 5 procentpoint fra i alt 45 % til 40 %.
Det er ikke et stort fald, men en mindre tilbage-
gang. Der er ubetydelige forskydninger i de andre
hovedgrupper. De nye vækstområder på arbejds-
markedet med stærk medlemstilgang inden for fx
AC har akademiker-fagforeningerne ikke formået
at omsætte til øget kollektiv styrke.

5.3 Faglige normer for demokrati og
 medlemskab
Faglige normer er interessante, fordi de siger
noget om, hvor stærkt og forpligtigende et fæl-
lesskab kan være. Normerne om fagforenings-
medlemskab og om at følge en flertalsbeslutning
(demokratisk disciplin) som en anden side af
kollektivitet, er historisk blevet set som vigtige
normsætninger. De findes vidt udbredt på tværs
af arbejdspladser og fagområder, og de under-
streger de ansattes evne til at optræde som en
enhed i spillet om magten i virksomheden. Nor-
men om ”demokratisk disciplin” må derfor siges
at være en grundlæggende norm. Den skal helst
efterleves af og gennem flertallet, hvis det skal
give mening at forfægte organisationsinteresser
i arbejdspladskonteksten. Omvendt er det udtryk
for et svagt fagpolitisk fællesskab, hvis normen
ikke efterleves.

Besvarelserne om at følge en flertalsbeslutning
giver ikke en klar hovedtendens. Lidt flere vurde-
rer, at normen ikke håndhæves som flertalskultur
(i alt 34 % uenig), end at den står stærkt (30 %

enig). Den store andel ”delvis”-besvarelser kan
imidlertid tolkes sådan, at normen håndhæves,
men ikke helt så stærkt og er betinget af spørgs-
målets vigtighed og situation.

Normen er mest udbredt i LO og FTF og
mindst udbredt blandt især Lederne, alternative
og ikke-medlemmer. På arbejdspladser med en
kollektiv overenskomst og tillidsrepræsentant
håndhæves normen stærkt på 36 % af arbejds-
pladserne, mens normens udbredelse falder til
20 % for ansatte på privat aftale/ingen aftale.
Yderligere analyse viser igen forskel mellem er-
hvervsbrancher. Inden for LO-området varierer
udbredelsen af normen fra 36-40 % inden for
industri, byggeri og transport til 13 % inden for
handel, restaurations- og hotelvirksomhed; og
inden for FTF fra 39 % inden for sundheds- og
velfærdsinstitutionerne til 22 % i bank- og forsik-
ringsbranchen.

Den faglige styrke har altid været afhængig
af, om alle på arbejdspladsen er organiseret, og
at der er en aktiv stemning mod uorganiserede
og de alternative. Besvarelserne viser, at normen
om fagforeningsmedlemskab stort set ikke er til
stede som flertalskultur i den offentlige sektor, og
at det heller ikke er en enhedskultur i den private
sektor. Normen håndhæves som flertalskultur på
kun i alt 13 % af arbejdspladserne, og håndhæves
på yderligere 26 %, mens den ikke virker på 65 %
af arbejdspladserne.

Set over 12-året er normen om at stå i en fag-
forening faldet (målt på i høj grad andele) med i

Tabel 5.5 Norm om demokratisk disciplin, efter hovedområder (%)

Kan man sige, at det udløser modvilje blandt flertallet af kolleger på din arbejdsplads, hvis:

En kollega ikke følger en beslutning, som flertallet har truffet på et møde

LO 14 23 38 13 12 924

FTF 11 23 42 17 9 510

AC 6 18 35 21 20 330

Lederne 7 15 23 32 24 115

Uden for HO 9 16 35 27 13 55

Alternative 8 15 32 15 30 228

Ikke-medlemmer 9 16 33 18 23 488

I alt 2014 10 20 36 17 17 2650

I alt 2002 14 23 36 13 14 2170

N (antal)I meget høj grad I høj grad Delvis I ringe grad I meget ringe grad

55

alt 7 procentpoint fra 37 % i 2002 til 30 % i 2014,
og andelen, hvor normen ikke håndhæves, er
steget fra 27 % til 34 %.

Det er klart LO-området, der håndhæver
normen stærkest. Fagforeningsmedlemskabet
har været et vigtigt redskab for at opnå styrke på
arbejdspladsniveauet og i aftalesystemet. Normen
har været gældende over en lang periode, aktu-
elt med tyngde i industri (35 %), byggeri (27 %)
og transport (42 %), mens kun 5 % håndhæver
normen inden for handel, restauration og hotel.
Normernes lave andel her som flertalskultur
vidner om en branche, der er under et kritisk
niveau for fagpolitisk aktivitet. Det vil sige, at de
organisatoriske magtressourcer er svækkede i en
sådan grad, at fagforeningerne har vanskeligere
ved at tilkæmpe tiltrædelses-overenskomster. Det
formindsker overenskomstdækningen.

FTF ligger lavt set i forhold til den højere grad
af kollektiv styrke, som vist ovenfor, og forkla-
ringen er antagelig, at professionsfagforeninger
inden for FTF har en meget høj organiseringsgrad
og et samtidigt monopol på forhandlingsretten
med en 100 % overenskomstdækning, og derfor
ikke har set aktivitet og pres for fagforeningsmed-
lemskab som ligeså nødvendigt.

Set over 12-året er normen om fagforenings-
medlemskab faldet (målt på i høj grad andele)
med i alt 9 procentpoint fra 22 % i 2002 til 13 % i
2014, og andelen, hvor normen ikke håndhæves,
er steget fra 57 % til 65 %.

 Yderligere analyse viser, at det største fald for

normen om at følge en flertalsbeslutning er sket i
de fagpolitisk stærkeste sektorer industri, byggeri
og transport. Normen om fagforeningsmedlem-
skab er ligeledes faldet stærkest inden for industri
og byggeri, mens der her ikke er tale om et fald
inden for transport. Det vidner om, at der samlet
set er sket en svækkelse af det stærke kollektiv i
den private sektor.

Fra dette normskred væk fra pres som flertals-
kultur kan det ikke konkluderes, at undersøgelsen
hermed har afdækket det maksimale pres for fag-
foreningsmedlemskab. Hypotetisk kan der fortsat
godt være et pres på den enkelte fra enkeltperso-

Tabel 5.7 Holdning til uorganiserede, efter hovedområder (%)

Hvad er din holdning til fagforeningsmedlemskab?

LO 15 34 51 945

FTF 7 41 52 506

AC 4 21 75 341

Lederne 3 10 88 116

Uden for HO 5 18 77 57

Alternative 3 11 86 230

I alt 2014 9 30 61 2195

I alt 2002 14 27 59 2170

Medlemskab af
fagforening har
ingen betydning

for mit forhold til
arbejdskollegaer

N
(antal)

Alle mine kolle-
gaer bør være fag-
ligt organiserede,
men jeg har intet

imod at arbejde
sammen med en

uorganiseret

Jeg arbejder
helst ikke

sammen med
uorganiserede

Tabel 5.6 Norm om medlemskab, efter hovedområder (%)

Kan man sige, at det udløser modvilje blandt flertallet af kolleger på din arbejdsplads, hvis:

En kollega ikke er medlem af fagforeningen

LO 12 12 26 21 29 921

FTF 3 9 28 29 30 507

AC 3 4 17 21 55 333

Lederne 3 2 14 23 59 115

Uden for HO 9 4 17 24 46 54

Alternative 3 3 17 18 59 226

Ikke-medlemmer 2 3 16 17 62 489

I alt 2014 6 7 22 22 43 2645

I alt 2002 13 9 21 17 40 2146

N (antal)I meget høj grad I høj grad Delvis I ringe grad I meget ringe grad

56

ner, fx tillidsrepræsentanten eller mindre grupper
på arbejdspladsen, selv om der ikke er en norm og
en fagpolitisk interesse herfor blandt flertallet af
ansatte. Derfor er det også interessant at se, hvad
besvarelserne på individniveau, dvs. den enkeltes
stilling, indeholder.

Et flertal af lønmodtagerne på 61 % tillægger
jf. tabel 5.7 ikke normen om fagforeningsmed-
lemskab nogen betydning. Omvendt er der 9 %,
der tillægger et medlemskab så stor betydning,
at de vil foretrække ikke at arbejde sammen med
uorganiserede. Den ret store midtergruppe på 34
% støtter heller ikke aktivt normen, men kollektiv
identitet udvikles i mange personers samspil, og
i denne opfattelse kan der godt ligge en uudtalt
eller udtalt forventning, som kan påvirke de uor-
ganiserede. Den individuelle holdning kan blive
en anden i en kollektiv proces.

Det er igen inden for LO-området, hvor de
egentlige kampe for den faglige organisering har
fundet sted, at flest ubetinget støtter fagforenings-
medlemskab som norm, mens den som forventet
har en markant mindre udbredelse blandt Le-
derne og de alternative.

Set over perioden 2002-2014 har der fundet
en tilbagegang sted for den principfaste linje, der
helst ikke vil arbejde sammen med uorganiserede,
med 5 procentpoint til de aktuelle 9 % i 2014.

5.4 Sammenfatning
• 64 % vurderer, at de er omfattet af en kollektiv

overenskomst. Den offentlige sektor trækker
overenskomstdækningen markant op, fordi
overenskomstdækningen er de facto 100 %.
Formel kollektiv styrke som OK-, TR- og faglig
klub-dækning er omtrent uforandret siden
2002.

• Fagforeningerne udgør tilsammen en stor
social bevægelse med et deltagelsesniveau, der
er højere end andre sociale bevægelser i sam-
fundet. 36 % deltager i faglige aktiviteter, med
den offentlige sektor og FTF/AC med et højere
aktivitetsniveau.

• Det stærke arbejdspladssammenhold opleves
af 38 % og er mest udbredt i LO og FTF, men
de alternative og ikke-medlemmer er også
inkluderet.

• Normen om at følge en beslutning er udbredt
som flertalskultur på en tredjedel af arbejds-
pladserne og fungerer omvendt ikke på en
anden tredjedel. Normen om fagforenings-
medlemskab er kun udbredt som flertalskultur
på 13 % af arbejdspladserne og stærkest inden
for LO-området.

• Samlet set er den organisatoriske magtressour-
ce svækket siden 2002. Et håndgribeligt udtryk
er de alternatives vækst. Sammenholdet på
arbejdspladsen er måske ikke direkte svækket
heraf, mens der på det centrale organisations-
niveau kan tales om svækkelse af legitimitet
og af den magt, fagforeningerne kan sætte bag
konfliktvarsel og krav.

57

Det kollektive forhandlings- og aftalesystem ud-
gør fundamentet for aftalevilkårene i Danmark
med generaliserende effekt til hele arbejdsmarke-
det. Det har som reguleringsmåde vist sig at være
en styrkeposition for fagforeningerne, og særligt
i perioden 1950’erne til 1970’erne har systemet
sikret markant fremgang i løn, rettigheder og kor-
tere arbejdstid mv. for alle lønmodtagere (Borch-
orst m.fl. 2012; Lind & Knudsen 2012). Blandt
beslutningstagere i det faglige og politiske system
har der aflejret sig en respektfuldhed, italesat som
”Den danske Model” (Borchorst m.fl. 2012). Det er
blevet et begreb for alt det gode i en voluntaristisk
arbejdsmarkedsregulering. Der er en udbredt og
stærk normativ brug af begrebet.

Ordet ’model’ bruges som en idealforestilling,
der bør bevares, og samtidig om et værn mod
angreb på modellen både fagligt, politisk og me-
diemæssigt. Begrebet har vundet udbredelse som
standardreference blandt systemets beslutnings-
tagere som noget særligt dansk, i betydningen
velfungerende, tilpasningsdygtigt, autonomt og
voluntaristisk (Borchorst m.fl. 2012). Undersøger
man imidlertid systemet for, hvor det har fun-
geret og for systemforandringer og statslige og
overstatslige politikændringer, kan idealforestil-
lingen ikke opretholdes. Der forekommer nogle
nyudviklinger, hvor det bliver klart, at andre regu-
leringsformer vinder frem, og hvoraf nogle står i
modsætning til ”modellen”.

- Overenskomstsystemet har fået en svagt faldende
udbredelse i den private sektor (Larsen & Mailand
2014). Overenskomstdækningen har altid
været markant mindre inden for funktionær-
området, hvor funktionærloven siden 1938
har sikret ansættelsesretlige minimumsbestem-
melser og individuelle aftaler har fastlagt løn-
indplaceringer mv. Overenskomstdækningen
må endvidere skønnes at være faldet inden for
erhvervsbrancher, hvor der har været rigeligt
med især ufaglært arbejdskraft, og hvor de
uorganiserede arbejdsgivere vælger ikke at

indgå overenskomst med fagforeningerne.
Hertil kommer, at DA synes at have et tvetydigt
forhold til aftalesystemet: DA indgår nødigt
overenskomster med organisationer inden for
AC. DA tillader ikke et fuldt udviklet kollektivt
aftalesystem med Lederne, og DA ønsker ikke
at medvirke til at fjerne den gældende 50 %
regel, hvorefter fagforeninger (i særdeleshed
HK) skal kunne mønstre 50 % af de ansatte på
en virksomhed for at kunne tegne overens-
komst (Borchorst m.fl. 2012).

- Den statslige styring af overenskomstsystemet
er taget til. Der har altid været tradition for en
stærk statsintervention i aftalesystemet ved
overenskomstfornyelser, fx har staten grebet
ind over 50 gange siden 1933, senest i 1998
på det private arbejdsmarked og i 2013 på det
offentlige. Den øgede statslige styring sker
aktuelt gennem skærpede krav til, at syste-
mets forhandlere holder sig inden for statens
ramme for samfundsøkonomisk ansvarlighed.
Fælleserklæringen fra 1987 mellem staten og
organisationerne slog fast, at der skulle tages
hensyn til samfundsøkonomien, når der stilles
OK-krav. Det har bundet organisationerne til
løntilbageholdenhed, og det har vanskeliggjort
opnåelse af ligeløn og lavtlønssikring i OK-
systemet (Jørgensen 2010). Det er en udvikling,
der også er befordret af den neo-liberale farv-
ning af den statslige politik. Den kommunale
og regionale arbejdsgiverrolle er tættere
underlagt statsmagtens målsætninger og for-
handlingsstrategier. Statsmagten har med sin
tredobbeltrolle som arbejdsgiver, lovgiver og
budgetmyndighed reelt sat frie forhandlinger
på det offentlige arbejdsmarked ud af kraft
(Jørgensen 2010; Borchorst m.fl. 2012). Der-
med er det tvivlsomt, om man kan tale om en
”dansk model” i den offentlige sektor. Det blev
tydeligt illustreret af lockouten i 2013 af ud-
valgte undervisergrupper og det efterfølgende
statsindgreb.

6.0 Regulering af løn- og arbejdsvilkår

58

- EU-reguleringer og andre overnationale politik- og
retsbeslutninger har stigende betydning for over-
enskomsternes indhold og beskyttelsesniveau
og for muligheden for at føre faglige konflikter
mod udenlandske arbejdsgivere fx for at und-
gå, at højere lønnet dansk arbejdskraft erstattes
af lavere lønnet udenlandsk arbejdskraft. EU-
domstolens praksis indebærer, at anvendelsen
af kollektive kampskridt skal afvejes over for
retten til fri etablering, fri bevægelighed og
serviceudveksling (Kristiansen 2013, 2014).
Det har vist sig at kunne begrænse de nationale
konfliktmuligheder ved grænseoverskridende
virksomhedsaktiviteter.

- Overenskomstsystemets decentralisering i den
private sektor har åbnet op for en øget mar-
kedsgørelse af løndannelsen og af arbejdstiden
og en bevægelse væk fra centralt fastsat og
ensartet aftaleindhold, hvor der gælder de
samme regler for alle. Med centrale og soli-
dariske overenskomster opnås den mest ef-
fektive begrænsning af konkurrencen mellem
arbejdstagere, mens et meget decentraliseret
og individualiseret aftalesystem formindsker
forskellen til den frie konkurrence mellem
arbejdstagerne og medfører større ulighed
mellem grupper som resultat (Borchorst m.fl.
2012).

Aktørerne i det centrale aftalesystem og særligt
inden for fagbevægelsen har indtil videre holdt
fast ved det velkendte i forsvar over for foran-
dringer og udefra kommende ”trusler”. Man har
ikke set behovet for større tilbygninger på det
eksisterende system. På den anden side synes ud-
viklingen med fx faldende overenskomstdækning
og stigende pres fra udenlandsk arbejdskraft på
indenlandske lønninger og beskæftigelse at stille
spørgsmålstegn ved, om det nuværende aftalesy-
stem modsvarer de aktuelle tendenser og udfor-
dringer. Til de sidste hører især social dumpning.
Det skal undersøges nedenfor, hvad de ansattes
stilling er til det kollektive aftalesystem og til
andre reguleringsformer og hvilke regulerings-
former, der opfattes som gensidigt udelukkende.
Igen er det lønmodtagernes synspunkter, og
ikke de faglige lederes og apparaternes, det
gælder.

Lønmodtagernes indstillinger skal afprøves i
forhold til en række mulige reguleringsmåder.
6 reguleringsmåder tages op: 1) det kollektive
aftalesystem, 2) almengørelse af overenskomster,
3) statsligt fastsat mindsteløn, 4) individuel aftale-
model, 5) den decentrale model og 6) EU-direktiv
modellen.

Det må forventes, at ad. 1 det kollektive aftalesy-
stem vil stå stærkt i besvarelserne ud fra, at det er
en reguleringsmåde, man kender; mens de øvrige
reguleringsmåder forventes at stå betydeligt mere
svagt og kun opnå tilslutning fra mindretal.

Med ad. 2 ”almengørelse” menes, at staten tilve-
jebringer lovgivning således, at den dominerende
overenskomst inden for et område kan udstræk-
kes til at gælde på de ikke-overenskomstdækkede
arbejdspladser. Det sker ved, at der opnås enighed
mellem de organisationer, der har indgået over-
enskomsten, om behovet herfor. I givet fald skal
myndighederne hjælpe med at få håndhævet de
almengjorte bestemmelser. I Danmark er diskus-
sion om almengørelse af ny dato og antagelig
ikke bredt vidt ud i fagforeningernes medlemsba-
sis (se dog LO 2011; Moos 2012), mens almengø-
relse kendes i andre europæiske lande, herunder
Norge, Finland og Island.

Ligeledes har ad 3. ”statslig fastsat mindsteløn”
de seneste år været omtalt i de danske medier
med henvisning til Tysklands arbejdsmarkeds-
regulering. Her har regeringens Hartz-reformer
i 2000’erne resulteret i, at mange arbejdstagere
ikke kunne leve af de såkaldte ”mini-job”, og den
tyske regering har med virkning fra 1. januar
2015 vedtaget en mindsteløn på foranledning af
fagforeningernes kritik. I Danmark har statslig
mindsteløn ikke været genstand for organiseret
diskussion bredt i de faglige organisationer og
deres medlemsbasis. Det er derfor undersøgelsens
forventning, at de to reguleringsmåder ”almengø-
relse” og ”statslig fastsat mindsteløn” vil have en
beskeden udbredelse blandt lønmodtagerne.

Ad. 4 den individuelle reguleringsmåde har altid
eksisteret på det danske arbejdsmarked inden for
funktionærområdet og inden for det ikke-over-
enskomstdækkede arbejdsmarked. Den individu-
elle aftalerelation er også italesat som en ny bety-
dende og ønskværdig tendens, set i forlængelse af
det senmoderne samfunds individualisering. Det
er her forventningen, at individualiseringen på

59

denne baggrund vil have en vis støtte blandt især
lønmodtagere inden for det private funktionær-
område og med ledelsesansvar og også blandt de
ideologisk alternative medlemmer.

Ad. 5 den decentrale reguleringsmåde er svaren-
de til den faktiske decentralisering af det centrale
aftalesystem. Her er forventningen, at der ikke vil
vise sig en entydig tendens, men i stedet en dif-
ferentiering mellem på den ene side at fastholde
kollektiviteten i de lokale forhandlinger og på
den anden side at ville forhandle individuelt uden
indblanding fra den faglige organisation.

Den 6. reguleringsmåde, EU-direktiverne, må
der forventes at være en meget begrænset tilslut-
ning til. Nogle EU-direktiver har lagt et højere
beskyttelsesniveau for arbejdstagerne i Danmark
(Jørgensen 2014a), mens andre EU-direktiver har
lagt et lavere beskyttelsesniveau. Generelt kan
det ikke forventes, at lønmodtagerne besidder et
overblik over, hvordan direktiverne samlet set
virker på de nationale aftalevilkår. Lønmodtager-
nes stillingtagen til EU-direktiver som regulerings-
måde må i højere grad forstås ud fra en langvarig
historisk tendens hos danske lønmodtagere til
ikke at ville afstå national suverænitet til det over-
nationale EU-niveau. Der henvises da til nationale
arbejdsvilkår, sociale vilkår og demokratiske
rettigheder. Så selv om EU-direktiver har stor
betydning for aftaleindholdet, er undersøgelsens
antagelse, at EU-direktiver ikke er en regulerings-
måde, der ønskes styrket.

6.1 Reguleringsmåder
Den første reguleringsmåde, der afprøves, er den
dominerende kollektive aftaleregulering.

Det kollektive overenskomstsystem støttes
samlet af i alt 72 %, mens i alt kun 13 % er imod.
Der er et klart i alt flertal i alle hovedgrupper
bortset fra Lederne. Den ubetingede støtte er høj
inden for FTF og LO (hhv. 63 % og 56 %), mens
den er noget lavere hos Lederne (19 %), de alter-
native (30 %) og ikke-medlemmer (26 %). Det er
også i de tre grupper, at flest er imod.

I alt 86 % af de overenskomstansatte går ind
for aftalemodellen. Svarmønstret er, at det system,
man arbejder på, synes man generelt at foretræk-
ke – dog således, at mange ansat på en privat af-
tale/ingen aftale (hhv. 48 % og 45 %) også går ind
for det kollektive system. Svarmønstret betyder,
at der bliver forskel efter sektor. Der, hvor over-
enskomstsystemet findes mest udbredt, er støtten
også størst. Det gælder den offentlige sektor (i alt
84 %) i forhold til den private (i alt 61 %). Deraf
følger også forskellene mellem hovedgrupper.
Større andele af Lederne, de alternative og ikke-
medlemmer arbejder på privat aftale/ingen aftale,
og her er især den ubetingede støtte til over-
enskomstsystemet lavere. Inden for den enkelte
hovedgruppe er der således også en vis forskel i
svarmønsteret mellem kollektivt ansatte og privat
ansatte. FTF er undtagelsen. FTF’s privatansatte
går lige så ubetinget og ”i alt” ind for aftalesyste-
met, hvilket skal ses i sammenhæng med den høje
overenskomstdækning i bank- og forsikringsbran-
chen. Mindre forventelige er besvarelserne ved

Tabel 6.1 Regulering – ved overenskomstsystemet, efter hovedområder (%)

Løn og ansættelsesvilkår bør reguleres gennem overenskomster indgået af fagforeninger og arbejdsgiverforeninger

LO 56 25 14 3 3 938

FTF 63 26 8 2 1 511

AC 41 33 13 7 7 336

Lederne 19 28 19 14 20 115

Uden for HO 28 28 21 14 9 57

Alternative 30 25 26 10 10 231

Ikke-medlemmer 26 25 25 10 15 478

I alt 46 26 16 6 7 2666

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

60

de to næste reguleringsformer, almengørelse og
statsfastsat mindsteløn.

Almengørelse er som nævnt ovenfor en
hjælp fra statsmagtens side til at kunne få over-
enskomstbestemmelser udbredt og overholdt.
Bestemmelsen indeholder, at hvis arbejdsgiverfor-
eningen og den faglige organisation, der har den
dominerende overenskomst på det givne erhvervs-
område, vil ”almen-gøre” overenskomsten, så der
ikke bydes under niveauet, kan parterne få statens
ord for, at denne overenskomst også er gældende
for områdets ikke-overenskomstdækkede virk-
somheder. Lønmodtagernes indstilling til almen-
gørelse fremgår af tabel 6.2.

Almengørelse støttes af i alt 44 %, mens i alt
26 % er imod. Forskellen mellem hovedgrup-
perne er ikke særligt stor. Den overvejende store
støtte til almengørelse er således også til stede
blandt de alternative og ikke-medlemmer. Imod-
andelen ses at være lidt større hos lederne (41 %)
og ikke-medlemmer (31 %). Op mod halvdelen
af LO’s medlemmer, 45 %, går ind for almengø-
relse, og det er næsten dobbelt så mange, som der
går imod (23 %). Det er interessant set i forhold
til, at LO hidtil ikke har ønsket almengørelse.
Besvarelserne kan således være afgivet ud fra
lønmodtagernes egne erfaringer og tænkemåder
om, hvordan aftalesystemet kan fremtidssikres.
En lignende indstilling ses ved besvarelserne om
indførelsen af en statslig mindsteløn i tabel 6.3.

Statsligt fastsat mindsteløn støttes af i alt 51 %
af lønmodtagerne, mens i alt 25 % er imod (tabel

6.3). Det er en overraskende stor andel – den høje
andel, der samtidig støtter det kollektive aftale-
system, taget i betragtning. Mellem hovedgrup-
perne er der ikke de store forskelle. Der er i alt
omtrent halvdelen i de fleste hovedgrupper, der
støtter en statslig mindsteløn, med de alternative,
der mønstrer den største andel på i alt 55 % og
ikke-medlemmer med i alt 53 %. Lederne skiller
sig lidt ud med den største andel, der er imod, på i
alt 35 %. Der er en stor andel af LO’s medlemmer
på i alt 51 % for statslig mindsteløn. Det er ikke i
overensstemmelse med LO, som afviser statslig
mindsteløn. LO ser en modsætning mellem et
partsstyret system og statslig arbejdsmarkedsregu-
lering, men den opfattelse deles ikke af flertallet.

Samlet set må det vurderes, at flertallet ikke ser
almengørelse og statslig mindsteløn som modsæt-
ninger til aftalesystemet. Flertallet har ikke som
de faglige organisationer forbehold over for stats-
lig sikring af overenskomstsystemet, og flertallet
skelner ikke mellem midler til at sikre systemet,
sådan som de faglige organisationer gør det. Yder-
ligere analyse viser, at 53 % af dem, der støtter
aftalemodellen, ligeledes støtter almengørelse, og
56 % af dem, der støtter aftalemodellen, ligeledes
støtter statslig mindsteløn.

Almengørelse og statslig mindsteløn opfattes
af lønmodtagerne som komplementære og ses
ikke i modsætning til aftalesystemet. Man kan
stille spørgsmålet, om svarene kan skyldes en
manglende viden om LO’s og fagforeningernes
holdning til almengørelse og mindsteløn. Derfor

Tabel 6.2 Regulering – ved almengørelse, efter hovedområder (%)

Myndighederne bør hjælpe til at sikre, at aftalte overenskomster udbredes til ikke-overenskomstdækkede

arbejdspladser

LO 24 21 31 8 15 907

FTF 23 24 31 9 14 489

AC 22 26 28 10 14 329

Lederne 12 24 23 12 29 114

Uden for HO 7 20 27 20 26 55

Alternative 22 19 35 9 14 223

Ikke-medlemmer 18 18 33 10 21 472

I alt 22 22 31 9 17 2589

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

61

Tabel 6.3 Regulering – ved lovfastsat minimumsløn, efter hovedområder (%)

Folketinget bør ved lov vedtage en minimumsløn gældende for hele arbejdsmarkedet

LO 31 20 25 8 17 904

FTF 29 20 28 7 16 490

AC 26 26 20 12 17 330

Lederne 26 21 18 13 22 114

Uden for HO 18 27 26 15 15 55

Alternative 36 19 23 5 18 224

Ikke-medlemmer 31 22 22 9 15 477

I alt 30 21 24 9 16 2594

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

Tabel 6.4 Regulering – individuel aftale, efter hovedområder (%)

Løn og arbejdsvilkår bør udelukkende aftales mellem den enkelte arbejdstager og arbejdsgiveren

LO 11 17 25 16 30 902

FTF 4 14 21 21 41 489

AC 6 21 21 22 30 330

Lederne 22 35 18 13 13 116

Uden for HO 13 33 24 13 18 55

Alternative 21 23 30 15 10 224

Ikke-medlemmer 23 24 23 17 14 482

I alt 13 20 24 18 26 2598

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

er der analyseret for, om tillidsrepræsentanter
og fagligt aktive i højere grad er i overensstem-
melse med den officielle LO holdning end de
øvrige ikke-fagligt aktive medlemmer. Fagligt
aktive er defineret som dem, der deltager i faglige
aktiviteter på arbejdspladsen eller i fagforeningen
(jf. kapitel 5, tabel 5.3). Ræsonnementet er, at til-
lidsrepræsentanter og fagligt aktive besidder en
større viden om fagpolitiske problemstillinger,
og at denne viden i højere grad er i overensstem-
melse med forbundenes politik. Følgeslutningen
vil da være, at tillidsrepræsentanter og fagligt
aktive i mindre grad går ind for almengørelse og
statsfastsat mindsteløn end ikke-fagligt aktive.
Hovedresultatet af analysen er, at der kun er min-
dre forskelle mellem de 3 grupper. Analysen kan
ikke sandsynliggøre, at svarfordelingerne primært
skyldes manglende viden.

En alternativ reguleringsmåde til den generelle
kollektivmodel er, at løn og arbejdsvilkår aftales
ved den skrevne eller uskrevne individuelle
arbejdskontrakt. Et sådant aftaleforhold er der
betydelig mindre støtte til, jf. tabel 6.4 nedenfor.
Den individuelle aftale støttes af i alt 33 % af løn-
modtagerne, dog kun af 13 % ubetinget, mens i
alt 44 % er imod.

Der er store forskelle mellem hovedgrupperne.
I alt 57 % af Lederne, 47 % af ikke-medlemmerne
og 44 % af de alternative støtter den individuelle
model, mens det kun er tilfældet for 18 % af FTF’-
erne og LO i en mellemposition med i alt 28 %.

De 33 %, der i alt støtter den individuelle mo-
del, kan synes at være en overraskende høj andel,
når svarmønstret ovenfor om aftalesystemet tages
i betragtning, og når der tænkes på spørgsmålets
ubetingede formulering ”bør udelukkende aftales

62

mellem” den enkelte og arbejdsgiveren. Yder-
ligere analyse viser, at 22 % af dem, der støtter
aftalemodellen, også støtter den individuelle mo-
del. Her synes en ambivalens at gøre sig gældende
– med mindre der bagved besvarelserne menes,
at den individuelle aftale skal foregå inden for
den kollektive ramme. Det kan besvarelserne ikke
afdække fyldestgørende.

Det er igen aftalevilkårene, der kan kaste lys
over forskelle mellem hovedgrupperne. Ansatte
på privat aftale/ingen aftale udgør 43 % af i alt-
tilslutningen og 51 % af ”helt enig”-tilslutningen.
Hovedgrupper, der indeholder forholdsvis større
andele af ansatte på privat aftale/ingen aftale, har
derved højere tilslutningsprocenter til den indivi-
duelle model.

For at undersøge lønmodtagernes opfattelser
af det decentrale aftaleniveau i aftalesystemet, er
der stillet spørgsmål til, om et så væsentligt anlig-
gende som løndannelsen skal forhandles indivi-
duelt eller kollektivt? Svarfordelingen fremgår af
tabel 6.5.

Det fremgår af tabel 6.5, at et flertal af lønmod-
tagerne på 61 % foretrækker, at lønforhandlinger
er et kollektivt anliggende gældende for alle gen-
nem tillidsrepræsentant/fagforening, mens kun
13 % er imod. Selv om en fjerdedel kun går ind
for en rådgivende rolle, er hovedtendensen, at de-
centraliseringen ikke skal anvendes til individuali-

sering og som lokalt ledelsesinstrument i løndan-
nelsen. Her synes igen at være en modsætning
i nogle af besvarelserne. 37 % af de besvarelser,
som ovenfor gik ind for den individuelle model,
går her også ind for, at lønnen forhandles kol-
lektivt. Fælles forhandlinger og aftaler er helt klart
hovedtendensen. Set over 12-året er der stort set
konstans med en lille stigning på 4 procentpoint
for kollektive forhandlinger for alle.

Det kollektive princip følger overenskomster-
nes udbredelse generelt set. Lønmodtagerne på
de mindst overenskomstdækkede områder har
den laveste tilslutning til det kollektive princip og
en større tilslutning til det individuelle. Yderligere
analyser inden for hver hovedgruppe viser, at
de, der støtter det kollektive princip, i betydelig
højere grad har en tillidsrepræsentant end de, der
er uden TR. Denne forskel gælder mest for LO og
AC og mindst for FTF.

Det er bemærkelsesværdigt, at 48 % af de
alternative og 38 % af ikke-medlemmerne fore-
trækker det kollektive princip – og markant flere,
hvor der er TR-dækning. Da ideologisk alternative
fagforeninger har en meget lille overenskomst-
og TR-dækning, er det i høj grad LO-, FTF og
AC-repræsentanter, de alternative er henvist til,
og her er deres erfaringer åbenbart relativt gode.
Undersøgelser har vist, at alternative godt kan
regnes som en del af fællesskabet, og at halvdelen

Tabel 6.5 Regulering – decentral aftale om løn, efter hovedområder (%)

Hvordan mener du, at din fagforening/tillidsrepræsentant skal forhandle løn på din arbejdsplads?

Fagforeningen/tillidsrepræsentanten ...

LO 73 4 17 6 919

FTF 79 1 16 4 499

AC 56 2 30 13 328

Lederne 28 8 37 28 112

Uden for HO 51 2 29 18 51

Alternative 48 8 25 19 224

Ikke-medlem 38 6 28 28 458

I alt 2014 61 4 22 13 2591

2014 mdl. 66 4 21 9 2133

2002 mdl. 62 4 22 11 1846

Anm.: Spørgsmålet blev ikke stillet til ikke-medlemmer i 2002.

N
(antal)

Skal ikke blande
sig i løn på

arbejdspladsen

Skal kun fungere
som rådgiver i
lønspørgsmål

Bør kun interessere sig
for at forhandle lønnen

for de lavest lønnede

Bør indgå i
forhandlinger om

lønnen for alle

63

af tillidsrepræsentanterne inkluderer dem, når
der forhandles. Omvendt vil mange alternative
have vanskeligt ved selv at forhandle individuelt
direkte med arbejdsgiveren. Det synes at være
reflekteret i besvarelserne.

Den sidste reguleringsmåde, EU-direktiverne,
har en meget begrænset legitimitet blandt løn-
modtagerne jf. tabel 6.6.

Kun i alt 7 % finder, at EU-direktiver i højere
grad bør regulere ansættelsesrelationen. Et stort
flertal på i alt 66 % er afvisende, og 26 % place-
rer sig i et hverken/eller svar. Forskellen mellem
grupperne er beskedne, med Lederne som mest
imod og ikke-medlemmer som mest for. Den
langvarige historiske tendens blandt arbejdsta-
gerne til at forbinde national suverænitet med
sociale spørgsmål og fagpolitiske rettigheder sy-
nes således bekræftet. Flertallet har ikke tillagt de

EU-direktiver, der har forbedret nogle rettigheder
på enkeltspørgsmål, afgørende betydning, eller de
er imod EU’s retliggørelse. Der tegner sig et spæn-
dingsfelt i forhold til dansk aftaleregulering.

6.2 Konfliktretten
Et centralt element i aftalemodellen er retten til at
etablere strejker, blokader og sympatikonflikter
for lønmodtagerne og lockout og boykot fra ar-
bejdsgiverside. Det er især strejkeretten og fagfor-
eningernes vilje til at bruge denne, der sikrer en
vis balance i modellen over for arbejdsgivernes
ledelses- og lockoutret. Lønmodtagernes positive
indstilling til konfliktretten, inklusiv retten til at
kræve tiltrædelsesoverenskomster, fremgår af
tabel 6.7.

I alt 58 % går ind for at bevare strejkeretten
som middel til at opnå overenskomster mod

Tabel 6.6 Regulering – EU-direktiver, efter hovedområder (%)

EU-direktiver bør i højere grad regulere løn og arbejdsvilkår

LO 3 5 25 11 57 898

FTF 2 5 23 17 53 491

AC 2 8 30 18 42 330

Lederne 1 6 19 14 60 114

Uden for HO 2 - 24 13 62 55

Alternative 3 6 24 12 56 223

Ikke-medlemmer 3 4 31 16 46 473

I alt 3 5 26 14 52 2584

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

Tabel 6.7 Strejke- og konfliktretten, efter hovedområder (%)

Retten til at etablere strejker og sympatikonflikter skal bevares som middel til at indgå overenskomster

LO 43 22 26 4 5 926

FTF 42 25 21 7 5 509

AC 38 28 21 7 6 337

Lederne 18 26 22 14 20 115

Uden for HO 36 16 29 9 11 56

Alternative 20 22 30 13 15 227

Ikke-medlemmer 23 20 32 12 13 499

I alt 35 23 26 8 8 2669

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

64

kun i alt 16 %, der er imod. Det betyder også,
at et absolut flertal af lønmodtagerne afviser de
politiske ideer, der har været fremsat under og
efter den omdiskuterede Vejlegården-konflikt i
2012 om at begrænse fagforeningernes ret til at
etablere strejke og sympatikonflikt for at opnå
overenskomst. Der er dog 26 %, der indtager et
midterstandpunkt, og den ubetingede støtte på 35
% er ikke så høj spørgsmålets principielle karakter
taget i betragtning.

Mellem LO, FTF og AC er der flertal for strejke-
retten med ubetydelige forskelle. Den modgående
tendens skal især findes blandt Lederne (34 %), al-
ternative (28 %) og ikke-medlemmer (25 %), men
selv i de tre grupper er der større enig-andele end
uenig-andele. For de alternatives vedkommende
er det i overensstemmelse med tidligere forsk-
ningsresultater, at flertallet kan være for kollek-
tive kampskridt. Det er i modstrid med deres egne
organisationer, der er imod at anvende strejken
som middel i den faglige kamp.

6.3 Sammenfatning
• Der er fortsat stærk opbakning til aftalemodel-

len som vigtigste reguleringsform på arbejds-
markedet. En kollektiv overenskomstvej skal
ifølge lønmodtagerne stadig benyttes.

• Der er sammenhæng mellem de aftalevilkår,
der arbejdes på, og hvilke reguleringsmåder
der støttes. Men aftalesystemet opnår også
støtte fra ikke-medlemmer, der arbejder på
privat aftale/ingen aftale.

• Flertallet af de kollektive medlemmer i LO og
FTF og de alternative og ikke-medlemmer går
ind for almengørelse og statslig mindsteløn.
Disse opfattes ikke som modsatrettede men
som komplementære til de kendte regulerings-
former.

• Flertallet afviser at gøre løn til et individuelt
forhandlingsspørgsmål og til et lokalt ledelses-
instrument. Decentraliseringen skal udmøntes
i kollektive forhandlinger på arbejdspladsni-
veauet. Flertallet er konstant over 12-året.

• Skillelinjen går ikke mellem støtte til aftalesy-
stem og støtte til de andre reguleringsmåder,
men mellem en større gruppe kollektivt indstil-
lede, der kombinerer aftalesystem, almengø-
relse og statslig mindsteløn og på den anden
side en ikke ubetydelig andel, der alene støtter
den individuelle model.

65

Det har i mange år været en vigtig del af en dansk
lønmodtagerkultur at være medlem af en fag-
forening, og Danmark har en af verdens højeste
organisationsgrader, når det gælder andelen af
lønmodtagere, der er medlem af en faglig orga-
nisation. Fagforeningen antages derfor at være
en betydningsfuld institution for organisering af
lønmodtagernes interesser. Men i dag sker løn-
modtagernes organisering i fagforeninger under
helt nye og anderledes vilkår, end tilfældet var
ved sidste APL undersøgelse i 2002. For det første
har politiske beslutninger tilladt a-kasser at orga-
nisere medlemmer på tværs af faglige grænser,
og det har åbnet for nye alternative a-kasser og
ideologisk alternative fagforeninger. Endvidere er
eksklusivaftalerne afskaffet fra 2006, og med gen-
opretningspakken fra 2010 blev der frem til 2015
indført et skatteloft på 3000 kr. pr. år for faglige
kontingenter. De politiske ændringer har været
medvirkende til, at de alternative fagforeninger,
der ikke er en del af det kollektive aftalesystem,
har oplevet en stor fremgang (Caraker 2012;
Høgedahl, 2014a). Det samme gælder det stigen-
de antal af ikke-medlemmer.

 Vi har derfor i de sidste 12 år været vidne
til store medlemsforskydninger mellem faglige
organisationer og helt ud af organisationssyste-
met. Det er derfor interessant at undersøge, om
lønmodtagere i dag fortsat bakker op om fagfor-
eninger som en nødvendig institution for at vare-
tage deres interesse. Men selvom lønmodtagerne
principielt kan være enige i, at fagforeninger er en
vigtig institution i samfundet, kan medlemmerne
godt stille sig kritisk over for fagforeninger som
konkrete organisationer. Det skal derfor under-
søges, hvad lønmodtagerne mener om fagfor-
eninger som både institution i samfundet og som
medlemsorganisationer. Kapitlet indeholder tre
hovedafsnit:

For det første en vurdering af lønmodtagernes
principelle tilslutning til fagforeningens nødvendig-
hed. Herunder skal det også undersøges, hvorfor
lønmodtagere vælger at være medlem af en fag-

7.0 Fagforeningen som institution og
 organisation

forening. Finder vi i dag, at lønmodtagere i højere
grad betoner de mere instrumentelle og nytteori-
enterede grunde for et fagligt medlemskab, eller
spiller solidaritet og forpligtigelse fortsat en væ-
sentlig rolle? Er der i dag flere lønmodtagere, der
overvejer at melde sig ud af en fagforening, og
hvilke motiver ligger bag disse overvejelser? Hvor
mange af ikke-medlemmerne overvejer omvendt
at melde sig ind i en fagforening og hvorfor?

For det andet en vurdering af fagforeningernes
opgavevaretagelse. Hvilke opgaver mener lønmod-
tagerne er de vigtigste, når det gælder varetagel-
sen af deres individuelle og kollektive interesser?

For det tredje en vurdering af fagforeningerne
og samfundsudviklingen, og herunder hvilken
rolle fagforeningerne spiller over for arbejdsgi-
vermodparten og i forhold til det politiske niveau.
Vurderer medlemmerne, at fagforeninger har
tilstrækkelig indflydelse og magt, og er medlem-
merne generelt tilfredse med fagforeningernes
interessevaretagelse og indflydelsesmuligheder?

7.1 Fagforeningers nødvendighed
Det fremgår af tabel 7.1, at i alt hele 78 % af løn-
modtagerne er enig i en principiel fagforenings-
begrundelse om at varetage interesser. Kun i alt
8 % er imod, og en forholdsvis lille andel på 14
% indtager et midterstandpunkt. Tilslutningen er
dog ikke ubetinget, hvad ”delvis enig”-andelen er
udtryk for, men hovedpejlingen er klar: Der er en
stor opslutning til fagforeningsinstitutionen bredt
blandt lønmodtagerne.

Interesseperspektivet er stærkest udbredt i
LO og FTF og markant mindre hos Lederne med
klart den største andel af uenige blandt de orga-
niserede. Svarfordelingen hos Lederne må tolkes
sådan, at aftalestrukturen for lederne i højere
grad er individuel, og at lederne er udførende
for arbejdsgiverinteressen. Ikke-medlemmer og
alternative har i mindre grad den klassiske fag-
foreningsbevidsthed og også en mere betinget
tilslutning. Det er alligevel 69 % af de alternative
og 54 % ikke-medlemmer, der er enige i den

66

principielle begrundelse. Blandt ikke-medlemmer
er 20 % dog imod. Gruppen af ikke-medlemmer
er en holdningsmæssigt meget blandet gruppe,
der omfatter højt uddannede funktionærer, unge
uden erhvervsuddannelse, faglærte og ufaglærte,
hvorimod de alternative primært består af ufag-
lærte og faglærte (jf. kapitel 2).

Ser vi på, hvordan interesseperspektivet har
udviklet sig over tid, så finder vi en række in-
teressante ændringer. Stigningen ses i de fleste
hovedgrupper. For LO-området er 2002 udtryk
for et lavpunkt i tilslutningen, idet udviklingen
har været 87 % i 1992, 74 % i 2002 og altså nu
88 % i 2014. FTF har hele 89 %’s tilslutning i dag.
Alt i alt er lønmodtagernes syn på fagforeningers
nødvendighed dermed ikke blevet mindre fra
2002 – tværtimod. Yderligere analyse viser, at der
fra 2002 til 2014 er sket en bevægelse fra uenig/
hverken-eller til enig. Det er den ubetingede
støtte, der stiger mest med 10 procentpoint sam-

tidig med, at den betingede støtte stiger med et
procentpoint.

7.2 Begrundelser for medlemskab
Fagforeninger bliver oplevet som nødvendige for
varetagelsen af lønmodtagernes interesser, men
hvordan og hvorfor? Der kan være mange indivi-
duelle begrundelser, lige fra politisk stillingtagen
til solidaritet og kollektivitet, over instrumentelle
og individualistiske argumenter og til et påtvun-
get medlemskab. I praksis er der nok ikke en en-
kel grund, men for den enkelte en kombination,
hvor begrundelser tillægges forskellig vægt og
betydning. Det skal vi se nærmere på i dette afsnit.
Der findes forskellige (teoretiske) bud på, hvorfor
lønmodtagere vælger at melde sig ind i en fag-
forening. I den internationale litteratur om be-
grundelser for et fagligt medlemskab, finder man
to modsatstående forskellige begrundelser: 1) et
instrumentelt og 2) et normativt (Frege & Kelly
2003, 2004; Hyman 2007; Hyman & Gumbrell-
McCormick 2013).

Det nytteorienterede eller instrumentelle perspek-
tiv handler om, hvad den enkelte lønmodtager
individuelt får ud af et fagligt medlemskab. Her
bygger begrundelsen for fagligt medlemskab på
et rationale om ”kan det betale sig for mig at være
medlem? ”. Nytten ved et fagligt medlemskab kan
for den enkelte bestå af mange ting. En væsentlig
grund kan være en forventning om bedre løn
og arbejdsvilkår. Når lønmodtagere går sammen
i fagforeninger og stiller kollektive krav om løn
og arbejdsvilkår, så står de stærkere, end hvis de

Tabel 7.2 Fagforeningers nødvendighed, efter hovedområder 1992,
 2002, 2014 (% af helt/delvis enig)

Fagforeninger er nødvendige for varetagelsen af lønmodtagernes interesser

LO 87 74 88 3251/866/951

FTF . 81 89 332/508

AC . 67 83 121/341

Ikke-medlemmer . 38 55 409/509

2014 N
(antal)

20021992

Tabel 7.1 Fagforeningers nødvendighed, efter hovedområder (%)

Fagforeninger er nødvendige for varetagelsen af lønmodtagernes interesser

LO 61 27 9 2 2 951

FTF 57 32 8 3 1 508

AC 46 37 12 4 2 341

Lederne 24 39 19 15 3 117

Uden for HO 42 25 21 11 2 57

Alternative 33 36 21 7 4 230

Ikke-medlemmer 23 31 26 10 10 509

I alt 47 31 14 5 3 2713

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

67

hver især fremsatte individuelle krav. Det skyldes,
at lønmodtagerne ved at fremstille et kollektivt
krav skaber et monopol på prisen for deres ar-
bejdskraft og har derved mulighed for at opnå
bedre løn og arbejdsvilkår. Monopoliseringen af
arbejdskraften har været en af de bærende årsa-
ger til dannelse af fagforeninger (Webb & Webb
1898). Et fagforeningsmedlemskab kan også her
ses som en ’forsikring’ i tilfælde af, at noget skulle
gå galt i arbejdslivet – en uretmæssig fyring, en ar-
bejdsskade o.a.. Her kan den enkelte lønmodtager
modtage individuel støtte fra sin fagforening. Nyt-
ten kan også bestå i, at den faglige organisation er
en garant for medlemmets fag, hvor lønmodta-
geren bruger den faglige organisation til at styrke
sig selv i sit fag eller profession. Det kan ske ved at
deltage i netværks- og fyraftensmøder og kurser
eller efteruddannelse, som den faglige organisa-
tion afholder eller arrangerer. Andre former for
nytte kan være adgang til billige forsikringer, ind-
købsordninger, sommerhusudlejning osv. Men alt
i alt handler nytteperspektivet her om, hvordan
den enkelte lønmodtager får varetaget interesser.

Det normative perspektiv lægger vægt på, at
fagforeninger også er demokratiske, sociale be-
vægelser. Her handler et medlemskab ikke (kun)
om individuel nytte, men derimod om solidaritet,
fælleskaber og glæden ved at stå sammen med
andre lønmodtagere i kampen om bedre løn og
arbejdsvilkår og sociale fremskridt m.m. Et fagfor-
eningsmedlemskab handler altså også om sam-
hørighed og kollektivitet. Solidaritetsbegrebet er
afgørende i forbindelse med et fagforeningsmed-

lemskab og kan defineres bredt i en samfundsfor-
ståelse og mere snævert som et særligt fælleskab
på den enkelte arbejdsplads. Derved bliver et
fagforeningsmedlem-skab altså et udtryk for en
handling, der ikke beror på den enkeltes egne og
umiddelbare nytte. Menneskelige handlinger sker
således ikke kun ud fra nytte, men ud fra normer,
meningsfuldhed og sociale tilhørsforhold.

Forskningen viser, at den enkelte lønmodta-
ger ofte vil have mere end blot én begrundelse
for et fagligt medlemskab. I de fleste tilfælde vil
lønmodtagerne begrunde medlemskabet som en
kombination af både nytteorienterede, instrumen-
telle og normative begrundelser (Bild m.fl. 2007;
Ibsen m.fl. 2012). Fx kan mange lønmodtagere
have en interesse i forsikringselementet samtidig
med, at de ønsker at være solidariske med deres
kolleger. Normative og instrumentelle begrundel-
ser kan derfor langt hen ad vejen eksistere paral-
lelt hos den enkelte lønmodtager.

Lønmodtagernes beslutning om at melde sig
ind i en fagforening bygger således på et aktivt
og frivilligt valg foretaget af den enkelte. Men
det er vigtigt at understrege, at beslutningen om
at melde sig ind i en fagforening ikke tages i et
socialt og institutionelt vakuum. Mange forhold
spiller ind, når lønmodtagere vælger eller fravæl-
ger et medlemskab af en fagforening. I en social
kontekst gælder særligt pres eller tvang fra kolle-
ger eller tillidsrepræsentanten på arbejdspladsen.
I bestemte typer af brancher har det normative
pres været en vigtig del af rekrutteringsprocessen
for faglige organisationer. Det gælder særligt i

Tabel 7.3 Forpligtigelse som begrundelse for medlemskab, efter hovedområder (%)

Hvorfor er du medlem af din fagforening? Fordi jeg synes, at man bør være medlem af en fagforening

LO 68 17 8 3 4 +19 938

FTF 62 22 10 2 4 +10 513

AC 49 26 13 6 6 +10 343

Lederne 31 23 25 10 12 +10 114

Uden for HO 48 23 16 5 7 . 56

Alternative 41 22 17 5 14 +9 228

I alt 58 20 11 4 6 +14 2192

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig Ændring i
’helt/delvis

enig’
2002-2014

68

industrien, bygge og anlæg og transportsektoren.
Forskningen viser i den forbindelse, at hvis orga-
nisationsprocenten falder under et kritisk niveau,
er det svært at opretholde en bærende kultur og
norm på arbejdspladsen om, at ”her er vi medlem
af en fagforening” (Booth 1995). Forskningen
viser også, at socialisering i familien og hvilke
værdier, man er opdraget med (fx konservative,
liberale eller socialdemokratiske) er af betydning
for fagforeningsorientering (Schnabel & Wegner
2007; Caraker 2008).

Endelig kan lovgivning og indretningen af
arbejdsmarkedsinstitutioner have en vigtig betyd-
ning. ”Institutioner” skal her ikke forstås i ordet
klassiske betydning, men som regler, love og
kutymer, der får lønmodtagere til at handle på en
bestemt måde. Et eksempel på en vigtig institu-
tion, som har stor betydning på fagforeningernes

mulighed for at rekruttere og fastholde medlem-
mer, er a-kassesystemet. Som vi skal se nærmere
på senere i dette kapitel, så har det danske arbejds-
løshedsforsikringssystem, der bygger på et frivil-
ligt medlemskab af en a-kasse, der er kontrolleret
af fagbevægelsen og for hovedparten finansieret
af staten, en afgørende betydning for fagbevægel-
sens medlemstal og medlemsbevægelser mellem
fagforeninger (Høgedahl 2014a). Et andet forhold
kunne være regler vedrørende skattefradrag for
faglige kontingenter.

I det følgende skal medlemmernes begrundel-
ser for medlemskab af en fagforening gøres til
genstand for analyse. Tabel 7.3 til 7.10 viser de
centrale begrundelser for medlemskab, som løn-
modtagerene selv har angivet.

Den første begrundelse, ”bør være medlem”
(tabel 7.3), støttes af i alt 78 % (helt enig/delvis

Tabel 7.5 Interessevaretagelse som begrundelse for medlemskab, efter hovedområder (%)

Hvorfor er du medlem af en fagforening? For at få mine interesser varetaget

LO 63 21 12 3 2 +10 935

FTF 68 23 6 2 1 +6 508

AC 59 30 7 2 3 +11 344

Lederne 39 33 17 4 7 +3 116

Uden for HO 53 30 14 2 2 . 57

Alternative 39 27 18 8 8 -9 224

I alt 59 24 11 3 3 +7 2184

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig Ændring i
’helt/delvis

enig’
2002-2014

Tabel 7.4 Solidaritet som begrundelse for medlemskab, efter hovedområder (%)

Hvorfor er du medlem af en fagforening? For at være solidarisk med mine arbejdskammerater/kolleger

LO 45 20 18 6 12 +17 924

FTF 51 26 11 5 8 +17 504

AC 33 22 20 10 16 +8 344

Lederne 10 12 27 19 31 +3 115

Uden for HO 29 29 21 7 14 . 56

Alternative 6 12 27 17 39 +2 221

I alt 38 20 18 8 15 +12 2164

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig Ændring i
’helt/delvis

enig’
2002-2014

69

enig) og indfanger, hvorvidt medlemmerne føler
en forpligtigelse til medlemskab.

Forpligtigelse som begrundelse for et fagligt
medlemskab er mest udbredt blandt LO- og FTF-
medlemmer, der har de største andele af enige på
henholdsvis 85 % og 84 %. Flertallet af Lederne
er enige i udsagnet (54 %), men en fjerdedel sva-
rer hverken/eller og knap en fjerdel er uenig. Der-
med er Lederne den gruppe, hvor vi finder den
største andel, der er uenige. Ser vi på udviklingen
fra 2002 til 2014, så sker der en generel stigning
i andelen, der er enige, med 14 procentpoint.
Stigningen er størst blandt LO-medlemmerne
med hele 19 procentpoint, mens de andre hoved-
områder oplever stigninger på 10 procentpoint.
Denne stigning er overraskende, da begrundelser
for et fagligt medlemskab, der bunder i ”sociali-
sering”, ”tradition” og ”norm” ofte beskrives som
værende på tilbagetog i forhold til en udbredt og
fortrængende individualiseringstendens. Tallene
her indikerer noget andet.

En anden begrundelse, ”for at være solidarisk
med mine kolleger” (jf. tabel 7.4), er den histori-
ske begrundelse for at danne fagforeninger som
erkendelse af solidaritetens nødvendighed for at
styrke interesserne. Den opnår støtte fra i alt 58 %
af medlemmerne, heraf 38 % ubetinget, hvilket er
en overraskende høj andel set i lyset af, at solida-
ritet ofte beskrives som en værdi på retræte. Igen
siger lønmodtagernes svar noget andet. Men der
er alligevel en stor spredning i svarfordelingerne
og ikke mindst store variationer mellem hoved-
områderne.

Solidaritet har stærke traditioner inden for
LO-området. Her har begrundelsen en i alt til-
slutning på 65 %, men den er endnu stærkere
udbredt i FTF med 77 %, 12 procentpoint højere
end LO-området. Det er overvægten af offentligt
ansatte med en høj overenskomstdækning, der
slår igennem og bevirker forskellen. Helt mod-
sat ser svarmønstret ud hos de alternative, hvor
56 % er uenige i begrundelsen, og kun et lille
mindretal på i alt 18 % går ind for den. Som vi
tidligere har beskrevet, så ligner medlemmerne
af de alternative fagforeninger på mange måder
LO-medlemmerne, hvad angår uddannelse og
arbejdsområde, men på spørgsmålet om solidari-
tet finder vi en meget markant forskel. Det er ikke
helt overraskende, fordi mange alternative som
forhenværende LO-medlemmer må formodes
ikke at kunne begrunde deres skift i en solidarisk
fællesskabstanke, og fordi ideologisk alternative
fagforeninger ikke tiltrækker medlemmer ved en
klassisk solidarisk argumentation.

Ser vi på udviklingen over tid fra 2002 til
2014, så er solidaritet som begrundelse for et
fagforeningsmedlemskab ikke på retræte – tvært-
imod. Vi oplever en stigning blandt alle fagfor-
eningsmedlemmer på 12 procentpoint. Igen er
det LO- og FTF-medlemmerne, der noterer sig for
de største stigninger (hele 17 procentpoint).

Den tredje begrundelse er interessebegrundel-
sen, som viser sig at være den begrundelse, som
flest tilslutter sig. I alt 83 % er medlemmer for
at få varetaget interesser, heraf 59 % ubetinget,
og i alt kun 6 % erklærer sig uenig (jf. tabel 7.5).

Tabel 7.6 A-kasse-medlemskab som begrundelse for fagligt medlemskab, efter hovedområder (%)

Hvorfor er du medlem af en fagforening? For at kunne stå i en arbejdsløshedskasse

LO 61 15 11 3 11 +3 934

FTF 40 16 15 6 23 -1 504

AC 28 18 19 5 30 +8 341

Lederne 50 30 9 3 9 -8 115

Uden for HO 40 18 16 9 18 . 57

Alternative 61 12 14 3 11 +22 231

I alt 50 16 13 4 17 +1 2182

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig Ændring i
’helt/delvis

enig’
2002-2014

70

Det må også siges at være en basal begrundelse
for medlemskab uanset den vægt, der lægges på
de øvrige begrundelser. Det er også interessant,
at interesse-begrundelsen er udbredt blandt alle
hovedområderne.

Vi kan tolke svarene som, at fagforeninger er
sammenslutninger, der bygger på individernes
indsigt i, at deres individuelle interesse bedst sik-
res gennem en fælles organisation. Det fremgår,
at interessebegrundelsen er på et højt niveau
inden for LO (i alt 84 %), FTF (i alt 91 %), AC (i alt
89 %). De alternatives andel er noget mindre (i
alt 66 %), og forskellen er især på den ubetingede
tilslutning for begrundelsen. Det kunne tyde på,
at de alternative har en smallere begrundelse for
fagforeningsmedlemskabet. De kollektive og soli-
dariske begrundelser vægtes mindre, og de indivi-
duelle begrundelser vægtes mere; særligt a-kasse-
begrundelsen, jf. nedenfor. Ser vi på udviklingen
over tid, så finder vi en generel stigning blandt
fagforeningsmedlemmerne på 7 procentpoint.
De alternative medlemmer er den eneste gruppe,
hvor vi ser et fald i tilslutningen (9 procentpoint).

”For at kunne stå i en a-kasse” opnår tilslutning
fra 66 %, og begrundelsen er konstant over 12-
året. Det er en overraskende høj andel. I Danmark
har det aldrig været et formelt eller juridisk krav
om samtidigt medlemskab af fagforening og a-
kasse, og lovgivningen fra 2002 om tværfaglige
a-kasser og frivilligt a-kassevalg gjorde det synligt,

at man kan være medlem af en a-kasse uden at
være medlem af en fagforening.

Spørgsmålet er, hvordan den store opslutning
til begrundelsen skal tolkes.

Det er veldokumenteret, at lande, der har
indrettet et arbejdsløshedsforsikringssystem, der
bygger på et frivilligt medlemskab i a-kasser (også
kaldet Ghent-systemet), har en høj organisations-
grad. Vi finder dette system i Danmark, Sverige,
Finland og Island, hvor organisationsgraden
ligger på mellem 65 – 80 %. Norge har som det
eneste skandinaviske land ikke et a-kassesystem,
og den norske organisationsgrad ligger også som
konsekvens lavere på omkring 50 % (Nergaard
& Stokke 2007). A-kassesystemet bidrager altså til
en høj organisationsprocent, men spørgsmålet er
fortsat præcist hvordan?

For det første er det klart, at et a-kassemedlem-
skab skal være attraktivt for overhovedet at virke
som en rekrutteringskanal for fagforeninger. Hvis
lønmodtagerne ikke føler, at de har behov for et
a-kassemedlemskab, vælger de ikke ”for at stå i en
arbejdsløshedskasse” som begrundelse for deres
fagforeningsmedlemskab. Der er særligt to for-
hold, som gør et a-kassemedlemskab mere eller
mindre attraktivt: For det første gælder dæknings-
graden, (gen)optjeningskravet og varigheden af
dagpengene set i forhold til prisen på medlemska-
bet. For det andet gælder betydningen af konjunk-
turen. I en lavkonjunktur med høj arbejdsløshed

Tabel 7.7 A-kasse-medlemskab som begrundelse for fagligt medlemskab, efter jobfunktion (%)

Hvorfor er du medlem af en fagforening? For at kunne stå i en arbejdsløshedskasse

Ufaglært offentlig 74 13 7 0 6 99

Ufaglært privat 69 12 10 3 6 198

Faglært offentlig 57 16 11 3 14 400

Faglært privat 58 17 11 5 9 249

Funktionær offentlig 40 16 16 6 23 333

Funktionær privat 39 20 17 5 20 411

Funktionær ledende offentlig 34 13 14 7 32 93

Funktionær ledende privat 45 16 12 4 24 165

Lærling/elev 44 22 26 0 7 27

Andet 37 11 17 5 30 79

I alt 50 16 13 4 17 2054

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

71

og risiko for ledighed er et a-kassemedlemskab
mere relevant end i perioder med højkonjunktur
og lav ledighed (Lind 2009).

Men selvom konjunkturen og dagpengenes
varighed, størrelse og genoptjeningskrav har ind-
flydelse på organisationsgraden, så forklarer disse
forhold ikke alene, hvorfor en så høj andel af løn-
modtagere begrunder fagforeningsmedlemskabet
med at kunne stå i en arbejdsløshedskasse Andre
undersøgelser foreslår, at begrundelsen er udtryk
for manglende information (Due m.fl. 2010), dvs.
en form for ”uvidenhed”.

Vi tager forbehold over for informationsun-
derskuddet som en væsentlig forklaring (selv om
det ikke kan udelukkes, at nogle lønmodtagere
ikke besidder fuld information om det frivillige
a-kasse- og fagforeningsvalg). De nye regler om
tværfaglige a-kasser blev understreget meget
klart af lovgiverne, og de alternative a-kassers
kampagner for et frit valg må formodes ligeledes
at have højnet informationsniveauet. Det er mere
sandsynligt, at der kan være tale om en kombina-
tion af begrundelser med forskelle i, hvordan den
enkelte vægter begrundelserne. Én forklaring kan
være en forandret konjunktur, og en deraf større
bekymring for arbejdsløshed. Den økonomiske
lavkonjunktur fra 2008 og fremefter med øget
risiko for ledighed har gjort a-kassemedlemskabet
mere relevant. En anden forklaring kan være, at
administrationen af a-kasse og fagforening kan
være tæt forbundne i praksis og i medlemmernes
bevidsthed, og at den individuelle interesseva-
retagelse retter sig mod begge dele. En tredje

forklaring kan være, at medlemmerne godt kan
sondre mellem a-kasse og fagforening, og så er
det bevidste valg, der er foretaget: Medlemmerne
går ind for, at fagforeninger løfter en solidarisk
forsikringsopgave, som er tæt forbundet med
a-kassen. En fjerde forklaring er, at det kun er
a-kassedelen, som medlemmerne er interesserede
i, og at fagforeningsdelen kun vælges til ud fra en
afvejning af, hvad kontingent koster ekstra sat i
forhold til forventningen om behov for individuel
interessevaretagelse.

Det er bemærkelsesværdigt, at det særligt er
LO-medlemmer (76 %) og de alternative (73
%), der angiver a-kasse forklaringen (jf. tabel 7.6
ovenfor). Set over 12-året er der konstans for LO-
medlemmer og FTF-medlemmer, mens tilslutnin-
gen stiger ved AC (8 pp.) og især ved de alterna-
tive (22 pp.). Det gør a-kasse begrundelsen til den
væsentligste begrundelse for de alternative. Når
der samtidig ses på de alternatives svarmønster
ved pligt-begrundelsen, solidaritets-begrundelsen
og interesse-begrundelsen, er det udtryk for, at
der er en noget større andel af de alternative, der
alene vægter den individuelle interesse i fagfor-
eningsmedlemskabet.

Den nyeste forskning peger på, at der er stor
forskel på, hvem der vælger a-kassebegrundelsen,
og at nogle fagforeninger dermed er mere af-
hængige af en a-kasse som rekrutteringskanal end
andre. Det gælder først og fremmest særligt de
fagforeninger, der har deres egen a-kasse tilknyt-
tet og blandt ufaglærte (Høgedahl, 2014b). Det
samme mønster kan vi se i APL data, hvor tabel

Tabel 7.8 Krav som begrundelse for medlemskab, efter hovedområder (%)

Hvorfor er du medlem af en fagforening? Fordi det er et krav på min arbejdsplads

LO 20 9 24 6 41 -18 926

FTF 8 8 19 11 54 -10 504

AC 2 6 14 7 71 1 343

Lederne 3 0 15 4 78 -7 113

Uden for HO 4 0 27 11 59 . 56

Alternative 6 3 23 7 61 -5 224

I alt 12 7 21 8 53 -16 2166

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig Ændring i
’helt/delvis

enig’
2002-2014

7.7 viser a-kassebegrundelsen krydset med job-
funktion.

Det er tydeligt, at det er ufaglærte fagfor-
eningsmedlemmer som er mest tilbøjelige til at
angive a-kassen som begrundelse for et fagfor-
eningsmedlemskab.

Ved den femte begrundelse ”Fordi det er et
krav på min arbejdsplads” er der et markant flertal
på i alt 62 % imod, og kun 19 % for (jf. tabel 7.8).
Dette må ses på baggrund af, at den formelle ret
til at kræve medlemskab som betingelse for an-
sættelsen er fjernet efter dom ved Den Europæi-
ske Menneskerettighedsdomstol i 2006. Et krav
om medlemskab hviler herefter alene på overta-
lelse eller uofficielt pres og normsætning fra kol-
lektivet på arbejdspladsen. Den lave tilslutning til
begrundelsen svarer til, hvad der er gennemgået
i afsnittet om kollektiv organisering. Som flertals-
kultur håndhæves normen om medlemskab kun
på et mindretal af arbejdspladserne.

Medlemskab som et resultat af pres mønstrer
den absolut laveste tilslutning på 19 %. Hele 61 %
er imod. Særligt inden for AC og Lederne er til-
slutningen meget lav. Som fagpolitisk målsætning
har det tvungne medlemskab været begrundet i at
stå stærkest muligt over for arbejdsgiversiden og
undgå splittelse. Inden for LO har kravet tidligere
været håndhævet gennem eksklusivaftaler i den
private sektor. Det ses også at være primært i LO,
at kravet fortsat har en udbredelse med en andel
på 29 %, og yderligere analyse viser, at det er
primært i den private sektor, at det håndhæves.
Yderligere analyser viser, at ældre LO-medlem-
mer er mere tilbøjelig til angive pres som begrun-
delse set i forhold til deres yngre kolleger.

7.3 Alder og fagforeningsmedlemskab
Alder viser sig også at have betydning for, hvor-
dan den enkelte begrunder medlemskabet. Mange
unge har en løsere tilknytning til arbejdsmarke-
det, fordi uddannelsesvalg og arbejdsmarkedsper-
spektivet ikke er klarlagt, og det disponerer som
tidligere dokumenteret i kapitel 2 for en lavere
tilbøjelighed hos unge for at melde sig ind i en
fagforening. De unge antages også at være meget
mere påvirket af samfundets individualiserings-
tendenser end ældre, og de antages derved at
lægge mere vægt på individuelle begrundelser for
medlemskab. Det gør særligt de tre første begrun-
delser, den forpligtigende ”bør”- begrundelse,
solidaritets-begrundelsen og interesse-begrundel-
sen, interessante.

Ved den forpligtende begrundelse ”bør være
medlem” er andelen af 21-30-årige, der går ind
for denne begrundelse, 82 % og lige så høj som
hos de ældre aldersgrupper. Det er de 31-40-årige
og 41-50-årige, der ligger lidt lavere ved denne
begrundelse.

Ved solidaritetsbegrundelsen er mønsteret et
andet. Her stiger tilslutningen til begrundelsen
med alderen, og der er en stor forskel på 22 pro-
centpoint mellem de unge 21-30-årige (45 %) og
de ældre 51-60-årige (67 %).

Ved interessebegrundelsen er der derimod kun
en forskel på 9 procentpoint mellem de unge og
de ældre.

Der er to ting, der er interessante ved svar-
fordelingerne. Den ene er, at den forpligtigende
begrundelse for de 21-30-årige er på et så højt
niveau. Den anden er, at andelen af de 21-30-åri-
ge, der angiver solidaritet som begrundelse, er
så forholdsvis høj sammenlignet med unge i
tidligere undersøgelser (fx APL-undersøgelsen fra
2002). Solidaritet som værdi er ikke helt forsvun-
det blandt de unge, selv om niveauet er noget
lavere end blandt de ældre fagforeningsmedlem-
mer. I kapitel 9 om de unge fagforeningsmedlem-
mer bliver dette yderligere behandlet og uddybet,
herunder vil udviklingen fra 2002 til 2014 blive
diskuteret.

7.4 Medlemsorienteringer
I hvilken grad begrundelserne er udtryk for
forskel i fagpolitiske orienteringer og værdier,
skal yderligere belyses. Forholdet mellem soli-

Tabel 7.9 Begrundelser for medlemskab, efter alder
 (% af helt/delvis enig)

Hvorfor er du medlem af en fagforening?

Alder

21-30 år 82 45 79 206

31-40 år 73 49 80 385

41-50 år 77 55 80 550

51-60 år 82 67 88 784

61 år - 81 69 86 232

For at få
mine interesser

varetaget

N
(antal)

For at være
solidarisk med
mine arbejds-
kammerater/

kolleger

Fordi jeg synes,
at man bør være

medlem af en
fagforening

73

daritet og individualisme er centralt for at forstå
fagforeningsbevidstheder, og derfor fokuseres
der på de tre begrundelser ”bør”, ”solidaritet” og
”interesse”. Med de høje procentandele for de 3
begrundelser synes begrundelserne ikke gensidigt
udelukkende, og de må forventes at være sam-
menfaldende for nogle medlemmer og gensidigt
udelukkende for andre. Fx kan interessebegrun-
delsen forstås ud fra såvel et egennytte-perspektiv
uden kollektiv bevidsthed, som den kan ses som
kollektiv begrundet, hvor forpligtigelse og/eller
solidaritet tillægges betydning. Et andet spørgs-
mål er, om begrundelserne alene skal ses ud fra
arbejdspladsens erfaringer; eller om der er et sam-
fundsperspektiv for lønmodtagerne som gruppe.

I tabel 7.10 nedenfor er begrundelserne ”bør”,
”solidaritet” og ”interesse” stillet op sammen med
samfundsperspektivet. Samfundsperspektivet er
formuleret som et ønske til, hvordan samfundet
skal udvikle sig fremover: ”Solidariteten skal
udbredes, lønmodtagerne skal stå sammen”. Det
er gruppesolidariteten på samfundsniveauet, der
spørges til (se også kapitel 8 tabel 8.11). Hvis der
er svaret ”helt enig/delvis enig” ved begrundelser-
ne, er dette markeret ved et ’+’, og hvis der ikke er
svaret ”helt enig/delvis enig” ved begrundelserne,
er dette markeret ved et ’-’. Der fremkommer
herved 4 medlemsorienteringer:
1) medlemskab begrundet i solidaritet,

forpligtigelse og interesser
2) medlemskab begrundet i forpligtigelse og

interesse uden solidaritet
3) medlemskab begrundet alene i interesse
4) medlemskab uden nogen af de 3 begrundelser.

Nederst i tabellen er ”Andre kombinationer” af
solidaritet, forpligtigelse og interesser bragt, dvs.
svarmønstre som ikke passer ind i vores konstru-
erede orienteringer.

De fire orienteringer er herefter analyseret for
sammenhæng med spørgsmålet om samfunds-
udviklingen: ”Solidariteten skal styrkes, lønmod-
tagerne skal stå sammen”. Der vises, hvor stor en
andel i hver medlemsorientering, der støtter en
gruppesolidaritet på samfundsniveauet, og hvor
stor en andel hver medlemsorientering udgør af
samtlige fagforeningsmedlemmer.

Medlemsorientering nr. 1, der støtter alle 3
begrundelser, udgøres af 50 % af samtlige fag-
foreningsmedlemmer. I denne gruppe går 73
% ind for det gruppebaserede solidaritetsperspek-
tiv. Medlemsorientering 2, som udgør 18 % af
samtlige fagforeningsmedlemmer, begrunder
fagforeningsmedlemskabet i forpligtigelse og inte-
ressevaretagelse og ikke i solidaritet, og dog ses det
arbejdspladsoverskridende solidaritetsperspektiv
at være til stede hos 46 %. Medlemsorientering 3
og 4 begrunder ikke fagforeningsmedlemskabet i
solidaritet og forpligtigelse. Her er medlemskabet
lig med den individuelle interesse, og gruppeso-
lidariteten som samfundsperspektiv deles af et
mindretal på hhv. 25 og 28 %. For Medlemsorien-
tering 4 viser yderligere analyse, at det er a-kasse-
begrundelsen, der lægges vægt på.

 Samlet set er solidaritet og interessevareta-
gelse som begrundelser sammenfaldende for
halvdelen af medlemmerne, mens de er gensidigt
udelukkende for 28 % af medlemmerne. I den
sidstnævnte gruppe er der dog et stort mindre-

Tabel 7.10 Medlemsorienteringer, efter medlemsbegrundelser og samfundsperspektiv (%)

Begrundelser (+ = helt enig/delvis enig) Hvorfor er du medlem af en fagforening?

Samfundsperspektivet (% af helt/delvis enige) Hvordan skal samfundet udvikle sig fremover:

Medlemsorientering 1 + + + 73 50 1078

Medlemsorientering 2 + + 46 18 397

Medlemsorientering 3 + 25 10 224

Medlemsorientering 4 - - - 28 8 173

Andre kombinationer 44 13 288

N
2160

For at være
solidarisk med
mine arbejds-
kammerater/

kolleger

Fordi jeg synes,
at man bør være

medlem af en
fagforening

For at få
mine interesser

varetaget

Solidariteten
skal udbredes,
lønmodtagerne

skal stå sammen

Medlemsandel

74

tal (hhv. 46 % i medlemsorientering nr. 2 og
25 % i medlemsorientering nr. 3), der går ind
for lønmodtagersolidaritet på samfundsplanet.
Fagforeningsbegrundelserne kan altså ikke stå
alene som mål for solidariteten eller det modsatte.
Begrundelserne må i stedet analyseres i sammen-
hæng med erfaringer og holdninger til andre
spørgsmål på arbejdspladsniveauet og samfunds-
niveauet. Det tager undersøgelsen op i kapitel 8,
hvor spørgsmålet om perspektiver for samfunds-
udviklingen vil blive analyseret.

7.5 Udmeldelse og indmeldelse af
 fagforeningen
Det sidste interessante spørgsmål omkring fagfor-
eningsbegrundelser drejer sig om den organisato-
riske magtressource: Er lønmodtagerne på vej ind
eller på vej ud af de faglige organisationer? Det
spørgsmål til hhv. medlemmer og ikke-medlem-
mer sigter på at indfange de to tendenser, og hvad
der ligger bag overvejelserne. Tabel 7.11 viser
fagforeningsmedlemmernes svar på spørgsmålet
’Overvejer du at melde dig ud af fagforeningen’
fordelt på hovedområder.

Det fremgår af fagforeningsmedlemmernes
besvarelser, at andelen, der overvejer at melde sig
ud, er på 14 %, mens andelen der ikke overvejer
udmeldelse er på et højt niveau, dvs. 81-91 %
i alle hovedgrupper. De 14 % må anses som et
forholdsvis lavt tal set i lyset af den dominerende
diskurs om fagforeninger. Det er også et lavere

niveau for udmeldelsestendens i forhold til 2002,
hvor andelen, der overvejede udmeldelse, var på
22 %. Tilsvarende er ja-andelene faldet ved de
fire begrundelser – pamperi, for tætte forbindelser
til politiske partier, for højt kontingent og interes-
sevaretagelse - og nej-andelen, der ikke overvejer
udmeldelse, er steget fra 70 % i 2002 til 82 % i
2014.

Ses der på de fire begrundelser for at overveje
udmeldelse, er der ikke en bestemt begrundelse,
der skiller sig ud. Det er et for højt kontingent (18
%), der er den mest udbredte begrundelse, mens
de øvrige begrundelser ligger på et lavere niveau.
Det skal understreges, at der ikke kan sluttes fra, at
nogle medlemmer overvejer at melde sig ud, og
til at de faktisk gør det. Det er dog vigtigt at holde
sig for øje, at besvarelserne udtrykker kritik af de
faglige organisationer omkring bureaukrati, øko-
nomi, politik og interessevaretagelse.

Mellem hovedgrupperne er der kun ubetyde-
lige forskelle. Den lidt højere andel i LO ved ”for
tætte forbindelser til de politiske partier” på 5 %,
må ses på baggrund af det tætte bånd, der histo-
risk har været mellem LO og Socialdemokratiet;
et bånd der først formelt blev ophævet på en
ekstraordinær kongres i LO i 2003. Kritikken for
partipolitiske forbindelser hænger altså ved, selv
om det tætte forhold mellem parti og fagbevægel-
se er ophørt. Der kan også være tale om, at kritik-
ken retter sig imod, at lokale fagforeninger fortsat
støtter bestemte politiske partier. Yderligere

Tabel 7.11 Udmeldelse af fagforening, medlemmer, efter hovedområder (%)

Overvejer du at melde dig ud af fagforeningen?

LO 81 15 5 5 9 5 2 2 962

FTF 82 14 3 1 9 7 2 1 515

AC 81 15 2 1 7 8 4 1 344

Lederne 91 5 3 2 3 2 3 1 117

Uden for HO 85 16 2 4 11 9 2 0 58

Alternative 86 8 5 1 3 1 5 1 238

I alt 2014 82 14 4 3 8 6 3 2 2234

I alt 2002 70 22 12 10 18 10 4 5 1887

Anm.: Ja-procenter er procent af samtlige. Summen af rækkeprocenterne er større end 100 % pga. flere ”Ja”-svarmuligheder.

Ja, der er
for tætte

forbindelser til
politiske partier

Ja,
kontingentet

er for højt

Ja, mine
interesser
bliver ikke
varetaget

Ved ikke Ugyldigt
svar

N
(antal)

Ja, der er
for meget

pamperi

JaNej

75

analyse viser, at der ikke er stærke sammenhænge
mellem at overveje udmeldelse og alder, ind-
komst, jobfunktion eller overenskomstdækning.

Det er også interessant at undersøge, hvor
mange ikke-medlemmer, der overvejer at melde
sig ind i en fagforening og hvorfor.

Her er det vigtigt at holde sig for øje, at ’ikke-
medlemmer’ som gruppe betragtet er meget
heterogen, og det er derfor vigtigt at differentiere
gruppen, når der ses på erfaringer og orienterin-
ger. Gruppen har en anden sammensætning efter
alder, erhverv og indkomst end de øvrige hoved-
grupper. 26 % af ikke-medlemmerne er under 31
år. 26 % er uden erhvervsuddannelse, 18 % har
en lang videregående erhvervsuddannelse, og
andelen af faglærte er meget lavere end fx LO’s
andel af faglærte. Det bevirker også betydelig
større indkomstforskelle i gruppen og en større
andel med lave årsindkomster. Samlet set består
gruppen af 1) en stor gruppe unge i ufaglærte job-
funktioner med lave eller relativt lave indkomster,
2) en gruppe af funktionærer med en LVU eller
MVU overvejende beskæftiget i den private sek-
tor og med høje indkomster, og 3) en restgruppe,
der varierer meget efter uddannelseslængde og
erhvervsbeskæftigelse.

De tre delgrupper arbejder inden for hovedor-
ganisationernes naturlige organiseringsområder,
og det er derfor interessant at undersøge, i hvil-
ken grad der er et medlemspotentiale for organi-
sationerne. Det er gjort i tabel 7.12 nedenfor.

Det fremgår af tabellen, at 56 % af ikke-med-
lemmerne ikke overvejer at blive medlem af en
faglig organisation. 35 % overvejer indmeldelse.
Det ses, at op mod halvdelen i denne gruppe over-

vejer med henvisning til deres forventede frem-
tidige arbejdsmarkedstilknytning: Efter afsluttet
uddannelse (9 %), fagligt fællesskab (3 %) og
ved ansættelse i et fast arbejde (4 %). Yderligere
analyse viser, at de unge er overrepræsenteret
i denne gruppe. Den anden halvdel af de 35 %
kan ikke ligeså entydigt regnes med til potentielle
medlemmer, da deres besvarelser indeholder
en kritik af faglige organisationer. Indmeldelsen
er betinget af mindre pamperi, mindre støtte til
politiske partier, lavere kontingent og en bedre
interessevaretagelse.

Yderligere analyser viser, at det særligt er ufag-
lærte og faglærte, der angiver begrundelsen ”ja,
hvis kontingentet var lavere”, mens lønmodtagere
med en lang videregående uddannelse er mere
tilbøjelige til at vælge begrundelsen ”ja, hvis fag-
foreningen i højere grad varetog mine interesser”.

Spørgsmålet er videre, om der ligger et uudnyt-
tet potentiale for fagforeninger for at rekruttere
ikke-medlemmer? Der er i spørgeskemaet spurgt
til, om ikke-medlemmerne er blevet opfordret
til at være medlem af en fagforening; her svarer
31 % ”Ja” 64 % ”Nej”. Det er altså to tredjedele af
alle ikke-medlemmer, som ikke blevet opfordret
til at være medlem af en fagforening. Det er i den
forbindelse interessant at undersøge, om ikke-
medlemmer i højere grad overvejer at melde sig
ind i en fagforening, hvis de er blevet opfordret
til det. I tabel 7.13 er de to spørgsmål ”er blevet
opfordret til medlemskab” og ”overvejer indmel-
delse” blevet analyseret samlet. På denne måde
kan det undersøges, om der er flere, der overve-
jer, såfremt der er en kontakt eller en dialog med
fagforeningsmedlemmer om medlemskab.

 1 2 3 4 5 6 7 8 9 10 11 N

I alt 2014 56 35 9 3 4 3 4 13 13 6 3 505

I alt 2002 58 33 - - - 9 11 21 19 9 411

Anm.: Ja-procenter er procent af samtlige. Summen af rækkeprocenterne 1-11 er større end 100 % pga. flere Ja-svarmuligheder.
Anm.: (1) Spørgsmålene blev ikke stillet i 2002-undersøgelsen.

Tabel 7.12 Indmeldelse i fagforening, ikke-medlemmer (%)

Overvejer du at melde dig ind i en fagforening?

1. Nej
2. Ja
3. Ja, når jeg er færdig med min uddannelse 1

4. Ja, for at blive en del af et fagligt fællesskab 1

5. Ja, når jeg kommer i arbejde 1

6. Ja, hvis der var mindre pamperi
7. Ja, hvis der ikke var så tætte forbindelser

til de politiske partier

8. Ja, hvis kontingentet var lavere
9. Ja, hvis fagforeningen i højere grad varetog

mine interesser
10. Ved ikke

11. Ugyldigt svar

76

Ses der på den gruppe, der er blevet opfordret
til indmeldelse, fremgår det, at 49 % i denne
gruppe overvejer indmeldelse. I den gruppe, der
ikke overvejer indmeldelse, er andelen kun 19
%. Der er således en klar sammenhæng mellem
indmeldelsestendens og opfordring til medlem-
skab. Det understreger, at kontakt fra kolleger,
tillidsrepræsentanter og fagforeninger har stor
indflydelse på, om man overvejer at melde sig ind
i en fagforening.

7.6 Fagforeningens opgaver
Besvarelserne om fagforeningens vigtigste op-
gaver grupperer sig omkring ”klassiske” opgaver
som løn, arbejdsmiljø, tryghed, uddannelse, mv.
Det er det materielle, der lægges vægt på, mens
klassisk samfundspolitik som ØD og partistøtte og
nye ”service”-opgaver er mindre vigtige. I tabel

7.14 nedenfor er de 10 vigtigste opgaver stillet op
efter højeste ”helt enig/delvis enig” andele. Mere
end 20 opgavesæt var mulige at krydse af.

De 10 opgaver ligger på et højt niveau uanset,
om der ses på ”helt enig” eller ”helt enig/delvis
enig” slået sammen. Det er 1) arbejdsmiljøet (84
%), 2) lærlinge- og praktikpladser (81 %), 3) ef-
teruddannelse (81 %), 4) løn (77 %), 5) udligne
lønforskelle mellem mænd og kvinder (75 %), 6)
social dumping (78 %), 7) tryghed i ansættelsen
(77 %), 8) bekæmpe arbejdsløsheden (76 %), 9)
forbedre pensionsordninger (77 %) og 10) per-
sonlig bistand (77 %).

Yderligere analyse viser, at 4 opgaver ligger på
et 48-66 % niveau. Det er fagets omdømme (66
%), medbestemmelse på arbejdspladsen (62 %),
et udviklende arbejde (60 %) og udligne forskelle
mellem højt- og lavtlønnede (48 %). De mindre
og mindst vigtige opgaver er at forbedre miljø- og
naturbeskyttelse (35 %), forkorte arbejdstiden
(30 %), forbedre private pensionsordninger (30
%), organisere fritidsinteresser (27 %), medeje af
private virksomheder (17 %), drive medievirk-
somhed (9 %) og støtte politiske partier (9 %).

Placering på arbejdsmarkedet slår i et vist om-
fang igennem for, hvor vigtig en opgave er. LO
og de alternative har på 3 spørgsmål betydelig
højere ”helt enig” andele end de øvrige hoved-
grupper. Det drejer sig om at bekæmpe arbejds-
løsheden, arbejde mod social dumping og at
arbejde for lærlinge- og praktikpladser. På spørgs-

Tabel 7.13 Faglig kontakt til ikke-medlemmer (%)

Overvejer du at melde dig ind i en fagforening?

Er du blevet opfordret til at være medlem af en fagforening?

Ja, overvejer indmeldelse 49 44 6 176

Nej, overvejer ikke indmeldelse 19 76 4 278

Ved ikke 24 72 3 29

I alt 31 64 5 483

Ved ikke N
(antal)

Nej, er ikke
opfordret

Ja, er
opfordret

 1 2 3 4 5 6 7 8 9 10 N

LO 86 88 86 85 80 84 83 81 84 77 920

FTF 88 72 83 84 78 74 80 70 84 84 502

AC 86 72 84 73 74 77 68 75 71 85 334

Lederne 76 94 80 57 71 80 71 82 75 80 112

Uden for HO 84 76 76 66 70 82 72 77 76 81 55

Alternative 82 86 77 73 73 79 76 77 71 73 236

Ikke-medlemmer 77 81 74 64 68 69 70 70 60 66 475

I alt 84 81 81 77 75 78 77 76 77 77 2634

Tabel 7.14 Fagforeningens vigtigste opgave, efter hovedområder (% af helt/delvis enig)

Hvad mener du bør være fagforeningens vigtigste opgaver?

1. Forbedre arbejdsmiljøet
2. Arbejde for lærlinge- og praktikpladser
3. Forbedre uddannelses-, efteruddannelses- og

omskolingsmuligheder for medlemmerne

4. Sikring af størst mulig løn for medlemmerne
5. Udligne lønforskelle mellem mænd og kvinder
6. Arbejde mod social dumping
7. Arbejde for større tryghed i ansættelsen

8. Bekæmpe arbejdsløsheden
9. Forbedre pensionsordninger
10. Yde personlig bistand til medlemmerne

77

målet om at bekæmpe arbejdsløsheden har LO og
de alternative en ”helt enig” andel på 49 %, - sam-
menlignet med FTF og AC med hhv. 31 og 32 %.
I forhold til at bekæmpe social dumping svarer 64
% i LO og 54 % af de alternative ”helt enig” til, at
det er en vigtig opgave, mens ”helt enig” andelen
i FTF og AC er på hhv. 47 % og 42 %. Endelig ses
forskellen ved at arbejde for lærlinge- og praktik-
plader, hvor 62 % af LO og 56 % af de alternative
er ”helt enig” i, at denne opgave er vigtig – ift. FTF
og AC med hhv. 40 % og 38 %. Den kraftigere
betoning af disse opgaver afspejler den øgede
risiko for arbejdsløshed, og at LO-medlemmerne
og de alternative er beskæftiget inden for de er-
hvervsområder, hvor social dumping vinder frem.

7.7 Fagforeningerne og
 samfundsudviklingen
Tidligere i dette kapitel blev det klart, at fagfor-
eningen støttes af flertallet, men derfor kan der
godt være utilfredshed med den indflydelse og
magt, som organisationerne har. Det tages op i det
følgende.

Af tabel 7.15 ses, at der findes en kritisk hold-
ning til fagforeningernes indflydelse på samfunds-
udviklingen. I alt 41 % finder, at påvirkningen bør
værre større – flest i LO (53 %) og FTF (46 %).
Tendensen gælder dog også de alternative og AC.

Ses der på fagforeningernes evne til at påvirke
arbejdsgiverne, er den kritiske tendens omtrent
den samme på i alt 43 %. Svarmønstret skal ikke
nødvendigvis udlægges som ensidig kritik af
fagforeningernes interessevaretagelse, men også

som registrering af magtforhold og styrkeforhold,
der vanskeliggør interessevaretagelse. Fagforenin-
gen møder måske ikke nok politisk lydhørhed.
Det er en fagforeningsinstitution, der opleves i de-
fensiven på arbejdspladser og i forhold til vigtige
politiske beslutninger.

Siden 2002 ser lønmodtagerne mere kritisk på
fagforeningernes indflydelse på samfundsudvik-
lingen og i forhold til at kunne påvirke arbejdsgi-
verne. For begge udsagn kan vi spore en stigning
på 7 procentpoint. Der ligger heri et ønske om en
fagbevægelse, der generobrer samfundsmæssig
betydning. Det drejer sig både om faglige krav
og om samfundspolitik. For LO’s vedkommende
er der en stigning på 14 procentpoint, når det
gælder andelen, der finder, at fagforeningerne har
for lidt indflydelse på samfundsudviklingen, og
en stigning på 12 %, når det gælder indflydelsen
i forhold til arbejdsgiversiden. Dermed signaleres
ønsker om en strategisk nyudvikling af arbejdet
på at få øget magt og indflydelse fra fagforenings-
side. Det fremgår af tabel 7.15, at i alt 53 % støtter
et tættere samarbejde mellem hovedorganisa-
tionerne, (og kun 3 % er imod). Der er mindre
forskelle mellem LO og FTF. Svarmønstret kan
tolkes som en delvis utilfredshed med de ønskede
resultater og et ønske om en stærkere organisato-
risk og institutionel magt.

Tabel 7.15 Fagforeningernes samfundsindflydelse, efter hovedområder (% af helt/delvis enig)

LO 39 53 41 53 61 930

FTF 36 46 45 52 52 499

AC 22 34 23 34 45 337

Lederne 19 25 18 20 55 115

Uden for HO 35 38 39 47 49 55

Alternative 27 40 30 35 52 226

Ikke-medlemmer 30 27 25 28 44 484

I alt 34 41 36 43 53 2646

N
(antal)

2002 2002

Fagforeningerne har for
lidt indflydelse på samfunds-

udviklingen i dag

2014

Fagforeningen har for lidt
at sige over for arbejdsgiverne

2014

Fagbevægelsen ville stå stærkere,
hvis hovedorganisationerne (LO, FTF

og AC) arbejdede tættere sammen

2014

78

7.8 Sammenfatning
I dette kapitel har vi set på, hvordan lønmodtagere
ser på fagforeninger og vurderer deres interesse-
varetagelse og ydelser. De centrale resultater er:
• Som institution nyder fagforeninger bred støt-

te. 8 ud af 10 finder fagforeninger nødvendige
for varetagelsen af lønmodtagernes interesser,
mest udbredt i LO og FTF og mindst blandt
ikke-medlemmer og Lederne. Den ubetingede
støtte er steget med hele 10 procentpoint fra
2002-2014. Det understreger, at danske løn-
modtagere mener, at fagforeninger er en vigtig
institution for at varetage deres interesser kol-
lektivt i samfundet.

• De vigtigste begrundelser for fagforenings-
medlemskab forener kollektive og individuelle
interesse-begrundelser. Egennytte-begrundel-
sen uden et kollektivt perspektiv støttes kun af
et mindretal. Det viser, at langt hovedparten af
danske lønmodtagere har både kollektive og
individuelle interesse-begrundelser forbundet
til et fagforeningsmedlemskab. Det er også
interessant, at de kollektive og solidariske be-
grundelser er steget siden 2002 i LO, FTF og
AC. FTF er det mest ’ ”solidariske”. Analysen
af medlemsorienteringer viser, at kollektive/
solidariske begrundelser på arbejdsplads/
fagforeningsniveauet kombineres med et soli-
darisk gruppeperspektiv på samfundsniveauet
for halvdelen af fagforeningsmedlemmerne.
A-kasse begrundelsen er mest udbredt blandt
LO og de alternative. For de alternative er
”forsikringselementet”, og mindre grad de
kollektive og solidariske begrundelser det
afgørende. Det er også meget interessant, at
a-kassebegrundelsen (helt enig/enig) blandt de
alternative medlemmer er steget med hele 22
procent siden 2002. Det vidner om, at mange
af de lønmodtagere som siden 2002 har skiftet
til en alternativ fagforening i høj grad betoner
”a-kassebegrundelsen”.

• 14 % af fagforeningsmedlemmerne overvejer
at melde sig ud af fagforeningen. Udmeldelses-
tendensen er på et lavere niveau i 2014 end i
2002, mens indmeldelsestendensen er ufor-
andret på omtrent en tredjedel i 2014. Ind-
meldelsestendensen kommer overvejende fra
unge ikke-medlemmer, der forudser at opnå
en fastere arbejdsmarkedstilknytning. Det er

tydeligt, at der er en sammenhæng mellem de
ikke-medlemmer, der er blevet spurgt, om de
vil være medlem, og andelen der overvejer
at melde sig ind. Et muligt potentiale for fag-
foreninger ligger således i det forhold, at to
tredjedele af ikke-medlemmerne ikke er blevet
kontaktet med henblik på medlemskab, og at
de, der er blevet kontaktet, i langt højere grad
overvejer at melde sig ind.

• I forhold til fagforeningernes opgaver ser vi, at
de materielle interesser er vigtige, men sikring
af arbejdsmiljøet, lærlinge- og praktikpladser
samt efteruddannelse prioriteres stærkest som
opgaver. Klassiske fagforeningsopgaver som
medbestemmelse på arbejdspladsen og et ud-
viklende arbejde er dog også stadig relevante.

• Alt i alt kan vi konkludere, at lønmodtagerne
principielt set vurderer, at fagforeninger er
nødvendige for at varetage deres interesser.
Der er altså en stor opbakning til fagbevægel-
sen som institution, som ikke er blevet mindre
siden 2002 – tværtimod. Men samtidig kan vi
konkludere, at mange lønmodtagere stiller sig
skeptiske over for fagforeninger som organisa-
tioner. Mange mener, at fagbevægelsen har for
lidt indflydelse. Mange mener, at fagforeninger
har for lidt gennemslagskraft, hvor flertallet
finder, at fagforeningerne har for lidt indfly-
delse overfor arbejdsgiverne og i politik. Der er
et håb om stærkere organisatorisk og institu-
tionel magt.

79

Danmark har som de øvrige nordiske lande valgt
og udviklet en universel velfærdsstat. Tidligt
blev der valgt skattefinansiering af de offentlige
udgifter (allerede i 1891 ved Estrups første social-
reform), fra 1921 kom der retsprincipper ind som
afløsning af skøn på det socialpolitiske område, og
efterkrigstidens udvikling af velfærdsordningerne
har givet basis for at tale om en fælles dækning af
behov, som individuelle statsborgere måtte få, når
de blev syge, arbejdsløse, ulykkesramte, gamle
osv. Som borger skal man føle sig tryg, men alle
skal forstå at forpligte sig over for helheden.

Grundlovens § 75, stk. 2. siger direkte, at den,
der ikke kan forsørge sig selv, har ret til at få
hjælp fra det offentlige mod at underkaste sig de
bestemmelser, som bliver givet.

Universalismen dækker således principielt
over, at man som medborger får klart definerede
rettigheder, hvortil der også er knyttet pligter, men
reglerne gælder for alle borgere, der kan komme
i betragtning. Ingen må ekskluderes på grund af
trangsbedømmelse (skønsmæssig afgørelse), og
der skal være en adækvat dækning. Dvs. velfærds-
staten skal sikre en vis generøsitet i overførsler og
serviceydelser. Det skal også være inkluderende
ordninger, som giver reel adgang og dækning.
Endelig skal ydelser og service finansieres gen-
nem generelle skatter – ikke gennem personlige
bidrag.

Der har altid været undtagelser fra denne be-
skrivelse af en universel velfærdsstat. I Danmark
har arbejdsløshedsforsikringen været undtagelsen
fra reglen, for der har man bibiholdt et ”hjælp-
til-selvhjælps”-princip. Men staten gik allerede
i 1907 ind og gav tilskud til de private a-kasser,
og siden 1970 har staten båret den marginale
risiko for udgifter ved stigende ledighed, mens
arbejdsgiverne er blevet helt fritaget for at deltage
i finansiering af arbejdsmarkedsforanstaltninger.
Arbejdsløshedssystemet er stadig et af de vig-
tigste understøttelsessystemer i den universelle
velfærdsstat, men det har suppleringer i form af
kontanthjælp og andre socialpolitiske ordninger.

Kontanthjælpen vil være en universel ordning,
hvis der er faste og dækkende satser.

Dagpengene er i praksis en fast ydelse; men
betingelserne for at få eller generhverve retten til
dagpenge og dagpengeperiodens længde har si-
den 1980’erne været et stort politisk stridsspørgs-
mål. Det samme har de maksimale støttebeløb.

Høje mindstesatser på næsten alle velfærds-
områder er et særligt træk, som de nordiske lande
er blevet kendt på verden rundt. Dertil kommer
store serviceudgifter. Gennem de senere år er
der imidlertid også sket en politisering af satser
og ordninger. Nogle ønsker nedskæringer. En
nymoralisme har slået ind og fået normskred og
politiske angreb på velfærdsstaten med sig. Det
kan bla. ses i udviklingen af flexicurity-systemet,
hvor der politisk nok foretages retoriske beken-
delser til systemet, men hvor prisen for de liberale
afskedigelsesregler – nemlig god sikring under
ledighed i en længere periode, efterlønsordning
og aktiv indsats gennem arbejdsmarkeds- og ud-
dannelsespolitikken til at få ledige tilbage på det
åbne arbejdsmarked – ikke længere kompense-
res på samme måde. Tryghedselementerne på
arbejdsmarkedet er siden krisens indtog i 2008
blevet forringede.

Endelig er der politisk foretaget indtægtsre-
gulering og andre ændringer af flere af de øvrige
velfærdsordninger, så universalismen er blevet en
hel del svækket gennem de senere år.

Der er politisk-parlamentarisk set sket meget
siden den sidste APL-undersøgelse i 2002. Ti år
med VK-regeringer fra 2001 til 2011 afløst af en
S-SF-R – senere S-R – regering, og ikke mindst
en økonomisk krise siden 2008 indimellem har
haft konsekvenser for danske lønmodtagere. De
politiske vinde og krisen har altså ikke været uden
konsekvenser for indretningen af velfærdsstaten
og velfærdspolitikkerne. De politiske forandringer
af velfærdsstaten og velfærdspolitikker var i løbet
af 2000’ernes højkonjunktur ikke åbenlyst præget
af et borgerligt frontaltangreb. Anders Fogh Ras-
mussens strategi om at omfavne velfærdsstaten

8.0 Velfærdsstat og velfærdspolitikker

80

i stedet for minimalstaten i kombination med
kontraktpolitikken, var blandt de bærende årsager
til, at Venstre og de Konservative kunne danne
regering med Dansk Folkeparti som fast støtte-
parti efter valget i 2001 – og igen i 2005 og 2007.
Men selv om perioden 2001 – 2009 ikke bar præg
af et direkte og åbent opgør med velfærdsstaten,
så er perioden netop ikke uden forandringer af
velfærdsstaten. Den var ved at undergå en skjult
forandring fra vægt på at dække behov hos bor-
gerne til at blive indrettet efter ”noget-for-noget”
nytteprincipper. Altså fra universelle kriterier og
kollektive behov, mod individuelle tilfredsheds-
mål. New Public Management-instrumenter (Chri-
stensen & Lægreid 2001; Greve 2007, Dalsgaard
& Jørgensen 2010) blev brugt til at omdanne store
dele af velfærdsproduktionen og disciplinere
store grupper af fagprofessionelle i det offentlige
(gennem kontrol- og evalueringssystemer samt
opstrammet ledelse), og flere skattereformer be-
grænsede samtidig skatteindtægterne, så der blev
mindre at prioritere for. ”Den tomme kasses dik-
tat” fører naturligvis til en retorik om, at der ikke
er flere penge ”at dele ud af”. Velfærdsforbedrin-
ger bliver meget vanskelige.

Perioden 2001 - 2009 beskrives ofte journa-
listisk og hos politologer som ”de små skridts
politik”, hvor ændringerne af velfærdsordninger
ikke skete abrupt via store reformer, men via små
gradvise forandringer. Det er en sandhed med
modifikationer. Omvendt er perioden efter krisen
i 2008 kendetegnet ved flere åbenlyst store re-
former af særligt forsørgelsesområdet – efterløn,
flexjob, førtidspension, kontanthjælp og ikke
mindst dagpenge.

Forandringerne taget i betragtning, så er løn-
modtagernes stilling til samfundspolitiske spørgs-
mål helt centralt at få afdækket. Føler de sig stadig
godt dækket? Hvad er indstillingen til centrale
velfærdsfunktioner, og hvordan ønsker man sig
velfærdsstaten og samfundet udviklet fremover?
Offentlige sikringer og arrangementer er af stor
betydning for borgernes hverdag, og det begrun-
der selvstændig interesse for erfaringer med og
vurderinger af velfærdssikringer. Samtidig afgør
det politiske fællesskab i form af et repræsentativt
demokrati, hvordan værdier skal fordeles, og
hvordan velfærdsstaten skal udvikle sig. Velfærd
kan altså forstås enten som fælles behovsdækning

eller som et spørgsmål om individuel nytte. I
mange lande er det den sidste forståelse, der har
ligget bag reformer (Thelen 2014). Spørgsmålet
er, om der er opbakning fra lønmodtagerne til at
forlade den universelle velfærdsstat og i stedet
indføre liberale eller konservative velfærdsstats-
principper?

8.1 Klassiske velfærdssikringer:
 Sundheds- og ældreområderne
Det har været velfærdsstatens fornemste op-
gave at fungere som et bolværk mod mange af
de udsatheder og usikkerheder, lønmodtagere
kan opleve, når de sælger deres arbejdskraft
på et arbejdsmarked. Jo mindre afhængige det
offentlige har gjort lønmodtagere af at sælge
deres arbejdskraft, desto større tryghed (Esping
Andersen 1990). Jo mere, man kan ”af-varegøre”
(”de-kommodificere”) arbejdskraften, jo stærkere
vil lønmodtagerne opleve tryghed, for så sikrer
fællesskabet nogle af livsnødvendighederne. I
andre lande er lønmodtagerne afhængige af en
tilknytning til arbejdsmarkedet for at få adgang til
sikringer. Her gælder et præstationsprincip, hvil-
ket er gældende i mange kontinentaleuropæiske
lande. I neo-liberale systemer er der kun hjælp at
hente til de allersvageste; det gælder eksempelvis
i England og USA. I Danmark og i de andre nordi-
ske universelle velfærdsstater sker fordelingen af
velfærdsydelser altså ud fra et medborgerprincip.
Staten er derfor hovedleverandør af velfærd, der
er finansieret via skatter, og som skaber af kollek-
tive risikodelinger mellem borgerne i samfundet.
”De bredeste skuldre” skal bære den tungeste
byrde.

Vi kan konstatere, at der stadig er støtte til at
sikre universelle velfærdssikringer. De ny-liberale
doktriner om individuelle forsikringsordninger
og direkte kobling mellem betaling og ydelse
finder ikke støtte hos danske lønmodtagere i år
2014. Dokumentationen findes i tabel 8.1, hvor
klassiske velfærdsopgaver i sundhedssystemet og
ældreplejen er vurderet.

Tabellen viser andele af lønmodtagere, der
har svaret ”helt enig” og ”delvis enig” til fire ud-
sagn om de universelle velfærdsforsikringer. De
tre første spørgsmål knytter sig til indretningen,
praksis og finansiering af sundhedsvæsenet og det
fjerde spørgsmål ældreplejen. Sundhedsvæsenet

81

Tabel 8.2 Offentlig sikring ved sygdom, efter hovedområder (%)

Hvordan synes du, at det offentlige sikrer dig ved sygdom?

LO 10 29 34 19 7 +6 940

FTF 12 42 30 13 3 +1 507

AC 16 44 25 12 2 -2 338

Lederne 8 40 25 25 3 . 116

Uden for HO 12 47 32 9 0 . 57

Alternative 9 31 31 21 9 +11 232

Ikke-medlemmer 18 39 25 13 4 -2 514

I alt 12 36 30 16 5 2 2704

N
(antal)

Meget
godt sikret

Godt
sikret

Hverken godt
eller dårligt

Dårligt
sikret

Meget
dårligt sikret

Ændring i
‘dårligt/meget
dårligt sikret’

2002-2014

Tabel 8.3 Offentlig sikring ved alderdom, efter hovedområder (%)

Hvordan synes du, at det offentlige sikrer dig ved alderdom?

LO 5 24 37 25 10 -3 939

FTF 5 31 38 21 5 -3 507

AC 8 41 34 14 3 -8 340

Lederne 4 23 36 28 8 -12 116

Uden for HO 9 27 48 16 0 -30 56

Alternative 4 21 38 23 14 0 231

Ikke-medlemmer 8 29 39 18 6 -12 509

I alt 6 28 37 21 8 -6 2698

N
(antal)

Meget
godt sikret

Godt
sikret

Hverken godt
eller dårligt

Dårligt
sikret

Meget
dårligt sikret

Ændring i
‘dårligt/meget
dårligt sikret’

2002-2014

LO 93 91 67 74 16 19 81 80 . 52 935

FTF 87 86 71 77 22 23 70 68 . 57 504

AC 78 78 73 82 33 34 49 52 . 63 337

Lederne 83 87 57 59 32 39 73 72 . 55 114

Uden for HO 96 84 70 68 19 32 62 67 . 46 56

Alternative 91 94 66 62 21 31 86 80 . 47 232

Ikke-medlemmer 87 84 46 58 28 30 68 63 . 53 505

I alt 89 87 63 71 22 26 74 71 . 54 2683

Tabel 8.1 Universelle velfærdssikringer, efter hovedområder (% af helt/delvis enig)

Hvad mener du om følgende:

Det offentlige sundheds-
system skal udbygges, så

ventelister undgås

2014

Sundhedsvæsenet
bør primært drives af det

offentlige

2014

Brugerbetaling bør indføres
ved besøg hos lægen

2014

Folkepensionen skal
forbedres, så de ældre får

bedre levevilkår

2014

Offentligt betalt
uddannelse skal udbygges

2014

N
(antal)

2002 2002 2002 2002 2002

82

nen fortsat en hovedpart af pensionen, mens den
for mere højtlønnede grupper er mindre i forhold
til arbejdsmarkedspensioner og private pensioner.
Det kan være en del af forklaringen på, at LO og
de alternative er meste enige, mens AC’erne er
mindst enige. Af ikke-medlemmer er næsten to
tredjedele for forbedring af folkepensionen.

Det er en generel tendens, vi ser i svarfordelin-
gerne om velfærdspolitikken, at LO/de alternative
ligger tæt på hinanden i vurderingen af, hvor godt
de offentlige ordninger konkret sikrer lønmodta-
gerne og borgerne, mens LO/FTF ligger tættere
på hinanden, når det gælder, hvilke principper
velfærdsstaten skal indrettes efter.

Betragter vi en anden vigtig offentlig ydelse
nemlig betalt uddannelse, så er lidt over halvde-
len af lønmodtagerne ”helt enig”/ ”delvis enige”
i, at denne ydelse skal udbygges. Der er således
en majoritet, der mener, at uddannelse skal have
en fælles finansieringsramme. AC’erne er mest
enige, hvilket nok hænger sammen med, at denne
lønmodtagergruppe har lange (offentligt betalte)
videregående uddannelser.

Indtil videre har vi set på, hvordan lønmodta-
gerne forholder sig til universelle velfærdsforsik-
ringsordninger. Men én ting er, hvordan lønmod-
tagerne mener, at ydelserne bør indrettes, noget
andet er, hvor godt eller dårligt lønmodtagerne
mener, at det offentlige sikrer dem i forbindelse
med fx sygdom og alderdom.

Dermed skal vi se på evt. erfaringer med og
holdninger til konkrete velfærdsordninger.

Fordelingen af svar i forhold til, hvor godt eller
dårligt man føler sig dækket af det offentlig under
sygdom, fremgår af tabel 8.2.

Tabel 8.2 viser et generelt og gruppeopdelt
billede, hvor godt lønmodtagerne mener, at det
offentlige sikrer dem i tilfælde af sygdom. Her
kan altså tales om både en ”forventet” sikring,
hvis lønmodtagerne skulle opleve sygdom, og om
konkrete erfaringer. Samlet er der en betydeligt
større andel (i alt 48 %), der føler sig godt eller
meget godt sikret, end der er lønmodtagere, der
føler sig dårligt eller meget dårlig sikret (i alt 21
%). Vi kan ikke ud fra tallene afgøre, om lønmod-
tagerne svarer ud fra konkrete erfaringer og/eller
udtrykker en forventning.

Tabellen viser meget interessant, at det særligt
er AC’erne, som føler sig bedst sikret via det of-

er den del af den universelle velfærdsforsikring,
der økonomisk set fylder mest i den danske vel-
færdsstat, og derfor kan der her findes et godt og
centralt pejlemærke for holdningen til universelle
sikringer.

Ser vi først på, om lønmodtagerne mener, at
sundhedssystemet skal udbygges, så ventelister
undgås, så finder hele 87 %, at de er enige i ud-
sagnet. Det er et højt tal. Set over tid er der stort
set ingen ændringer i svarmønsteret. Der er altså
fortsat tilslutning til en af de væsentligste uni-
verselle velfærdssikringer, som den danske stat
leverer.

Alligevel kunne lønmodtagerne godt mene,
at indretningen af sundhedssystemet bør/burde
ændres i en mere neo-liberal retning med øget
privatisering og øget brugerbetaling? Det viser
sig dog også ikke at være tilfældet. I alt 71 % af
alle lønmodtagere er enige i, at sundhedsvæse-
net primært bør drives af det offentlige, og at
velfærdsproduktionen primært skal varetages
kollektivt. Igen findes opbakning til indretningen
af det danske universelle velfærdssystem. LO-,
FTF- og AC-medlemmerne er mest enige i ud-
sagnet, mens andele af Lederne, de alternative og
ikke-medlemmer ligger lidt lavere. Men alt i alt er
der bred opbakning til et offentligt drevet sund-
hedsvæsen på et ligeså højt tilslutningsniveau
som i 2002. Fokuseres på andelen, der er enig i, at
indføre brugerbetaling, ses den at være beskeden.
Opbakningen er størst blandt Lederne og mindst
blandt LO-medlemmerne. Hver fjerde lønmod-
tager tilslutter sig dog brugerbetaling – men det
store flertal bakker forsat op om en universel,
skattefinansieret model, og er uenig i/afviser at
udbrede betalings- og konkurrenceformer. Yder-
ligere analyser viser, at der findes forskel på tværs
af sektor, hvor 10 procentpoint flere privat ansatte
er ”helt enige/delvis enige” set i forhold til offent-
ligt ansatte (jf. tabel B1, Bilag 3).

Man kunne forvente, at i takt med at kollektive
arbejdsmarkedspensioner og private pensioner
er blevet udbygget, så ville den fælles pensions-
sikring miste prioritering. Det er ikke tilfældet. 71
% af alle lønmodtagere mener, at folkepensionen
skal forbedres. Lønmodtagerne kærer sig altså om
at få en tryg alderdom. Her er det LO-medlemmer
og alternative begge med 80 % mest enige i ud-
sagnet. For mange lavtlønnede udgør folkepensio-

83

fentlige, hvor 60 % svarer ”meget godt sikret”
og ”godt sikret”, mens den tilsvarende andel for
LO-medlemmerne er på 39 %. Den samme for-
skel kunne vi registrere i 2002-undersøgelsen.
Generelt kan vi se, at der er flere LO-medlemmer
og alternative medlemmer, som føler sig meget
dårligt og dårligt sikret via det offentlige, når vi
sammenligner 2002- og 2014-undersøgelserne.
For LO gælder det 6 procentpoint, og for de alter-
native 11 procentpoint, mens FTF-medlemmerne,
AC’erne og ikke-medlemmer ligger nogenlunde
på samme niveau. Stigningen er ikke voldsom,
men det er alligevel interessant, at det alene er LO
og de alternative, der oplever en stigning, mens
de restende hovedområder ligger mere eller min-
dre konstant. Det er de mest udsatte grupper på
arbejdsmarkedet, de ufaglærte og faglærte, som
oplever sig dårligst sikret, og de mindst udsatte,
der oplever sig bedst sikret.

En traditionel vigtig velfærdsfunktion er sik-
ring efter, at man har været i den erhvervsaktive
alder, altså det, der kaldes ”alderdom”. Ser vi på,
hvordan lønmodtagerne føler sig sikret ved alder-
dom – jf. tabel 8.3 – så finder vi nogenlunde lige
andele, der svarer enten "meget godt/godt sikret"
(34 %), ”hverken godt eller dårligt sikret” (37 %)
og ”meget dårligt/dårligt sikret” (29 %). Det er
med andre ord lige knap hver tredje lønmodtager,
der mener, at det offentlige sikrer dem dårligt ved
alderdom. Men det er interessant, at andelen, der
svarer ”dårligt sikret” og ”meget dårligt sikret”
generelt er faldet med 6 procentpoint. Ser vi på,
hvordan svarene fordeler sig på hovedområder,
så er det igen LO-medlemmerne og de alterna-
tive, som føler sig dårligst sikret via det offentlige.
Disse målinger tegner et billede, hvor der nok
er mange, som føler sig sikret godt under alder-
dom, men hvor en næsten lige så stor andel af
lønmodtagerne angiver bekymringer i forhold
til, hvordan de vil blive sikret, når de selv forlader
arbejdsmarkedet. Det er en bekymring, som de
kollektive arbejdsmarkedspensioner ikke helt har
kunnet imødegå, og der stilles derfor ønsker til en
bedre offentlig forsørgelse fra denne store gruppe
af lønmodtagere.

Analyserne viser, at der fortsat er opbakning til
universelle sikringer med kollektive risikodelin-
ger og med det offentlige som hovedleverandør
af velfærd. Det er hovedpejlingen. I forhold til,

hvor godt lønmodtagerne føler sig sikret, så kan
vi se, at det i høj grad er LO-medlemmerne og
de ideologisk alternative, der føler sig dårligst
sikret via det offentlige i forhold til alderdom
og sygdom. AC’erne føler sig bedst sikret via det
offentlige, hvilket er det samme resultat, som blev
afbilledet i 2002-undersøgelsen. Lønmodtagerne
ønsker altså at fastholde den universelle velfærds-
stats grundprincipper, og flertallet ønsker endog
udbygning af de centrale velfærdsstatsfunktioner.
Det går stik imod de herskende neo-liberale poli-
tiktanker.

I næste afsnit skal vi se nærmere på et andet,
men meget aktuelt politikområde, nemlig arbejds-
løshedsforsikring og beskæftigelsespolitik. Man
kan med sikkerhed fastslå, at politiske slagsmål
heromkring har været nogle af de mest ”bræn-
dende platforme” gennem de senere år. Det er
stadig højaktuelt i en politisk-parlamentarisk sam-
menhæng, men det er samtidig nogle af de væ-
sentligste tryghedselementer for lønmodtagerne
og centrale komponenter i det danske flexicurity-
system. Det er således nogle af de væsentligste
spørgsmål at få belyst lønmodtagernes erfaringer
med, vurderinger af og holdninger til.

8.2 Arbejdsløshed og
 arbejdsløshedsforsikring
Gennem de seneste år er der sket en række cen-
trale politiske ændringer af arbejdsløsheds- og
dagpengeområdet. Det danske dagpengesystem
(også kaldet Ghent-systemet) med fagforenings-
tilknyttede a-kasser bygger på frivillig forsikring,
hvad der har været med til at sikre en af verdens
højeste organisationsprocenter. A-kasserne er
formelt selvstændige, men reelt kontrolleret af
fagbevægelsen og subsidieret af staten siden ind-
førelsen af systemet i 1907. Forsikring mod ar-
bejdsløshed i a-kasser er således ikke en universel
velfærdsydelse, da forsikringen er frivillig og in-
deholder en medfinansiering fra lønmodtagerne
via et a-kassekontingent. A-kasse-systemet bygger
på et liberalt princip om ”hjælp-til-selvhjælp” og
individuelt ansvar. Finansielt bærer staten stadig
den marginale risiko ved ledighed, som tilfældet
har været siden 1970.

A-kasserne har siden systemet blevet indført
i Danmark i 1907 været en vigtig rekrutterings-
kanal for de faglige organisationer. Set i en inter-

84

national sammenhæng, så er det påfaldende, at
netop lande med et Ghent-system har verdens
højeste organisationsprocenter, dvs. den andel af
lønmodtagerne som er medlem af en fagforening
(Høgedahl 2014b). Det gælder Danmark, Sverige,
Finland og Island, hvor omkring 65 – 80 % af løn-
modtagerne er medlem af en fagforening. Norge,
som på mange måder har organiseret og regule-
ret arbejdsmarkedet lig de resterende skandinavi-
ske lande, har omvendt en organisationsprocen-
ten på omkring 50 % altså ca. 20 – 25 % under
de resterende skandinaviske lande. Forskningen
peger her på, at da Norge forlod Ghent-system i
1938, har norske fagforeninger ikke siden haft en
a-kasse som rekrutteringskanal. Den norske or-
ganisationsgrad er da heller aldrig kommet over
56 %, hvor den i Sverige og Danmark har ligget
over 80 %. Den norske organisationsgrad har
dog ligget langt mere stabilt de sidste 10-15 år på
omkring 55-50 %, og er kun faldet svagt i forhold
til de resterende nordiske lande med a-kassesy-
stemer. Det indikerer, at a-kassesystemet har stor
betydning for lønmodtagernes tilbøjelighed til at
melde sig ind i en fagforening, og at ændringer af
a-kassesystemet kan have ganske stor betydning
for organisationsgraden.

Arbejdsløshedsforsikringen er dermed ikke
alene relevant og central for den enkelte lønmod-
tager, men også for de faglige organisationer og
både aftale- og flexicurity-systemet.

Med dagpengereformen fra 2010, der var en
del af ’Genopretningspakken’ (indgået af VK-

regeringen med parlamentarisk støtte fra Dansk
Folkeparti) blev dagpengesystemet mærkbart
forringet. Det var en reform, der brød med den
hidtidige politikkurs. Dagpengeperioden blev sat
ned fra fire til to år, og perioden for genoptjening
til dagpengeretten blev forlænget fra 26 til 52
uger. Forringelserne af dagpengesystemet blev
ydermere vedtaget under en økonomisk lavkon-
junktur med høj ledighed. Det kan derfor forven-
tes, at lønmodtagerne føler sig dårligere sikret
via det offentlige i dag end i 2002, når det gælder
arbejdsløshed – set i lyset af forringelser af andre
sociale sikringsordninger ud over dagpengene,
herunder kontanthjælp, efterløn, fleksjob og
førtidspension samt den økonomiske krise som
bagtæppe.

Tabel 8.4 viser, hvor godt lønmodtagerne
generelt og gruppeopdelt finder, at det offentlige
sikrer dem i tilfælde af arbejdsløshed. Til højre i
tabellen ses forskellen i andelen af lønmodtagere,
der enten svarer ”dårligt sikret” eller ”meget
dårligt sikret” i procentpoint fra 2002 til 2014.
Pejlingen viser en stor deling af lønmodtagernes
indstillinger, hvor der dog er flere, der føler sig
godt dækket ind end det modsatte. Man skal dog
her bemærke den høje andel af ”hverken godt
eller dårlig sikret”, der afspejler stor usikkerhed
om niveau for dækning, men ændringen er klar;
trygheden er blevet forringet. LO-medlemmer,
FTF-medlemmer og de alternative er især kom-
met til at føle sig dårligere sikret. Endvidere ses
det, at det er LO og de alternative, hvor færrest

Tabel 8.4 Offentlig sikring ved arbejdsløshed, efter hovedområder (%)

Hvordan synes du, at det offentlige sikrer dig ved arbejdsløshed?

LO 6 27 36 21 9 +11 936

FTF 8 34 36 17 5 + 9 506

AC 8 42 32 16 2 - 5 341

Lederne 5 31 36 22 5 +1 116

Uden for HO 9 35 39 14 4 +4 57

Alternative 7 22 41 20 10 +9 232

Ikke-medlemmer 11 29 36 16 7 - 3 514

I alt 8 31 36 19 7 +6 2702

N
(antal)

Meget
godt sikret

Godt
sikret

Hverken godt
eller dårligt

Dårligt
sikret

Meget
dårligt sikret

Ændring i
‘dårligt/meget
dårligt sikret’

2002-2014

85

finder sig godt sikret (hhv. 33 % og 29 %). Det er
interessant taget i betragtning, at kompensations-
graden – dvs. hvor meget dagpengene procentu-
elt dækker den tabte arbejdsindkomst – netop er
størst for lavere lønnede ufaglærte og faglærte
lønmodtagere, som er overrepræsenteret i LO og
de alternative. Til sammenligning svarer 50 % af
AC’erne, at de i alt er godt sikret, hvilket umiddel-
bart virker paradoksalt, da AC’erne har en lavere
kompensationsgrad i tilfældet af arbejdsløshed.

En del af forklaringen findes i det forhold, at
ufaglærte og faglærte ofte arbejder i konjunk-
turfølsomme job, hvor risikoen for ledighed er
høj. Det tyder på, at svarene er erfaringsbaserede,
og ikke knyttet til graden af kompensation alene.
Ser vi på udviklingen fra 2002 til 2014, så er der
en større andel af lønmodtagere, der enten føler
sig ”dårligt sikret” og ”meget dårligt sikret”. Det
gælder særligt LO- og FTF-medlemmerne og de
alternative med hhv. +11, +9 og +9 procentpoint.
Denne udvikling må ses i sammenhæng med
dagpengeforringelserne.

Der er grund til at gå dybere ind i spørgsmålet
om arbejdsløsheden, og det har vi flere spørgsmål
om og svar på, jf. tabel 8.5.

 Det samlede svarmønster i 2014 viser et
ønske om at få gjort (gen)optjening af dagpenge
lettere, og en tredjedel vil også gerne have hø-
jere dækning og mindre kontrol. Til gengæld er
der en majoritet, der mener, at der skal ydes en

indsats for dagpenge. Det er en klar markering.
Omvendt er de ledige gennemgående mest kriti-
ske i forhold til dagpengepolitikken med relativt
små uenig-andele bortset fra på spørgsmålet om,
hvorvidt de arbejdsløse skal yde en samfundsind-
sats, mens de modtager dagpenge, her er enig- og
uenig-andelene er lige store.

Der er interessante forskelle mellem hoved-
grupperne. Dagpengespørgsmålet har været et
omdiskuteret politisk emne og været fast del af
finanslovene siden 2010, hvor flere ”rednings-
kranse” er givet de lønmodtagere, der enten var
eller stod til at falde ud af dagpengesystemet, efter
at de nye regler tråde i kraft. Knap halvdelen af
LO-medlemmerne og de alternative finder, at det
skal gøres nemmere at få dagpenge. Der mønstres
dog ikke et flertal. Ikke-medlemmer og Lederne
er de grupper, hvor færrest er enige med hhv. 31
% og 30 %. Det samme mønster tegner sig, når
vi ser på dagpengenes størrelse. Her er det igen
LO-medlemmerne, der er mest enige i, at arbejds-
løshedsdagpengene er for lave (47 %), mens det
er AC’erne og ikke-medlemmer med mange høj-
uddannede, der har de mindste andele, der me-
ner, at dagpengene er for lave. Det understreger
igen, at den reelle kompensationsgrad i tilfælde af
arbejdsløshed ikke er det eneste kriterium, der er
gældende, når lønmodtagerne skal vurdere risici
og dagpengenes størrelse. Samfundsindsatsen for
ledige står stærkest hos Lederne (73 %), FTF (66

Tabel 8.5 Dagpengepolitik – kompensation, rettigheder, pligter, efter hovedområder
 (% af helt/delvis enig)

Hvad mener du om arbejdsløshedsdagpengene?

LO 48 47 39 53 931

FTF 35 31 28 66 505

AC 32 27 37 54 336

Lederne 31 36 21 73 115

Uden for HO 39 36 39 55 56

Alternative 46 35 39 61 231

Ikke-medlemmer 30 27 27 67 507

Ledige 57 48 52 37 107

I alt 39 37 34 60 2681

N
(antal)

De arbejdsløse skal
yde en samfunds-
indsats, mens de

modtager dagpenge

Der er for meget
kontrol med
dagpengene

Arbejdsløsheds-
dagpengene er

for lave

Det skal gøres
nemmere at få

dagpenge

86

%) og ikke-medlemmer (61 %), mens LO og AC
har de mindste flertal. I alle hovedgrupper er der
flertal for at stille krav til ledige som modydelse
for dagpenge. ”Ret og pligt” er slået igennem med
vægt på det sidste.

8.3 Bekæmpelse af arbejdsløshed
Bekymringen for at blive arbejdsløs er som tidli-
gere vist stor og udbredt hos lønmodtagerne, og
der stilles forventninger til, at det offentlige hjæl-
per med til at afhjælpe ledighed. Midlerne til at
imødegå denne utryghed er der dog ikke udbredt
enighed om, jf. tabel 8.6, hvor forskellige redska-
ber er vurderet.

Den klart største andel ses ved nr. 2, Lærlinge-
og praktikpladser, med 61 %. Dernæst følger 10.
efteruddannelse (46 %), 3. virksomhedspraktik
og løntilskudsordninger (38 %) og 1. beskæftigel-
sesprojekter (33 %). Det er klart et ønske først og
fremmest at få gennemført foranstaltninger, der
forebygger ledighed, og som styrker den enkelte
og fællesskabet i forhold til udviklingerne på ar-
bejdsmarkedet, som er ledighedsbefængte, og så
man ikke skal være henvist til at bruge ”surrogat-
ordninger” eller forbudsordninger, fx mod fyrin-
ger i virksomheder. Det skal dog også læses sådan,
at der stilles forhåbninger og krav til både institu-
tioner og beskæftigelsespolitikken, når det gælder

om at bekæmpe arbejdsløshed. Der er ikke megen
opbakning at hente til det politisk ofte fremførte
ønske om at bruge lønnedgange som løsnings-
model. Det er også en vigtig pejling. De mindste
andele ses ved 9. forbud mod fyringer, 13. lavere
løn og 14. indslusningsløn for unge.

Da det er multiple-svar, skal direkte sammen-
ligninger i procentstørrelser mellem hovedgrup-
per gøres med en vis varsomhed. Der hersker dog
ikke tvivl om, at der er store forskelle i indstilling
til brug af enkelte midler. Fx mønstrer 7. skatte-
lettelser højere svar-andele blandt Lederne og de
alternative. Yderligere analyser viser, at skatte-
lettelser som middel til at bekæmpe arbejdsløs-
hed er foretrukket blandt ledende funktionærer
og blandt lønmodtagere med liberale politiske
holdninger (jf. tabel B2 i bilag 3). Det er også inte-
ressant, at LO og de ideologisk alternative har de
laveste andele, når det gælder beskæftigelsespro-
jekter og aktiveringsordninger. Det kan hænge
sammen med, som vi tidligere beskrev ovenfor,
at større andele af ufaglærte og faglærte har er-
faringer med det offentlige arbejdsløsheds- og
aktiveringssystem sammenlignet med de øvrige
grupper på arbejdsmarkedet, der i mindre grad
oplever arbejdsløshed.

Der er fælles afvisning af politisk opreklame-
rede midler som lønnedgange og indslusningsløn

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 N

LO 28 64 30 29 14 28 27 16 5 45 17 20 2 7 6 709

FTF 36 63 43 29 19 33 21 14 2 45 16 16 5 8 8 368

AC 32 52 39 28 17 20 27 7 1 41 19 7 12 15 10 214

Lederne 33 64 35 27 5 11 47 9 0 51 8 8 11 11 7 75

Uden for HO 16 56 38 25 6 19 44 16 6 38 22 16 6 9 6 32

Alternative 27 56 35 27 12 26 39 17 4 51 18 11 4 8 4 165

Ikke-medlemmer 36 59 37 20 15 24 33 15 5 41 15 10 11 10 8 329

I alt 31 61 38 27 15 26 29 14 3 44 16 15 6 9 7 1892

Anm.: Rækkeprocenterne er procenter af samtlige besvarelser (N).

Tabel 8.6 Midler til at bekæmpe arbejdsløshed, efter hovedområder (%)

Hvad mener du ville være de bedste midler til at bekæmpe arbejdsløsheden?

1. Beskæftigelsesprojekter / Aktiveringsordninger
2. Lærlinge- og praktikpladser til alle
3. Aktivering i virksomhedspraktik og

løntilskudsordninger
4. Orlovsordninger
5. Solidarisk og ligelig fordeling af arbejdet

6. Flere job i den offentlige sektor
7. Skattelettelser
8. Påbud til virksomhederne om at ansætte ledige
9. Forbud mod fyringer i virksomhederne
10. Øget efteruddannelse til de ansatte
11. Kortere arbejdstid

12. Forbud mod overarbejde
13. Lavere lønninger/lønnedgang
14. Lavere indslusningsløn for unge
15. Andre midler til at bekæmpe arbejdsløsheden

87

til unge. Yderligere analyser viser ganske interes-
sante forskelle blandt aldersgrupper (jf. tabel B2 i
bilag 3). De forebyggende indsatser som fx prak-
tikordninger, orlovsordninger osv. vælges i høje-
re grad af de ældre lønmodtagere. Det samme gør
sig gældende for forbudsordninger som fx forbud
mod fyringer og overarbejde, mens der er bred
enighed på tværs af alder, når det gælder beskæf-
tigelsessikringer som beskæftigelsesprojekter og
aktiveringsordninger. Aldersvariationerne er ikke
umiddelbart til at forklare, men kan bunde i, at æl-
dre lønmodtageres erfaringer fra arbejdslivet og
muligvis ledighed giver dem anledning til at støtte
disse ordninger i højere grad end deres yngre kol-
leger. Det er også værd at bemærke, at unge kun i
meget begrænset omfang går ind for neo-liberale
løsninger på arbejdsløshed som fx lavere løn, og
lavere indslusningsløn til unge.

Samlet set er der ikke et brud med den måde
regulering og indsatser normalt er skruet sammen
på i systemet, men man kan udlede et stærkere
ønske om at få forebyggende og indgribende for-
anstaltninger brugt mere, end det sker i dag. Le-
dighed skal forebygges, ikke symptombehandles.

8.4 Syn på ulighed og retfærdighed
Danmark har oplevet en stigende ulighed siden
den sidste APL undersøgelse i 2002. Ulighed kan
måles og opgøres på mange forskellige måder.
Økonomer anvender ofte en måling, der hedder
”gini-koefficienten”, der måler afstanden mel-
lem de mest bemidlede og de mindst bemidlede
i samfundet. Først og fremmest bliver der talt om
en økonomisk ulighed. Her handler det om, hvor-
dan de økonomiske og finansielle ressourcer for-
deler sig blandt befolkningen – altså spørgsmålet
om ulighed i materiel henseende. Herudover kan
ulighed handle om muligheder i forhold til ud-
dannelse og andre ressourcer, men også adskilte
levemåder, ulighed i smag, tøj, sprog, mad, sport
og andre socialklasse-markører. Ulighed/lighed
kan ikke kun ses økonomisk. Det er dog også
væsentligt at slå fast, at når ulighed ikke er en
naturlov, forudsætter indsatser et politisk flertal
bag en politik herimod.

Set i en international sammenhæng har Dan-
mark fortsat en lav grad af ulighed målt på ind-
komstskellene mellem borgerne (Piketty 2013).
Det har været et klart mål med velfærdsstaten

at sikre en vis grad af udligning af indkomst-
forskelle, og lighedsmålsætningen har haft stor
opbakning. Men uligheden er de senere år vokset
(Olsen m.fl. 2014). Op igennem 2000’erne steg
den økonomiske ulighed, hvor de mest velstil-
lede grupper fik mere, mens de mindst velstillede
grupper blev større. Krisen i 2008 ramte særligt
bolig- og aktiemarkedet, og bremsede derfor i en
periode stigningen i uligheden, men de senere
år har stigningen i uligheden igen taget fart. En
stigende økonomisk ulighed går hånd i hånd
med en øget opdeling af mulighederne for job,
uddannelse og sundhed. En stigende ulighed har
derfor store negative konsekvenser både for de
lønmodtagere, som bliver marginaliserede, og
for samfundet generelt, som taber ressourcer på
gulvet, når det bliver sværere at bryde den sociale
arv. Undersøgelser har vist, at de samfund, der
har den største ulighed, også er dem, der har flest
mentale problemer hos lønmodtagerne, ringere
social mobilitet, dårligere læse-/skrivefærdighe-
der, større livvidder, og det er også der, der er
flest fængslinger (Wilkinson & Pickett 2011). Om-
vendt er øget lighed og øget social tillid med til at
skabe større overlevelseschancer for børn, læn-
gere levetid for alle og højere status til kvinder.
Øget ulighed kan således sætte den sociale tillid
og sammenhængskraften i samfundet under pres,
hvor opbakningen til velfærdsstaten, der som tid-
ligere beskrevet bygger på universelle principper,
kan aftage. Vi har allerede dokumenteret, at der
fortsat er opbakning til velfærdsstaten, men det er
ligeså interessant at undersøge, hvordan lønmod-
tagerne ser på ulighed og uretfærdighed, og ikke
mindst hvordan udviklingen ser ud fra 2002 til
2014, hvor velfærdsstatens egalitære målsætnin-
ger er blevet udfordret.

I relation til ulighedsspørgsmålet er der i APL-
undersøgelserne spurgt til, hvad lønmodtagerne
mener om den politiske målsætning ”det er vig-
tigt at reducere forskellen mellem rig og fattig”. I
tabel 8.7 vises svarfordelingerne fra 2014-under-
søgelsen, og variationen i procentpoint fra 2002
og 2014 i forhold til helt enig/delvis enig-andele-
ne. Der viser sig et klart svarmønster.

Det er først og fremmest tydeligt, at der gene-
relt er opbakning til den politiske målsætning om
at reducere forskellen mellem rig og fattig hos de
danske lønmodtagere. 65 % af alle lønmodtagere

88

er således ”helt enig”/ ”delvis enig” i målsætnin-
gen, – 20 % svarer ”hverken enig eller uenig”,
mens kun 15 % er enten delvis uenig eller helt
uenig. Der er en bemærkelsesværdig høj enig-
andel hos LO medlemmerne. Ikke overraskende
er lederne den gruppe, hvor flest er uenige.
Forklaringen på variationen skal især findes i
indkomstskellet mellem de to grupper. Hermed
udtrykkes der også kritik af den stigende ulighed
i samfundet, som sker i disse år. Det store flertal
af lønmodtagere vil have øget lighed – ikke øget
ulighed.

Ser vi på udviklingen over tid, så er der i alt
seks procentpoint flere lønmodtagere samlet set,
som mener, at det er vigtigt at reducere forskel-

len mellem rig og fattig i forhold til 2002. Det er
interessant, at den største forskel findes blandt
AC’erne, hvor andelen af respondenter, der sva-
rer ”helt enig” og ”delvis enig” er steget med 15
procentpoint. Det er umiddelbart svært at svare
på, hvad der præcist skyldes denne udvikling
alene ud fra spørgeskema-data, men en antagelse
kunne være, at sammensætningen i AC-gruppen
i dag er anderledes end i 2002, hvorfor andelen
af AC’ere med et mere kritisk syn på udviklingen i
uligheden er vokset. Ændringen skal dermed ikke
tolkes som, at AC-gruppen alene har ændret hold-
ning i perioden, men mere at sammensætningen
af AC gruppen ideologisk set er andeledes i 2014
end i 2002. I øvrigt er AC-gruppen på arbejdsmar-

Tabel 8.7 Social lighed, efter hovedområder (% af helt/delvis enig)

Hvordan stiller du dig til følgende politiske målsætninger? Det er vigtigt at reducere forskellen mellem rig og fattig

LO 46 27 19 6 3 +2 936

FTF 37 32 19 8 3 +6 508

AC 28 35 18 10 9 +15 339

Lederne 19 25 30 20 6 . 116

Uden for HO 29 21 32 14 4 . 56

Alternative 32 31 22 10 5 -4 233

Ikke-medlemmer 27 28 19 16 9 +7 514

I alt 36 29 20 10 5 6 2702

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig Ændring i
’helt/delvis

enig’
2002-2014

Tabel 8.8 Lige uddannelsesmuligheder, efter hovedområder (%)

Børn af velstillede forældre har i Danmark meget større chancer i uddannelsessystemet end børn af

mindre velstillede forældre

LO 30 33 21 11 6 +8 937

FTF 22 41 14 15 7 +10 506

AC 26 34 13 17 10 +10 340

Lederne 16 35 20 20 9 +3 116

Uden for HO 23 39 12 19 7 . 57

Alternative 27 31 17 15 10 . 232

Ikke-medlemmer 19 30 19 20 12 +11 513

I alt 25 34 18 15 8 +9 2701

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig Ændring i
’helt/delvis

enig’
2002-2014

89

kedet blevet betydeligt større i perioden 2002 til
2014.

Vi har ligeledes spurgt lønmodtagerne, hvor-
vidt de mener, at børn af velstillede forældre i
Danmark har større chancer i uddannelsessyste-
met end børn af mindre velstillede forældre (jf.
tabel 8.8). Dermed fås en anden pejling på ulighe-
den.

59 % af alle lønmodtagerene er ”helt enig”/
”delvis enig” i spørgsmålet om ulige tilgang til
uddannelse. Det er interessant, at variationerne
mellem hovedområderne er ganske små, hvilket
indikerer, at vurderingerne om lige muligheder i
uddannelsessystemet er et emne, som der er enig-
hed om – både når det gælder lavt- og højtløn-
nede, dog skiller Lederne sig lidt ud med en noget
mindre ”helt enig”-andel (16 %) især sammenlig-
net med ”helt enig”-andelen i LO, og den største
"uenig"-andel på i alt 29 %. Det er også interes-
sant, at vi kan se en generel stigning i antallet af
lønmodtagere, der svarer "helt enig" og ”delvis
enig”, når vi sammenligner tallene fra 2002 med
2014. En generel stigning på 9 procentpoint må
tolkes som, at lønmodtagerne set generelt mener,
at der de sidste tolv år er sket en øget ulighed, når
det gælder lige chancer i uddannelsessystemet.
Igen: Der er udtrykt en utilfredshed med den ulige
chancefordeling i samfundet.

Ifølge tidligere statsminister Helle Thorning-
Schmidt gik hendes regering med egne ord
”reform-amok”. Reformerne har, som tidligere
nævnt, haft et særligt fokus på de sociale ydelser,

både når det gælder krav, rettigheder, størrelsen
på ydelserne. I APL-undersøgelserne har vi spurgt
til, om lønmodtagerne mener, at de, der modtager
sociale ydelser, har et berettiget behov herfor.

Tabel 8.9 viser, at et flertal af lønmodtagerne
er af den overbevisning, at de, der modtager so-
ciale ydelser, også generelt er berettiget til dem.
Misbrugssnakken i forhold til sociale ydelser har
ikke folkelig rod; den synes at være et medie- og
politikerfænomen. Der er fortsat opbakning til
velfærdssikringer og tiltro til, at der gives beret-
tiget hjælp.

Tabellen viser også, at der i perioden 2002
– 2014 ikke er blevet en mindre opbakning til
udsagnet – tværtimod. Andelen, der svarer ”helt
enig” eller ”enig”, er steget med 10 procentpoint.
Stigningen er størst blandt ikke-medlemmer, hvil-
ket kan være svært umiddelbart at give en forkla-
ring på. AC-medlemmerne er dem, der er mest
enige i udsagnet, hvorimod Lederne er mindst
enige. Debatten om ”Fattig Carina” og ”Dovne Ro-
bert” synes overhovedet ikke at have haft en nega-
tiv effekt på lønmodtagernes indstilling til borgere
med behov for sociale ydelser. Denne betragtning
understøttes af anden forskning (Larsen 2014).

Alt i alt viser analysen af lønmodtagernes
holdninger til ulighed og uretfærdighed en række
interessante mønstre, der fortæller om fortsat op-
bakning bag universelle velfærdsstatsprincipper,
bag ønsker om retfærdige fordelinger og mindre
ulighed, og en tiltro til, at de, der modtager sociale
ydelser, også har et berettiget behov for dem.

Tabel 8.9 Behov for sociale ydelser, efter hovedområder (%)

De, der modtager sociale ydelser, har i almindelighed et berettiget behov herfor

LO 18 32 32 14 3 +8 932

FTF 14 44 26 13 3 +5 504

AC 20 46 18 15 2 +8 337

Lederne 11 30 25 29 4 +7 116

Uden for HO 16 28 35 21 0 . 57

Alternative 16 31 29 17 6 . 231

Ikke-medlemmer 13 33 29 19 5 +14 511

I alt 16 36 28 16 4 +10 2688

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig Ændring i
’helt/delvis

enig’
2002-2014

90

Igen ser vi, at det er AC-medlemmerne, som har
flyttet sig mest siden 2002, hvor flere er enige i,
at ulighed skal bekæmpes, og at ikke alle har lige
muligheder i uddannelsessystemet. Velfærdssta-
tens lighedsprincipper holdes således i hævd af
det store lønmodtagerflertal.

8.5 Perspektiver for samfundets udvikling
Velfærdsstaten og fagbevægelsen har historisk
været bærer af håb for lønmodtagere om en mere
tryg tilværelse og om et mere lige og retfærdigt
samfund. I den forstand har velfærdsstatens ind-
retning efter universelle principper været en hi-
storisk stor succes. Knyttes der stadigvæk sådanne
forestillinger til velfærdsstaten og samfundets
udvikling, eller ønskes der alternative principper
sat ind, så man i højere grad kan se tryghed og
fremgang som resultat af individuel indsats? Det
drejer sig i fundamental forstand om, hvordan
lønmodtagerne mener, vi skal indrette samfundet,
så vi kan leve fornuftigt sammen fremover.

I dette afsnit skal vi se nærmere på, hvordan
lønmodtagerne mener, at samfundet skal udvikle
sig fremover. Tabel 8.10 viser lønmodtagernes
svar på fire centrale spørgsmål vedrørende sam-
fundets udvikling i årene fremover.

Solidaritet forstået som sammenhold lønmod-
tagerne imellem opnår en massiv og stærk tilslut-
ning, forstået sådan at over halvdelen mener, at
lønmodtagerne skal stå sammen, så solidariteten
styrkes. Det er et bemærkelsesværdigt højt tal, der
kan registreres herfor – speciel set på baggrund

af dagens dyrkelse af ”individualisme” og fortæl-
linger om, at solidaritet er et begreb, der nærmest
kunne sættes på museum. Folks habitus synes
således ikke at være skiftet fra solidarisk til ikke-
solidarisk – tværtimod.

Der kan dog konstateres store forskelle mel-
lem hovedgrupperne og interessante variationer
over tid. Ikke overraskende er LO-medlemmerne
den lønmodtagergruppe, der udtrykker de mest
solidariske holdninger, når vi sammenligner med
de andre grupper. De ufaglærte og faglærte LO-
medlemmer arbejder for manges vedkommende
i konjunktur- og sæsonudsatte brancher, hvor de
relativt let kan erstattes af anden arbejdskraft. Sub-
stituerbarheden og den manglende monopolsi-
tuation i forhold til jobmarkedet producerer mere
udsathed og resulterer også i generelt højere
tilbøjelighed til, at individuelle lønmodtagere kan
komme til at opleve arbejdsløshed. Konkurrence-
udsættelse, udflytning af job, social dumping m.m.
er ydermere blevet hverdagsbekymringer for
mange. Solidaritet har historisk også stået stærkt
som værdi i den klassiske arbejderbevægelse i
LO, og gør det således fortsat. Det er tilsvarende
en basal fagforeningsværdi i andre grupper. Den
deles således af flertallet i FTF og omtrent halvde-
len af de alternative. Modsat er gruppesolidaritet
markant mindre blandt Lederne, og yderligere
analyser viser, at Lederne som eneste gruppe
mønstrer et flertal imod.

Tabel 8.10 viser også, at der fra 2002 til 2014
er 7 procentpoint flere i LO, der er enige i, at so-

LO 60 67 60 61 60 62 47 41 904

FTF 50 56 63 59 48 54 38 30 501

AC 33 43 63 56 33 48 44 33 331

Lederne 28 24 55 51 26 32 67 58 114

Uden for HO . 40 . 59 . 39 . 35 56

Alternative 33 47 53 52 53 49 49 44 229

Ikke-medlemmer 31 41 40 53 37 44 54 44 491

I alt 48 52 59 58 49 52 48 39 2626

Tabel 8.10 Holdninger til samfundets indretning, efter hovedområder (% af helt/delvis enig)

Hvordan synes du, at samfundet bør udvikle sig i årene fremover?

Solidaritet skal udbredes;
lønmodtagerne skal stå sammen

2014

Demokratiet skal udbredes til flere
områder af samfundet

2014

Den sociale retfærdighed skal
øges; forskellene mellem rig og

fattig skal nedbringes

2014

Markedsmekanismerne skal
udbredes – også indenfor den

offentlige sektor
2014

N
(antal)

2002 2002 2002 2002

91

lidariteten skal udbredes. Umiddelbart ville man
være tilbøjelig til at tilskrive stigningen den store
afgang af individuelt orienterede medlemmer til
de alternative fagforeninger. I den forstand udgør
LO-medlemmerne i dag en mere solidarisk og
kollektiv homogen gruppe. Men stigningen ses i
alle hovedgrupper bortset fra Lederne, dvs. i FTF
(6 pp.) og AC (10 pp.), der ikke har mistet medlem-
mer til de alternative i nævneværdigt omfang, og
blandt de alternative (13 pp.) og ikke-medlemmer
(10 pp.). Alt i alt er solidaritet som en bærende
gruppeorienteret værdi således ikke blevet min-
dre, men faktisk vokset siden 2002. Det er be-
mærkelsesværdigt – også set i forhold til et stadig
mere markant mediebillede af individualisering
som grundværdi. Det neo-liberale menneskebil-
lede møder modgående værdier om lighed og
solidaritet i flertallet af lønmodtagere.

Gås til svarfordelingerne på spørgsmålet
”Demokratiet skal udbredes til flere områder af
samfundet”, finder vi, at et flertal på hele 58 % af
alle lønmodtagere tilslutter sig udsagnet. Der er
således et klart ønske om øget demokratisering
af samfundet. Yderligere analyser viser en ube-
tydelig uenig-andel på 6 %. Alle hovedgrupper
har positiv indstilling til øget demokratisering på
samme niveau som i 2002. Det er også en bemær-
kelsesværdig melding: Demokrati skal trænge
igennem flere steder i samfundet, end det gør nu.
Dermed er givet en både politisk og faglig rele-
vant tilkendegivelse fra lønmodtagerside.

For udsagnet ”Den sociale retfærdighed skal
øges: forskellene mellem rig og fattig skal mind-
skes” gælder, at der mønstres et flertal på 52 %,
som svarer ja. Her bekræftes ønsket om øget lig-
hed i samfundet, forstået som økonomisk lighed.

Men det er også et spørgsmål, der deler vandene
noget mellem hovedgrupper. I LO ses en omtrent
dobbelt så høj tilslutning som Lederne, og social
lighed som værdi deles af omtrent halvdelen i
FTF, AC og de alternative. Gennem en årrække og
specielt i kølvandet på den økonomiske krise er
uligheden som tidligere nævnt vokset i Danmark.
Man kunne derfor forvente en stigning for øget
social lighed i perioden 2002-2014, særligt i an-
delen af lavtlønnede lønmodtagere. Samlet set er
stigningen dog beskeden (3 pp.), men mere inte-
ressant er, at stigningen primært ses i AC (14 pp.)
og sekundært i FTF (6 pp.) og ikke-medlemmer
(7 pp.).

Et centralt pejlemærke for samfundsudvik-
lingen i den neo-liberale æra er spørgsmålet
om markedsmekanismernes udbredelse, som i
alt 39 % af lønmodtagerne går ind for. Lederne
mønstrer et absolut flertal på 58 %. I de øvrige
hovedgrupper er der ikke er flertal, men dog hø-
jere ”enig”-andele end ”uenig”-andele, på nær AC,
hvor ”uenig”-andelen er større end ”enig”-ande-
len. Anvendelse af NPM-koncepter i den offentli-
ge sektor med konkurrence og kontrol i centrum
er som tidligere nævnt blevet meget omfattende,
og her er de offentligt ansattes svar interessante,
da svarene ikke alene udtrykker holdninger, men
også praktiske erfaringer fra arbejdslivet.

Fordelt på sektor (jf. tabel 8.11) er de offentligt
ansatte (32 %) mindst enige, mens 44 % af de
privatansatte er enige. Det er så også de offentligt
ansatte, der bærer konkrete erfaringer med sig, og
deres manglende tilslutning til NPM-modeller er
derfor en væsentligt strømpil at få kortlagt. Siden
2002 er tilslutningen faldet med i alt -9 % pro-
centpoint og i alle grupper – LO minus 6 pp., FTF

Tabel 8.11 Holdninger til markedsmekanismernes udbredelse, efter sektor (%)

Hvordan synes du, at samfundet bør udvikle sig i årene fremover? - Markedsmekanismerne skal udbredes -

også inden for den offentlige sektor

Offentligt ansat 11 21 45 11 12 -11 1138

Privat ansat 17 27 45 7 4 -8 1382

I alt 15 25 45 9 8 -9 2520

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig Ændring i
’helt/delvis

enig’
2002-2014

92

minus 9 pp., Lederne minus 9 pp., AC minus 11
pp. Alternative minus 6 pp. og ikke-medlemmer
minus 10 pp. (jf. tabel 8.10)

8.6 Politisk deltagelse
De foregående spørgsmål og svarfordelinger i
dette kapitel har i høj grad behandlet lønmodta-
gernes holdninger og erfaringer med velfærds-
sikringer og spørgsmål om, hvordan samfundet
fremtidigt skal indrettes. I dette afsnit vender vi os
i mod lønmodtagernes grad af politisk deltagelse
målt på en række forskellige spørgsmål. Her gås
ind på aktivitetsniveau og aktivitetsformer. Vi
måler med andre ord på lønmodtagernes faktiske
(om end selvrapporterede) aktiviteter i forhold til
politisk deltagelse.

Graden af politisk deltagelse blandt lønmod-
tagerne er interessant set fra mange forskellige
perspektiver. For det første er den aftalebærende
del af den danske fagbevægelse først og frem-
mest en social bevægelse, der er demokratisk
funderet. Det vil sige, at det er medlemmerne, der
”ejer” foreningen via et medlemskab, og som gen-
nem demokratiske og politiske processer vælger
repræsentanter til kollektivt at varetage deres
interesser over for både arbejdsgivere og det poli-
tiske system. Derudover har lønmodtagerne også

indflydelse på deres løn- og arbejdsvilkår via uraf-
stemninger i forbindelse med fx overenskomstfor-
nyelse. Udover det faglige demokrati, som mange
lønmodtagere deltager i qua deres medlemskab af
en faglig organisation, så udøves politiske delta-
gelse også i mange andre arenaer af lønmodtager-
nes tilværelse. Det gælder blandt andet deltagelse
i brugerbestyrelser såsom skole- eller forenings-
bestyrelser og i fx klassisk partipolitisk arbejde.
Politisk deltagelse kan også komme til udtryk via
forskellige handlinger, hvor lønmodtagerne som
borgere eller forbrugere lader sin stemme blive
hørt ved at deltage i fx underskriftindsamlinger,
demonstrationer eller fravælger at købe bestemte
varer af politiske grunde. Politisk deltagelse er inte-
ressant at undersøge, da vi har en formodning om,
at politisk deltagelse er afgørende for at udvikle et
stærkt demokrati – både partipolitisk og fagpoli-
tisk. Som vi så ovenfor, er der hos lønmodtagerne
også et stærkt ønske om at udbrede demokratiet i
samfundet. Hvor stærk en politisk deltagelse, der
kan iagttages blandt lønmodtagerne, siger derfor
dels noget om det engagement, der udvises i fæl-
les diskussioner og regulering af forholdene i
arbejdslivet og i samfundet generelt, og som den
signalgivende kraft, som beslutningstagning på
alle niveauer i alle arenaer tilføres.

 1 2 3 4 5 6 7 8 9 10 N

 2002 2014 2002 2014 2002 2014 2002 2014 2002 2014 2002 2014 2002 2014 2002 2014 2002 2014 2002 2014

LO 63 69 22 52 16 40 4 12 4 7 2 6 7 18 4 5 2 10 1 7 930

FTF 39 47 42 69 29 49 6 42 4 14 4 11 24 36 3 13 6 12 2 13 504

AC 44 42 45 72 23 56 4 14 6 10 5 17 18 38 1 1 6 11 4 10 336

Lederne 64 70 27 41 12 30 1 2 2 7 2 16 11 35 0 0 2 7 0 2 117

Uden for HO 46 60 31 59 19 44 8 8 4 0 8 12 27 25 0 4 4 0 0 0 58

Alternative 68 76 32 38 9 38 1 8 4 5 3 5 7 22 0 0 0 6 4 7 234

Ikke-medlemmer 62 64 27 44 15 34 4 15 2 6 2 7 10 21 2 3 6 8 2 7 506

I alt 58 61 28 56 17 43 4 18 4 8 3 9 12 27 3 5 4 9 2 8 2685

Tabel 8.12 Politisk deltagelse, efter hovedområder (%)

Har du inden for det seneste år deltaget i nogle aktiviteter for at påvirke politiske beslutninger?

(NB: Mulighed for flere valg)

1. Nej
2. Ja, undladt at købe bestemte varer af politiske

grunde eller af hensyn til miljøet
3. Ja, underskrevet et opråb/underskriftind-

samling på internettet, Facebook og lignende

4. Ja, deltaget i demonstration
5. Ja, deltaget i partipolitisk arbejde
6. Ja, deltaget i andet politisk arbejde (græsrods-

aktiviteter og lignende)

7. Ja, deltaget i brugerbestyrelser såsom
skolebestyrelse, forældreråd eller lignende

8. Ja, strejket
9. Ja, skrevet læserbrev i avis, fagblad eller lignende
10. Andet

93

Målinger på, hvor meget og hvordan lønmod-
tagerne har været politisk aktive for at påvirke
beslutninger, ses af tabel 8.12.

Tabel 8.12 viser lønmodtagernes svarforde-
linger på ni forskellige aktiviteter, som alle kan
betegnes som en form for politisk deltagelse.
Spørgsmålet er multipelt, hvilket vil sige, at re-
spondenterne har haft mulighed for at vælge
mere end blot én aktivitet. Den procentuelle
værdi i tabellen angiver således, hvor stor en an-
del inden for hver hovedgruppe og i alt, der inden
for det seneste år har deltaget i den pågældende
aktivitet.

Ser vi først på den generelle deltagelse, så har
61 % af lønmodtagerne svaret ”Nej” til spørgsmå-
let om, hvorvidt de inden for det seneste år har
deltaget i nogle aktiviteter for at påvirke politiske
beslutninger. Det vil omvendt sige, at 39 % af alle
respondenterne i et eller andet omfang har været
involveret i politisk deltagelse. Det er nogenlunde
på samme niveau som i APL II-undersøgelsen fra
2002, hvor 42 % af alle lønmodtagerne havde

deltaget i en eller flere aktiviteter. Tabel 8.12 vi-
ser ganske interessant, at det ikke er de klassiske
former for politisk deltagelse, som er vokset mest,
men aktiviteter som ”2. undladt at købe bestemte
varer af politiske grunde eller af hensyn til mil-
jøet” (stigning på 28 pp.) og ”3. underskrevet et
opråb/underskriftindsamling på internettet, Face-
book og lignende” (stigning på 26 pp.). Herudover
skyldes en stor del af stigningen i den politiske
deltagelse fra 2002 til 2014, at mange FTF- og
AC-medlemmer svarer ”andet”. Yderligere ana-
lyser viser, at lærere har svaret ’lockout’ med
henvisning til arbejdskonflikten i forbindelse med
overenskomstfornyelsen i den offentlige sektor i
2013. Men det er vigtigt at understrege, at de nye
former for politisk deltagelse ikke synes at ske på
bekostning af de mere klassiske aktiviteter som
fx ” partipolitisk arbejde” (stigning på 4 pp.), men
som supplement hertil eller som erstatning for.
Aktivitetsniveauet målt på de kendte parametre
har dog været faldende. Stigningen i den politiske
deltagelse vidner derimod om, at lønmodtager-

Tabel 8.13 Politisk aktivitet og solidaritet (%)

Aktivitetsindeks og vurdering af ”solidaritet skal udbredes; lønmodtagere skal stå sammen”

Ingen aktivitet 21 28 39 9 4 1202

1 aktivitet 20 26 39 11 5 560

2 aktiviteter 24 32 27 12 5 92

3 aktiviteter 35 29 25 8 3 65

4 eller flere aktiviteter 67 18 9 6 0 33

I alt 22 27 37 9 4 1952

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

Tabel 8.14 Politisk aktivitet og markedsmekanismernes udbredelse (%)

Aktivitetsindeks og vurdering af ” Markedsmekanismerne skal udbredes – også inden for den offentlige sektor”

Ingen aktivitet 14 27 50 6 3 1192

1 aktivitet 18 26 47 6 4 554

2 aktiviteter 12 17 33 22 17 91

3 aktiviteter 11 25 28 16 20 64

4 eller flere aktiviteter 0 9 19 25 47 32

I alt 15 26 47 7 5 1933

N
(antal)

Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

94

nes politiske deltagelse i dag er mere flerstrenget
end tidligere. Betydningen af nye sociale medier,
politisk forbrugeradfærd mv. må kalde på særskilt
politisk og fagpolitisk interesse.

Ser vi svarfordelingerne på hovedgrupper, så
optræder der nogle interessante forskelle. Aka-
demikerne (AC) er klart de lønmodtagere, hvor
flest er ” politiske forbrugere”, hvor hele 72 % har
undladt at købe bestemte varer af politiske grunde
eller af hensyn til miljøet – tæt forfulgt af FTF-
medlemmerne med 69 %. De alternative med-
lemmer er den gruppe med den laveste svarandel.
Spredningen blandt hovedgrupperne er mindre,
når de gælder andelen, der har underskrevet et
opråb/underskriftindsamling på internettet, Face-
book og lignende. Mere interessant er det, at FTF-
medlemmerne ligger langt over de øvrige hoved-
områder, når det gælder andelen, der har deltaget
i demonstrationer (42 %). FTF-medlemmerne er
også overrepræsenteret blandt gruppen af løn-
modtagere, der har deltaget i partipolitisk arbejde.

For at gå dybere i sammenhængene, der gem-
mer sig bag de overstående fordelinger, har vi
lig APL II-undersøgelsen i 2002 konstrueret et
indeks for aktivitet (Bild m.fl. 2007: 332ff). Hænger
aktivitet på én dimension sammen med aktivitet
på andre, og har det betydning for erfaringer og
vurderinger? Vi har derfor søgt at lave et samlet
mål for, hvor stærkt den enkelte lønmodtager

involverer sig i politiske aktiviteter, forstået på
den måde, at jo mere aktiv, man er, desto højere
score får man på indekset. Ved at krydse indekset
med holdning til samfundsudviklingen, ses (igen
i APL-III) en tydelig tendens til, at jo mere aktiv
man er, desto stærkere går man også ind for, at
lønmodtagersolidariteten skal udbredes, og desto
mere kritisk indstillet er man over for markeds-
mekanismernes udbredelse, jf. tabel 8.13 og 8.14.

Sammenhængen er, som tilfældet var i APL
II, ganske klar: Jo højere aktivitetsniveau, desto
stærkere ønskes solidaritetsprincippet fremmet
gennem lønmodtagernes sammenhold (jf. tabel
8.13). Sagt på en anden måde, så kan man sige, at
’individualiseringstendensen’ bæres af de mindst
politisk aktive lønmodtagere. Vi ser et lignende
mønster, når vi krydser aktivitetsindekset med
spørgsmålet om, hvorvidt markedsmekanismerne
skal udbredes – også inden for den offentlige
sektor (jf. tabel 8.14).

Vi ser her, at de inaktive er mest for at udbrede
markedsmekanismer også inden for den offent-
lige sektor.

8.7 Partivalg
Til sidst i dette kapitel skal vi se på lønmodtager-
nes partivalg. Lønmodtagernes politiske holdnin-
ger har været et centralt tema i APL-undersøgelse
I og II fra 1992 og 2002. Det var på basis af APL I-

 A B C F I O V Ø 9 10 11 12 13 14 N

LO 31 4 3 9 2 13 17 6 0 1 3 2 9 2 938

FTF 26 12 3 15 2 5 19 8 1 0 1 1 6 2 506

AC 20 24 6 14 5 2 13 8 0 2 1 1 5 1 340

Lederne 17 4 5 6 9 9 38 3 1 0 2 0 5 2 117

Uden for HO 16 14 7 7 2 0 38 7 2 0 3 2 3 0 58

Alternative 13 4 4 4 3 19 29 6 1 1 2 1 10 3 232

Ikke-medlemmer 13 9 5 6 5 9 25 6 0 9 4 2 8 2 509

I alt 23 9 4 9 3 10 21 6 1 2 2 1 7 2 2700

Anm.: Kristendemokraterne er vha. rekodning lagt sammen med 9. ’Andre partier’.

Tabel 8.15 Partivalg, efter hovedområder (%)

Hvilket parti stemte du på ved folketingsvalget d. 15. september 2011?

A. Socialdemokraterne
B. Det Radikale Venstre
C. Det Konservative Folkeparti
F. Socialistisk Folkeparti
I. Liberal Alliance

O. Dansk Folkeparti
V. Venstre
Ø. Enhedslisten
9. Andre partier
10. Havde ikke stemmeret

11. Stemte ikke
12. Stemte blankt
13. Ønsker ikke at svare
14. Ved ikke

95

resultaterne, at diskussionen om løsning af bånde-
ne mellem LO og Socialdemokratiet blev startet,
og det endte som bekendt med, at både de økono-
miske og de politiske bånd herimellem blev kap-
pet over. Det skete delvist i 1995 og endegyldigt
med Nyt LO i 2003. Lønmodtagernes partivalg er
stadig interessant, da vi netop her kan spore gan-
ske store forandringer i lønmodtagernes politiske
præferencer, når vi ser over tid. Vi ved også, at
politisk holdning spiller en ganske stor rolle, når
lønmodtagere vælger de alternative fagforenin-
ger frem for den aftalebærende fagbevægelse.
Partipolitiske præferencer og prioriteter har dog
videre betydning end den rent fagforeningsmæs-
sige. Det er også et billede på, hvordan lønmod-
tagerne reagerer på informationer og politiske
diskussioner om indretningen af samfundet. Siden
APL-undersøgelsen i 2002 er der sket store med-
lemsvandringer mellem hovedorganisationerne
(særligt fra LO til de alternative), mens forskel-
lene i partivalg mellem hovedorganisationer stort
set er de samme. Den politiske fragmentering af
lønmodtagerne er også en realitet i 2011. Det er
markant resultat af målingen af lønmodtagernes
politiske holdninger, jf. tabel 8.15.

Lønmodtagerstemmerne falder ikke som for
nogle årtier siden systematisk til venstre for mid-
ten. Fragmenteringen er udbredt i 2011. Ser vi på,
hvordan stemmerne fordeler sig på hovedgrup-
per, så findes der ikke overraskende store forskel-
le. Det er blandt LO-medlemmerne, at vi finder
den største andel, der stemmer på Socialdemo-
kraterne (31 %) efterfulgt af FTF-medlemmerne
(26 %), og den laveste andel blandt de ideologisk
alternative medlemmer (13 %). Det sidste resultat
er ganske interessant, eftersom de alternative
og LO-medlemmerne ellers på mange erfarings-
spørgsmål og til dels holdningsspørgsmål ligner
hinanden. Men når det gælder partivalg, så finder
vi altså en markant forskel. Socialdemokratiet, SF
og Enhedslisten opnår tilsammen 45 % af stem-
merne blandt LO-medlemmerne, mens de tre par-
tier kun opnår 27 % blandt de alternative. Yderli-
gere analyser viser, at det er blandt de ufaglærte
og faglærte (LO/alternative), at Dansk Folkeparti
høster forholdsvis flest stemmer. De Radikale væl-
gere er stærkt repræsenteret blandt lønmodtagere
med en lang videregående uddannelse (AC’erne),
og meget lidt blandt LO-forbundene.

8.8 Sammenfatning
Der fremstår et utvetydigt resultat af analyserne af
lønmodtagernes erfaringer, vurderinger og hold-
ninger i forhold til velfærdsstaten:
• Den universelle velfærdsstat nyder en fortsat

bred og stærk opbakning hos lønmodtagerne.
Formidlingen mellem individ og fællesskab
skal ifølge det store lønmodtagerflertal have
kollektive rammer. Flertallet ser ikke en stærk
modsætning mellem individ og fællesskab.
Dernæst er det et lige så interessant resultat af
undersøgelsen, at der kaldes på flere trygheds-
skabende ressourcer fra det offentliges side,
og at lønmodtagerne ønsker offentlig organi-
sering af velfærdsproduktionen. Der er ikke
opbakning til at privatisere velfærden, men
ønske om en aktiv offentlig indsats på klassiske
velfærdspolitikområder.

• Selv om der udtrykkes forkærlighed for den
universelle velfærdsstat og den offentlige
velfærdsorganisering, kan der godt erfares
eller ønskes anderledes indretning af konkrete
velfærdsordninger. Vi har kunnet konstatere
nogle kritiske udsagn i forhold til, hvor godt
lønmodtagerne føler sig dækket ind af det of-
fentlige i 2014. Et af disse områder er arbejds-
løshed. Der er øget usikkerhed i forhold til,
hvor godt det offentlige sikrer lønmodtagerne
under ledighed. De mest udsatte grupper er
ikke tilfredse med den nuværende dækning
eller med ændringerne af dagpengesystemet.
Samtidig udtrykker et stort flertal af lønmod-
tagerne utilfredshed med øget ulighed. Lighed
og retfærdighed ønskes prioriteret stærkere
af et flertal. Det stiller øgede forventninger og
krav til de offentlige indsatser, ligesom der ud-
trykkes kritik af dagpengepolitikken fra 2010
og fremefter. LO og de alternative (primært
faglært/ufaglært) føler sig dårligst sikret via det
offentlige. Det tolker vi som erfaringsbaserede
svar, da kompensationsgraden netop er størst
for denne gruppe.

• Man kan også konstatere forskelle i svar-
mønstre mellem hovedgrupperne. LO- og
FTF-medlemmerne ligger tæt op ad hinanden
i forhold til principperne for velfærdsstaten.
Værdi- og holdningsmæssigt er der ikke læn-
gere stor afstand mellem arbejdere og ” pen-
og blækhusarbejderne”, som FTF’erne blev

96

kaldt af LO-folket ved FTF’s dannelse i 1952.
AC-medlemmer er interessant nok i stigende
grad også begyndt at vægte solidariske værdier
højere, om end der stadig er niveauforskel til
LO- og FTF-medlemmerne. AC-gruppen synes
ydermere mere delt op nu, hvor en større
gruppe går ind for øget solidaritet og lighed,
mens en anden og mindre gruppe har det
modsatte synspunkt.

• Hovedpejlingen af de politiske indstillinger og
vurderinger af velfærdssikringen er dog klar:
Der kan samlet spores en stigende opslutning
bag fællesskabsværdier og bag den universelle
velfærdsstats grundprincipper. Tryghed, social
tillid og øget indsats mod uligheden er klare
grundværdier. Neo-liberalistiske instrumenter
som øget brug af brugerbetaling finder ikke
bredere støtte, og siden 2002 er støtten til
øget konkurrence og markedsøkonomiske
mekanismer vigende. APL III-analyserne do-
kumenterer en øget kollektivistisk indstilling
og en stigende skepsis over for neo-liberale
politikformler og løsningsmodeller. Det kan
tolkes som en reaktion mod den øgede kon-
kurrenceudsættelse og øgede individualisering
i den offentlige sektor, som er sket gennem de
senere år.

97

”Hvorfor gør de unge, som de gør, hvad er be-
grundelserne herfor?” har til alle tider været et
spørgsmål, som de ældre generationer har stillet
sig selv. Disse spørgsmål er ofte motiveret af un-
dren såvel som forargelse over unges normer og
handlinger.

"Vore dages ungdom elsker luksus. Den har dår-
lige manerer, foragter autoritet, har ingen respekt for
ældre mennesker og snakker, når den skulle arbejde.
De unge rejser sig ikke længere op, når ældre kom-
mer ind i et værelse. Den modsiger sine forældre,
skryder op i selskaber, sluger desserten ved spisebor-
det, lægger benene over kors og tyranniserer lærer-
ne." (ukendt oprindelse, men ofte tillagt Sokrates)

Indledningsvist skal vi kort præsentere forskel-
lige perspektiver på, hvad ungdom er, inden vi går
videre til at diskutere de teoretiske og praktiske
implikationerne for orienteringer og faktisk faglig
organisering.

Ungdom bliver i forskellige sammenhænge
knyttet an til den fysiologiske udvikling af krop-
pen, hvor ungdommen oftest sidestilles med pu-
berteten. Ungdommen er dermed en aldersmæs-
sigt begrænset periode i livet. En periode, der typisk
udstrækker sig fra 13-18 år af livet.

Et andet perspektiv, der især er fremherskende
i mediebilledet, fokuserer på ungdommen som en
periode i livet mellem barndom og voksenlivet, der
er præget af hedonisme, muligheder og ubekym-
rethed hos den unge.

Dette perspektiv står i kontrast til en forstå-
else af ungdommen som en periode i livet, hvor
dannelse til voksenlivet og en identitet som voksen
foregår. Denne dannelse, oftest i form af uddan-
nelse til arbejdsmarkedet, rummer potentielle
sejre og nederlag, der på godt og ondt former de
fremtidige livsmuligheder for det enkelte individ.
Identitetsdannelse skal dog ikke alene ses i relati-
on til uddannelse og arbejdsmarkedsdeltagelse, da
det samtidig er en periode, hvor familiedannelse
begynder. Dette sidste perspektiv på ungdommen
er fremherskende inden for den samfundsviden-
skabelige forskning (Schäfers & Scherr 2005). Her

9.0 Unge, arbejdsmarkedsorientering
 og faglig organisering

bliver der især peget på, at ungdommen er en pe-
riode, hvor krav om stillingtagen og valg i forhold
til fremtiden er et rammesættende vilkår. I denne
forståelse er unge i dag i stigende grad frisat fra
traditioner og normer, hvad angår forventningen
om bestemte handlemønstre, hvilket med andre
ord betyder, at de er frisat til at skrive deres egen
livshistorie. Populært sagt fremstår identitetsdan-
nelse som et individuelt projekt. Denne frisættelse
sker dog ikke til et vakuum af forventninger. De
unge er på godt og ondt individuelt ansvarlige
for såvel negative som positive udfald af deres
valg, som de måtte træffe. Samtidig er disse valg-
muligheder indlejret i institutionelle rammer, fx
uddannelsessystemet, der i stigende grad er blevet
udviklet i retning af at blive mere komplekse frie
valg (Helms Jørgensen 2009).

Set i lyset af frisættelsen fra strukturelle be-
tingelser bliver de centrale spørgsmål i relation
til de unges orientering mod faglig organisering,
hvorvidt de unge over tid er blevet mere indivi-
dualistiske og mindre solidariske, samt hvordan
dette spiller sammen med forandringerne i ung-
domsperioden? Det er spørgsmål, der er af særlig
relevans for at vurdere organisatoriske magtres-
sourcer aktuelt samt kollektivitetens fremtidsmu-
ligheder generelt. Set i et fagforeningshistorisk
perspektiv er denne diskussion af unges motiver
for medlemskab eller ej ikke ny. Kjeldstadli (1997)
har påvist, at en lignende diskussion fandt sted
allerede i 1920’erne. Dog er emnet til stadighed
aktuelt, ikke mindst set i lyset af den faldende
organisationsgrad blandt unge (se tabel 9.1).

Overordnet set kan udviklinger i individers
orienteringer beskrives og diskuteres ud fra
tre perspektiver, hvilke er 1) generations- eller
kohorteforklaringer, 2) aldersforklaringer og 3)
periodeforklaringer. Disse tre forklaringstyper vil
i det efterfølgende blive beskrevet med henblik
på analyse af unge og faglig organisering. Derud-
over vil det blive diskuteret, hvilke forståelser af
og fremtidsudsigter for fagforeningerne, som de
forskellige perspektiver indebærer. De forskellige

98

analyseperspektiver er ikke nødvendigvis gensi-
digt udelukkende.

Analyserne i indeværende afsnit vil primært
være fokuseret på unge mellem 21-30 år, der
har svaret på APL-spørgeskemaet i enten 2002
eller 2014. Unge under 21 år er blevet valgt fra
på grund af det relativt lave antal respondenter i
denne aldersgruppe, og følgelig ville analyser af
denne gruppe være behæftet med relativt stor
statistisk usikkerhed.

Gennem de seneste år har der været et fald i
graden af organisering, en trend, der i overve-
jende grad har slået igennem blandt de unge.
Traditionelt set tilskrives denne udvikling, at unge
i dag adskiller sig fra tidligere generationers orien-
tering ved at være blevet mere individualistiske
(Beck 1983, 1986; Beck & Beck-Gernsheim 2002)
med den konsekvens, at fagforeningerne opleves
antikverede i deres fokusering på kollektivisme
og solidaritet. Denne type af forklaringer kan be-
skrives som en generations- eller kohorteforklaring,
hvor holdninger og værdier, herunder holdnin-
ger til medlemskab af en fagforening, vil afhænge
af de generelle opvækstbetingelser, som individet
i lighed med andre jævnaldrende har været udsat
for. Det handler med andre ord om bestemte
historiske betingelser, der grundlæggende har
medvirket til at forme individers holdninger og
værdier. Kohorteforklaringer er yderligere ba-
seret på en grundlæggende antagelse om, at so-
cialiseringen til bestemte holdninger og værdier
finder sted i ungdommen, samt at disse værdier
fastholdes gennem livet. Fremtiden for kollekti-
vitet set i dette perspektiv er derfor ildevarslende,
idet den ”lave” organiseringsgrad vil hænge ved
kohorten, og rekrutteringstiltag senere i livet kan
have vanskeligt ved at ændre ved de allerede fast-
tømrede holdninger til faglig organisering.

Selv om der i samfundet generelt er fokus på
individet samt individets selvudfoldelse, peger
nyere europæisk og international forskning om
unge og faglig organisering dog på, at unge ikke
nødvendigvis tager afstand fra kollektivitet og
solidaritet og fagforeningerne som relevante
samfundsorganisationer. Snarere gør det sig gæl-
dende, at unges lavere organiseringsgrad også
kan skyldes bla. manglende viden samt fraværet
af direkte erfaringer med fagforeninger i deres ar-
bejdsliv (Keune 2015). Et amerikansk studie peger

på, at unge, der starter deres arbejdsliv i et ”unio-
nized” job (overenskomstdækket job), senere i
livet vil være mere tilbøjelig til at organisere sig
(Booth et al. 2010).

Disse fund indikerer, at den lavere tilbøjelighed
til faglig organisering i en vis udstrækning kan til-
skrives manglende tilstedeværelse af fagforenin-
ger og fagligt aktive i de unges hverdag i arbejdsli-
vet, og ikke nødvendigvis en mere individualistisk
orientering blandt unge, selv om individualise-
ringsdiskurser og -tendenser ligeledes må antages
at have betydning. Dette understøttes samtidig af
flere internationale studier, der tværtimod viser,
at relevansen af fagforeninger bliver vurderet
ganske højt også blandt unge (Keune 2015, Tailby
& Pollert 2011).

En forklaring på oplevelsen af manglende til-
stedeværelse af fagforeninger handler i vid ud-
strækning om, at unges indtræden på arbejdsmar-
kedet ofte sker i brancher, der er kendetegnet ved
lav organiseringsgrad, lav overenskomstdækning
og omskiftelige og kortvarige ansættelsesforhold,
fx inden for hotel- og restauration og detail- og
servicebrancherne.

Udover at indtrædelsen på arbejdsmarkedet
oftest sker via bestemte brancher, så er unges
tidlige arbejdsliv ligeledes kendetegnet ved en
høj grad af mobilitet ind og ud af job. Det skyldes
flere aspekter; eksempelvis at unges problemløs-
ning på arbejdsmarkedet overvejende er styret
af exit-strategier, frem for voice-strategier, som
andre aldersgrupper på arbejdsmarkedet i højere
grad betjener sig af (Hirschman 1970). En tilgang,
der ikke umiddelbart er forenelig med en fagfor-
eningsmæssig orientering. Den højere grad af
mobilitet skyldes ligeledes jobskifte, der er betin-
get af uddannelsesvalg og arbejdslivshensyn.

Disse karakteristika knytter sig til en bestemt
periode af livet, livsfase eller en bestemt alder.
Denne type af forklaringer knytter især an til be-
stemte overgange i livsforløbet, overgange, der
ofte bevirker forandringer i handlingsmønstre. Fx
bliver færdiggørelse af uddannelse eller stiftelse af
familie betragtet som centrale overgange i livsfor-
løbet, der har betydning for alle aspekter af livet
og særligt for arbejdslivet, hvor en voice-strategi
bliver at foretrække frem for en exit-strategi. En
samlet betegnelse for denne type af forklaringer
er aldersforklaringer. Set ud fra denne forklaring

99

behøver en lav aktuel organiseringsgrad blandt
unge ikke nødvendigvis at være kritisk, hvis ind-
meldelse knytter an til bestemte overgange i livs-
forløbet. Set i lyset af denne type af forklaringer
er tilstedeværelse/synlighed af fagforeningerne
i forbindelse med relevante aldersmæssige over-
gange for at sikre en øget grad af rekruttering til
fagforeningerne central.

Den klassiske forståelse af livsforløbet har væ-
ret en tredeling, hvor livet indledes med en bør-
ne- og ungdomsperiode, der samtidig kan ses som
forberedelse til indtrædelse på arbejdsmarkedet
i form af uddannelse. Hoveddelen af livsforløbet
er karakteriseret ved arbejdslivet, og endelig er
der en tredje fase – pensionsalderen (Kohli 2007).
Denne forståelse af livsforløbets organisering har
med rette været kritiseret for at være unuanceret
på en række områder, herunder kønsforskelle,
livslang læring og overgangen fra ungdom til
arbejdslivet (Heinz & Krüger 2001). Overgangen
fra ungdom (forberedelse til arbejdslivet i form af
uddannelse) og selve arbejdslivet er ikke længere
enkel og entydig, men har hyppigt en længere
tidsmæssig udstrækning. I denne livsfase opstår
blandingsformer som fx erhvervsarbejde sidelø-
bende med uddannelse. En udvikling, der bliver
underbygget af forandringen af arbejdsstyrkens
uddannelsesmæssige baggrund, hvor flere og
flere deltager i videregående uddannelse. Særligt
hotel- og restauration og detail- og servicebran-
cherne har gennem de sidste 10-20 år oplevet en
voldsom stigning i andelen af ansatte, der arbej-
der sideløbende med deltagelse i videregående
uddannelse. Dette forstærker blot problematikken
om, at unge ofte er i brancher og arbejdsområder,
der traditionelt set har ry for at være vanskelige at
organisere.

Inden for livsforløbsforskningen tales der om
de-standardisering af overgange i de individuelle
livsforløb. Brückner og Mayer (2005) diskuterer,
hvordan forskellige overgange i livsforløbet
(pardannelse, familiedannelse, overgangen mel-
lem skole og arbejdsmarkedet) i mindre grad end
tidligere er knyttet op på specifikke aldre, hvilket
vil sige, at aldersspredning ved overgange øges.
Samtidig forsvinder kulturelle, normative for-
ventninger om, hvordan individet foretager disse
overgange, hvis de overhovedet gør det. Dette
betyder, at ungdommen bliver udstrakt til at dæk-

ke et større aldersinterval, og samtidig ”erobrer”
perioder af livet, der tidligere blev identificeret
med det at være voksen. Inspireret af Frønøs og
Brusdal kan individer i denne udstrakte overgang
kaldes for ”unge voksne” (Illeris et al. 2009). Be-
grebet dækker over individer, der aldersmæssigt
er langt op i 20’erne og stadig er uafklarede, hvad
angår retning for deres tilværelse. Argumenta-
tionen for denne udvidelse bygger på Thomas
Ziehes diskussion af ”den kulturelle frisættelse”,
hvor individer ikke er bundet til tidligere tiders
praksis, men er frisat til at træffe individuelle valg.
Især nyere uddannelsesforskning peger dog på,
at individers sociokulturelle baggrund formidles
gennem de individuelle valg, hvorved social ulig-
hed reproduceres (Helms Jørgensen 2009).

 Endelig er der en tredje hovedforklaring, der
kaldes periodeforklaring, hvilket kan karakteri-
seres som en historisk begivenhed, der påvirker
befolkningen i samme retning. Det kunne for
eksempelvis være angrebet på tvillingetårnene i
New York 11. september 2001, eller den finans-
krise, der satte ind i efteråret 2008. De konjunk-
turelle forholds indvirkning på individers hand-
linger kan på samme måde anskues som periode-
effekter, såfremt effekten er tilnærmelsesvis ens
på tværs af aldersgrupper og kohorter. Forkla-
ringer af denne type er relevante, da APL II blev
indsamlet i 2002, hvor økonomien befandt sig
nær en højkonjunktur, der varede frem til 2008,
efterfulgt af finanskrisen. Den tredje undersøgel-
se, APL III, er indsamlet i 2014, hvor økonomien
stadig er præget af efterdønningerne af den øko-
nomiske krise.

Konsekvenserne for fagforeningsorienterin-
gen set fra denne synsvinkel er, at medlemskab af
fagforeninger vil afhænge af de væsentlige sam-
fundsmæssige betingelser, som vil præge bevidst-
hed og adfærd.

Alders-, periode- og kohorteforklaringer er
udtryk for samfundsmæssige gennemsnitlige ud-
viklingstendenser, hvilket betyder, at denne sam-
menhæng ikke nødvendigvis kan genfindes på
individniveau. Der er ingen determinisme på spil.

9.1 Hvordan ser de unge ud i de danske
 data?
Vi har i det ovenstående diskuteret nogle generel-
le udviklingstræk i unge og deres forhold til faglig

100

organisering. Vi skal nu vende os mod de danske
data i et forsøg på at overføre diskussionerne til
en dansk kontekst. APL-projektet har mulighed
for at kigge tilbage til 1992 – dog kun for LO-
medlemmer – og fra 2002 for alle arbejdstagere.
Det giver mulighed for at sammenligne medlem-
mer og ikke-medlemmer over tid.

Indledningsvis skal analysen omhandle løn-
modtagernes fordeling på medlemskab af fag-
foreninger og/eller a-kasse, samt hvorvidt de står
uden for organisatoriske sammenhænge.

Inden for de enkelte kohorter ser vi tilnærmel-
sesvis stabilitet i andelen, der er organiseret i en
fagforening (andele for dobbelt medlemskab og
kun fagforening sammenlagt). For kohorten, der
var mellem 21-30 år i 2002, hvilket tilnærmelses-
vis svarer til de 31-40 årige i 2014, er organisati-
onsprocenten forøget med 3 procentpoint. Denne
tilvækst i andelen af organiserede er dog ikke
statistisk sikker. Et tilsvarende billede kan genfin-
des blandt de øvrige kohorter, hvor andelen af
medlemmer er stabil over tid. Dette resultat taler

umiddelbart for en stabilitet i organiseringen, og
at fundamentet for medlemskabet grundlægges
tidligt i personers livsforløb og arbejdsmarkeds-
forløb – med andre ord en kohorteforklaring.

Sammenlignes aldersgrupper mellem de to un-
dersøgelsesår (2002 og 2014) peger resultaterne
– ikke overraskende – i retning af udvikling mod
lavere organisationsgrad særligt i den yngste al-
dersgruppe. Andelen falder fra 75 % i 2002 til 66
% i 2014 (andele for dobbelt medlemskab og kun
fagforening sammenlagt). Automatikken i indmel-
delse i fagforening er i faldende grad det normale;
dog er stadig 2/3 af personer mellem 21-30 år
med tilknytning til arbejdsmarkedet organiseret.
Indledningsvist er det dog væsentligt at holde
sig for øje, at der ikke nødvendigvis skal sættes
lighedstegn mellem medlemskab og tilslutning til
kollektive værdier, hvor fagforeninger kan have
en rolle at spille. Dette skal vi vende tilbage til
senere i kapitlet.

Denne faldende organiseringsgrad blandt de
unge mellem 2002 og 2014 fordeler sig på unge

21-30 år 69 60 6 6 11 14 14 20 403 298

31-40 år 79 74 3 4 13 17 6 5 577 501

41-50 år 84 76 5 4 7 14 4 5 648 702

51-60 år 85 83 6 4 8 9 2 4 508 919

61 år + 77 81 5 7 14 8 5 4 65 276

I alt 80 77 5 5 10 12 6 6 2201 2696

Tabel 9.1 Medlemskab af fagforening, a-kasse eller uorganiseret, efter undersøgelsesår og alder (%)

Er du medlem af en a-kasse?

Er du medlem af en fagforening?

Dobbelt medlemskab

2014

Kun fagforening

2014

Kun A-kasse

2014

Intet medlemskab

2014

N (antal)

20142002 2002 2002 2002 2002

Tabel 9.2 Medlemskab fordelt på hovedorganisationer, efter alder (%)

Er du medlem af en fagforening?

21-30 år 23 15 17 1 3 8 34 315

31-40 år 25 17 21 4 2 10 22 506

41-50 år 32 20 10 5 2 11 19 704

51-60 år 45 20 8 5 2 7 12 925

61 år - 41 20 12 5 3 8 12 275

I alt 35 19 13 4 2 9 18 2725

Lederne Uden for HO Alternative Ikke-medlem N (antal)ACFTFLO

101

lønmodtagere, der alene forsikrer sig mod ar-
bejdsløshed ved at stå i en A-kasse, hvor der er en
3 procentpoint stigning (11 % til 14 %) over 12-
året og ingen tilknytning til hverken A-kasse eller
fagforening, hvor der er en 6 procentpoints stig-
ning (14 % til 20 %). Den faldende organisations-
grad er kun i mindre grad udtryk for en stigning i
ensidig fokusering på økonomisk sikring, snarere
peger resultaterne på, at de unge i stigende grad
står helt uden for faglig organisering. Resultaterne
kan derfor ikke umiddelbart tolkes som udtryk
for en mere individualistisk orientering blandt de
unge.

En anden tilgang til at undersøge, hvorvidt
antagelsen om, at gruppen af unge er mindre
solidarisk og mere individualistisk orienteret, er
holdbar (Levinsen 2006), vil være at se på unges
organisationsadfærd. Her vil forventningen være,
at de unge, såfremt de vælger at organisere sig, vil
være overrepræsenteret blandt de ideologisk al-
ternative fagforeninger. Dette vil blive undersøgt
nærmere med afsæt i tabel 9.2.

Som det fremgår af tabel 9.2, kan denne
formodning ikke understøttes af resultaterne i
undersøgelsen. Andelen af lønmodtagere under
31, der er organiseret i ideologisk alternative fag-
foreninger, er ikke større end i de øvrige alders-
grupper1.

I tabel 9.2 ser vi i øvrigt et element i den de-
mografiske udvikling af arbejdsstyrken, hvor der
– som resultat af en øget tilgang til uddannelsessy-
stemet – sker en forskydning fra LO til FTF og AC.
Denne udvikling er allerede diskuteret i kapitel 2.

9.2 De unge og indtrædelsen på
 arbejdsmarkedet
Som nævnt peges der inden for ungdomsforsk-
ningen på, at mange unge i dag befinder sig i en
periode af deres liv, hvor de kan betragtes som
unge voksne. En periode, hvor de ikke er færdige
med deres uddannelse, og hvor de ikke er ind-
trådt på arbejdsmarkedet for alvor. Denne periode
kan tage form af sabbat: Enten som mellem stu-
dieforberedende og videregående uddannelse,
som en egentlig pause i et uddannelsesforløb eller
en kombination af studieaktivitet og erhvervsar-
bejde. De unge behøver og tager sig tid til overve-
jelser over deres fremtid i uddannelsessystemet
og på arbejdsmarkedet.

For at komme tættere på en diskussion af unge
og faglig organisering skal vi se nærmere på de
unges tilknytning til arbejdsmarkedet. Analysen
er delt op på medlemmer og ikke-medlemmer
inden for de enkelte aldersgrupper. Dette giver
mulighed for at undersøge, hvorvidt de unge
ikke-medlemmer minder mest om de unge med-
lemmer, eller om ligheden med de øvrige ikke-
medlemmer er størst. Disse forskelle eller ligheder
skulle gerne give et indblik i, hvorvidt den relativt
lave organiseringsgrad blandt de 21-30 årige er
udtryk for manglende opslutning omkring kol-
lektive og solidariske værdier, eller at deres over-
gang til arbejdsmarkedet ikke endelig er sket.

De unges status på arbejdsmarkedet vil blive
belyst ud fra uddannelsesmæssig baggrund, job-
funktion og ugentlig arbejdstid. I præsentationen
af uddannelsesmæssig baggrund er formålet at få
et indblik i, hvor de forskellige grupper befinder
sig i forhold til gruppernes forventede samlede
uddannelsesniveau. Det vil kunne give et fingre-
peg om, hvorvidt større uddannelsesmæssige
forandringer fremadrettet forventeligt vil fore-
komme. På samme måde vil jobfunktion og time-
tal være indikationer på omfanget af de unges
involvering og etablering på arbejdsmarkedet.

Overordnet set er uddannelsesniveauet højere
i de yngre aldersgrupper sammenlignet med de
ældre aldersgrupper på arbejdsmarkedet. En ten-
dens, som vi allerede har set afspejlet i tabel 9.2
om sammensætningen af organisatoriske tilhørs-
forhold. De yngste afviger dog fra dette billede,
hvilket gælder både medlemmer og i særdeleshed
ikke-medlemmer.

To tendenser er særligt værd at registrere:
Hver femte af de organiserede 21-30 årige har jf.
tabel 9.3 ingen erhvervskompetencegivende ud-
dannelse, hvilket betyder, at flere i denne gruppe
inden for den nærmeste fremtid formentlig vil
overgå fra LO-fagforeninger til fagforeninger
i andre hovedorganisationer. Denne antagelse
er baseret på de organiserede i aldersgruppen
31-40 årige, hvor kun knap 8 procent ikke har
en erhvervskompetencegivende uddannelse; og
en rimelig forventning vil her være, at de 21-30
årige vil udvise tilnærmelsesvis samme uddannel-
sesmæssige adfærd.

Den anden tendens er, at kun godt halvdelen
af ikke-medlemmer i aldersgruppen 21-30 årige

1) Selv hvis analysen kun foretages på de organiserede, overstiger andelen (12 %) blandt unge 21-30 årige i ideologisk alternative fagforeninger ikke andelene hos de 31-40 årige og 41-50 årige,
hvor andelene udgør henholdsvis 12 % og 14 %. Analysen er ikke præsenteret her i tabelform.

102

har en erhvervs-kompetencegivende uddannelse.
Sammenlignet med de øvrige aldersgrupper vil
en stor del af disse formentlig afslutte en mel-
lemlang eller lang videregående uddannelse, og
formentlig ændre orientering i relation til deres
handlinger på arbejdsmarkedet. Resultatet peger
på, at en relativt stor andel af de unge på 21-30
år endnu ikke har foretaget en egentlig overgang
til deltagelse på arbejdsmarkedet. Denne løsere
tilknytning til arbejdsmarkedet er ikke alene ud-
tryk for ændringer i de unges adfærd. Det er til

dels strukturelt betinget, givet den højere andel af
en ungdomsårgang, der færdiggør videregående
uddannelser.

Vi skal nu se nærmere på de unges aktuelle
placering på arbejdsmarkedet, hvilket fremgår af
tabel 9.4.

Når vi ser nærmere på lønmodtagernes job-
funktion, tegner der sig et tydeligt billede, hvor
især de unge skiller sig ud. Andelen af ufaglærte
er forholdsvis stor, særligt for de unge ikke-
medlemmer.

Tabel 9.3 Uddannelsesniveau, efter alder og medlemsstatus (%)

Hvilken skoleuddannelse har du senest afsluttet?

Hvilken erhvervsuddannelse har du senest afsluttet?

21-30 år, medlem 5 15 4 22 6 26 21 209

21-30 år, ikke-medlem 12 39 3 15 10 12 8 106

31-40 år, medlem 4 4 4 23 8 30 27 394

31-40 år, ikke-medlem 7 10 5 18 8 23 28 111

41-50 år, medlem 7 3 8 26 12 31 13 566

41-50 år, ikke-medlem 14 2 9 16 14 22 22 138

51-60 år, medlem 14 1 8 25 12 30 10 807

51-60 år, ikke-medlem 13 8 7 16 7 31 18 115

61- år, medlem 13 2 6 25 11 32 12 243

61- år, ikke-medlem 21 3 3 21 9 36 6 33

I alt 10 5 7 23 11 29 16 2722

Anm.: Oplysningerne i de to spørgsmål er kombineret i tabellen.

EUD KVU MVU LVU N (antal)1. årig EUDGymnasium≤ 10 klasse

Tabel 9.4 Jobfunktion, efter alder og medlemsstatus (%)

Er du ansat som:

21-30 år, medlem 19 27 39 3 7 5 193

21-30 år, ikke-medlem 40 19 17 2 14 8 93

31-40 år, medlem 8 24 53 10 2 3 368

31-40 år, ikke-medlem 11 22 50 14 1 2 96

41-50 år, medlem 15 22 46 15 0 2 545

41-50 år, ikke-medlem 18 23 37 18 1 3 126

51-60 år, medlem 18 25 42 14 0 2 772

51-60 år, ikke-medlem 15 20 40 25 0 1 110

61- år, medlem 14 17 49 18 0 1 229

61- år, ikke-medlem 17 20 40 23 0 0 30

I alt 16 23 44 13 1 3 2562

N
(antal)

Ufaglært Faglært Funktionær Ledende
funktionær

Lærlinge
/elever

Andet

103

På samme måde viser analysen, at andelen af
unge ansat i funktionærstillinger er lavere end de
øvrige aldersgrupper, indlysende særligt for funk-
tionærstillinger med ledelsesansvar. Dette skal
ses i sammenhæng med, at en større andel af de
21-30 årige endnu ikke har færdiggjort deres ud-
dannelse, hvilket også vil afspejle sig i deres job-
funktion. Dette understreger argumentet om, at
en relativt større andel af de unge end de øvrige
aldersgrupper har en midlertidig status på arbejds-
markedet. Denne midlertidige status på arbejds-
markedet kan antages at bevirke, at deltagelse i
faglig organisering bliver betragtet som mindre
væsentligt. Det bliver taget op senere i kapitlet.

Dette billede af unges generelt løsere tilknyt-
ning til arbejdsmarkedet bliver understreget, når
vi ser nærmere på den ugentlige arbejdstid i tabel
9.5.

Lønmodtagere med mindre end 30 timer om
ugen er i væsentligt lavere grad organiseret, hvor-
imod lønmodtagere med omkring 37 timer udgør
normalen blandt de organiserede (jf. tabel 9.5).
Det er dog ikke kun aldersgrupperne, der adskiller
sig fra hinanden. Resultaterne af undersøgelsen
peger i retning af, at et segment af ikke-medlem-
mer i lidt højere grad har en ”løsere” tilknytning
til arbejdsmarkedet i form af kortere arbejdstid.
Knap hver tredje af ikke-medlemmerne mellem
21-30 år arbejder mindre end 30 timer om ugen.
Dette understreger igen pointen om de unges og
særligt ikke-medlemmers status på arbejdsmar-

kedet som noget midlertidigt og ikke-permanent.
Samtidig kunne det være en indikation på, at be-
skæftigelse, der nærmer sig en normal fuldtidsar-
bejdsuge på 37 timer, oftest er underlagt en over-
enskomst, hvorfor faglig organisering i højere
grad vil forekomme. Resultatet flugter med andre
undersøgelsesresultater (Booth et al. 2010).

Samtidig er det væsentligt at bemærke, at lø-
sere tilknytning til arbejdsmarkedet har betydning
for mulighederne og den direkte relevans af ind-
meldelse i en a-kasse. Her spiller strukturelle be-
tingelser i form af lovgivning på arbejdsmarkeds-
området ind på diskussionen af fagforeningernes
institutionelle magtressourcer som et resultat af
en lavere organiseringsgrad blandt unge. Dertil
kommer, at unge lønmodtagere i dag træder ind
på et arbejdsmarked, hvor der ikke længere kun
er én a-kasse og de facto fagforening, men deri-
mod et frit a-kasse- og fagforeningsvalg. Valget
står mellem flere konkurrerende a-kasser, og fag-
bevægelsens traditionelle rekrutteringskanaler er
under forandring.

9.3 Unge og mobilitet på arbejdsmarkedet
Når vi kigger nærmere på de forskellige alders- og
medlemsgrupper, viser det sig ikke overraskende,
at unge i højere grad end ældre er mobile på ar-
bejdsmarkedet.

Knap halvdelen af de 21-30-årige medlemmer
har inden for de seneste år søgt eller fået et nyt
job, og ikke-medlemmers andel i denne alders-

Tabel 9.5 Ugentlig arbejdstid (grupperet), efter alder og medlemsstatus (%)

Hvor mange timer om ugen er din normale arbejdstid?

21-30 år, medlem 20 12 54 9 6 196

21-30 år, ikke-medlem 30 20 35 9 6 94

31-40 år, medlem 4 18 61 11 7 375

31-40 år, ikke-medlem 13 11 57 15 4 96

41-50 år, medlem 6 18 57 10 9 551

41-50 år, ikke-medlem 14 16 50 10 11 129

51-60 år, medlem 8 17 60 7 8 778

51-60 år, ikke-medlem 20 14 51 6 8 108

61- år, medlem 11 14 62 6 6 237

61- år, ikke-medlem 10 10 50 13 17 30

I alt 10 16 57 9 8 2594

N (antal)≤ 29 timer 30-36 timer 37-38 timer 39-42 timer ≥ 43 timer

104

gruppe er endnu højere. Det fremgår af tabellen,
at ønsket eller faktisk jobmobilitet falder med
alderen; dog er det stadig omkring hver fjerde
51-60-årige, der enten har søgt eller fået nyt job
inden for det seneste år. Større grad af mobilitet
kan være en hæmsko for den enkelte for at opnå
indsigt i, hvordan en arbejdsplads er struktureret
fx på spørgsmålet om aftaleforholdene mellem
arbejdsgiver og arbejdstager. Samtidig stemmer
resultatet overens med, at unge i højere grad
stemmer med fødderne, hvis de møder proble-
mer. Sådanne exit-strategier kan være vanske-
ligere at forene med fagforeningernes arbejde.
Dertil kommer, at mobiliteten kan være et udtryk
for karrieremobilitet hos en del af de unge.

Uanset motiver for mobilitet har yngre løn-
modtagere hyppigere en løsere tilknytning til den
enkelte arbejdsplads sammenlignet med ældre
lønmodtagere, hvilket også de unges status på
arbejdsmarkedet (uddannelsesniveau, jobfunktion
og timetal) indikerer. Denne løsere tilknytning
skal sammenholdes med livsfasen, de unge be-
finder sig i, hvilket knytter an til en aldersmæssig
forklaring af faglig organisering.

Resultaterne af unges tilknytning til arbejds-
markedet og mobilitetsmønster peger på, at unges
tilknytning til arbejdsmarkedet i mindre grad end
de mere etablerede aldersgrupper er stabil. Denne

omskiftelighed bliver i andre undersøgelser taget
som en potentiel forklaring på den lavere tilbø-
jelighed til faglig organisering. Vi vil i det efter-
følgende afsnit tage hul på diskussionen omkring
begrundelser for medlemskab eller fraværet af
samme.

9.4 De unge og deres orienteringer –
 begrundelser for medlemskab –
 solidaritet
Indledningsvist blev det diskuteret, hvorvidt unge
i dag er mindre solidarisk orienterede og mere
individualistiske end tidligere. Vi skal derfor kigge
nærmere på, hvorvidt den udviklingstendens kan
genfindes inden for fagforeningerne.

Datamaterialet indsamlet i forbindelse med
APL-undersøgelserne kan ikke understøtte en
påstand om, at unge bliver mere individualistiske
i deres orienteringer, og som en konsekvens min-
dre solidariske. Faktisk peger resultaterne i mod-
sat retning. Fra 2002 til 2014 er de unge blevet
mere solidarisk orienteret i det mindste i deres
begrundelser for medlemskab af en fagforening.

I 2002 svarede knap hver fjerde fagforenings-
medlem mellem 21-30 år, at deres medlemskab
var betinget af ønsket om at være solidarisk med
deres kolleger (” helt og delvis enig” besvarelser-
ne slået sammen). Samtidig svarede næsten halv-

Tabel 9.6 Mobilitet på arbejdsmarkedet, efter alder og medlemsstatus (%)

Har du inden for det seneste år på eget initiativ skiftet job til en anden arbejdsplads?

Har du inden for det seneste år søgt job på en anden arbejdsplads uden at få det?

21-30 år, medlem 53 26 21 196

21-30 år, ikke-medlem 43 40 17 93

31-40 år, medlem 60 20 19 375

31-40 år, ikke-medlem 72 14 14 100

41-50 år, medlem 72 14 14 551

41-50 år, ikke-medlem 67 21 12 130

51-60 år, medlem 77 11 12 775

51-60 år, ikke-medlem 75 13 13 112

61- år, medlem 90 5 5 237

61- år, ikke-medlem 87 13 0 30

I alt 71 16 14 2599

Anm.: Spg. 18: ”Har du inden for det seneste år på eget initiativ skiftet job til en anden arbejdsplads?” og 19: ”Har du inden for det seneste år søgt job på en anden arbejdsplads uden at få det?”
er rekodet, så det giver et samlet mål for ønsket og faktisk mobilitet: ”Ingen aktivitet” er de respondenter, der har svaret nej til både spørgsmål 18 og 19. Kategorien ”fået nyt job” er de
respondenter, der har svaret ja på spg. 18, uanset hvad de har svaret på spg. 19. Kategorien ”søgt nyt job” er de respondenter, der har svaret ja på spg. 19 og nej på spg. 18.

N (antal)Ingen aktivitet Fået nyt job Søgt nyt job

105

delen, at de var ”helt” og ”delvis uenige” i, at de
var medlemmer for at være solidariske med deres
kolleger. I det samme år svarede godt 60 % af de
51-60-årige medlemmer ”helt” og ”delvis enige”
i det udsagn, og mindre end hver femte, at de var
helt og delvis uenige i, at solidaritet var begrun-
delsen. En tidligere analyse af denne udvikling fra
1992 til 2002 blandt LO-medlemmer peger på, at
denne begrundelse for medlemskab er stabil in-
den for de enkelte kohorter (Møberg m.fl. 2005).
Dette synes dog ikke at være tilfældet her, hvilket
er et nyt undersøgelsesresultat. Kohorteforklarin-
ger må tilbagevises.

To ting gør sig gældende i tabel 9.7: For det
første angiver 45 % af medlemmerne mellem
21-30 år i 2014, at de er ”helt” og ”delvis enige” i,
at de er medlemmer for at være solidariske med
deres kollegaer. I 2002 gav 24 % af medlemmer-
ne mellem 21-30 år dette svar. Det er en kraftig
stigning. Resultatet peger altså i modsat retning
af, hvad den generelle samfundsmæssige opfat-
telse af unge lønmodtagere er, nemlig at de bliver
mere individualistiske i deres orientering. Selv
om dette er en markant ændring mod større grad
af solidaritet i unge organiseredes holdninger til
medlemskabet, så er resultatet dog ikke entydigt
en kursændring, da omkring hver tredje i alders-
gruppen stadig er ”helt” og ”delvis uenige” i soli-
daritetsbegrundelsen for deres medlemskab.

Det andet, der er værd at lægge mærke til, er,
at resultaterne peger i samme retning inden for
alle kohorter. Hvis vi eksempelvis ser på kohor-
ten, der var 21-30 år i 2002 og tilnærmelsesvis
befinder sig i aldersgruppen 31-40 år i 2014, så er
der sket en fordobling i andelen, der begrunder
deres medlemskab med ønsket om at være soli-
dariske med deres kolleger fra 24 % i 2002 til 49
% i 2014. Samme udviklingstendens går igen i de
øvrige kohorter, dog i knap så udtalt grad. Dette
betyder, at der kan stilles spørgsmålstegn ved,
hvorvidt begrundelserne for medlemskab kan be-
skrives som en kohorteforklaring. Snarere er op-
slutningen til fagforeningerne et resultat af mere
komplekse sammenhænge mellem årsag og virk-
ning, der ikke alene lader sig indfange gennem
en beskrivelse af opvækstvilkår for kohorterne.
Periodeeffekter som fx konjunkturelle forhold må
tillægges en vis betydning: 2002 var i optakten til
en højkonjunktur, og 2014-dataene er indsamlet
i en lavkonjunktur, hvor eftervirkningerne af den
økonomiske krise stadig kunne mærkes.

En tese, der kunne være en mulig delforkla-
ring på denne udvikling, er segmenteringstesen.
Denne tese går på, at de utilfredse medlemmer fra
tidligere undersøgelser ikke længere er organise-
ret, og de tilfredse og solidariske er blevet tilbage.
Dette ville medføre, at medlemmerne overordnet
set fremstår mere solidariske, hvilket dog er et

Tabel 9.7 Solidaritet som medlemsbegrundelse, efter undersøgelsesår og alder (%)

Hvorfor er du medlem af din fagforening? - For at være solidarisk med mine arbejdskammerater/kolleger

2002

21-30 år 12 12 27 15 34 301

31-40 år 21 21 23 10 26 460

41-50 år 33 20 22 10 15 566

51-60 år 44 17 20 7 11 446

> 60 år 39 16 18 16 10 49

2014

21-30 år 28 17 23 11 21 205

31-40 år 27 22 19 10 22 383

41-50 år 31 24 21 9 16 548

51-60 år 48 19 15 6 11 783

> 60 år 50 18 13 6 12 233

 I alt 34 19 20 9 17 3974

N (antal)Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

106

resultat af, at de ikke-solidariske/individualistiske
lønmodtagere i faldende grad er medlemmer.
Dermed skulle resultaterne ikke være udtryk for
egentlige holdningsændringer.

Inden for rammerne af APL-undersøgelserne
er det muligt at komme lidt tættere på at afklare
dette ved at inddrage andre spørgsmål om kol-
lektivitet og solidaritet, som også omfatter ikke-
medlemmerne. Vi skal derfor i det efterfølgende
komme nærmere ind på, hvordan alle lønmodta-
gere forholder sig til påstanden om at fagforenin-
gerne er nødvendige, samt hvorvidt solidaritet
blandt lønmodtagere skal udbredes.

9.5 De unge og deres orienteringer –
 fagforeningers nødvendighed
Vi har i det ovenstående set nærmere på oriente-
ringerne blandt medlemmerne. Trods den sti-
gende orientering mod fagforeningerne som et
kollektivt og solidarisk projekt, så udelukker det
ikke at segmenteringstesen om, at de utilfredse
har meldt sig ud, og de tilbageværende følgelig er
mere positive over for fagforeningerne generelt.

Derfor skal vi i det følgende undersøge påstanden
nærmere ved at inddrage ikke-medlemmer.

Blandt de unge medlemmer ser vi en øget an-
del, der er helt og delvist enige i, at fagforeninger
er nødvendige for at varetage lønmodtagerinte-
resser (tabel 9.8). Andelen, der i 2014 erklærer sig
helt enige i påstanden stiger med 15 procentpoint
fra 32 % i 2002 til 47 % i 2014.

En tilsvarende udvikling kan identificeres hos
ikke-medlemmerne. Her forøges andelen, der er
helt enige og delvist enige i, at fagforeningerne er
nødvendige fra 42 % til 60 %. Det er bemærkel-
sesværdigt, at seks ud af 10 personer under 30 år,
der p.t. ikke er organiseret i en fagforening, finder,
at fagforeningerne er nødvendige. Yderligere er
det værd at bemærke, at andele, der er uenige i
påstanden, reduceres fra at have udgjort 33 % til
nu kun at være 11 %.

Segmenteringstesen kan umiddelbart afvises.
Udviklingen i den positive indstilling til fagfor-
eninger kan ikke forklares med, at de unge indivi-
dualister blot har forladt fagforeningerne, hvor-
ved en mere positiv indstilling til fagforeningerne

Tabel 9.8 Fagforeninger er nødvendige for varetagelsen af lønmodtagernes interesser, efter
 undersøgelsesår, aldersgruppen og medlemskab (%)

Fagforeninger er nødvendige for varetagelsen af lønmodtagernes interesser

Medlem 2002 32 37 18 10 4 273

 2014 47 35 10 5 2 203

Ikke-medlem 2002 16 26 25 14 19 103

 2014 29 31 29 7 4 97

N (antal)Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

Tabel 9.9 Solidariteten skal udbredes; lønmodtagerne skal stå sammen, efter undersøgelse,
 aldersgruppen og medlemskab (%)

Hvordan synes du, at samfundet bør udvikle sig i årene fremover? - Solidariteten skal udbredes; lønmodtagerne

skal stå sammen

Medlem 2002 15 29 37 14 5 299

 2014 20 29 42 6 3 197

Ikke-medlem 2002 12 17 42 19 11 102

 2014 21 28 45 5 1 96

N (antal)Helt enig Delvis enig Hverken enig
eller uenig

Delvis uenig Helt uenig

107

viser sig blandt de tilbageværende. Det modsatte
er en mere nærliggende konklusion, da der blandt
ikke-medlemmer ligeledes er stigende opslutning
til påstanden ”om fagforeningers nødvendighed”.

Dette peger i retning af, at resultaterne fra APL-
undersøgelserne stemmer overens med andre un-
dersøgelser (Keune 2015), der ikke nødvendigvis
ser de unge som mindre solidariske og kollektivt
orienterede. Derimod tyder resultaterne på, at det
snarere gør sig gældende, at deres indplacering
på arbejdsmarkedet, samt hvilken livsfase de be-
finder sig i, har større betydning for deres faglige
organisering eller ej.

Samme udviklingstendens kan genfindes, når
vi ser nærmere på det mere generelle spørgsmål,
om solidariteten skal udbredes blandt lønmod-
tagerne. Fra 2002 til 2014 er der sket en svag
stigning i andelen, der svarer helt og delvist enig.
Dog er det værd at bemærke, at udsagnet ikke
nyder helt samme opbakning, som tilfældet var i
tabel 9.8.

Derimod fremgår det af tabel 9.9, at andelene
blandt medlemmer og ikke-medlemmer er næ-
sten identiske, og at udviklingen blandt ikke-med-
lemmer er væsentligt mere markant end med-
lemmernes udvikling. Der ses en stigning hos de
unge ikke-medlemmer på 20 procentpoint over
12-året – fra 29 % helt enige og delvis enig i 2002
til 49 % i 2014. Samtidig udgør andelene af helt
og delvist uenige mindre end hver tiende. Endelig
skal det bemærkes, at knap hver anden stiller sig
neutralt over for påstanden, hvilket kunne pege i
retning af, at begrebet solidaritet er vanskeligt at
forholde sig til for denne gruppe unge.

Udviklingen peger i retningen af en stigende
erkendelse af, at lønmodtagernes rettigheder
skal sikres gennem kollektiv deltagelse, hvilket
potentielt kan fremme fagforeningernes organi-
satoriske og institutionelle magt. Dette er samtidig
en erkendelse, der findes både blandt medlemmer
og ikke-medlemmer. Dette taler for et potentielt
rekrutteringsgrundlag blandt de unge ikke-med-
lemmer. Trods en stigning i en egentlig solidarisk
orientering følger svarerne på dette spørgsmål
kun i mindre grad den klare udvikling, der kan
identificeres på spørgsmålet om fagforeningers
nødvendighed.

Den forholdsvis store andel af hverken/eller
svar skal noteres. Dette kan være et resultat af
flere aspekter, herunder manglende erfaring,
manglende stillingtagen, uvidenhed eller opfat-
telse af begrebet som antikveret.

For at forfølge denne pointe skal vi i det efter-
følgende se nærmere på de unges holdninger til
aktiviteter i fagforeningsregi og lønmodtagernes
egen aktive deltagelse i fagforeningernes arbejde.

I forhold til deltagelse i fagforeningsarbejdet
adskiller aldersgrupperne sig ikke markant fra
hinanden. Der er dog en gennemgående trend,
når vi ser på tværs af de forskellige former for
deltagelse, nemlig at de ældre medlemmer gene-
relt er mere aktive.

Resultaterne (tabel 9.10) peger på, at de unge i
mindre grad orienterer sig imod den traditionelle
faglige aktivitet, som fx generalforsamling. For-
skellen er ikke markant, men dog statistisk sikker.
Omvendt kan det i analysen ikke påvises, at unge
på andre områder deltager mindre.

Tabel 9.10 Deltagelse i forskellige typer af fagforeningsarrangementer, efter alder og medlemskab (%)

Har du deltaget i faglige møder/aktiviteter inden for det seneste år?

21-30 år 8 11 11 17 11

31-40 år 5 9 10 21 6

41-50 år 10 8 13 16 8

51-60 år 12 11 15 22 7

61 år - 13 11 14 24 8

I alt 10 10 13 20 8

N 2219 2219 2219 2219 2219

Fagligt netværkFaglige møder på
arbejdspladsen

Fyraftensmøder
mm. arrangeret af

fagforeningen

Faglige møder i
fagforening

Generalforsamling

108

Samtidig ser vi måske en begyndende æn-
dring, hvor de unge i højere grad orienterer sig
mod nye former for netværk. Forskellene er ikke
statistisk signifikante, men alligevel relevante at
diskutere, idet anden forskning peger på, at unge
er begyndt at orientere sig anderledes i forhold til
foreningsarbejde generelt. Norske undersøgelser
af unges deltagelse i frivilligt arbejde peger på, at
unge i stigende grad adskiller det frivillige arbejde
fra et egentligt medlemskab af foreningen, i hvis
regi arbejdet udføres (Aars m.fl. 2011). Dette
kunne være en indikation på, at unges organise-
ring og deltagelse i stigende grad bliver styret af
specifikke interesser og enkeltsager, hvilket i lig-
hed med den løsere tilknytning til arbejdsmarke-
det indikerer anderledes prioritering. Det er dog
vigtigt at holde sig for øje, at denne tentative for-
klaring er en blandt flere, idet det specielt for ge-
neralforsamlinger gør sig gældende, at der typisk
er en overrepræsentation af tillidsrepræsentanter,
sikkerhedsrepræsentanter og lignende, der ofte
tilhører de ældre segmenter på arbejdsmarkedet.
Dette er overensstemmende med forskellene mel-
lem aldersgrupperne i deres faglige deltagelse.

9.6 De unges kendskab til fagforeningen
 og dens aktiviteter
Et væsentligt aspekt af faglig organisering samt
orientering mod faglig organisering er viden om
og praktisk kendskab til aftaleforhold på arbejds-
pladsen. Vi vil nu undersøge lønmodtagernes

indsigt i, hvilke aftaleforhold der er gældende på
deres arbejdsplads.

De unge er generelt mindre vidende omkring
de institutionelle forhold ved deres status på
arbejdsmarkedet. Næsten hver femte medlem
under 30 år ved ikke, hvordan deres ansættelses-
forhold er aftalt. For ikke-medlemmer i samme
aldersgruppe gør det sig gældende for hver tredje.
Dette resultat er en klar indikation på, at selv om
der er stigning i erkendelsen af fagforeningernes
relevans for lønmodtagerne, så følges det ikke på
samme måde op med viden omkring faktisk orga-
nisering og dets betydning for arbejdsrelationen.

Denne manglende indsigt kan formentlig
forklares af dels de unges løsere tilknytning til
arbejdsmarkedet, hvorfor et større engagement
ikke skønnes nødvendigt, dels at de unge først
senere i deres ansættelse fatter interesse for fag-
politiske spørgsmål (Caraker 2008), og det for-
hold, at unge typisk arbejder i brancher med lav
organisering og lav overenskomstdækning.

Et lignende billede tegner sig i tabel 9.12, hvor
resultaterne fra spørgsmålet om tilstedeværelsen
af en tillidsrepræsentant på arbejdspladsen under-
søges.

På spørgsmålet om, hvorvidt der er en tillidsre-
præsentant på arbejdspladsen, er der to aspekter,
der er værd at notere. Den første er, at der er en
klar sammenhæng mellem tilstedeværelsen af
en tillidsrepræsentant og sandsynligheden for at
være medlem af en fagforening. Dette understre-

Tabel 9.11 Vurdering af ansættelsesforhold, efter aldersgrupper og medlemskab (%)

Er dit løn- og ansættelsesforhold omfattet af en kollektiv overenskomst, en privat aftale eller en kombination?

21-30 år, medlem 40 20 13 9 17 205

21-30 år, ikke-medlem 30 16 13 8 33 100

31-40 år, medlem 52 16 16 7 8 390

31-40 år, ikke-medlem 27 27 11 15 20 107

41-50 år, medlem 50 17 16 11 6 555

41-50 år, ikke-medlem 40 28 7 17 7 135

51-60 år, medlem 57 15 17 6 5 798

51-60 år, ikke-medlem 32 31 14 16 7 111

61- år, medlem 57 16 17 7 4 242

61- år, ikke-medlem 37 30 3 20 10 30

I alt 49 18 15 9 8 2673

N (antal)Kollektiv Privat Kombination Ingen aftale Ved ikke

ger vigtigheden af tilstedeværelsen af fagforenin-
gen i forhold til at sikre en høj organisationspro-
cent. Det andet er, at unge og ikke-organiserede
i væsentligt højere grad end de øvrige grupper,
svarer ”ved ikke”. Dette resultat peger i retning
af, at unge i mindre grad er i kontakt med fag-
foreningerne i deres dagligdag. Selv hver femte
medlem under 31 år ved ikke, hvorvidt der på
arbejdspladsen er en tillidsrepræsentant.

Et andet aspekt ved de unges oplevelse og
forståelse af fagforeningernes arbejde er diskus-
sionen af faglige uenigheder mellem arbejdsgi-
vere og arbejdstagere (Bilag 3 Tabel B3), samt
spørgsmål om den interne sammenhæng mellem
de forskellige niveauer af fagforeningerne (Bilag
3 Tabel B4). Her viser resultaterne, at hverken/
eller besvarelserne ved disse spørgsmål er be-
tydelig større for de unge såvel medlemmer
som ikke-medlemmer sammenlignet med de
øvrige aldersgrupper. Det er dog generelt for
alle aldersgrupper, at andelen af hverken/eller
besvarelser er ganske høj. Dette indikerer, at man
ikke med sikkerhed kan fastslå, at hverken/eller
besvarelserne på disse spørgsmål er udtryk for
et holdningsmæssigt midterstandpunkt mellem
”enig” og ”uenig”. Derimod må hverken/eller be-
svarelserne snarere tolkes i lyset af diskussionen
omkring manglende viden, manglende relevans
eller manglende interesse for disse fagpolitiske
problemstillinger. Dette understreger den ovenfor
fremlagte analyse af et mangelfuldt videngrund-
lag som følge af manglende oplevelser, relevans
og interesse hos unge, hvilket knytter sig til ung-
domsfasen som livsfase, hvor løsere tilknytning
til arbejdsmarkedet forekommer. Denne løsere

tilknytning til arbejdsmarkedet og derigennem
et kollektiv på en arbejdsplads bevirker samtidig
et fravær af socialisering til relevansen af disse
spørgsmål omkring faglig organisering.

Afslutningsvis skal vi undersøge nærmere den
faktiske kontakt og konkrete overvejelser om
indmeldelse eller udmeldelse af fagforeningerne.

 Blandt medlemmer peger resultaterne i ret-
ning af, at andelen af medlemmer, der overvejer
at melde sig ud er højere blandt de yngste fagfor-
eningsmedlemmer. Forskellene er dog ikke vold-
somme. Omkring 16 % af de 21-30-årige overve-
jer at melde sig ud, mens andelen udgør 10 % af
de 51-60-årige medlemmer. For de 31-40- årige
udgør andelen 20 %, hvilket dog ikke er statistisk
sikkert forskelligt fra de 21-30-årige.

 Nej Ja Ved ikke N Ja Nej Ved ikke N Nej Ja Ved ikke N

21-30 år 79 16 3 208 52 42 6 97 25 62 11 97

31-40 år 74 20 4 388 34 60 6 109 59 32 3 106

41-50 år 80 15 4 557 22 75 3 131 69 27 2 132

51-60 år 86 10 2 802 22 74 4 112 68 24 8 114

61 år - 89 9 1 235 20 77 3 30 83 7 7 29

I alt 82 14 3 2190 31 65 5 479 56 35 6 505

Anm.: Unge under 21 år er ikke vist i tabellen. Ligeledes er ugyldige svar ikke vist i tabellen, jf. tabel 7.11 og 7.12
Spørgsmål 1 er stillet til medlemmer, spørgsmål 2 og 3 er stillet til ikke-medlemmer.

Tabel 9.13 Udmeldelsestendens og indmeldelsestendens, efter alder og medlemskab (%)

 Overvejer du at melde dig

ud af fagforeningen?

Er du blevet opfordret til at

blive medlem af en fagforening?

Overvejer du at melde dig

ind i en fagforening?

Tabel 9.12 Tillidsrepræsentant-dækning, efter alder og medlemskab (%)

Er der på din arbejdsplads en tillidsrepræsentant?

21-30 år, medlem 59 23 18 204

21-30 år, ikke-medlem 40 30 31 101

31-40 år, medlem 68 21 11 390

31-40 år, ikke-medlem 45 30 25 103

41-50 år, medlem 71 24 5 561

41-50 år, ikke-medlem 44 43 13 133

51-60 år, medlem 75 23 3 800

51-60 år, ikke-medlem 47 44 9 112

61- år, medlem 73 23 4 240

61- år, ikke-medlem 60 37 3 30

I alt 66 25 8 2674

Ved ikke N (antal)NejJa

110

Derimod forholder det sig anderledes, hvad an-
går andelen af ikke-medlemmerne inden for hver
aldersgruppe, der er blevet opfordret til at melde
sig ind. Mere end hver anden af de 21-30-årige er
blevet opfordret, hvilket er væsentlig højere sam-
menlignet med de øvrige aldersgrupper.

Endelig viser resultaterne, at 62 % af de
21-30-årige ikke-medlemmer overvejer at melde
sig ind i en fagforening. Igen er det væsentligt
højere sammenlignet med ikke-medlemmer i de
øvrige aldersgrupper.

Resultaterne understøtter de tidligere resulta-
ter om, at de unge ikke-medlemmer befinder sig
i en livsfase, hvor en egentlig orientering mod
fagforeninger af forskellige årsager ikke forekom-
mer relevant, eller hvor de står med manglende
informationer og viden omkring arbejdsmarke-
det. Ikke-medlemskab handler derfor ikke nød-
vendigvis om et bevidst fravalg.

9.7 Sammenfatning
• De unges forhold til arbejdslivet kan ikke for-

klares ved, at bestemte generationer (kohorter)
har fået uforanderlige holdninger. Alders- og
periodeforklaringer har betydning.

• De unge har i stigende grad beredskabet og in-
teressen for fagforeningerne. De har bare ikke
kontakten. Denne kontakt til fagforeningerne
med informationer, viden og respektfuld be-
handling efterlyses, også når unge kan beskri-
ves som ”unge voksne”, hvis fremtidsudsigter
stadig er relativt uafklaret som følge af en de-
standardisering af arbejdsmarkedsrelaterede
overgange.

• Dette viser sig ved en større grad af mobilitet
på arbejdsmarkedet, større forskel i ugentlig ar-
bejdstid, uafsluttet uddannelsesforløb i form af
ophold i uddannelse og forskelle i jobfunktio-
nen. Denne løsere tilknytning til arbejdsmarke-
det bevirker samtidig, at de unge i mindre grad
indgår i stabile arbejdspladssammenhænge,
hvor socialisering til kollektivet kan foregå.

• Den manglende faglige organisering kan der-
for ikke udlægges som stigende grad af indi-
vidualisering af yngre årgange (generations-
forklaring), snarere er der tale om en livsfase
(de unge voksne), hvor de unge af forskellige
årsager ikke nødvendigvis orienterer sig mod
fagforeningerne.

• Tværtimod viser ovenstående analyse bevæ-
gelser mod mere positive fagforeningsoriente-
ringer, hvor især ”fagforeningens nødvendig-
hed” sammenlignet med tidligere er i stigning
blandt de unge. Dette gør sig gældende for
såvel medlemmer som ikke-medlemmer.

• Derudover kan der både blandt unge medlem-
mer og ikke-medlemmer identificeres et fald i
andelen, der direkte er uenig i, at solidariteten
blandt lønmodtagerne skal udbredes.

• Disse resultater understøtter ikke en segmente-
ringstese om, at de utilfredse medlemmer over
tid blot har forladt fagforeningerne, hvorved
de tilbageværende kommer til at fremstå mere
kollektive og solidariske i deres orientering.

• Denne øgede orientering mod fagforeninger-
ne som en relevant samfundsinstitution af-
spejler sig dog ikke nødvendigvis i større grad
af oplevelser og identifikation, fagforeninger
som organisation eller større indsigt i forhold,

111

der relaterer sig til den faglige organisering,
herunder konkrete aftaleforhold på arbejds-
pladsen. Unge lønmodtagere er mere uvidende
om tilstedeværelsen af tillidsrepræsentanter på
arbejdspladsen. Dette er især tilfældet for unge
ikke-medlemmer. Retfærdigvis skal det næv-
nes, at ikke-medlemmer, uanset alder, har en
relativ høj andel af ”ved ikke”-svar. På samme
måde er unge, og særligt ikke-medlemmerne, i
højere grad uvidende omkring faktiske aftale-
forhold på arbejdspladsniveau.

• Faktisk peger resultaterne i retning af, at unge
såvel medlemmer som ikke-medlemmer ikke
kan forholde sig til spørgsmål om forhold
mellem fagforeningerne internt, forholdet
til arbejdsgiverne og fagforeningernes rolle i
samfundet. Dette indikerer manglende erfaring
og manglende fagpolitisk viden.

112

113

Nedenfor skal undersøgelsens resultater sammen-
fattes langs nogle af de vigtigste diskussionsakser:
individualisme kontra kollektivisme, kollektiv
regulering og organisering, tryghed og velfærds-
politikker. Det er datanære konklusioner, der her
præsenteres.

Det er en udbredt opfattelse, at lønmodta-
gerne er blevet så individualistiske, at de ikke
ønsker kollektive ordninger og organiseringer.
Nedgangen i antallet af fagligt organiserede tages
som et bevis herpå. Det vil passe med den neo-
liberalistiske diskurs om, at alle forhold skal sættes
på konkurrence- og markedsvilkår. Diskurserne
svarer blot ikke til dataene. Virkeligheden er langt
mere nuanceret. Det er nemlig et hovedresultat af
undersøgelsen, at kollektivitet og solidaritet igen
er fællesværdier i vækst inden for alle hovedgrup-
per af lønmodtagere. Værdier og interesser er i
forandring, men i modsat retning af den hersken-
de neo-liberale tendens. Det gælder både i forhold
til arbejdsliv og politik. Det er et opsigtsvækkende
resultat af undersøgelsen. Målt på hovedtenden-
sen vil lønmodtagere fælleskab før dyrkelse af
forskelle og individuelle fordele.

Et centralt tema i forhold til lønmodtagernes
orientering mellem kollektivisme og individua-
lisme er ” de unge”. Organisationsgraden for unge
lønmodtagere har været faldende de senere år, og
unge lønmodtagere har generelt en lavere orga-
nisationsgrad end deres ældre kolleger. Det tolkes
ofte som, at unge er særligt individualistiske og
netop derfor fravælger fællesskabet i fagforenin-
gerne og de tilhørende kollektive løsninger. Dette
perspektiv er dystert for fagforeningerne – at en
hel tabt generation af unge vender de faglige or-
ganisationer ryggen. Det vil i yderste konsekvens
betyde, at fagbevægelsen langsomt vil ældes og
svinde ind til en ny ”ældresag”.

Men analyseresultatet er klart: Der er intet,
der indikerer, at unge fravælger fagforeningerne
på baggrund af en generationseffekt, hvor hele
årgange bærer præg af individualistiske værdier
og holdninger, der er uforenelige med et fagfor-

eningsmedlemskab. Tværtimod udviser en øget
andel af de unge lønmodtagere stærke solidariske
og kollektive holdninger: Det gælder både de
unge lønmodtagere, som er medlem, og dem som
står uden for fagforeningerne. Der er heller ingen
beviser for, at unge i særlig grad vælger de alter-
native fagforeninger.

Omvendt finder vi, at de unge er i en fase af
livet, hvor de mangler viden om fagpolitiske
spørgsmål og for sjældent bliver kontaktet af fag-
foreninger. Mange unge har et begrænset kend-
skab til fagforeningernes betydning i forhandling
af løn og arbejdsvilkår med arbejdsgivermodpar-
ten og til lønmodtagernes kollektive interesse-
varetagelse over for politiske beslutningstagere.

Undersøgelsen viser, at mange unge ofte skif-
ter job, arbejder med skiftende arbejdstider, typisk
er ansat i brancher med lav overenskomstdæk-
ning og dermed lav tillidsrepræsentantdækning,
og generelt har løse ansættelsesforhold. Det bety-
der for det første, at de unge i mange tilfælde ikke
møder repræsentanter for fagforeningerne i de-
res hverdag på arbejdsmarkedet, og dermed ikke
bliver præsenteret for argumenter for et fagligt
medlemskab. For det andet betyder det, at a-kas-
semedlemskabet bliver mindre aktuelt for unge
lønmodtagere, og a-kassen bliver derfor i mange
tilfælde ikke aktuel som rekrutteringskanal for
de faglige organisationer. Endelig viser analysen,
at unge i dag indtræder langt senere på arbejds-
markedet end tidligere, og dermed først bliver
potentielle medlemmer for faglige organisationer
i en højere alder. Det hænger først og fremmest
sammen med, at uddannelsesniveauet generelt
er hævet for arbejdsstyrken. Mange uddanner sig
med det samme ind i FTF- og AC-segmenterne,
frem for at starte i et LO-forbund. Det forklarer
også noget af LO-forbundenes medlemstal.

10.1 Kollektiv regulering og organisering
Fagforeningerne ses af et stort flertal af lønmod-
tagerne som nødvendige som institution til at vare-
tage lønmodtagernes interesser – endog stærkere

10.0 Kollektivitet og solidaritet med
 potentialer og udfordringer

114

end målt før – og fagforeningerne har mandat til
at søge at mobilisere medlemmerne bag kollek-
tive løsninger. Opbakningen bag fagforeningen
som institution er dog ikke det samme som ube-
tinget støtte til fagforeningerne som organisation
forstået som konkrete forbund og fagforeninger.
For medlemmerne er de materielle interesser
vigtige, om end immaterielle også spiller en rolle.
Fagforeningernes opgaver må ifølge medlem-
merne centrere sig omkring ”klassiske” spørgsmål
som løn, arbejdsmiljø, arbejdsløshedsbekæm-
pelse, ligeløn mellem mænd og kvinder, sikring
af lærlinge- og praktikpladser, efteruddannelse
og medbestemmelse over arbejdet. Der er stor
tilslutning til, at bekæmpelse af social dumpning
bliver en ny vigtig opgave for fagforeningerne.
De faglige organisationers praksis og strategier
er der forskellig og betinget opbakning til. Til
gengæld er der målt på hovedtendensen et ønske
om, at fagforeningerne får genvundet styrke og
indflydelse på de forskellige magt-arenaer – det
gælder over for arbejdsgiverne og i forhold til de
politiske beslutningstagere. Flertallet af lønmod-
tagerne mener, at fagforeningerne både har for
lidt at sige over for arbejdsgiverne og i forhold til
de politiske aktører. De holder på stærkere brug
af fagforeningernes magtressourcer. Fagforenin-
gernes samfundsindflydelse ses kritisk som alt for
svag i dag.

De vigtigste begrundelser for fagforenings-
medlemskab forener individuelle og kollektive inte-
resser. Normer forbundet med et fagligt medlem-
skab har vist sig nok så centrale som individuelle
begrundelser. Individualistiske begrundelser for
et fagligt medlemskab uden et kollektivt perspek-
tiv støttes kun af et mindretal. FTF og LO – og lidt
mindre AC – har sammenfald af kollektive indstil-
linger. Blandt AC´erne er der en mærkbar vækst i
kollektive holdninger og værdier, men fra et no-
get lavere niveau, ligesom en del af ledergruppen
er mere individualistisk indstillede. Halvdelen af
fagforeningsmedlemmerne kombinerer kollek-
tive begrundelser på arbejdsplads-/fagforenings-
niveauet med et solidarisk lønmodtagerperspektiv
for samfundsudviklingen. De alternative medlem-
mer har den laveste kollektive orientering, mens
den er stærkest blandt LO- og FTF-medlemmerne.

Flertallet af lønmodtagerne holder fast ved det
kollektive aftalesystem som den centrale regule-

ringsform. Overenskomstinstitutionen skal sikres,
herunder er der også opbakning til konfliktret-
ten, og det gælder interessant nok også blandt de
fleste alternative medlemmer og blandt mange
ikke-medlemmer. Fælles aftaler og kollektive
kampskridt er grundværdier målt på hovedten-
densen. Flere i LO, FTF, AC, de alternative og ikke-
medlemmer går også ind for almengørelse og
statslig mindsteløn for at sikre faglige standarder.
De to tiltag ses som noget, der kan understøtte
aftalesystemet. Decentraliseringen af aftaleretten
og forhandlinger lokalt skal endvidere udmøntes
i kollektive løsninger – ikke i individuelle, som det
fx kunne gøres ved løn. Flertallet afviser at gøre
løn til et individuelt forhandlingsspørgsmål og
dermed et ledelsesinstrument; men omvendt ses
en ikke ubetydelig andel, der supplerende eller
alene støtter en individuel forhandlingsmodel.

På arbejdsplads-niveau finder vi, at omkring
hver fjerde ønsker mere medbestemmelse på
virksomhedsledelsens overordnede strategiske
dispositioner, mens over halvdelen ønsker mere
medbestemmelse over arbejdet. Ledelsesretten
praktiseres forskelligt – fra udviklingsorienteret
til effektivitetspræget – og mange erfarer mod-
sætninger i ledelsespolitikken. Målt på hovedten-
densen er der blevet mere overordnet ledelses-
styring af arbejdsmarkedet. Der kan konstateres
en stigning i andelen af ansatte, som oplever, at
ledelsesretten ligger grundlæggende fast, på 10
procentpoint fra 2002 til 2014, og 45 % af de
ansatte finder, at ledelsens dagsorden er blevet
vanskeligere at påvirke set over de senere år. Målt
på hovedstrømmen er de indbyrdes relationer i
arbejdet præget af samarbejde. Konkurrencemen-
talitet og egoisme vurderes ikke som et generelt
træk ved arbejdspladskulturen.

Arbejdspladserne opleves at være blevet mere
effektivitetsorienterede, idet 58 % af de privat
ansatte og 79 % af de offentligt ansatte oplever,
at de skal præstere en større arbejdsmængde
uden tilførsel af ekstra personaleressourcer. Sam-
let bekræfter de offentligt ansattes svarmønster
implementeringen af NPM i stor skala. Det sætter
skismaer i forhold til faglig og professionel opga-
veløsning. Med hensyn til udbredelsen af de nye
fleksible ansættelsesformer, hvor arbejdskraften
har færre rettigheder, opleves udviklingen deri-
mod ikke at være accelereret tilsvarende. Anven-

115

delsen af vikarer og personer med løntilskud er
de to ansættelsesformer, der vinder mest frem,
mens anvendelsen af gratis arbejde, udenlandsk
arbejdskraft og frivilligt arbejde er på et betydeligt
lavere niveau og i højere grad lokaliseret og af-
grænset til bestemte brancher og arbejdsområder.

Den kollektive deltagelse på arbejdspladsen og
i fagforeningen er på et relativt højt niveau med
over en tredjedel, der deltager i de faglige møde-
sammenhænge. Det er en høj andel sammenlig-
net med andre sociale bevægelser i samfundet.
Den højeste grad af deltagelse finder sted inden
for FTF og AC, mens den er betydelig lavere for
alternative og ikke-medlemmer. Der er dog sket
en svækkelse over tid af den kollektive organise-
ring på arbejdspladsniveauet og fagforeningsni-
veauet målt på deltagelsen og på de normsætnin-
ger, der gør et kollektivt stærkt. Samlet set er den
organisatoriske magtressource på arbejdspladsni-
veauet svækket siden 2002. De alternative fagfor-
eningers vækst er et håndgribeligt udtryk herfor.
Sammenholdet på arbejdspladsen er måske ikke
alle steder direkte svækket heraf, men på det
centrale organisationsniveau er den magt og legi-
timitet, som fagforeningerne kan sætte bagved et
konfliktvarsel, svækket.

Herved afdækker undersøgelsen et paradoks.
På den ene side er der sket et tab af organisa-
toriske magtressourcer, dvs. af kollektivitet og
solidaritet i praksis. På den anden side er der sket
en stigning i kollektive og solidariske værdier
inden for alle grupper af lønmodtagere. Der er
altså nærmere tale om, at der er en fordring hos
flertallet af lønmodtagerne om at styrke kollekti-
vitet og solidaritet, og denne fordring er tydelig
nok og i vækst. Vi vil i denne forbindelse gerne
understrege, at vi ikke fuldt ud kan forklare, hvor-
for der er en stigning i kollektivitet og solidaritet
som værdier i perioden 2002-2014. Der er ingen
klare sammenhænge i analysen af lønmodtager-
nes svar, der peger på mulige enkeltstående og
entydige forklaringer. Undersøgelsen kan heller
ikke sige noget om, hvorvidt den stigning, der
er dokumenteret, har nået et højdepunkt, eller
om den vil fortsætte. Betragtes besvarelserne om
arbejdspladsudviklinger, personlige arbejdsmar-
kedsperspektiver og forventninger til fagforenin-
gerne under ét, kan stigningen tolkes som en
reaktion på, at flere lønmodtagere end tidligere

oplever et stærkere pres i arbejdet og en øget
usikkerhed omkring de kollektive sikringsordnin-
ger i dagpengesystemet og aftalesystemet. Samti-
dig har fagforeningerne ikke tilstrækkeligt kunnet
modificere de nye arbejdsgiverstrategier og den
statslige politik. Formuleret mere overordnet ses
behovet for kollektive og solidariske løsninger og
modsvar som mere vigtige set i lyset af de neo-
liberale løsningsmodeller.

10.2 Tryghedssikringer og
 velfærdspolitikker
Frygten for arbejdsløshed deles af mere end hver
tredje lønmodtager, og det er en stigning fra 19
% i 2002 til 36 % i 2014. Tilsvarende er andelen,
der finder, at deres kvalifikationer ikke slår til på
fremtidens arbejdsmarked, steget fra 19 % i 2002
til 30 % i 2014. En større andel af lønmodtagerne
end tidligere finder deres fremtidsperspektiver
utrygge, og utrygheden er steget i alle grupper.
Analysen konkluderer, at der er store forskelle
på de muligheder og risici, som lønmodtagere
møder på arbejdsmarkedet. De ufaglærte føler
sig mest utrygge og usikre. Det kan aflæses både
i holdninger og handlinger: De ufaglærte er den
gruppe, der er mest bange for at blive arbejdsløse,
føler sig dårligst sikret via det offentlige i tilfælde
af arbejdsløshed, og som inden for det seneste år
har søgt andet job uden at få det. Omvendt finder
vi, at jo højere uddannet lønmodtagerne er, desto
større er andelene, der har andre bevæggrunde
for at søge andet arbejde, som er forbundet med
selvrealisering og karriereudvikling fremfor usik-
kerheder og utrygheder.

Vi finder ligeledes, at der kaldes på flere
tryghedsskabende ressourcer fra det offentliges
side, og at lønmodtagerne ønsker offentlig or-
ganisering af velfærdsproduktionen. Der er ikke
opbakning til at privatisere velfærden, men til en
aktiv offentlig indsats på klassiske velfærdspolitik-
områder. Flertallet af lønmodtagere ønsker den
universelle velfærdsstat styrket for at modvirke
de usikkerheder, som lønmodtagertilværelsen
indebærer. Det tolker vi som et modsvar til den
dominerende politiske diskurs, hvor lønmodta-
gerne skal stå til rådighed for markedet og ikke
skærmes for de udsatheder og risici, som marke-
det medfører. Lønmodtagerne ønsker udbygning
på en række centrale velfærdsfunktioner som

116

på sundheds- og ældreområderne; altså klassiske
velfærdsarrangementer. Der er tilslutning til at
opbygge solidariske ordninger på tværs af grup-
per og delinger blandt lønmodtagerne. Flertallet
afviser neo-liberale løsningsmodeller som fx øget
brugerbetaling ved lægebesøg, og kritikken af
markedsmekanismerne er vokset over tid, ikke
mindst blandt offentligt ansatte. LO-medlem-
merne og de alternative ligger tæt på hinanden
i vurderinger af velfærdsordningerne, mens LO
og FTF ligger tæt på hinanden i principperne for,
hvordan velfærdsstaten skal indrettes.

Selv om der udtrykkes bred opbakning til
den universelle velfærdsstat og den offentlige
velfærdsorganisering, kan der godt erfares eller
ønskes anderledes indretning af konkrete vel-
færdsordninger. Vi har kunnet konstatere nogle
kritiske udsagn i forhold til, hvor godt lønmod-
tagerne føler sig dækket ind af det offentlige i
2014. Et af disse områder er arbejdsløshed set på
baggrund af den store og stigende arbejdsløshed
siden 2008. Der er øget usikkerhed i forhold til,
hvor godt det offentlige sikrer lønmodtagerne
under ledighed, og de mest udsatte grupper er
ikke tilfredse med den nuværende dækning eller
med ændringerne af dagpengesystemet. Samtidig
udtrykker et stort flertal af lønmodtagerne util-
fredshed med øget ulighed. Der er stadig stærk
opbakning bag lighedsmålsætninger, og lighed og
retfærdighed ønskes endog prioriteret stærkere af
et flertal. Det stiller øgede forventninger og krav
til de offentlige indsatser, ligesom der udtrykkes
kritik af dagpengepolitikken fra 2010 og fremef-
ter. Lønmodtagerne er delt på spørgsmålene om
dagpengenes kompensationsgrad og kontrol med
dagpengemodtagerne. LO og de alternative (pri-
mært faglært/ufaglært) føler sig dårligst sikret via
det offentlige og er mest kritiske over for dagpen-
gepolitikken. Det tolker vi som erfaringsbaserede
svar, da kompensationsgraden netop er størst for
disse grupper.

Hovedpejlingen af de politiske indstillinger
og vurderinger af velfærdssikringen er dog klar:
Der kan samlet set spores en stigende opslutning
bag fællesskabsværdier og bag den universelle
velfærdsstats grundprincipper. Lønmodtagere vil
tryghed og velfærd. Tryghed, social tillid og øget
indsats mod uligheden er klare grundværdier.
Neo-liberalistiske instrumenter som øget brug af

brugerbetaling finder ikke bredere støtte, og siden
2002 er støtten til øget konkurrence og mar-
kedsøkonomiske mekanismer faktisk vigende.
Undersøgelsen dokumenterer en øget kollekti-
vistisk indstilling og en stigende skepsis over for
neo-liberale politikformler og løsningsmodeller.
Det kan også ses som en protest mod den øgede
konkurrenceudsættelse og øgede individualise-
ring i den offentlige sektor, som er sket gennem
de senere år.

Det er yderst interessant at konstatere, at kol-
lektive og solidariske værdier er voksende set i
forhold til for godt ti år siden. Det er ikke flertallet
af lønmodtagerne, der er blevet individualister,
men arbejdsgiversiden, politikere og meningsdan-
nere, som har forsøgt at individualisere arbejds-
forhold og offentlige politikker. Målt på hoved-
strømmen prioriterer lønmodtagerne år 2014
fælles præferencer frem for individuelle, og de
ønsker en styrkelse af sammenhold og solidaritet.

Hvis varetagelsen af lønmodtagerinteresser
skal fornys, må der bygges på fællesskab på tværs
af grupper med mere forskelliggjorte identiteter
end tidligere. Potentialet for kollektiv organise-
ring og kollektiv handling er reelt i vækst. Det
siger APL-undersøgelsen 2014.

117

APL-resultaterne, der er præsenteret i de fore-
gående ti kapitler, har fortalt en anden historie
end den, der optræder hyppigst i mediebilledet, i
det politiske system og i dele af arbejdsmarkeds-
systemet. Set fra et fagforeningssynspunkt må
resultaterne give et rygstød og grund til opti-
misme. Sammenhold og solidaritet er i vækst. De
påduttede ”nær-død oplevelser” for de faglige
organisationer kan glemmes. Men der er grund til
eftertænksomhed, læring og selvkritik. En sådan
fremadskuende og perspektiverende diskussion
vil vi afslutningsvist give nogle kommentarer
med på vejen. Forskellige handlevalg står over for
hinanden. Vi går altså her til sidst fra medlemsni-
veauet til organisationsniveauet. Dermed udvides
perspektivet til handlingsaspekter, og det knytter
an til aktuelle diskussioner om revitalisering af
fagbevægelsen. Fagforeningerne er med deres
valg og fravalg med til at bestemme deres egen
skæbne. De økonomiske, politiske og kulturelle
betingelser er blot blevet vanskeligere gennem de
seneste 10-15 år.

11.1 Lønmodtagernes problemer og
 fagforeningernes magtressourcer
Skal man så være optimist eller pessimist på de
kollektive fagorganisationers vegne? Antonio
Gramsci talte om kløften mellem viljens opti-
misme og analysens pessimisme. Vi må sige, at
de, der er pessimistiske, faktisk allerede har tabt. I
praksisfeltet gælder det om at være handlekraftig
med en tro på egne evner og en god analyse og
strategi i bagagen. Har samfundsbetingelser og
styrkeforhold ændret sig, må der også nye over-
vejelser og handlemåder til. Vores analyseresulta-
ter er ikke uvæsentlige i den henseende. De taler
for en ny besindelse på væsentlige forhold og
indflydelsesarenaer, som bedre kan sikre lønmod-
tagerinteresser. Det efterspørges.

Analyseresultaterne peger på sammenhold i
hverdagen, et stigende behov for fællesskab og en
satsning på kollektivitet. Fællesskabet sættes foran
forskellene. Det har betydning for fagforenings-

11.0 Fagforeningsperspektiver
 for fornyelse

politikken, og det kalder på udvidelse af det
fagforeningsmæssige mandat. Vi mener at kunne
identificere en begyndende tendensvending i
samfundet – væk fra ”individualisering” mod
stærkere fællesskabsværdier og med stigning i
solidariske elementer. Det har konsekvenser for de
organisatoriske svar, der må forventes i forlæn-
gelse af forskningsresultaterne.

Tilsvarende det organisatoriske plan erfarer
lønmodtagerne på det individuelle, at der kan
tårne sig store problemer op under nye og ”mo-
derne” betingelser. Skylden er blevet privatiseret
for dem, der er blevet arbejdsløse. De, der er i
arbejde, erfarer ikke sjældent, at det halter med
virksomhedernes investeringer i deres kvalifikati-
oner og dermed mulighederne for at føle sig tryg
i forhold til fremtidens krav på arbejdsmarkedet.
Videre- og efteruddannelse synes ikke at følge
med kravene, og så kommer nogle til at frygte,
at deres kvalifikationer ikke slår til på fremtidens
arbejdsmarked. Mange frygter også at blive ar-
bejdsløse. Arbejdsmiljøet hører til noget af de væ-
sentligste at få forbedret for lønmodtagerne. Det
fagpolitiske arbejde går på at få ændret sådanne
situationer og få afkoblet lønmodtagerne fra risici,
der er forbundet med markedet og få skabt mere
retfærdige resultater.

På det danske arbejdsmarked er der ikke som
i mange andre lande faste opdelinger i ”outsi-
dere” og ”insidere” – i øvrigt begreber fostret i et
neo-liberalt forskningsmiljø, men som gentages
og bruges af mange andre. Flexicurity-systemet
fordeler risici og chancer anderledes. Alligevel
sker der forfordelinger. Fagforeningerne har
længe haft flere og bedre job som hovedprioritet
sammen med bedre arbejdsmiljø og mere uddan-
nelse til alle. Arbejdsmiljøindsatser er dog meget
politisk bestemte – og forbedringer ad den vej har
det skortet meget på det sidste kvarte århundrede.
Det samme gælder jobskabelsen, som meget er
politisk bestemt. Fuld beskæftigelsespolitik synes
opgivet som højeste politiske prioritet i dag. Det
hører mere det 20. århundrede til. Nye konsoli-

118

derings- og besparelsespolitikker er trådt i stedet;
på EU-sprog hedder det ”austerity”-politikker
(Madsen 2014; Wolf 2013; Busch et al. 2013; Boy-
ter 2012). EU’s finanspagt har til og med konsti-
tutionelt gjort det umuligt at føre stærk ekspansiv
finans- og skattepolitik. Arbejde til alle og menne-
skelig værdighed synes aktuelt at have fået dårlige
realiseringschancer.

Intet er dog statisk. Meget afhænger også af
lønmodtagernes indstillinger og vilje og organi-
sationernes brug af magtressourcer fremover. I et
demokratisk samfund er der altid muligheder for
politisk eller fagligt at rykke på ”hegnspælene”.
De meldinger, der bliver givet fra lønmodtagerne
gennem denne undersøgelse, tegner et mønster
af vurderinger og ønsker, der tilsiger stærkere
fælles handling i håbet om stærkere organisato-
risk, institutionel og kommunikativ magt til de
faglige organisationer. Også blandt de relationelle
unge – også de uorganiserede - er der positive sig-
naler i forhold til fælles organisatorisk optræden.

Analyse, strategi og handling må hænge bedre
sammen, hvis de lønafhængige igen skal forbedre
deres magtposition og mulighederne for at føre
en interessevaretagelse mere succesfyldt igen-
nem.

Analyse af de nye samfundsdynamikker og sty-
ringsmuligheder må være en første forudsætning.
Her er fagbevægelsen næppe kommet op med
afgørende ny analyse gennem mange år af den
samfundsformation og de dynamikker, der nu
styrer meget af udviklingen – økonomisk såvel
som politisk - og som er blevet stærkt sammen-
vævet. Det forekommer at være en undladelses-
synd fra fagforeningsside ikke at have lavet en ny
og fælles analyse af den samfundsformation, de
skal operere i, og hvor de skal søge fornyelse og
forbedring af magtressourcer og søge indflydelse.
Ellers presses fagforeningerne til fortsat reaktiv og
passiv tilpasning til globale trends, internationale
tendenser og neo-liberale tolkninger. Nye indsig-
ter er dog kun et første skridt mod igen at kunne
erobre magt og indflydelse.

I sidste århundrede var økonomi og politik
stærkt adskilt. Det synes ikke længere at være en
holdbar vurdering. Nu vikles de ind i hinanden,
og det er politikken, der er blevet mindre auto-
nom; den har mistet betydning. Det vil sige, at der
ikke længere er så mange og fri ”håndtag” at dreje

på politisk. Finanskapitalens magt er vokset be-
tydeligt, mens politikernes handlemuligheder er
blevet indskrænket (Lierse & Seelkopf 2015; Stre-
eck 2014). Den generelle økonomiske politik er
blevet handlesvag: Valuta- og rentepolitik er reelt
pantsat til de internationale børser og markeder,
og finanspolitikken er bundet ind af EU-bestem-
melser. Handlingskorridoren, den partipolitiske
og parlamentariske vej, er blevet indskrænket.
Omvendt betyder det ikke, at de velfærdsstatslige
politikområder ikke er mulige at bruge og udvikle:
De er nemlig stadig et nationalstatsligt anliggende,
hvor EU ikke har konstitutionelle kompetencer.
Det er også politikfelter, som er af fundamental
betydning for lønmodtagerinteresser. Velfærds-
statslige udviklinger er faktisk blevet vigtigere og
vigtigere, også fordi der her er ”frie” håndtag at
dreje på. Indretningen af disse ”selektive” politik-
ker – arbejdsmarkedspolitik, erhvervspolitik, ud-
dannelsespolitik, socialpolitik – er derfor af helt
afgørende betydning for interessevaretagelsen.
Det betyder også, at fagforeningerne her får til
opgave at styre og udvide deres politiske mandat.

Da arbejderbevægelsen voksede sig stærk og
indflydelsesrig i de nordiske lande, var det i høj
grad resultat af, at der blev erobret magt på alle
niveauer i samfundet (Korpi 1978, 1983). Dermed
kunne fagforeninger være med til at udvikle de
nordiske velfærdsstater og få arbejdsmarkedsre-
guleringen gjort magtafbalanceret. Der blev flyttet
hegnspæle, magtmæssigt. Gennem de seneste
10-15 år har den neo-liberale kontrarevolution
gjort betingelserne meget vanskeligere for stadig
at sætte fingeraftryk på samfundsudviklingen
fra fagforeningernes side. Produktionen af om-
vendte kausalkæder i tiden – jf. kapitel 1 – er
med til at bevidne det. Erfaringslæren er dog,
at magtressourcer er afgørende. Udviklingerne
gennem kriseårene har styrket arbejdsgivernes
primærmagt, og politikreformerne har skullet øge
arbejdsudbud og give besparelser på understøttel-
sesområderne, og det har givet fagforeningerne
vanskeligere vilkår. At få genopbygget og konso-
lideret magtressourcer er en første forudsætning,
om end ikke nødvendigvis nok for de faglige
organisationer: Det drejer sig i lige så høj grad om
strategisk evne til at bruge dem. Magtressourcer
er nødvendige, men ikke tilstrækkelige betingel-
ser for, at fagforeningerne kan være med til at

119

præge arbejdsmarkeds- og samfundsudviklingen:
Evner, færdigheder og kompetencer til at bruge res-
sourcerne er lige så væsentlige i konkrete handle-
sammenhænge.

Overvejelserne må starte med at få hold på,
hvordan forskellige magtressourcer kan sup-
plere hinanden. Og til det formål sammenfatter
vi vores sondringer mellem strukturel, organisa-
torisk, institutionel og kommunikativ magt – jf.
kapitel 1 – i nedenstående oversigt. Den udvikler
forståelsen til et sæt af ressourcemuligheder. Det
er også oplagt, at forskellige fagforeninger i dag
har forskellig afhængighed af de enkelte magtres-
sourcer og bruger dem forskelligt. De, som har
efterspurgt specialviden, vil stå stærkere i konkur-
rencekampen end dem, hvis arbejdskraft let kan
substitueres. Hvis fagforeningerne fremover øn-
sker at blive mere indflydelsesrige, ligger det lige

for at lære at bruge ressourcerne bedre og bruge
dem sammen med de øvrige. Det kalder så på en
fælles forståelse fra afdelingsniveau over forbund
til hovedorganisation, og det er i sig selv en svær
intern synkroniseringsproces; men den må gen-
nemføres, før de forskellige enheder kan gøre
sig håb om at blive mere fagpolitisk slagkraftige.
Det går ikke længere at forlade sig på tidligere
centralistiske beslutningsprocesser, hvor meget
kunne forhandles på plads af en ledelse ved mø-
deborde. Magt blev koblet snævert til ”apparatet”.
Sådan fungerer virkeligheden ikke længere. At
tro at man kan efterligne erhvervslivets strate-
gier i ledelse, er ligeså forfejlet (Madsen 2012).
Magtressourcer må vindes og bruges anderledes
fremover.

Magtressourcerne er gensidigt forbundne. Hvis
man eksempelvis kan øge og bruge organisatori-

Tabel 11.1 Fagforeningernes magtressourcer

Primærmagt

Værdiskabelse i brancher/sektorer

Efterspørgsel efter arbejdskraft
(konjunkturbetinget)

Arbejdsgiver-dispositioner

Lønmodtageres realkompetencer
/kvalifikationer

Arbejdskræfters substituerbarhed

Lønmodtagernes rolle i arbejds-
processerne

Organisatorisk magt

Medlemstal og medlemsudvikling
(fx kampagnen ”Er du OK?)

Mobiliseringspotentiale

Potentiel og faktisk brug af
kampmidler

Finansielle, administrative og
organisatoriske ressourcer

Ekspertise og analysekapacitet

Tillid og troværdighed

Institutionel magt

Overenskomster (hovedaftaler,
kollektive aftaler, tiltrædelsesover-
enskomster)

TR-institution

SU-/MED-systemer

Fagretligt system

Almengøringsbestemmelser

Politisk korporatisme
(trepartsforhandlinger)

Deltagelse i lovforberedende arbejde
(kommissioner, udvalg etc.)

Deltagelse i offentlig politikforvalt-
ning (bla. råd og nævn – fx RAR)

Skattebegunstigelse af
fagforeningskontingent

Fagforeningstilknyttede a-kasser og
lovgivning herom

Politiske og administrative kontakter

Statslig regulering af arbejdsgiver-

magt (fx arbejdsmiljølovgivning)

Kommunikativ magt

Evner til at køre kommunikative
kampagner og sætte samfunds-
politiske dagsordener

Medieoptræden og deltagelse i den
offentlige debat

Mediekontakter

Kapabiliteter til at tyde, forstå og
forklare og op-træde som ”retfærdig-
hedens sværd”

Evner til at stå til rådighed for medier
og interessenter

Fremlæggelse af analyser og

dokumentationer

Evner til at lave ”gadeteater”

(dramatisere forhold og livssitua-

tioner for andre)

120

ske ressourcer til at få flere til at stille sig bag krav
ved en overenskomstforhandling, kan resultater i
første omgang måske blive bedre, men det styrker
ydermere den institutionelle magtressource, som
OK-systemet er. Og hvis faglige ledere er dygtige
til at fremlægge dokumentationer bag ønsker i
offentligheden, vil politikere også være lettere at
overbevise om fornuften i at imødekomme disse
eller dele heraf. Hvad der ikke er råd til den ene
dag, kan der være råd til den næste, såfremt politi-
kere bliver påvirket af den offentlige opinion. Det
kender de offentligt ansattes organisationer både
muligheden og farerne i, hvis politikerne ikke er
lydhøre. Det er således væsentligt at se magtres-
sourcerne som nogle, der kan supplere hinanden.
Én slags ressource skal nogle gange bruges til at
styrke en anden slags. Der kan eksperimenteres
og læres.

Overvejelserne over, hvilke ønsker og krav
der skal fremføres, må funderes i, hvordan løn-
modtagerne selv ser og tolker situationen og
fremtidsudsigterne, og hvordan de synes at ville
give et mandat til de faglige organisationer. Det
gælder både dem, der er medlemmer, og dem,
der har valgt at stå udenfor. Resultaterne af løn-
modtagererfaringer, -vurderinger og holdninger
på de forskellige arenaer må også give anledning
til omdisponeringer af opmærksomhed og virke.
Positivt tolket er der behov for en ny besindelse
på mandatet i forhold til flere forhold: arbejdet og
medbestemmelse på arbejdspladsen, den faglig-
politiske interessevaretagelse og fælles arrange-
menter og reguleringer.

Fagforeninger er på den ene side en integreret
del af produktionssystemet, hvor de skal virke for
at skabe rolige forhold inden for den forhandlede
orden, og på den anden en modmagt, der arbej-
der for mere retfærdige former for indretning
af arbejdsliv og politik. For øjeblikket synes der
hos mange lønmodtagere at mangle en stærk
offensiv vilje til at få ændret magtforholdene eller
en tro på, at det nytter at sætte en utopi eller en
fremtidsforestilling op, som man kan mobilisere
omkring. Krisebevidstheden er dog aftagende.
Magtforholdene kan opfattes anderledes igen.
Fagforeninger må stå som noget særligt og for-
følge en ny dobbeltstrategi i arbejdsliv og politik.
Fagforeninger må også kunne påpege uretfærdig-
heder og anvise andre løsninger på problemer.

Det er indholdet i at kunne optræde som ”retfær-
dighedens sværd” ved siden af at varetage mere
snævre faglige interesser. De aktuelle deregule-
ringer, liberaliseringer og NMP i det offentlige
står i modstrid med fagforeningsvirket (Crouch
2011). Ideer og interesser står i spænd med hin-
anden. Mandatet til de faglige organisationer må
tage bestik af lønmodtagerværdier og medlem-
mernes udtrykte ønsker, men der foregår også
en oversættelse og udvidelse til fremtidig fagfor-
eningspolitik. Mandatet kan da udvides med sigte
på at få faglig, politisk og kulturel styrke vundet
tilbage. Opfattelsen af magtforholdene skal først
ændres, inden der kommer vilje og kraft til at få
generobret indflydelse og magt. Uden ændring af
styrkeforholdene kommer der ingen hurtig revi-
talisering af fagbevægelsen.

11.2 Fagforeninger og brug af
 magtressourcer
Kriseerfaringerne har sat kollektive spor. Også
styrkemæssigt. Det store flertal af lønmodtagere
går ind for fælles organisering, social lighed,
solidaritet og øget demokrati i højere grad end
tilfældet var før krisen. Vores undersøgelses kon-
klusioner peger derfor som noget nyt på, at fælles-
skab igen – i forlængelse af kriseerfaringerne – er
blevet en fællesværdi, der sættes foran de for-
skelle, der er mellem lønmodtagerne. Værdier og
interesser er i forandring, men i modsat retning
af den herskende neo-liberale tendens. Konkur-
rencediskurser og markedsgørelser i kølvandet
på krisen har ikke udvisket ønsket om kollektive
løsninger – tværtimod. Målt på hovedstrømmen.
Modstrømme findes naturligvis også, som for-
delinger af svar på grupper har vist. En politisk
fragmentering er også del af billedet. Lønmod-
tagerkarakteren – bevidstheden – er ifølge disse
målinger dog ikke blevet flydende, som individua-
liseringsteser hævder. I stigende grad ses kollekti-
vitet og udfoldelse af individualiteten som to sider
af samme sag hos lønmodtagerne.

Fagforeninger er lønmodtagernes forsvars-
sammenslutninger i forhold til de udsatheder og
urimeligheder, man kan komme ud for på det
åbne arbejdsmarked og i forhold til offentlige
politikker. Der hersker ikke konsensus hele vejen
rundt i det danske fagforeningslandskab omkring,
hvordan man skal få analyse, strategi og handling

121

til at hænge stærkere sammen – kun at det er
nødvendigt. Der er forskellige strategiske udblik.
Analyserne af det samfunds- og organisations-
system, man skal operere i, har det skortet lidt på
fornyelser af i den danske fagbevægelse gennem
adskillige år. Praksis følger gerne kendte og tidli-
gere anlagte stier. Men strategiforståelsen veksler.
Vi skal tegne nogle forskellige strategier op.

En ikke videre fremkommelig strategi er at
omdanne fagforeningerne til rene serviceorga-
nisationer, der giver de individuelle medlemmer
servicetilbud. Dette er at opgive fagforeningen
som en kamporganisation og tro, at det alene er
som konsumenter, at folk ser sig selv og melder
sig ind i fagforeninger. Noget af tænkningen kan
man genfinde i de ideologisk alternative orga-
nisationers syn og hos lederne. Medlemsgoder,
kurser, rådgivning, billige rejser osv. kan man dog
for det meste også købe andre steder. En sådan
strategi bygger på, at der ikke er noget, der hed-
der sammenhold og solidaritet, og at det ikke er
påkrævet med konfliktmidler. Derfor er denne
strategiske vej ikke farbar, når vi vurderer ud fra
lønmodtagernes tilkendegivelser her. Strategien
er i øvrigt også prøvet af i fx USA, og den har ført
fagforeningerne der ud i dyb krise (Hyman 2007).

Derimod er der flere andre væsentligste skillelin-
jer for strategivalg, og især disse tre:

- Nogle lægger nu vægt på at koncentrere sig
om at nyrekruttere medlemmer for at øge de
organisatoriske magtressourcer, hvad der in-
ternationalt udtrykkes i ”organizing”-begreber.
De sidste er der flere af 2, men afgørende er at
bruge tid og kræfter i det faglige arbejde på at
investere i medlemsfremgang. Der skal investe-
res i at overbevise folk om, at de får noget ud
af at stå i en fagforening. Det er en lønmodta-
ger- eller arbejderorienteret indflydelsesstra-

tegi med nye kontakt- og rekrutteringsmåder
og kampagner i centrum.

- Andre ser specielt i fagforeningernes hjælp til
politisk kriseløsning en vej fremad for at få et
politisk come-back, og derfor satses der stær-
kest på at kunne udveksle ressourcer med po-
litiske reformer. Trepartsinstitutioner kan bla.
være et redskab til det. De hyppige informelle
kontakter mellem organisationsrepræsentanter
og administratorer tæller ikke politisk (men
nok i dagligdagen). Det er politisk korporatisme,
der kan bane vejen for en synlig politisk reha-
bilitering af fagbevægelsen; og derfor var rege-
ringens afblæsning af trepartsforhandlingerne
i foråret 2012 så aldeles smertelig for den dan-
ske fagbevægelse. Denne revitaliseringsstrategi
sigter og satser på institutionelle magtressourcer
og er orienteret mod samspil med andre aktø-
rer og staten: en slags ”kooperationsmagt”, der
kan udvikles, hvis der gives nye chancer for
korporatisme, samforståelse og klassisk parts-
samarbejde. Et stærkt OK-system er dog forud-
sat.

- Endelig er der nogle, der ser en selvstændig
kilde til magt i kommunikative sammen-
hænge; eller udtrykt på moderne dansk i ”dis-
kursmagt”, forstået som brug af og indflydelse
via medier og nye informationsveje. Dermed
er kommunikative magtressourcer også dags-
ordensat – om end stadigt mindre udviklet som
fagligt satsningsområde i mange fagforeninger.
Vi tolker dog disse ressourcer som bredere end
”diskursmagt” (jf. tabel 11.1). Med globalisering
og medialisering tager betydningen af infor-
mations- og erfaringsudvekslinger til. Og det
samme gør behovet for at få lavet analyser og
fortællinger og for at øge den politiske ekspert-
bistand.

2) Organizer-modellen har i takt med fagbevægelsens medlemstab tilsvarende fået øget opmærksomhed i Danmark (Arnholtz m.fl. 2014). Modellen er importeret fra udlandet, primært fra USA
og UK, og den forudsætter, at fagbevægelsen starter næsten fra nul – uden hverken overenskomster, tillidsrepræsentanter eller medlemmer – såkaldte ” greenfield campaigns” (Simms 2007,
2013). Altså et andet udgangspunkt end det danske med høj organisering, hvor problemet er tab af medlemmer. Organizer-modellen bygger på den antagelse, at lønmodtagere melder sig ind i en
fagforening, fordi de oplever, at det betaler sig at stå sammen på arbejdspladsen og aktionere i fællesskab (Bronfenbrenner m.fl. 1998, Gall 2004). Strategien adskiller sig derfor fra en traditionel
hvervningsmetode ved at forsøge at organisere et medlem, der med tiden kan blive både et loyalt medlem og en aktivist, der dermed bliver en ressource for fagforeningen. Når der er opbygget en
ny arbejdspladskultur med en faglig struktur, vil det faglige arbejde på den pågældende arbejdsplads kunne gennemføres uden støtte fra den lokale afdeling, som derfor kan bruge sine knappe
ressourcer på fagligt arbejde på andre arbejdspladser (Hickey m.fl. 2010). I den forstand er organizer-modellen en mere langsigtet investering i organisering af medlemmer, og den er også meget
ressourcekrævende i opstartsfasen (Simms 2006, Carter 2000). Organizer-modellen kan derfor generelt karakteriseres som en aktivistisk organiseringsstrategi, der forudsætter kontinuerlige og
løbende faglige aktiviteter, båret igennem af aktivister fra både de lokale fagforeninger og tillidsrepræsentanter og medlemmer fra arbejdspladserne (Simms & Charlwood 2010). Man kan således
ikke ukritisk overføre strategien til danske forhold.

122

Strukturel magt ligger som nævnt gemt i pro-
duktionssystemet og dispositionsmulighederne
herover. Det er en primær magtform, som ar-
bejdsgiversiden har privilegier nok til at kunne
bruge forholdsvist uindskrænket. Dog kan der
konjunkturelt – betinget af situationer med man-
gel på arbejdskraft – opstå muligheder for, at
grupper af lønmodtagere kan udnytte efterspørgs-
len efter deres specialiserede arbejdskraft til at
skaffe sig forbedringer for både den enkelte og
gruppen. Det har blot været svært under krisen.

Der er flere kilder til kollektiv magt. Indflydel-
sesstrategierne kan også supplere hinanden. Den
første ”strategiske fagforeningsstrategi” kan van-
skeligt stå alene, for der må også vindes opmærk-
somhed og bevidstheder kommunikativt, og der
må arbejdes på politisk repræsentation af lønmod-
tagerinteresser – altså at få samfundsinstitutioner
med relevans for arbejdsmarkedet og politiske
aftaler til at inkludere fagbevægelsen. Fraværet af
et fagbevægelsens forsknings- og analyseinstitut,
som findes i mange andre lande (fx FAFO i Nor-
ge), er dog en stærk hæmsko – både for udvikling
af organisatorisk, institutionel og kommunikativ
magt.

Om fagforeningerne evner at udvikle kapacitet
til bedre interessevaretagelse er noget, der først
og sidst afgøres af lønmodtagernes indstillinger
og handlinger i forhold til faglig-politisk virke.
Uden lønmodtagernes opbakning, vilje og mobi-
lisering forekommer det vanskeligt at forstille sig
scenarier, hvor fagforeningerne igen skal kunne
blive magtfulde. Derfor er det organisatoriske
niveau og medlemsniveauet den centrale akse,
hvorom fornyelsesprojekter må starte. Det er
medlemmerne, der ejer fagforeningen, og det er
herfra den basale energi skal udgå, som kan få
andre til at udvikle fagforeningsmæssig identitet
(Bromberg 2009). Men der skal også ledelse til.

Vi har med vores begreber om fagforeninger-
nes muligheder søgt at introducere en magtres-
source-tilgang (Hansen & Jørgensen 2012; Schmalz
& Dörre 2013; Caraker m.fl., 2014). En sådan kan
dog ikke stå alene. Den må suppleres af eller bin-
des sammen med, hvad vi vil kalde en strategisk
kapabilitets-forståelse (Lévesque & Murray 2010;
Jørgensen 2014a). Det skal udbygges, for det er ad
disse veje, fagforeningerne igen kan tilkæmpe sig
indflydelse.

Det er ikke nok, at fagforeningerne får gen-
etableret organisatoriske og institutionelle res-
sourcer – hvad der i sig selv er vanskelige proces-
ser – for hvis de ikke er gode til at bruge dem,
hjælper det ikke meget. Derfor må strategisk ka-
pabilitet bringes på bane som afgørende. Det sid-
ste er spørgsmålet om organisationernes evner og
kunnen, når det gælder at mobilisere og få omsat
erfaringslære i stærkere intern solidaritet mellem
grupper og organisationer, i slagkraftige alliance-
og koalitionsdannelser og ikke mindst i evner til
at komme med gode fortællinger, forståelser og
forklaringer, som kan bruges i forhandlingsproces-
ser og bredes ud til en større offentlighed. Fagfor-
eningerne skal også kunne deltage i dagsorden-
fastsættelsen og de politiske beslutningsprocesser,
og det fordrer bedre kapabiliteter til at deltage i
det offentlige rum og den offentlige argumenta-
tion. Eller grafisk udtrykt:

I figur 11.1 står I for medlemmerne selv og det
faglige demokrati, hvorigennem den faglige stra-
tegi lægges. Det er herfra programmer og praksis-
ser lægges fast og udvikles ved hjælp af de midler
og ressourcer, der står til rådighed. Det er hjertet i
hele den faglige organisering, og det er herfra der
skal sættes retning og fart på aktiviteterne. Evnen
til at lære af egne og andres handlinger er helt
centrale. Lærekapacitet er altså en nøglefaktor.
Også derfor er øget medlemsdeltagelse en forud-
sætning for tilbageerobring af indflydelse. Det vil
vi uddybe nedenfor.

II angiver evner til at komme med forklaringer,
forståelser og fortællinger, som organisationerne
mestrer – eller ikke mestrer. Det er et spørgsmål
om ”narrative” evner og kapabiliteter, og de er
afgørende i et samfund, hvor medierne har fået
en så væsentlig karakter. ”Medialiseringen” af
samfundet er en realitet, men måske ikke afspejlet
tilsvarende stærkt i den nuværende prioritering
af midler og opmærksomhed i de faglige orga-
nisationer. I så fald kaldes på en oprustning på
området, så man bedre kan ”hacke” sig ind på
dagsordenfastsættelsen og komme med en ny
fortælling om fagbevægelsen. Fælles værdier,
forestillinger og ideologi forbindes gennem fag-
lige og professionelle identiteter og interesser. De
er ikke givne størrelser, men noget der udvikles
i de sociale sammenhænge. At få produceret
sådanne kapabiliteter er også interessant set i

123

Figur 11.1 Fagforeningernes magtressourcer og kapabiliteter

forhold til at komme de unge anderledes i møde.
Medlemmer kommer ikke længere af sig selv. Der
synes aktuelt at mangle rekrutteringsarbejde og
transmissionsremme mellem fagforeningen og de
potentielle medlemmer. Her vil en ny fortælling
om fagbevægelsen være hjælpsom.

III angiver, at splittelse mellem fagforbund og
grupperinger inden for fagbevægelsen må over-
vindes i en mere fælles forståelse og fælles optræ-
den, hvis man igen skal blive magtfulde. Den inter-
ne solidaritet er således også en central og kritisk
faktor. Bliver der for stærke magtkampe mellem
fagforbund og andre organiseringer, blokerer det
langt hen ad vejen for tilbageerobring af magt og
indflydelse. Lokalt, kommunalt, regionalt, natio-
nalt, internationalt. Prøver man på at koncentrere
organisatoriske ressourcer i flere konkurrerende
magtcentre internt i fagbevægelsen, bliver det
svært at få givet mandat til fælles optræden som
fx makropolitisk aktør i trepartssamarbejde. Fu-
sioner er isoleret set en reaktiv og defensiv vej at
gå. Et innovativt alternativ må bygge på stærkere
intern solidaritet. Det, der indstifter kollektivt
sammenhold og virker gennem en levedygtig dis-
kussionskultur, hjælper med til at øge den interne

solidaritet. Selv om der er udviklet meget forskel-
ligartede identiteter hos de forskellige lønmod-
tagergrupper, og der eksisterer en række sociale
differentieringer (køn, etnicitet, alder mv.), så er
den kollektive fællesvilje afgørende. Det kalder på
at få udviklet mere faste kollektive identiteter og en
levende diskussionskultur i fagbevægelsen.

IV anskueliggør endelig, hvor vigtigt det er at
kunne indgå i netværk og alliancer med andre or-
ganisationer og grupperinger, hvis man skal kun-
ne erobre magt og indflydelse. Overladt til sig selv
vil de faglige organisationer i mange tilfælde ikke
have infrastrukturelle ressourcer nok til at få ind-
flydelse og betydning i forhold til andre; men ved
alliancedannelser kan man samle ressourcer og
matche andre magtgrupperinger på en anderledes
stærk måde. De delinger, der kommer med ud-
viklingerne på arbejdsmarkedet og i de politiske
indsatser, sætter forskelle og delvis konkurrence
ind mellem grupperinger og mellem organisatio-
ner. Gennem alliancer med sociale bevægelser
og andre interesseorganisationer kan der etable-
res en bredere basis for solidarisk optræden.
Alternativet er, at fagforeningerne bliver fanget
i en isolationsspiral. Dette opgavesæt er blevet

I
Medlemmer

Midler
Demokrati

II
Fortællinger
Forståelser
Forklaringer

IV
Netværk
Alliance

III
Intern

solidaritet

124

ekstra vigtigt også på grund af medialiseringen
af samfundet og den skærpede konkurrence om
at bemægtige sig dagsordenfastsættelsen. Hvis
af-korporativeringen af indflydelsen fastholdes,
kommer alliancedannelser med andre til at blive
ekstra vigtig.

Det er således kapabiliteter hos de faglige
organisationer selv, det drejer sig om ved siden
af at få genetableret en bedre ressourcesituation
for fagforeningerne. ”Narrative” kapabiliteter
hjælper med til at mobilisere handlemotiver hos
lønmodtagerne, og alliancedannelser kan være en
brobygning til andre organisationer og civilsam-
fundet, som giver styrke. Ressourcer og kapabili-
teter må så også få en rigtig blanding, og timing i
brug af ressourcer er lige så vigtig, når der åbner
sig muligheder for handling.

Lønmodtagerne signalerer tydeligt, at fagbe-
vægelsen bør arbejde for at få mere magt og ind-
flydelse både over for arbejdsgiverne og i forhold
til det politiske system, hvis den som organisation
skal være relevant for dem fremover, og de skal
vælge at forblive fagforeningsmedlemmer og
søge at rekruttere nye til bevægelsen. Det kan
pege mod ”organizing”-aktiviteter som et første
skridt. Her kan man sige, at der sættes lid til en
selvstændig og autodynamisk re-dynamisering af
fagbevægelsen.

Strategisk kan et alternativ være øget sam-
fundspolitisk engagement og indflydelse. En rolle
som konstruktiv veto-player for fagforeningerne
står ikke i modsætning til at hjælpe til med refor-
mer og konfliktreduktion som medspiller. Håbet
er her, at fagbevægelsen kan være med til at give
korporatisme, trepartssamarbejde og samforstå-
else en renæssance. Igen: Strategierne står dog
ikke nødvendigvis i modsætning til hinanden;
de kan være komplementære. De må under alle
omstændigheder følges af bedre forklaringer og
fortællinger, der kan være med til at legitimere
forslag og krav. Og belægges med dokumentation
og analyser. Der er forskellige aktør-kapabiliteter
og kilder til kollektiv magt.

Nye generationer af medlemmer er vokset
anderledes ind i arbejdsliv og politik end tidligere
generationer, og derfor kaldes der også på nye
realitetsnære måder at kommunikere på fra fag-
foreningsside. De skal levere et nyt grundlag for
at sætte dagsordenen og erobre indflydelse. Der

skal leveres nogle gode fortællinger og skabes
forståelse i bredere kredse. ”Framing” er også at
levere mod-myter til tidens dominerende forstå-
elser.

Troen på fagforeningernes duelighed må ikke
svigte.

Værdiændringer og nye tolkninger af interes-
ser taler for en mere kollektiv udviklingsramme
fremover, hvis det står til danske lønmodtagere.
Det giver også fagforeningerne nye chancer for at
generobre magt og indflydelse. Om de vil forstå at
udnytte dem ved brug af strategiske kapabiliteter
er et åbent og fremadrettet spørgsmål.

11.3 Fagforeninger og demokrati –
 muligheder og dilemmaer
Fagforeninger er både producenter af og fortalere
for demokrati. De må være demokratisk ordnede
internt, eftersom det er frivillige og medlems-
styrede organisationer, og fagforeningerne fører
kravet om demokratisering videre i samfundet i
kamp mod politiske magtstrukturer, autoritære
regimer og formelle, udemokratiske organiserin-
ger i arbejdslivet. Som vi så, ønskede et stort flertal
af lønmodtagerne demokratiet stærkere udbredt i
samfundet. Fagforeningerne står som vagthunde
over for demokratiet – men de må også selv forny
sig ved hjælp af et internt og levende demokrati,
så spændinger mellem ”menige” medlemmer og
ledelser undgås. Det sidste inkluderer også spørgs-
målet om effekter i forhold til den interne trovær-
dighed af at indgå strategiske kompromisser og
alliancer. Brugen af kapabiliteter har i allerhøjeste
grad en demokratisk dimension i sig.

Demokrati repræsenterer hele fagforeningens
fundament for at blive stærk. Organisatorisk er
det interne demokrati en livsnerve, som fagfor-
eningen ikke kan være foruden. Demokrati bety-
der også faglig-politiske og etiske uoverensstem-
melser (Gutmann & Thomson 1996), og det er
de åbne diskussioner og afgørelser – deliberative
processer – der er afgørende. Ellers skal man over i
en leninistisk version, hvor det er ledelsesmæssig
centralisme, der gøres til det afgørende. Det er der
ingen danske fagforeninger, der bekender sig til.

Revitalisering af fagbevægelsen går således
også over øget intern demokratisering. Det har
flere adresser, fra det lokale til det centrale niveau.
Samspillet mellem lønmodtagerne i hverdagen er

125

afsættet, og faglige og politiske diskussioner kan
få lønmodtagere til at involvere sig. Lokalt foregår
der på arbejdspladsniveau fællesgjorte diskussio-
ner, og der udvikles normer i samspillet, og ende-
lig er der etableret institutionelle rammer for at
få lønmodtagerønsker og krav ført frem over for
ledelsen. Fagforeningerne er dernæst en transmis-
sionsrem til overordnede niveauer for krav, der
kan føres frem fagligt og politisk. Kører det godt,
bliver medlemsdemokratiet også et svar på den
”oligarkiets lov”, som Robert Michels fremsatte
tidligt i forrige århundrede (1911 (1962)). Han
sagde, at fagforeningerne med nødvendighed
ville ændre sig til et fåmandsvælde, et oligarki.
Han så i Tyskland, hvordan oprindeligt demokra-
tiske organisationer blev lavet om til bureaukrati-
ske maskiner, som lederne havde sat sig i toppen
af. Men oligarki er ikke en nødvendighed, selv om
det kan være en fare. For stor kompromisvillig-
hed fra ledelsesside ses også i dag som en fare for
medlemsstyringen.

Det interne medlemsdemokrati er netop med
til at sikre, at der ikke går ”oligarki” i fagforenin-
gen. Demokratiet har en dobbeltrolle: 1) Det skal
give medlemmerne stemme, ”voice”, så deres in-
teresser finder genklang i fagforeningspolitikken,
og 2) det skal virke som ”kontrol” af dem, der har
ledelsesansvaret. Kontrolaspekter, magtforholdet
mellem faglige ledere og medlemmer, må dog
ikke skygge for det første aspekt. Medlemsind-
flydelsen over, hvordan politikken udformes, er
nok så vigtig. Den kollektive vilje udtrykkes på
flere måder: gennem det repræsentative demo-
krati i organisationerne, ved medlemsdeltagelse,
gennem medlemsytringer, medieindlæg, konfe-
rencer, møder mv. samt gennem medlemsunder-
søgelser som denne. Modsatrettede ønsker og
medlemsinteresser skal også have mulighed for at
blive fremført og afvejet. Magtrelationer mellem
grupper afbalanceres nemlig også i processerne.

Fagforeningerne må hele tiden holdes an-
svarlige over for medlemsinteresserne (Harcourt
& Wood 2004). Også derfor er faldende faglig
aktivitet, som vi har kunnet konstatere over tid, et
faresignal. Det svækker den interne dialog mel-
lem ledelse og medlemmer, og det mindsker fag-
foreningernes demokratiske robusthed.

Formelle strukturer kan hjælpe med til at frem-
me den nødvendige dialog, men de kan også blive

til barrierer, hvis de bruges til at udelukke nogle
typer af interesser og medlemsønsker. Unge har
åbenbart svært ved at se ideen i alene repræsen-
tative former. De vil være aktive i et fællesskab,
hvis de skal være med, og de vil ikke føle sig
indrulleret i et ”apparat”, som de skal betale højt
kontingent til. Kvinder har fx historisk klaget over
den mandlige dominans i fagforeningspolitikken
– især i LO-fagforbund – hvor det repræsentative
demokrati bliver brugt til at beskytte status quo og
dermed yderliggøre ønsker og krav (fx om lige-
løn). Vi kan kun tolke undersøgelsesresultaterne
sådan, at lønmodtagerne ønsker, at der kommer
lavere afstand mellem dem og det, der sker i for-
bundshusene, og derfor er øget demokratisering
af fagforeningerne selv sat på dagsordenen.

Repræsentative og deltagende (eller ”participato-
riske”) modeller for fagforeningsdemokrati står i
et vist mål i spænd med hinanden (Hyman 1997).
Men kun delvist. Stærk medlemsmobilisering vil
kunne styrke dem, der gennem det repræsenta-
tive demokrati er sat til at hente resultater hjem
ved forhandlingsborde. Det kræver dog igen ind-
sigt i sammenhængene i det faglige arbejde. Unge
lider aktuelt under mangel på informationer og
kontakt. Så er det svært at se, hvad fagforeningen
potentiel vil kunne hjælpe dem med – selv om de
ikke er på mental distance til fagforeningsinstitu-
tionen. Presset på fagforeningen med medlemstab
og krisepolitikker har tydeligvis også haft effekt
på fagforeningsdemokratiet. Det udfoldes mindre
stærkt end før. Centralisering af nogle beslut-
ningsprocesser, fusioner til større fagforeninger
og svagere OK-resultater har ikke kunnet vise vej
ud af problemerne for de faglige organisationer.
En stærkere dialog-kultur i fagforeningerne er
både en farbar og nødvendig vej mod revitalise-
ring. Intet medlem skal føle, at der er tale om ”rus-
serdemokrati”. Det forudsætter så også stærkere
involveren fra medlemmernes side. Det er en prak-
tisk nødvendighed med øget medlemsdeltagelse
og medvirken i beslutningsprocesser.

Dermed peges på behovet for at få traditionelle
arbejdsmåder suppleret med nye og mere med-
lemsinddragende. Generalforsamlinger, urafstem-
ninger, møder og opinionsundersøgelser er ikke
længere nok.

Det er vidtgående ændringer i arbejdets ka-
rakter, arbejdsmarkedernes opdelinger og regu-

126

leringer og neo-liberale politiske diskurser, som
fagforeningerne aktuelt må kæmpe med. Der er
problemer med at udbrede demokratiseringen
af arbejdslivet og sikre trygheden for store grup-
per af lønmodtagerne. Uden for arbejdspladsen
må fagforeningerne kæmpe med angreb på vel-
færdsordninger, på deres egen repræsentation og
lydhørhed over for arbejdsmarkedets parter samt
den neo-liberale ”tidsånd”. På trods af disse be-
sværligheder forbliver fagforeningsinstitutionen
uundværlig for lønmodtagerne – i al fald for 8 ud
af 10 på arbejdsmarkedet – og dermed fastholder
de en vital betydning som agenter for udvidelse
af demokratiet og som potentiel repræsentant
for både fast integrerede og for marginaliserede
grupper. Sammenlignet med det meget stærke
fald i antallet af medlemmer i de politiske partier
(op til 70 %), har fagforeningerne faktisk bevaret
en overraskende bred medlemsbasis.

Interessant nok er ændring af magtbalancer
og politikker altså ikke blot vigtigt for lønmodta-
gerne, for deres fagpolitiske interessevaretagelse i
arbejdslivet, som søges demokratiseret (Engelstad
et al 2003), men også for det store samfundsde-
mokrati. Uden social sikkerhed, uden frihed og
retfærdighed vil det ikke være til at sikre, at de-
mokratiet ikke bryder sammen (Crouch 2004). De
faglige og politiske mandater til fagforeningerne
er også et spørgsmål om at bevare en demokratisk
ordning, hvor reguleringer ikke bliver ensidige
og nærmest diktatoriske. Hvis ideer og impulser
til forandringer kun kommer fra neo-liberalismen
og eliten, afskaffes demokratiet velsagtens inde-
fra. Fagforeningerne må være med til at holde liv
i demokratiet ved at sætte alternative dagsordener
og holde faglige og politiske debatter levende.

Internt og eksternt demokrati er ikke på kolli-
sionskurs med hinanden. De er gensidigt forstær-
kende. Fagforeningerne har til opgave at formu-
lere politik ud fra medlemsønskerne, og de har
til opgave at stille krav om bedre sikringer, mere
retfærdighed, mere fair fordelinger og stærkere
demokratisering af samfundet. Et levende internt
demokrati gør også medlemskab mere attraktivt
for både aktuelle og potentielle medlemmer, og
det kan forbedre deres evner til at engagere sig i
kollektiv handling. Det sidste er fagforeningernes
hjælp til at blive mere magt- og indflydelsesrige
på alle arenaer. Fagforeningers arbejde på at ud-

vikle dialoger og udvide demokrati både inden og
uden for fagbevægelsen hænger således intimt
sammen. Styrkelse af demokratiet vil også have
civiliserende indflydelse på samfundsudviklingen.
Stærkere medlemsinddragelse, stærkere kampag-
neduelighed og strategiske alliancer med sociale
bevægelser kan pege på en vej frem. Organisati-
onsforandringer trænger sig så også på i forlæn-
gelse af forandringerne.

At få lønmodtagerbehov og ønsker omsat til
følbare forbedringer på kortere sigt og få arbejdet
mod at realisere visioner om et bedre arbejdsliv
og en bedre indretning af samfundet, er en ho-
vedopgave for fagbevægelsen. Eller som LO’s
første formand, Jens Jensen udtrykte det: ”Den
armé, vi skal skabe, skal være stærk og fast, thi den
skal erobre en verden. Den skal være demokratisk
ordnet, thi den skal udvikle mennesker”.

Det kan også formuleres som behovet for sta-
dig at have og udvikle en utopi. Modsætningen
til en utopi er en dystopi – et dystert billede af
en negativ samfundsudvikling, hvor demokrati
og fællesskab vil være undertrykt eller i al fald
lide svindsot. Lønmodtagerne synes i stand til at
bibeholde deres evner til selv at tolke og formu-
lere interesser og handle strategisk – også for at
imødegå den sammensmeltning af økonomisk
og politisk magt, der aktuelt finder sted. En tilba-
geerobring af magt for de faglige organisationer,
så de bliver i stand til igen at optræde slagkraf-
tige på alle arenaer, forudsætter dog igen, at det
interne demokrati kan styrkes, og at fagforenin-
gerne i stigende grad kan blive dem, der bærer
håb om forbedringer for medlemmerne – og som
samtidig kan påtage sig et koordineret ansvar for
samfundsudviklingen.

127

Aars, Jacob et al. (2011): Unge frivillighet i Norge – Endring og kontinuitet i unges frivillige engasjement,
Senter for forskning på sivilsamfunn og frivillig sektor, Oslo, Rapport 2011:6.

Andersen, Jørgen Goul (2014): ”Krisen uden ende? – Forkerte diagnoser og fejlslagen krisepolitik i Danmark,
pp. 337-356 i Ibsen, C. & Høgedahl, L. (red.): Økonomi og Arbejde i det 21. århundrede – Et Festskrift til
Flemming Ibsen, Jurist- og Økonomforbundets Forlag, København.

Andersen, Jørgen Goul (2013): Krisens navn. Bekæmper regeringen den forkerte økonomiske krise?,
Hans Reitzels Forlag, København.

Andersen, J. m.fl. (2013): Danskernes hverdagsproblemer. Tryghedsmåling 2013, Trygfonden, København.
Andersen, S.K. m.fl. (2012): Den danske model i modvind, FAOS, København.
Arnholtz m.fl. (2014): “Importing low-density ideas to high-density revitalisation: The 'organising model'

in Denmark””, in Economic and industrial democracy, doi: 10.1177/0143831X14549034
Bauman, Zygmunt (2001): The Individualized Society, Polity Press, Cambridge.
Bauman, Zygmunt (2000): Liquid modernity, Polity Press, Cambridge.
Beck, Ulrich (2000): The Brave new world of work, Polity Press, New York.
Beck, Ulrich (1986): Risikogesellschaft – Auf dem Weg in eine andere Moderne, Edition Suhrkamp, Frankfurt.
Beck, Ulrich (1983): “Jenseits von Klasse und Stand? Soziale Ungleichheit, gesellschaftliche

Individualisierungsprozesse und die Entstehung neuer sozialer Formationen und Identitäten”, pp. 33-74
in Kreckel, R. (eds.): Soziale Ungleichheiten, Soziale Welt Sonderheft, Göttingen.

Beck, U. & Levy, D. (2012): “Cosmopolitanized Nations: Re-imaging Collectivity in Work Risk Society”,
pp. 1-29 in Theory, Culture & Society, vol. 0, no. 1.

Beck, U. & Elisabeth Beck-Gernsheim (2002): Individualization, Sage, London.
Beck, U. et al. (eds.) (1994): Reflexsive Modernization, Polity Press, Cambridge.
Bild, T. m.fl. (2007): Arbejdsliv og politik – signalement af lønmodtagere i det 21. århundrede, Nyt fra Samfunds-

videnskaberne, København.
Bild, T. m.fl. (1998): “Wage-earner Solidarity - Moribund or Changing?”, pp. 11-30 in Daryl D'Art and

Thomas Turner (eds.): Collectivism and Individualism: Trends and Prospects, Oak Tree Press, Dublin.
Bild, T. m.fl. (1993a): Fællesskab og forskelle, LO og CARMA, København og Aalborg.
Bild, T. m.fl. (1993b): Sikke nogen typer .., LO og CARMA, København og Aalborg.
Booth, Alison, L. (1995): The economics of trade unions, Cambridge University Press, Cambridge.
Booth, Jonathan et al. (2010): “First-timers and Late-bloomers: Youth-adult unionization differences in a

cohort of the U.S. Labor Force”, pp. 53-73 in Industrial and Labor Relations Review. Vol. 64, no. 1.
Borchorst, A. m.fl. (2012): ”Den danske model i knibe – også for analytisk potentiale?”, pp. 82-104 i

Tidsskrift for Arbejdsliv nr. 2/2012.
Boyter, R. (2012): ”The four fallacies of comtemporary austerity policies: The lost Keynesian legacy”,

pp. 383-312 in Cambridge Journal of Economics, vol. 36, Cambridge.
Bromberg, Kristin (Hrsg.) (2009): Rekrutierung – Bindung – Zugehörigkeit – Enige bigrafieanalytische Studie zur

sociales Welt der Gewerkschaften, VS Verlag, Wiesbaden.
Bronfenbrenner, K. & Juravich, T. (1998). “It takes more than housecalls: organizing to win with a

comprehensive union-building strategy”, pp. 19-33 in Bronfenbrenner, K. et al. (eds.) Organizing to Win:
New Research on Union Strategies, Ithaca, New York: Cornell University Press.

Brückner, Hannah & Karl Ulrich Mayer (2005): “De-standardization of the life course: What it might mean?
And if it means anything, whether it actually took place?”, pp. 27-53 in Advances in Life Course Research,
Vol. 9.

Litteratur

128

Busch, K. et al. (2013): Euro Cricis, Austerity Policy and the European Social Model, Friedrich Ebert Stiftung,
International Policy Analysis, Berlin.

Caraker, E. (2013): ”Kristelig Fagforening og aftalesystemet”, pp. 31-44 i Økonomi & Politik, vol. 86, nr. 1.
Caraker, E.: (2008): Industriarbejdere mellem tradition og forandring – om interesser og læreprocesser blandt

danske industriarbejdere, Ph.d. afhandling. Aalborg Universitet, Aalborg.
Caraker, E. m.fl. (2014): Fællesskab før forskelle, LO og FTF, København, 2014.
Caraker, E. m.fl. (2011): Medhør uden medbestemmelse? SU-/MED-/SI-systemet og lønmodtagererfaringer på

FTF-området. CARMA. Aalborg Universitet, Aalborg.
Carter, B. (2000): “Adoption of the organising model in British trade unions: some evidence from

Manufacturing, Science and Finance Work”, pp. 117-136 in Employment and Society, 14 (1).
Christensen, T. & Lægreid, P. (eds.) (2001): New Public Management – The Transformation of ideas and

practice, Ashgate, Aldershot.
Chung, H. & Thewissen, T. (2011): “Falling Back on Old Habits? A Comparison of the Social and

Unemployment Crisis Reactive Policy Strategies in Germany, the UK and Sweden”, pp. 354-370 in Social
Policy and Administration, vol. 45, no. 4.

Crouch, Colin (2011): The strange non-dead of neo-liberalism, Polity Press, Cambridge.
Crouch, Colin (2004): Post Democracy, The Polity Press, London.
DA (2015): Veje til at øge beskæftigelsen i Danmark, DA, København, 25. marts 2015.
Dalsgaard, Lene & Jørgensen, Henning (2010): Kvaliteten der blev væk – Kvalitetsreform og modernisering af

den offentlige sektor, Frydendal, København.
Due, J. m.fl. (2010): Udviklingen i den faglige organisering: årsager og konsekvenser for den danske model,

LO-Dokumentation nr. 1, 2010, København.
Engelstad, F. et al. (2003): Makt og demokrati i arbeidslivet, Gyldendal, Oslo.
Esping-Andersen, G. (2013 (1990)): The three worlds of welfare capitalism. John Wiley & Sons, London.
Esping-Andersen, G. (1985): Politics against markets: The social democratic road to power, Princeton: Princeton

University Press.
Eurofound (2010): Flexible forms of work: Very atypical forms of work, Eurofound, Dublin.
Fischer, Frank (2003): Reframing Public Policy: Discursive Politics and Deliberative Practices, Oxford University

Press, Oxford.
Flanders, Allan (1970): Management and Unions: The theory and reform of industrial relations, Faber and Faber,

London.
Frege, C. M. & Kelly, J. (2003): ”Union revitalization strategies in comparative perspective”, pp. 7-24 in

European Journal of Industrial Relations, 9 (1).
Frege, C. & Kelly, J. (2004): Varieties of unionism: Comparative strategies for union renewal, Oxford

University Press.
Gall, G. (2004): “Trade union recognition in Britain 1995-2002: turning a corner?”, pp. 349-270 in

Industrial Relations Journal, 35 (3).
Giddens, Anthony (2000): The Third way and its critics, Polity Press, Cambridge.
Giddens, Anthony (1994): “Living in a post-traditional society”, pp. 56-109 in Beck et al. (1994): Reflexive

Modernization, Polity Press, London.
Giddens, Anthony (1991): Modernity and Self-Identity: Self and Society in the Late Modern Age, Polity Press,

Cambridge.
Greve, Carsten (red.) (2007): Offentlig ledelse og styring, Jurist- og Økonomforbundets Forlag, København.
Gumbrell-McCormick, R. & Hyman, R. (2013): Trade unions in Western Europe: Hard times, hard choices,

Oxford University Press, Oxford.
Guttmann, A. & Thomson, D. (1996): Democracy and disagreement – Why moral conflict cannot be avoided in

politics, and what should be done about it, Belknap Press of Harvard University Press, Cambridge.
Hansen, L.B. & Jørgensen, H. (2012): ”Den danske model” belyst ved lønmodtagernes erfaringer og holdninger

2011, LO-dokumentation nr. 2, LO, København.

129

Harcourt, M. & Wood, G. (eds.) (2004): Trade Unions and democracy – Strategies and perspectives, Manchester
University Press, Manchester.

Heinz, Walter R. & Helga Krüger (2001): ”Life Course: Innovations and Challenges for Social Research”,
pp. 29-53 in Current Sociology, Vol. 49 (2).

Henrichsen, Carsten (2014): 30 år med New Public Management, Administrativ Debat, København.
Hickey, R. et al. (2010): “No panacea for success: member activism, organizing and union renewal”,

pp. 53-83 in British Journal of Industrial Relations, 48 (1).
Hirschman, A. O. (1970): Exit, Voice, and Loyalty: Responses to decline in firms, organizations, and states,

Harvard University Press, Cambridge.
Hvid, Helge: ”Dilemmaer knyttet til medarbejderinddragelse i ’partnerskaber’”, pp. 7-26 i Tidsskrift for

Arbejdsliv, vol. 5, nr. 2, 2003.
Hvid, Helge & Møller, Niels: Det udviklende arbejde. København. 1992.
Hyman, Richard (2011): Trade Unions, Lisbon and Europe 2020: From Dream to Nightmare, LEQS Paper, nr. 45,

December 2011, London
Hyman, Richard (2007): How can trade unions act strategically? pp. 193-210 in Transfer, 13 (2).
Hyman, Richard (1997): ”Trade Unions and Interest Representation in the Context of Globalization”,

pp. 515-533 in Transfer, vol. 3.
Høgedahl, L. (2014a): Fagforening på markedsvilkår: Markedsgørelse af den faglige organisering og nye vilkår for

kollektiv handling på det danske arbejdsmarked. Aalborg Universitetsforlag, (Ph.d.-serien for Det Samfunds-
videnskabelige Fakultet, Aalborg Universitet).

Høgedahl, L. (2014b): “The Ghent effect for whom? Mapping the variations of the Ghent effect across
different trade unions in Denmark”. pp. 469-485 in Industrial Relations Journal, 45(6), 10.1111/irj.12072

Ibsen, F. m.fl. (2012): Kollektiv handling – Faglig organisering og skift af fagforening, Nyt fra Samfundsviden-
skaberne, Frederiksberg.

Ibsen, F. & Jørgensen, H. (1979): Fagbevægelse og Stat, bind I-II, Gyldendal, København.
Illeris, Knud m.fl. (2009): Ungdomsliv – Mellem individualisering og standardisering. Frederiksberg: Samfunds-

litteratur.
Jensen, C. S., & Toubøl, J. (2014): ”Værdier og arbejdslivserfaringers betydning for tilbøjeligheden til at stå i

fagforening blandt arbejdere og funktionærer - forsøg på en segmenteringsanalyse”, pp. 77-96, i C. L. Ibsen,
& L. Høgedahl (red.), Økonomi og Arbejde i det 21. århundrede: Et festskrift til Flemming Ibsen, Jurist- og
Økonomforbundets Forlag, København.

Jørgensen, Henning (red.) (2014a): Arbejdsmarkedsregulering, DJØF Forlaget, København.
Jørgensen, Henning (2014b): ”Individualisering – Om en kritisabel teori og en rigtig forståelse af solidaritet

som andet end en ”second hand emotion””, i Chr., L. Ibsen og Laust Høgedahl (red.): Økonomi og Arbejde i
det 21. århundrede – Et Festskrift til Flemming Ibsen, Jurist- og Økonomforbundets Forlag, København.

Jørgensen, Henning (2010): Forhandlingssystemet i det offentlige og ligelønnen - historiske og aktuelle aspekter
af de offentlige aftaleforhandlingers evne til at tilgodese ligelønskrav, Rapport afgivet til Sundhedskartellet.
Aalborg.

Jørgensen, H. & Larsen, F. (2014): ”Ny politisk-institutionel regulering: reformer, partsindflydelse og dansk
model”, pp. 287-320 i Jørgensen, H. (red.): Arbejdsmarkedsregulering, DJØF Forlaget, København.

Jørgensen, Christian Helms (2009): ”Fra uddannelse til arbejde – ikke kun en overgang”, pp. 67-86 i
Tidsskrift for Arbejdsliv, nr. 1/2009.

Keune, Maarten (2015): Younion – Union for Youth. Final Report: Trade unions and young workers in seven EU
countries, Brussels.

Kjeldstadli, Knut (1997): ”Solidaritet og individualitet”, pp. 9-26 i Ning de Connick-Smith m.fl. (red.):
Historiens kultur, Museum Tusculanum.

Korpi, Walter (1983): The Democratic Class Struggle, Routledge, London.
Korpi, Walter (1978): The Working Class in welfare capitalism: work, union and politics in Sweden, Taylor and

Francis, London.

130

Kristiansen, Jens (2014): Den kollektive aftaleret, 3. udg., Jurist- og Økonomforbundets Forlag. København.
Kristiansen, Jens (2013): Aftalemodellen og dens europæiske udfordringer. Om rollefordelingen mellem

overenskomstparterne, Folketinget og domstolene, Jurist- og Økonomforbundets Forlag, København.
Kristensen, Peer Huul (2015): “Fighting the financial crisis: The social construction and deconstruction of the

financial crisis in Denmark”, pp. 371-398 in Research in the Sociology of Organizations, vol. 43.
Kristensen, Peer Hull & Kari, Lilja (eds.) (2011): Nordic Capitalisms and Globalization: New Forms of

Economic Organization and Welfare Institutions. Oxford: Oxford University Press.
Kristensen, Tage Søndergaard (2013): Psykisk arbejdsmiljø blandt sygeplejersker. DSR. København.
Kristensen, Tage Søndergaard (2009): HK’ernes psykiske arbejdsmiljø. HK. København.
Larsen, C. A. (2014): The Rise and Fall of Social Cohesion: The Construction and Deconstruction of Social Trust in

the US, UK, Sweden and Denmark, Oxford University Press, Oxford.
Larsen, Rune Engelbrecht (2013): Ledighad og ledighed, Forlaget Dana, Århus.
Larsen, T.P. & Mailand, M. (2014): Bargaining for Social Rights in Sectors (BARSORIS) – National Report

Denmark, FAOS, København, November 2014.
Larsen, Trine P. (red) (2011): Den danske model og dens insider og outsider, Jurist- og Økonomforbundets

Forlag, København.
Lasswell, Harald D. & Kaplan, Abraham (2014 (1950)): Power and Society – A Framework for Political

Inquiry, Yale University Press.
Lehndorff, Steffen (ed) (2015): Divisive integration. The triumph of failed ideas in Europe – revisited, ETUI,

Brussels.
Lévesque, C. & Murray, G. (2010): “Understanding union power: resources and capabilities for renewing

union capacity”, pp. 333-350 in Transfer, vol. 16, no. 3.
Levinsen, Klaus (2006): “Individualisering og ungdom – en diskussion af Ulrich Bechs individualiserings-

begreb”, pp. 41-58 i Tidsskrift for Ungdomsforskning, vol. 6, nr. 2.
Lierse, H. & Seelkopf, L. (2015): “Room to Manoeuvre? International Financial Markets and the National Tax

State”, in New Political Economy, vol. 20, no. 2, DOI:10.1080/13563467.2014.999761.
Lind, J. (2009): “The end of the Ghent system as a trade union recruitment machinery?”, pp. 510-523 in

Industrial Relations Journal, vol. 40, no. 6, 2009.
Lindberg, I. & Neergaard, A. (eds.) (2013): Bortom Horisonten – Fackets vägval i globaliseringens tid, Premiss

Förlag, Stockholm.
LO (2015): Danmark 2030 – Sammen om velfærd & lighed, LO, København.
LO (2011): Rapport fra udvalget om social dumpning, LO, København.
Lysgaard, Sverre (1961): Arbeiderkollektivet, Universitetsforlaget, Oslo.
Madsen, Carsten Lé (2012): For medlemmernes skyld – Strategisk ledelse af faglige organisationer, Gyldendal

Business, København.
Madsen, Per Kongshøj (2014): ”Arbejdende fattige – ”So ein Ding” eller barsk realitet på det danske arbejds-

marked?”, pp. 300-316 i Ibsen, C. & Høgedahl, L. (red.): Økonomi og Arbejde i det 21. århundrede – Et Festskrift
til Flemming Ibsen, Jurist- og Økonomforbundets Forlag, København.

Madsen, Morten (1997): ”The Relationship between working life and individualisation – A study among
Danish union members”, pp. 197-217 in Work, Employment and Society, vol. 11, no. 2.

Michels, Robert (1911/1962): Political Parties, Free Press, New York.
Moos, Bent (2012): ”Almengørelse af overenskomster – lovsikret almengørelse kan være et redskab i kampen

mod social dumpning”, pp. 105-116 i Tidsskrift for Arbejdsliv, 14. årg., nr. 2.
Møberg, R. m.fl. (2005): Lønmodtagerne i tiåret 1992-2002 – konstans og forandring?, LO-dokumentation,

København.
Nielsen, Birger Steen (2000): ”Arbejde og demokrati”, pp. 137-192 i Bering, Ida et al.: Ude af trit – forandringer

i arbejdsliv og fagforeningsuddannelse, Roskilde Universitetsforlag, Roskilde.
Nielsen, Mathias Herup (2015): ”Det aktive menneskes triumf ? – en analyse af de omfattende forandringer i

kategoriseringen af kontanthjælpsmodtageren”, pp. 44-60 i Tidskrift for Arbejdsliv, 17. årg., nr. 1, København.

131

Nordegraaf, M. & Steijn, B. (eds.) (2013): Professionals under Pressure – The Reconfiguration of Professional
Work in Changing Public Services, Amsterdam University Press, Amsterdam.

Nørup, Iben (2014). Arbejde og Sygdom - og om at være en del af fællesskabet: En kritik af forestillingen om
arbejdsmarkedsdeltagelsens afgørende betydning for den sociale eksklusion af kronisk syge og handicappede.
Aalborg Universitetsforlag, (Ph.d.-serien for Det Samfundsvidenskabelige Fakultet, Aalborg Universitet).

Olsen, L. m.fl. (2014): Klassekamp fra oven – Den danske samfundsmodel under pres, Gyldendal, København.
Pedersen, Ove K. (2014): “De faglige organisationers indflydelsesmuligheder – Historie og aktualitet“,

pp. 17-34 i Ibsen, C. & Høgedahl, L. (red.): Økonomi og Arbejde i det 21. århundrede – Et Festskrift til Flemming
Ibsen, Jurist- og Økonomforbundets Forlag, København.

Petersen, Jørn Henrik (2014): Pligt og ret – Ret og pligt – Refleksioner over den socialdemokratiske idéarv,
Syddansk Universitetsforlag, Odense.

Piketty, Thomas (2013): Capital in the 21st Century, Harvard University Press, Cambridge.
Polanyi, Karl (2001 (1944)): The Great Transformation: The Political and Economic Origins of Our Time, Beacon

Press, New York.
Prætorius, Nadja U. (2007): Stress – det moderne traume. Dansk Psykologisk Forlag. København.
Rosenfeld, Jake (2014): What Unions No Longer Do, Harvard University Press, Cambridge.
Schäfers, B. & Scherr, A. (2005): Jugendsoziologie – Einführung in Grundlagen und Theorien, 8. Aufgabe,

VS Verlag, Frankfurt.
Scheuer, Steen (2011): Atypisk ansatte på det danske arbejdsmarked, LO-Dokumentation nr. 1, København.
Scheuer, Steen (1986): Fagforeninger mellem kollektiv og profession. Nyt fra Samfundsvidenskaberne,

København.
Scheuer, Steen & Morten Madsen (2000): Mod en ny balance mellem kollektivisme og individualisme.

Ændringer i overenskomstdækningen og i udbredelsen af ansættelsesbeviset, s. 5-55, i LO-dokumentation nr. 2,
København.

Scheuer, S. & J. D. Scheuer (eds.) (2008): The anatomy of change: a neo-institutionalist perspective, CBS Press,
Copenhagen.

Schmaltz, S. & Dörre, K. (Hrsg.) (2013): Comeback der Gewerkschaften?, Campus Verlag, Frankfurt.
Schnabel, C. & Wegner, J. (2007): “Unions density and determinants of union membership in 18 EU

countries: evidence from micro data, 2003-03”, pp. 5-32 in Industrial Relations Journal, vol. 38, nr. 1.
Searle, John R. (1990). Collective intentions and actions, Intentions in Communication, 401.
Sen, Amartya (1992): Inequality Reexamined, Clarendon Press, Oxford.
Sen, Amartya (1987): On Ethics and Economics, Blackwell, Oxford.
Sennett, Richard (1998): The Corrosion of Character: The Personal Consequences of Work in the New Capitalism,

W.W. Norton, New York.
Simms, M. (2013): “Workplace trade union activists in UK service sector organising campaigns”, pp. 373-388

in Industrial Relations Journal, 44 (4).
Simms, M. (2007): “Managed activism: two union organising campaigns in the not-for-profit sector”,

pp. 119-135 in Industrial Relations Journal, 38 (2).
Simms, M. (2006): “The transition from organizing to recognition: a case study”, pp. 167-180 in G. Gall (ed.):

Union Recognition: Organising and Bargaining Outcomes, Routledge, London.
Simms, M. & Charlwood, A. (2010): “Trade unions: power and influence in a changed context”, in T. Colling

and M. Terry (eds.): Industrial Relations:Theory and Practice, Wiley, London.
Standing, Guy (2014): A Precariat Charter – From Demizens to Citizens, Bloomsbury, London.
Standing, Guy (2011): The Precariat: The new dangerous class, Bloomsbury, London.
Streeck, Wolfgang (2014): The Delayed Crisis of Democratic Capitalism, Verso, London.
Tailby S. & A. Pollert (2011): “Non-unionized young workers and organizing the unorganized”, pp. 499-522

in Economic and Industrial Democracy, Vol. 32 (3).
Thelen, Kathleen (2014): Varieties of liberalization and the new politics of social solidarity, Cambridge

University Press, Cambridge.

132

Toubøl, Jonas & Gielfeldt, Jonas: ”Den fejlslagne kampagne for økonomisk demokrati som faktor i arbejder-
bevægelsens politiske udvikling”, pp. 50-71 i Arbejderhistorie, vol. 15, nr. 3, 2013.

Von Oorschot, Wim (2006): “Making the difference in social Europe: Deservingness perceptions among
citizens of European welfare states”, pp. 23-42 in Journal of European Social Policy, 16 (1).

Wallerstein, Immanuel M. (1989): The Modern World-System III, Academic Press, San Diego.
Wallerstein, Immanuel M. (1980): The Modern World-System II, Academic Press, New York.
Wallerstein, Immanuel M. (1974): The Modern World-System I, Academic Press, New York.
Webb, S. & Webb, B. (1897): Industrial Democracy. London: Longmans.
Wilkinson, R. & Pickett, K. (2011): Ulighed – Hvorfor alle klarer sig bedre i mere lige samfund, Informations

Forlag, København.
Wolf, Martin (2013): How Austerity Has Failed, The New York Review of Books, 11.07.2013, New York.

133

Tabel 2.1 Antal årsværk fordelt på sektor, (i tusinder, ændring i tusinder og procentpoint) 22
Tabel 2.2 Befolkningens (30-64 år) højeste fuldførte uddannelse, 2002-2013 (i tusinder, ændring
 i tusinder og procentpoint) 23
Tabel 2.3 Befolkningen fordelt på alder 2002-2014 (i tusinder, ændring i tusinder og procentpoint) 23
Tabel 2.4 APL II og APL III: Køn, alder, erhvervsuddannelse og sektor i 2002 og 2014 fordelt på
 hovedområder (%) 24
Tabel 3.1 Ledelsespolitikker, efter hovedområder (% af i høj grad) 28
Tabel 3.2 Barrierer for efteruddannelse, efter hovedområder (%) 29
Tabel 3.3 Udviklinger på arbejdspladserne, efter hovedområder (% af helt/delvis enig) 31
Tabel 3.4 Sociale og faglige relationer, efter hovedområder (% af helt/delvis enig) 31
Tabel 3.5 Vurdering af arbejdsmiljøet, efter hovedområder (% af helt/delvis enig) 32
Tabel 3.6 Medbestemmelse på arbejdspladsen, efter hovedområder (%) 33
Tabel 3.7 Sammenhænge mellem ledelsespolitik, arbejdsvilkår og sociale relationer 34
Tabel 4.1 Værdier i arbejdet, efter hovedområder (% af stor betydning/nogen betydning) 38
Tabel 4.2 Fremtiden på arbejdsmarkedet, efter hovedområder (% af helt/delvis enig) 39
Tabel 4.3 Lønmodtagernes tanker om fremtiden, efter jobfunktion (% af helt/delvis enig) 41
Tabel 4.4 Lønmodtagernes handlestrategier fordelt på jobfunktion, andel der svarer ’Ja’ (%) 42
Tabel 4.5 Fagforeningsmedlemmers handlestrategier og bekymringer og ønsker, fordelt på
 jobfunktioner (gamma-koefficienter) 44
Tabel 4.6 Lønmodtagernes handlestrategier og udviklingen på arbejdspladsen (gamma-koefficienter) 46
Tabel 5.1 Overenskomstdækning, efter hovedområder (%) 50
Tabel 5.2 TR-dækning og faglig klub dækning, efter hovedområder (%) 50
Tabel 5.3 Faglig aktivitet, efter hovedområder (%) 52
Tabel 5.4 Sammenhold på arbejdspladsen, efter hovedområder (%) 53
Tabel 5.5 Norm om demokratisk disciplin, efter hovedområder (%) 54
Tabel 5.6 Norm om medlemskab, efter hovedområder (%) 55
Tabel 5.7 Holdning til uorganiserede, efter hovedområder (%) 55
Tabel 6.1 Regulering – ved overenskomstsystemet, efter hovedområder (%) 59
Tabel 6.2 Regulering – ved almengørelse, efter hovedområder (%) 60
Tabel 6.3 Regulering – ved lovfastsat minimumsløn, efter hovedområder (%) 61
Tabel 6.4 Regulering – individuel aftale, efter hovedområder (%) 61
Tabel 6.5 Regulering – decentral aftale om løn, efter hovedområder (%) 62
Tabel 6.6 Regulering – EU-direktiver, efter hovedområder (%) 63
Tabel 6.7 Strejke- og konfliktretten, efter hovedområder (%) 63
Tabel 7.1 Fagforeningers nødvendighed, efter hovedområder (%) 66
Tabel 7.2 Fagforeningers nødvendighed, efter hovedområder 1992, 2002, 2014
 (% af helt/delvis enig) 66
Tabel 7.3 Forpligtigelse som begrundelse for medlemskab, efter hovedområder (%) 67
Tabel 7.4 Solidaritet som begrundelse for medlemskab, efter hovedområder (%) 68
Tabel 7.5 Interessevaretagelse som begrundelse for medlemskab, efter hovedområder (%) 68
Tabel 7.6 A-kasse-medlemskab som begrundelse for fagligt medlemskab, efter hovedområder (%) 69
Tabel 7.7 A-kasse-medlemskab som begrundelse for fagligt medlemskab, efter jobfunktion (%) 70
Tabel 7.8 Krav som begrundelse for medlemskab, efter hovedområder (%) 71

Tabel og figuroversigt

134

Tabel 7.9 Begrundelser for medlemskab, efter alder (% af helt/delvis enig) 72
Tabel 7.10 Medlemsorienteringer, efter medlemsbegrundelser og samfundsperspektiv (%) 73
Tabel 7.11 Udmeldelse af fagforening, medlemmer, efter hovedområder (%) 74
Tabel 7.12 Indmeldelse i fagforening, ikke-medlemmer (%) 75
Tabel 7.13 Faglig kontakt til ikke-medlemmer (%) 76
Tabel 7.14 Fagforeningens vigtigste opgave, efter hovedområder (% af helt/delvis enig) 76
Tabel 7.15 Fagforeningernes samfundsindflydelse, efter hovedområder (% af helt/delvis enig) 77
Tabel 8.1 Universelle velfærdssikringer, efter hovedområder (% af helt/delvis enig) 81
Tabel 8.2 Offentlig sikring ved sygdom, efter hovedområder (%) 81
Tabel 8.3 Offentlig sikring ved alderdom, efter hovedområder (%) 81
Tabel 8.4 Offentlig sikring ved arbejdsløshed, efter hovedområder (%) 84
Tabel 8.5 Dagpengepolitik – kompensation, rettigheder, pligter, efter hovedområder
 (% af helt/delvis enig) 85
Tabel 8.6 Midler til at bekæmpe arbejdsløshed, efter hovedområder (%) 86
Tabel 8.7 Social lighed, efter hovedområder (% af helt/delvis enig) 88
Tabel 8.8 Lige uddannelsesmuligheder, efter hovedområder (%) 88
Tabel 8.9 Behov for sociale ydelser, efter hovedområder (%) 89
Tabel 8.10 Holdninger til samfundets indretning, efter hovedområder (% af helt/delvis enig) 90
Tabel 8.11 Holdninger til markedsmekanismernes udbredelse, efter sektor (%) 91
Tabel 8.12 Politisk deltagelse, efter hovedområder (%) 92
Tabel 8.13 Politisk aktivitet og solidaritet (%) 93
Tabel 8.14 Politisk aktivitet og markedsmekanismernes udbredelse (%) 93
Tabel 8.15 Partivalg, efter hovedområder (%) 94
Tabel 9.1 Medlemskab af fagforening, a-kasse eller uorganiseret, efter undersøgelsesår og alder (%) 100
Tabel 9.2 Medlemskab fordelt på hovedorganisationer, efter alder (%) 100
Tabel 9.3 Uddannelsesniveau, efter alder og medlemsstatus (%) 102
Tabel 9.4 Jobfunktion, efter alder og medlemsstatus (%) 102
Tabel 9.5 Ugentlig arbejdstid (grupperet), efter alder og medlemsstatus (%) 103
Tabel 9.6 Mobilitet på arbejdsmarkedet, efter alder og medlemsstatus (%) 104
Tabel 9.7 Solidaritet som medlemsbegrundelse, efter undersøgelsesår og alder (%) 105
Tabel 9.8 Fagforeninger er nødvendige for varetagelsen af lønmodtagernes interesser, efter
 undersøgelsesår, aldersgruppen og medlemskab (%) 106
Tabel 9.9 Solidariteten skal udbredes; lønmodtagernes skal stå sammen, efter undersøgelse,
 aldersgruppen og medlemskab (%) 106
Tabel 9.10 Deltagelse i forskellige typer af fagforeningsarrangementer, efter alder og medlemskab (%) 107
Tabel 9.11 Vurdering af ansættelsesforhold, efter aldersgrupper og medlemskab (%) 108
Tabel 9.12 Tillidsrepræsentant-dækning, efter alder og medlemskab (%) 109
Tabel 9.13 Udmeldelsestendens og indmeldelsestendens, efter alder og medlemskab (%) 109
Tabel 11.1 Fagforeningernes magtressourcer 119
Figur 11.1 Fagforeningernes magtressourcer og kapabiliteter 123

135

Spørgeskemametoden er velegnet til at få afdæk-
ket udbredelsen af erfaringer, vurderinger og
holdninger. Det er en kvantitativ fremgangsmåde,
som også er meget tidskrævende og kompliceret.
Fra beslutningen om dataindsamlingen er taget, til
data fra spørgeskemaerne foreligger i en ”renset”
form, der kan bearbejdes statistisk, går der mange
måneder. Mange enkelte dele i denne proces kan
have potentielle farer og fejlkilder.

Formålet med at udsende APL-spørgeskemaet
er at kunne sige noget generelt om danske løn-
modtageres erfaringer, orienteringer og hand-
linger på forskellige arenaer som arbejdspladsen,
fagforeningen og samfundet generelt. Det er
derfor helt fundamentalt, at spørgeskemaet, for
at undgå skævvridninger af resultaterne, bliver
udsendt til et repræsentativt udsnit af lønmodta-
gerne.

Samtidig er det centralt, at spørgsmålene, der
indgår i spørgeskemaet, giver mening for den
enkelte lønmodtager, der har fået spørgeskemaet
tilsendt. Spørgeskemaet bliver i forlængelse af
problemstillingen konstrueret af forskerne bag
undersøgelsen. Det betyder, at spørgsmålene
er udtryk for forskernes forventninger til og
forståelse af den ”virkelighed”, som den enkelte
lønmodtager befinder sig i. Konstruktionen og
formuleringen af spørgsmål, der indgår i under-
søgelsen, er derfor et kritisk punkt i undersøgel-
sesforløbet. Det er her, at konkretiseringen af
forskernes teser og forventninger om lønmodta-
gernes verden bliver udmøntet i formuleringen
af spørgsmål. Hvis spørgsmålene er upræcise eller
ikke rammende for den enkeltes oplevelser, så
opstår der gyldighedsproblemer eller motivati-
onsproblemer med konsekvenser for svartilbøje-
ligheden og dermed svarprocenten.

For at læseren skal kunne danne sig et overblik
over den videnskabelige proces, samt hvilke im-
plikationer denne måtte have for tolkningerne af
resultaterne præsenteret i denne rapport, vil dette
kapitel fokusere på følgende aspekter: Konstruk-
tion af spørgeskemaet, samt pilottestning, udtræk

Bilag 1 APL III – dataindsamling

af stikprøven, den praktiske tilrettelæggelse,
undersøgelsens repræsentativitet og endelig en
vurdering af undersøgelsens pålidelighed og
gyldighed. Indsigt i fremgangsmåde giver sam-
tidig læseren bedre forudsætning for at vurdere
forskernes analytiske tilgang samt undersøgelsens
validitet.

1.0 Spørgeskemaets indhold og grundlag
Spørgeskemaet, der i sin fulde udstrækning kan
findes i Bilag 2, er den konkrete udmøntning af
problemstilling og tesegrundlag i APL-projektet.
Teserne er gengivet i kapitel 1. Da indeværende
undersøgelse er den tredje i rækken, er mange
af spørgsmålene gengangere fra de to forgående
APL-undersøgelser. Gentagelse af spørgsmål
er blevet foretaget for at kunne sammenligne
lønmodtagerne anno 2014 med lønmodtagere
fra 2002, og for LO-gruppen med lønmodtagere
tilbage til 1992.

Hvis en sammenligning mellem to under-
søgelser skal kunne finde sted, forudsætter det
som minimum, at formuleringen af det enkelte
spørgsmål er identisk. Dette har i enkelte tilfælde
betydet, at ord eller udtryk, der i 2014 kan virke
en anelse antikveret, er blevet genbrugt for at
sikre en sammenlignelighed over tid. Eksempler
på dette er ord som ”fagbevægelse” eller ”solidari-
tet”. I analysen er der dog taget højde for, at disse
ord ikke i samme grad som tidligere indgår i hver-
dagssproget og derfor kan have ændret betydning
over tid.

I konstruktionen af spørgeskemaet er der
foretaget en afvejning af dels hensynet til at gen-
nemføre den longitudinale undersøgelse – analy-
ser på tværs af tid - dels relevansen af spørgsmål
anvendt i 1992/2002 og dels behovet for aktuelle
spørgsmål i forlængelse af projektets problemstil-
linger. Denne afvejning har medført et fravalg
af spørgsmål, der blev stillet som nye i 2002 til
fordel for nye spørgsmål om arbejdspladsudvik-
linger, reguleringsmåder, dagpengeprincipper,
arbejdsløshedsbekæmpelse, og andre spørgsmål.

Endvidere blev skemaets længde forkortet for at
sikre en besvarelsestid på ca. 30 minutter af hen-
syn til at opnå en tilfredsstillende svarprocent.

I et forsøg på at indfange forskelle mellem for-
skernes konstruktioner af lønmodtagernes verden
og lønmodtagernes eget meningsunivers, blev
spørgeskemaet testet på 10 3F-medlemmer inden
udsendelsen. Testpersonerne udfyldte spørgeske-
maet enkeltvis, og efterfølgende blev skemaets
længde, relevans, forløb og konkrete spørgsmåls-
formuleringer diskuteret i plenum med forskerne.
Dette medvirkede til, at formuleringen af flere
spørgsmål blev skærpet, og der blev formuleret
nye spørgsmål, der i højere grad kunne indfange
de relevante dimensioner i lønmodtagernes ople-
velser, erfaringer og handlinger i deres arbejdsliv
og samfundsdeltagelse.

Konstruktionen af spørgeskemaet var færdig-
gjort i slutningen af 2013.

2.0 Undersøgelsens praktiske forløb
Forberedelserne til indsamlingen af data blev
igangsat i efteråret 2013, hvor de fornødne til-
ladelser fra datatilsynet blev indhentet efter en
meget langstrakt procedure. Dernæst blev der
bestilt et tilfældigt udtræk fra CPR-registeret. Ud-
trækskriterierne til stikprøven var personer i Dan-
mark, der pr. 15. marts 2014 var mellem 18 og 65
år. Da omkring 17 % af alle danskere har bedt om
forskerbeskyttelse, blev der udtrukket i alt 11.750
personer fra CPR-registeret, og resultatet blev
en brugbar stikprøve på 10.009 personer. Det er
ikke muligt på baggrund af oplysningerne i CPR-
registeret at sondre imellem personers status på
arbejdsmarkedet, og da APL-undersøgelsen er ret-
tet imod lønmodtagere, må indsamlingsdesignet
nødvendigvis tage højde for, at en betydelig andel

af stikprøven ikke har arbejdsmarkedstilknytning
som lønmodtagere og derfor ikke er relevant for
undersøgelsen (dvs. pensionister, førtidspensioni-
ster, efterlønsmodtagere, studerende på SU, selv-
stændige og medhjælpende ægtefæller). Vi skal
vende tilbage til dette forhold i forbindelse med
diskussionen af svarprocenten.

Forskergruppen på AAU var selv ansvarlig
for organiseringen af undersøgelsesdatabasen
baseret på oplysningerne fra CPR-registeret. Til
håndtering af dataindsamlingen blev der entreret
med firmaet Eccoprint til at håndtere trykning,
pakning, udsendelse samt scanning af indkomne
spørgeskemaer. På denne måde blev det sikret, at
respondenterne er anonyme for forskergruppen.

For at sikre en så høj svarprocent som muligt,
bestod indsamlingsdesignet af to forskellige me-
toder til indsamling af data. Dette udmøntede sig
konkret i, at der i introduktionsbrevet til APL-un-
dersøgelsen blev beskrevet de to fremgangsmå-
der, hvormed respondenten kunne tilkendegive
sine svar. Den første mulighed var at udfylde en
postomdelt papirudgave af spørgeskemaet, der
var udsendt sammen med introduktionsbrevet.
Den anden mulighed var at indtaste den person-
lige kode, der fremgik af introduktionsbrevet på
hjemmesiden www.datafabrikken.dk. Dette link
førte respondenten videre til en elektronisk opsæt-
ning af spørgeskemaet i SurveyXact. Det fremgår
af tabel 1, hvordan besvarelserne fordeler sig på de
to fremgangsmåder. I brevet var det ligeledes an-
vist, hvordan personer, der ikke indgik i undersø-
gelsespopulationen, skulle forholde sig. De kunne
enten telefonisk kontakte forskerne bag undersø-
gelsen eller indsende spørgeskemaet blankt.

Den 31. marts 2014 blev introduktionsbrevet
og en papirversion af spørgeskemaet udsendt til
10.009 tilfældigt udvalgte borgere i alderen 18-
65 år. Da opnåelsen af en så høj svarprocent som
mulig er central for en spørgeskemaundersøgelse,
blev denne udsendelse fulgt op af forskellige for-
mer for rykkerprocedurer.

Første rykkerprocedure blev iværksat den 2.
maj 2014. Det skete ved udsendelse af et brev,
der alene indeholdt en påmindelse om, at re-
spondenterne var udvalgt til besvarelse af APL-
spørgeskemaet, og at en besvarelse ville blive
værdsat. I brevet var det samtidig understreget, at
besvarelsen af spørgeskemaet kunne foregå ved

Tabel 1 Indsamling af spørgeskema

 Tidspunkt Antal

Første udsendelse 31.03.2014 10009

Første rykkerbrev 02.05.2014 7829

Opgørelse til telefonrykker 6934

Nummerfremskaffelse 5499

Telefonrykker (ALKA) 24.05. til 1.06.

Andet rykkerbrev + spørgeskema 13.06.2014 6274

1. august 2014 stoppede indsamlingen af spørgeskemaer.

137

at udfylde den tidligere fremsendte papirversion
af spørgeskemaet eller ved besvarelsen af en elek-
tronisk udgave af spørgeskemaet på nettet.

Mellem den 24. maj og 1. juni 2014 kontak-
tede ALKA’s Phonerkorps på vegne af forsker-
gruppen de personer, der endnu ikke har besvaret
spørgeskemaet eller tilkendegivet, at de ikke til-
hørte populationen eller ikke ønskede at deltage i
undersøgelsen.

Den 13. juni 2014 blev en sidste rykkerproce-
dure iværksat. Dette sket i form af fremsendelse af
en rykkerskrivelse og en ny papirversion af spør-
geskemaet. Rykkerskrivelsen indeholdt ud over
en opfordring til besvarelse af undersøgelsen en
beskrivelse af de to måder, hvorpå undersøgelsen
kunne besvares.

Antallet af personer, der var genstand for de
forskellige tilgange, ses i tabel 1.

Efter den 1. august 2014 blev indsamlingen
af spørgeskemaer stoppet, hvorefter Eccoprint
scannede papir-spørgeskemaerne med henblik på
oparbejdelse af datasættet. Der er senere indkom-
met besvarelser, som ikke er talt i undersøgelsen.

3.0 Antal svar og beregnet svarprocent
Som det fremgår af tabel 2, svarede 4156 af de
oprindelige 10.009 tilfældigt udvalgte personer i
alderen 18-65 år på vores henvendelser, enten i
papirform eller elektronisk. Besvarelserne er delt
op i lønmodtagere og ikke-lønmodtagere, hvilket
skyldes, at CPR-registeret som nævnt ikke giver
mulighed for at sondre imellem, hvorvidt per-
soner mellem 18-65 år er i arbejdsstyrken eller
ej. Opdelingen beror derfor alene på responden-
ternes egne oplysninger om deres relevans for
undersøgelsen.

I introduktionsskrivelsen, der fulgte med samt-
lige udsendelser til de udvalgte, fremgik det, at
personer, der ikke var en del af arbejdsstyrken,
blot skulle returnere spørgeskemaet ubesvaret.

1.325 af de returnerede svar var fra personer,
der angav, at de ikke var en del af populationen.
Herudover etablerede forskergruppen en telefon-
tjeneste for modtagere af skemaet, som var i tvivl
om forhold om besvarelsen. Omtrent 80 mulige
respondenter benyttede sig af denne mulighed.

Af forskellige årsager er det desværre ikke mu-
ligt præcist at indplacere besvarelserne tidsmæs-
sigt, så at en diskussion af effekten af de forskel-
lige rykkerprocedurer kan diskuteres. Dog kan
der foretages nogle grove opdelinger. 1738 af de
2164 besvarelser fra første runde af postspørge-
skemaerne (jf. tabel 2.) blev registreret før den 28.
april, hvilket var før, at den første rykkerproce-
dure blev iværksat. De resterende 426 besvarelser
blev registreret senest den 28. maj, hvilket vil
sige omkring tidspunktet for igangsættelsen af
den telefoniske rykkerprocedure. Derfor kan alle
1042 be-svarelser fra anden del af postspørgeske-
maerne tilskrives enten den telefoniske rykker
eller det andet rykkerbrev, der blev udsendt den
13. juni 2014.

I begge opgørelser af postspørgeskemaerne
gør det sig gældende, at 62 % er relevant for
undersøgelsen. De resterende 38 % tilhører ikke
populationen. Sondringen er væsentlig i forhold
til at kunne beregne en korrekt svarprocent, hvor
der er taget højde for, at kun personer, der falder
inden for undersøgelsespopulationen, indgår i
beregningerne.

Anderledes gør det sig gældende for de elek-
troniske besvarelser. Her falder næsten 90 %
af besvarelserne eller 848 personer inden for
APL-undersøgelsens population. Det betyder, at
30 % af samtlige besvarelser, der falder inden for
populationen, har gjort brug af muligheden af at
besvare spørgeskemaet elektronisk.

I alt har vi modtaget 2831 besvarelser, der
falder inden for populationen af interesse for
APL-undersøgelsen.

Tabel 2 Besvarelser

 Samlet Lønmodtagere Ikke-lønmodtagere

Postspørgeskema (1.runde) 2164 1336 61,7% 828 38,3%

Postspørgeskema (2.runde) 1042 647 62,1% 395 37,9%

SurveyXact 950 848 89,3% 102 10,7%

I alt 4156 2831 68,1% 1325 31,9%

138

Da vi ikke har fuldstændige oplysninger om,
hvor mange af de 10.009, der ikke tilhører under-
søgelsespopulationen, har vi baseret beregningen
af svarprocenten på Danmarks Statistiks (DST)
oplysninger om hele populationen mellem 16-66
år. Dette er en rimelig antagelse, da stikprøven er
tilfældig og fordeler sig tilnærmelsesvis identisk
med populationen generelt.

Anvendelsen af denne fordeling på APL-stik-
prøven betyder, at den reelle stikprøvestørrelse
er 7047. Heraf har 2831 besvaret spørgeskemaet,
hvilket giver en svarprocent på 40,2 %. Svarpro-
centen er ikke helt tilfredsstillende, men er på det
samme niveau med tilsvarende undersøgelser.
Trods den mindre gode svarprocent er der ikke
noget, der indikerer, at vi har fået fat i de mest
positivt orienterede. Forventeligt vil personer,
der er positive over for undersøgelsesobjektet i
dette tilfælde fagforeningerne, være hurtigere og
hyppigere i deres besvarelse. Hvis vi undersøger
den tidsmæssige placering af de indkomne svar,
er der ingen statistisk signifikant forskel mellem,
om man har svaret tidligt eller sent i indsamlings-
perioden og baggrundsvariable samt mellem
centrale variable om medlemskab og holdnings-
spørgsmål, fx spørgsmål om solidaritet. Der er
heller ikke forskel efter baggrundsvariable og
holdningsvariable, hvad angår de to besvarelses-
måder papirspørgeskema og net-spørgeskema. Vi
kan derfor ikke slutte, at respondenter, der svarer
senere i forløbet, er mere negativt indstillet over
for fagforeninger. Dette indikerer, at vi ikke har
en skævhed i data, hvor personer, der er positive
over for fagforeningerne, har svaret i højere grad,
og at de negative i højere grad svarer som følge af
rykkerprocedurerne.

4.0 Repræsentativitetsanalyse
I dette afsnit beskrives og analyseres APL III
undersøgelsens repræsentativitet. APL-undersø-
gelsen er en såkaldt survey, hvor en udvalgt stik-
prøve er inviteret til at besvare et spørgeskema.
Stikprøven er repræsentativ, hvilket vil sige, at
den afspejler den population, som stikprøven er
beregnet ud fra.

Populationen for APL-undersøgelsen er den
aktive arbejdsstyrke i Danmark. Det vil sige alle
erhvervsaktive lønmodtagere mellem 16 og 66
år – både beskæftigede og lønmodtagere, som
midlertidigt står uden for arbejdsmarkedet; det
gælder fx dagpengemodtagere og kontanthjælps-
modtagere, men altså ikke fx folkepensionister,
efterlønnere og fuldtidsstuderende. For at være
helt sikker på, at den realiserede stikprøve er
repræsentativ for populationen, må vi derfor te-
ste, om vores data stemmer overens med andre
tilgængelige data vedrørende populationen. Hertil
trækker vi på data fra Danmarks Statistik (DST).
Langt hovedparten af DST data kommer fra regi-
stre, og kan dermed meget præcist fortælle noget
om, hvordan den aktive arbejdsstyrke (dvs. vores
population) ser ud fordelt på en række relevante
baggrundsvariable. Det skyldes, at registerdata
ofte har karakter af abolutte tal for hele arbejds-
styrken og giver dermed et reelt billede på popu-
lationen totalt set. I Tabel 4 ses tal fra Danmarks
Statistik sammenholdt med APL III data. I tabel-
lens venstre kolonne ses de baggrundsvariable,
hvor det er muligt at sammenholde tal fra DST
med APL III-undersøgelsen. Det gælder køn, alder,
sektor, andelen af ledige, arbejdstid og fagfor-
eningsmedlemskab fordelt på hovedområder.
Herudover har vi sammenholdt hovedområderne
med køn for at sikre, at den interne repræsenta-
tivitet er i orden. Tabellens anden kolonne inde-
holder data (absolutte tal) fra DST, og er dermed
det reelle billede på populationen, som vi holder
vores realiserede stikprøve op imod. Den tredje
kolonne indeholder den procentuelle andel af
populationen (totalen). Når der fx står kvinder
49,4 %, så betyder det, at 49,4 % af den aktive
arbejdsstyrke består af kvinder. Den fjerde ko-
lonne indeholder absolutte tal fra APL III under-
søgelsen. Den femte kolonne viser APL-andelen i
% af totalen. Den sjette og sidste kolonne længst
til højre viser variationen mellem APL III og DST

Tabel 3 DST-oplysninger og svarprocent

 Lønmodtagere Ikke-lønmodtagere

Befolkning (16-66 år)* 2.609.222 1.096.807

Befolkning (16-66 år) pct. 70,4% 29,6%

Stikprøve, beregnet 7047 2962

Antal svar i stikprøve 2831 1325

Svarprocent, beregnet 40,2% 44,7%

Anm.: *DST bruger afgrænsningen 16-66 år, men stikprøven omfatter de 18-65-årige. Denne divergens anses dog ikke for at være af
stor betydning for beregningen af svarprocenten.
Fra Danmark Statistik ved vi, at 2.609.222 af de 16-66-årige er lønmodtagere eller midlertidigt uden for arbejdsstyrken (arbejdsløse).
Den resterende del på knap 30 % udgøres af personer, der er selvstændige, medhjælpende ægtefæller eller mere permanent uden for
arbejdsstyrken.

139

Baggrundsvariable(1)

Kvinder 1.313.540 49,4 1.513 53,5 4,1

Mænd 1.343.194 50,6 1.312 46,5 -4,1

-19 år 140.969 5,3 46 1,6 -3,7

20 - 29 år 472.337 17,8 335 11,9 -6

30 - 39 år 583.652 22,0 519 18,3 -3,7

40 - 49 år 669.447 25,2 712 25,2 0

50 - 59 år 567.446 21,4 943 33,2 11,8

60- år 222.883 8,3 278 9,8 1,6

Offentligt ansat(2) 925.173 37,7 1207 44,8 7,1

Privat ansat 1.531.638 62,3 1466 54,3 -8

Anden 24 0,9 0,9

Heltidsansat 1.798.793 73,2 1967 73,0 -0,2

Deltidsansat 658.169 26,8 728 27,0 0,2

Arbejdsløs (ledig) 132.165 5,0 117 4,1 -0,9

Organisationsstatus(3)

LO 866.950 32,6 962 34,8 2,1

LO kvinder 429.430 16,2 519 18,8 2,6

LO mænd 437.520 16,5 443 16,0 -0,6

FTF 346.340 13,0 516 18,7 5,6

FTF kvinder 239 569 9,0 373 13,5 4,4

FTF mænd 106 771 4,0 143 5,2 1,2

AC 203.449 7,7 344 12,4 4,9

AC kvinder 99 780 3,8 166 6,0 2,3

AC mænd 103 669 3,9 178 6,4 2,6

Lederne 96.503 3,6 117 4,2 0,6

Lederne kvinder 27 741 1,0 37 1,3 0,3

Lederne mænd 68 762 2,6 80 2,9 0,3

Uden for Hovedorg. 53.539 2,0 58 2,1 0,2

Uden for HO kvinder 15.222 0,6 17 0,6 0,1

Uden for HO mænd 38.317 1,4 41 1,5 0,2

Ideologisk alternative 236.315 8,9 238 8,6 -0,6

Ideo. alternative kvinder 114.392 4,3 113 4,1 -0,3

Ideo. alternative mænd 121.923 4,6 125 4,5 -0,2

Organiserede i alt 1.803.096 67,9 2237 80,8 12,8

Ikke-medlemmer 852.638 32,1 529 19,2 -12,8

Tabel 4 Repræsentativitetsanalyse APL III undersøgelsen

Lønmodtagere i
Danmark n=2.655.734

(absolutte tal)

Lønmodtagere i
Danmark

(i % af total)

APL III
n=2.831

(absolutte tal)

APL III

(i % af total)

Variation
APL III - DST

(i %)

1Kilde: Danmarks Statistik, 2013 (RASU33: Befolkningen efter område, uddannelse, socio-økonomisk status, alder og køn)
2Kilde: Danmarks Statistik, 2014 (LONMED: Antal medlemmer efter medlemsorganisationer og køn)
Anm.: Tallene for LO er inklusiv studerende, selvstændige, pensionister og efterlønsmodtagere frem til og med 2012. Det samme gælder tallet for Kristelig Fagbevægelse (KRIFA) for 2012. Fra og
med 2013 omfatter medlemstallet kun de arbejdsmarkedstilknyttede medlemmer bortset fra efterlønsmodtagere, som LO og KRIFA ikke kan udskille. Tallet for Dansk Journalistforbund er inklusiv
medlemmer med dobbelt medlemskab af AC. ” Uden for HO” indeholder organisationerne: Brancheafdelingen Trafik & Jernbane, Business Danmark, Dansk Formands Forening, Dansk Journalist-
forbund, Forbundet af Kirke- og Kirkegårdsansatte, Forbundet for Tjenestemænd ved Fødevare- og Undervisningsministeriet m.fl., Maskinmestrenes Forening). Endelig skal det bemærkes, at
alderskategorien 60- år af sammenligningshensyn indeholder personer i alderen 60-70 år og ikke 60-66 år, som det fremgår af beregningen af svarprocenten i Tabel 3.

140

data i procentpoint. Den sidste kolonne viser
med andre ord, hvor langt fra (eller tæt på) den
realiserede stikprøve er fra populationen, og kan
dermed vise, om APL III datasættet er repræsenta-
tivt eller ej målt på de udvalgte baggrundsvariable.
Jo større variationen er, desto mere skæv er den
realiserede stikprøve i forhold til populationen, og
det må her overvejes, om datasættet skal justeres
med vægte for at bringe materialet i overensstem-
melse med populationen og dermed øge undersø-
gelsens gyldighed.

Ser vi først på køn, fremgår det, at der i un-
dersøgelsen er en mindre overrepræsentation af
kvinder med 4,1 procentpoint, og mænd er un-
derrepræsenteret med -4,1 procentpoint. Over-
vægten af kvinder giver sig også udslag i sektor,
hvor den offentlige sektor er overrepræsenteret
med 7,1 procentpoint. Undersøgelsen har også
modtaget for få besvarelser fra lønmodtagere
i aldersspændet fra 19 til 39 år, mens lønmod-
tagere mellem 50-59 år er overrepræsenteret
med 11,8 procentpoint. Det er også tydeligt, at
undersøgelsen har modtaget for få besvarelser fra
uorganiserede lønmodtagere (ikke-medlemmer).
Denne gruppe udgør 32 % af arbejdsstyrken, men
kun 19,3 % i APL-undersøgelsen, hvilket giver en
underrepræsentation på -12,8 procentpoint. Om-
vendt er den realiserede stikprøve repræsentativ,
når det gælder arbejdstid, andelen af ledige og fag-
foreningsmedlemskab. Dog er det værd at bemær-
ke, at FTF, der primært indeholder medlemsorga-
nisationer, der organiserer i den offentlige sektor,
har en overrepræsentation på 5,6 procentpoint.
De mindre skævheder, der findes på tværs af ho-
vedområderne, har ingen betydning for svarmøn-
strene inden for grupperne, da respondenterne er
repræsentative for lønmodtagerne i gruppen som

helhed. Det har følgelig heller ingen betydning for
sammenligninger mellem grupperne.

De skævheder, der findes i den realiserede
stikprøve, er forventelig, når der sammenlignes
med andre lignede undersøgelser (Bild m.fl. 2007:
373; Ibsen m.fl. 2012: 68). For det første er det
velkendt, at det er sværere at få unge lønmod-
tagere til at besvare spørgeskemaundersøgelser
end ældre lønmodtagere. De unge lønmodtagere
er overrepræsenteret blandt ikke-medlemmer,
hvilket til dels forklarer, hvorfor denne gruppe
er underrepræsenteret i undersøgelsen. Det vides
ikke med sikkerhed, hvorfor netop unge vælger
ikke at besvare spørgeskemaundersøgelser. En
del af forklaringen kan være, at de unge ikke in-
teresserer sig for faglige og politiske spørgsmål i
samme grad, som de ældre. Mange unge arbejder
ofte i den private servicesektor med lav overens-
komstdækning og uden tilstedeværelsen af en til-
lidsrepræsentant, hvilket kan være medvirkende
til en lav grad af interesse for faglige spørgsmål.
På samme måde ved vi fra tidligere undersøgelser,
at kvinder ofte er mere tilbøjelige til at svare på
spørgeskemaundersøgelser end mænd. Særligt
ufaglærte mænd, med en større andel med ord-
blindhed, vælger ikke at besvare spørgeskema-
undersøgelser.

5.0 Kontrol via vægtning af data
Analysen af repræsentativiteten og variationen
mellem den realiserede stikprøve og populatio-
nen giver således ikke anledning til bekymring.
Men for at være sikker på, at variationen ikke
giver skævheder i holdnings- og opinionsspørgs-
mål, har vi kontrolleret data ved at beregne en
række vægte, der bringer den realiserede stikprø-
ve i overensstemmelse med populationen.

Tabel 5 Repræsentativitetsanalyse via vægte på spørgsmålet om solidaritet, 2014 (%)

Solidaritet skal udbredes; lønmodtagerne skal stå sammen

 Helt enig Delvis enig Hverken Delvis uenig Helt uenig

Uden vægt 24 28 35 9 4

Vægt – køn 24 28 35 9 4

Vægt – sektor 23 28 35 10 4

Vægt – alder 23 29 36 9 4

Vægt – sektor + alder 21 29 36 10 4

141

Vi har beregnet vægte på baggrundsvariablene
alder, køn og sektor, både som enkelt vægte og
kombinerede vægte, der tager højde for variatio-
nernes samlede virkning. Vægtene er blevet føjet
til datasættet i databehandlingsprogrammet SPSS,
hvor der efterfølgende er lavet en række svarana-
lyser med og uden vægte for at kontrollere, om
der opstår variation i svarfordelingerne.

Tabel 5 viser svarfordelingerne med og uden
vægte for spørgsmålet ”Hvordan synes du, at
samfundet bør udvikle sig fremover? – Solidaritet
skal udbredes; lønmodtagerne skal stå sammen”.
Dette spørgsmål er valgt som illustration, da det
er her, der er fundet den største variation mellem
svarfordelingerne med og uden vægte.

Tabel 5 viser, at den største variation findes i
den kombinerede vægt sektor + alder, som også
er den tungeste vægt. Årsagen er, at netop unge
lønmodtagere arbejder i den private service
sektor (jf. diskussionen ovenfor). Her findes en
variation med 3 procentpoint i forhold til andelen
af lønmodtagere, der svarer ” helt enig”, og en
variation på 1 procent i forhold til andelen af hhv.
” delvis enig”, ” hverken enig eller uenig” og ”
delvis uenig”. Vægtningen giver altså en variation
i svarfordelingen på maksimalt +/- 2 procentpoint,
hvilket er en lille forskel. Da vægtning ikke er
uden problemer, og da dataanalyser med og uden
vægte kun giver mindre variationer i svarforde-
lingerne, er det efter disse tests ikke fundet nød-
vendigt at foretage en vægtning af materialet.

En sidste overvejelse man kan gøre vedrø-
rende datamaterialets repræsentativitet er, om
særligt fagligt aktive og ressourcestærke lønmod-
tagere, eller lønmodtagere med bestemte politiske
holdninger er overrepræsenteret i datasættet.
Dette er en velkendt metodediskussion inden for
spørgeskemaundersøgelser. Man kan i den for-
bindelse frygte, at personer med særlige (positive)
holdninger vælger at besvare skemaet, og dermed
opstår der en vis skævhed i data, som trækker
svarfordelingerne i den ene eller anden retning.
Man kunne forestille sig, at lønmodtagere med in-
teresse for fagpolitiske problemstillinger i højere
grad svarer på skemaet, mens frafaldet er stort
blandt lønmodtagere, der ikke interesserer sig for
dette og politik generelt. I APL II-undersøgelsen

fra 2002 blev dette tema også taget op (Bild m.fl.
2007: 377), hvor en måde at teste repræsentati-
viteten for særligt fagligt aktive respondenter er
at se på antallet af tillidsrepræsentanter, antallet
af deltagere ved generalforsamlinger og politisk
holdning blandt respondenterne. 3,7 % af LO
medlemmerne i APL III undersøgelsen angiver,
at de er tillidsrepræsentanter. Ifølge LO’s egen
opgørelse udgør tillidsrepræsentanterne ca. 2,3
% af medlemmerne, hvorfor variationen mellem
populationen og den realiserede stikprøve ikke
er stor. Overrepræsentationen af tillidsrepræsen-
tanter vil derfor ikke give en betydelig variation
i svarfordelingerne, da antallet er ubetydeligt
lille set i forhold til totalen. Ser vi på andelen af
respondenterne, der har deltaget i faglige aktivi-
teter, har 19 % af LO-medlemmerne deltaget i en
eller flere aktiviteter. Vi har ingen officiel statistik
at sammenligne med her, men andelen er ikke
langt fra niveauet i andre undersøgelser (Bild m.fl.
2007; Ibsen m.fl. 2012).

Ser vi på den politiske holdning, har vi i APL
III undersøgelsen spurgt, hvilket parti respon-
denterne har stemt på ved folketingvalget den
15. september 2011. Svarfordelingerne kan sam-
menholdes med det faktiske valgresultat, som
er opgjort af Danmarks Statistik. Her finder vi, at
svarfordelingerne i APL III-undersøgelsen3 ligger
meget tæt op ad det faktiske valgresultat. Dog er
det værd at bemærke, at DST tallene gælder for
hele den stemmeberettigede befolkning, mens
APL-data alene inkluderer lønmodtagere. Der
er en lille overvægt af respondenter, der har
stemt på Socialdemokraterne på +2 procentpoint,
mens Venstre er underrepræsenteret med -2,5
procentpoint. Herudover er variationerne under
1 procentpoint i forhold til andre partier. Da
APL-undersøgelsen alene indeholder besvarelser
fra lønmodtagere, er overrepræsentationen af
stemmer på Socialdemokraterne og underrepræ-
sentation blandt Venstre-stemmer, forventelig. Vi
kan også sammenligne med andre spørgeskema-
undersøgelser. Denne metode er ikke optimal, da
der med sikkerhed ikke kan siges noget om andre
undersøgelsers repræsentativitet, men tallene
herfra kan alligevel give en indikation på APL-un-
dersøgelsens repræsentativitet. Analyseinstituttet

3) I svarfordelingerne om partivalg er der frakodet respondenter der 1) ikke ønskede at svare, 2) ikke havde stemmeret og 3) stemte blankt.

142

YouGov gennemførte i 2011 en spørgeskemaun-
dersøgelse for Huset Mandag Morgen baseret på
YouGov Panelet i Danmark, der efter YouGov’s
eget udsagn tillader repræsentative undersø-
gelser. I YouGov data er det muligt at fremstille
svarfordelinger alene for lønmodtagere, således
at data er sammenlignelige med APL III data.
Sammenligningen viser, at der er en god overens-
stemmelse på baggrundsvariablene (køn, alder,
erhvervsuddannelse mv.), og ved sammenligning
efter partivalg er der en god overensstemmelse
mellem de to datasæt, hvor variationerne svinger
med ca. +/- 2 procentpoint. De fleste variationer
kan ses i sammenhæng med, at APL III-kategorien
” ønsker ikke at svare” udgør 7,3 % af svarene,
hvor YouGov undersøgelsen ligger på 1,6 pct. Vi
kan derfor konkludere, at APL III undersøgelsen
er repræsentativ, når det gælder respondenternes
partivalg ved folketingsvalget i 2011.

Sammenfattende er der intet, der tyder på, at
APL III undersøgelsen har modtaget en overvægt
af respondenter med særlige faglige eller politiske
holdninger, som kan trække svarfordelingerne i
en bestemt retning. Tværtimod viser repræsenta-
tivitetsanalysen, at respondenterne i den realise-
rede stikprøve ligger tæt op af populationen målt
på de data, som vi har tilgængelig. Vi kan derfor
konkludere, at svarene i undersøgelsen har stor
gyldighed, når det gælder repræsentativitet. Un-
dersøgelsens gyldighed og pålidelighed behandles
mere generelt i næste afsnit.

6.0 Undersøgelsens gyldighed og
 pålidelighed
Spørgeskemaundersøgelser eller surveys er en
bestemt social teknologi til indsamling af viden
om et bestemt univers af mennesker. Metoden
bruges i en bred vifte af humanistiske og især
samfundsvidenskabelige discipliner herunder
markedsundersøgelser, opinionsundersøgelser
mv. Formålet med at anvende spørgeskemaer
som metode er således at afdække korrelationer
og formodede sammenhænge så godt som muligt
med afsæt i tilgængelig teori for at kunne belyse
dels, hvad respondenterne selv opfatter som årsag
til deres handlinger, dels systematiske forskelle
mellem dem.

Men som det er tilfældet også ved kvalitative
metoder som fx interview, stiller det krav til un-

dersøgelsens gyldighed (validitet) og pålidelighed
(reliabilitet). Spørgeskemaundersøgelser er en
særlig kommunikationsform i den forstand, at
forskeren ikke møder den udspurgte, og metoden
indeholder derfor en særlig type af fejlkilder,
herunder sproglige og indholdsmæssige mis-
forståelser, og om spørgsmålene forstås efter
forskerens intention og kan tolkes ind i forske-
rens fortolkningskategorier. Disse fejlkilder må
forskergruppen forsøge at reducere bedst muligt.
I hele analysefasen – fra konstruktionen af spør-
geskemaet til den endelige analyse af data – må
forskergruppen derfor arbejde på at sikre under-
søgelsens gyldighed og pålidelighed. En vigtig del
af kvalitetstestningen sker i konstruktionsfasen,
hvor spørgeskemaet udarbejdes med spørgsmål
og tilhørende svarkategorier. I APL III-undersøgel-
sen er spørgeskemaet først og fremmest konstru-
eret på baggrund af en operationalisering af tese-
grundlaget (kapitel 1). Men da undersøgelsen jo
netop indgår i en serie af tidligere undersøgelser
(APL I, 1992 og APL II, 2002), indeholder spørge-
skemaet en række spørgsmål, som går igen fra de
to forudgående undersøgelser.

Det rejser imidlertid en række metodiske
spørgsmål, som er vigtige at tage stilling til – sær-
ligt for at sikre undersøgelsens gyldighed: For det
første er det vigtigt, at spørgsmålene i undersø-
gelsen bliver forstået efter hensigten. Derfor har
vi indledningsvist diskuteret spørgsmålene og
tilhørende svarkategorier i forskningsgruppen og
gennemført en pilottest for at fange eventuelle
fejlkilder og dermed sikre undersøgelsens gyl-
dighed eller målingsvaliditet4. Spørgsmål, der går
på faktuelle forhold og erfaringsspørgsmål, har
som regel en høj gyldighed fx spørgsmål om køn,
alder, stillingsbetegnelse. Anderledes ser det ud,
når det gælder mere komplekse spørgsmål, der
forudsætter et vist informations- og abstraktions-
niveau fx spørgsmål vedrørende aftaleregulering:
Er alle lønmodtagere klar over, hvorvidt deres
løn og arbejdsvilkår er reguleret via en kollektiv
overenskomst?

Et andet opmærksomhedspunkt er spørgsmå-
let, som går igen fra de tidligere APL-undersøgel-
ser. Her er det på den ene side helt nødvendigt,
at spørgsmålene og tilhørende svarkategorier er
formuleret præcist ens i alle tre undersøgelser for
at kunne sammenkoble dem i en tidsserie til et

4) Også kaldet definitionsvaliditet.

143

longitudinalt studie. På den anden side er det sam-
tidig vigtigt at overveje, om spørgsmålenes ordlyd
har den samme betydning i dag som i 2002 og
1992. Har ordet ’solidaritet’ fx den samme betyd-
ning for unge lønmodtagere i dag, som for den
samme gruppe unge i 1992? Konteksten og tiden
betyder noget, og det er vigtigt, at vi ikke laver
forkerte fejlslutninger på tværs af tid på baggrund
af ændrede opfattelser af spørgsmålenes ordlyd.
Ambitionen i de longitudinale studier er netop, så
godt som det er muligt, at afdække kausalitet. Her
er det vigtigt, at vi sikrer undersøgelsens interne
gyldighed dvs., at når vi påstår, at en uafhængig
variabel x påvirker en afhængig variabel y, kan
vi så være sikre på, at det er x, der er årsag til va-
riationerne i y, og ikke en anden faktor, der giver
denne tilsyneladende kausale sammenhæng? En
høj intern gyldighed sikres bedst ved, at der na-
turligvis er sammenhæng mellem variablene, en
korrekt tidsrækkefølge, fraværet af spuriøsitet og
ikke mindst en teoretisk forklaring på sammen-
hængen.

Tallene i tabellerne er analyseret i forhold
til gængse statistiske metoder. De forskelle, der
præsenteres i analysedelen, falder alle inden for
en 95 % sikkerhedsmargen. Forskelle, der ikke
er statistisk sikre, er derfor ikke kommenteret.
Den statistiske usikkerhed ved svarfordelingerne
kan beregnes ret nøjagtigt. Sikkerhedsintervallet
afhænger både af den undersøgte gruppes antal
og svarfordelingen i procent. Jo mindre grup-
pens antal er, desto større sikkerhedsinterval og
dermed statistisk usikkerhed, og ligeledes gælder
det, at jo mere svarfordelingen nærmer sig en
50/50 % fordeling mellem ja og nej til et spørgs-
mål, desto større sikkerhedsinterval og dermed
statistisk usikkerhed må der regnes med. Ved en
svarfordeling på 50/50 % for en gruppe på 1000
respondenter ligger den statistiske usikkerhed
(sikkerhedsintervallet) på +/- 3,2 %. Det betyder,
at når vi finder, at 50 % af respondenterne går ind
for en påstand, så ligger resultatet i virkeligheden,
med 95 procents sandsynlighed, indenfor 46,8 %
– 53,2 %. Går vi ned i antallet af respondenter, og
undersøger den samme fordeling for 200 respon-
denter, er sikkerhedsintervallet på +/- 7,1 %, og
for 100 respondenter på +/- 10,0 %.

144

145

Bilag 2 Spørgeskema med
 svarfordelinger

1. Køn: (Sæt én ring) (n=2831)

 1. Kvinde 53
 2. Mand 47

2. Hvornår er du født? (n=2831)

 År:

3. Hvilken skoleuddannelse har du senest afsluttet? (Sæt én ring) (n=2751)

 1. 7. klasse og derunder 2
 2. 8. klasse 2
 3. 9. klasse/mellemskoleeksamen 12
 4. 10. klasse/teknisk forberedelseseksamen, realeksamen 31
 5. Gymnasial eksamen (fx studentereksamen/HF/Højere Handelseksamen) 51
 (HHX)/Højere Teknisk Eksamen (HTX) o.l.)
 6. Anden 3

4. Hvilken erhvervsuddannelse har du senest afsluttet? (Sæt én ring) (n=2809)

 1. Ingen erhvervsuddannelse 14
 2. 1 årig erhvervsgrunduddannelse (fx EFG-basisår/Handelsskole (HX/EG o.l.) 7
 3. Erhvervsfaglig grunduddannelse (dvs. lærlingeuddannelse, EFG/EUD o.l.) 23
 4. Kort videregående uddannelse (fx laborant, byggetekniker) 10
 5. Mellemlang videregående uddannelse (fx pædagog, sygeplejerske, lærer) 29
 6. Lang videregående uddannelse (fx læge, jurist, gymnasielærer, økonom) 15
 7. Anden 1
 8. Ved ikke 1

5. Hvad var din egen årsindkomst i 2013 - brutto, (dvs. før skat,
 arbejdsmarkedsbidrag og pensionsbidrag)? (n=2549)

 Skriv beløbet ca.

Spørgeskema Arbejdsliv og Politik – set i et lønmodtagerperspektiv

Januar 2014
CARMA, Center for Arbejdsmarkedsforskning
Aalborg Universitet, Fibigerstræde 1, 9220 Aalborg Øst,
Tlf. 9940 8172 / 9940 8167
e-mail: henningj@dps.aau.dk

146

6. Hvordan er din beskæftigelsessituation for tiden? (Sæt én ring) (n=2831)

 (Se bort fra ledighed som følge af vejrlig, sæson eller anden kortvarig ledighed)

 1. Heltidsansat 72
 2. Deltidsansat 16
 3. Støttet beskæftigelse (aktivering, virksomhedspraktik, løntilskud, fleksjob) 3
 4. Ledig 4
 5. Langtidssygemeldt 1
 6. Barselsorlov 2
 7. Lærling/voksenlærling/elev 2
 8. Andet 0

7. Er du ansat inden for: (Hvis arbejdsløs: hvor søger du arbejde?) (Sæt én ring) (n=2705)

 1. Landbrug, skovbrug, fiskeri, råstofudvinding 2
 2. Fremstillingsvirksomhed (industri og håndværk) 14
 3. Bygge- og anlægsvirksomhed 5
 4. Handel, restaurations- og hotelvirksomhed 9
 5. Transportvirksomhed 5
 6. Bank-, finans- og forsikringsvirksomhed 4
 7. Offentlig administration (tekniske og administrative funktioner) 12
 8. Undervisning, sundheds- og velfærdsinstitutioner 30
 9. Privat servicevirksomhed 13
 10. Andet, hvilket: 3

Hvis du har været arbejdsløs i mere end de sidste 6 måneder, kan du gå til spørgsmål 26, side 9. Hvis du er
i beskæftigelse eller har været det inden for de sidste 6 måneder, bedes du besvare de følgende spørgsmål ud
fra dit nuværende eller seneste ansættelsesforhold.

8. Er du: (Sæt én ring) (n=2657)

 1. Offentligt ansat (inklusiv selvejende institution) 45
 2. Privat ansat 55
 3. Andet, hvilken

9. Er du ansat som: (Sæt én ring) (n=2657)

 1. Ufaglært 17
 2. Faglært 23
 3. Funktionær 43
 4. Funktionær, ledende 13
 5. Lærling/voksenlærling/elev 2
 6. Andet, hvilken 3

Spørgsmål om dine arbejdsforhold, arbejdsplads mv.

147

10. Hvor mange timer om ugen er din normale arbejdstid? (n=2687)

Se bort fra overarbejde og bijob. Hvis du har stærkt varierende timer hver uge, skriv da gennemsnittet for de sidste fire uger.

Skriv antal timer

11. Hvor ofte har du overarbejde / merarbejde? (Sæt én ring) (n=2692)

 1. Aldrig 10
 2. Sjældent 39
 3. Ofte 28
 4. Ugentligt 15
 5. Næsten dagligt 9

12. Har du et lønnet bijob? (Sæt én ring) (n=2704)

 1. Ja 12
 2. Nej 88

13. Hvornår er din arbejdstid normalt placeret? (Se bort fra bijob og overarbejde) (Sæt én ring) (n=2632)

 1. Fast dagtid inden for tidsrummet kl. 06 – 18 77
 2. Fast aftenhold/aftenarbejde 2
 3. Fast nathold/natarbejde 2
 4. Fast weekendarbejde 1
 5. To-holdsskift 1
 6. Tre-holdsskift 1
 7. Rulleskift 1
 8. 7 dages uge 2
 9. Skiftende placering/vagter i løbet af døgnet/ugen 4
 10. Varieret placering på grund af hjemmearbejde 8
 11. Turnusordning 2
 12. Tilkaldevagt 1

14. Hvis du selv kunne bestemme, hvornår skulle din arbejdstid da være placeret? (Sæt én ring) (n=2653)

 1. Fast dagtid inden for tidsrummet kl. 06 – 18 80
 2. Fast aftenhold/aftenarbejde 2
 3. Fast nathold/natarbejde 1
 4. Fast weekendarbejde 1
 5. To-holdsskift 1
 6. Tre-holdsskift 1
 7. Rulleskift 1
 8. 7 dages uge 1
 9. Skiftende placering/vagter i løbet af døgnet/ugen 6
 10. Varieret placering på grund af hjemmearbejde 6
 11. Turnusordning 1
 12. Tilkaldevagt

148

15. Hvordan vil du karakterisere dit arbejdsmiljø? Sæt ét kryds ud for hver linie (n=2619)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Mit arbejde er fysisk belastende 13 20 12 16 37
 Jeg udfører de samme bevægelser i lange perioder 9 20 15 18 39
 Jeg er udsat for farlige stoffer 3 7 7 11 72
 Mit arbejde er psykisk belastende 11 28 20 18 23
 Jeg føler tit, at jeg står alene med problemerne 7 21 21 23 29
 Jeg må ofte arbejde under stærkt tidspres 18 34 19 17 14
 Jeg kan ikke slippe arbejdet, når jeg går hjem 10 26 17 21 26
 Jeg har svært ved at sikre kvaliteten inden for de
 givne rammer 7 21 19 25 28

 Jeg har den rigtige balance mellem arbejdsliv og fritid
 Jeg er bekymret for, at mit helbred bliver ødelagt af
 arbejdet 8 22 19 21 31

16. Hvor interesseret er du i efter- og videreuddannelse? (Sæt én ring) (n=2701)

 1. Meget interesseret 29
 2. Ret interesseret 35
 3. Ikke særlig interesseret 24
 4. Slet ikke interesseret 8
 5. Ved ikke 4

17. Har du oplevet hindringer i at kunne deltage i kurser/uddannelse i arbejdstiden? (n=2660)

 (Sæt eventuelt flere ringe)

 1. Nej 57
 2. Ja, vi har for travlt på min arbejdsplads 19
 3. Ja, jeg har mødt modvilje hos min arbejdsgiver 8
 4. Ja, kursusbudgettet er for lille på min arbejdsplads 20
 5. Ja, jeg ville lide et løntab ved at deltage i kurser/uddannelse 3
 6. Ja, der er for lang ventetid for at komme på kurser 2
 7. Ja, der findes ikke relevante kurser for mig 6
 8. Andre hindringer, hvilke 3

18. Har du inden for det seneste år på eget initiativ skiftet job til en anden arbejdsplads? (n=2696)

 (Sæt én ring)
 1. Ja 16
 2. Nej 84

19. Har du inden for det seneste år søgt job på en anden arbejdsplads uden at få det? (n=2685)

 (Sæt én ring)

 1. Ja 23
 2. Nej 77

149

20. Hvad ville betyde mest for dig, hvis du frit kunne vælge arbejde? (n=2659)

 Sæt ét kryds ud for hver linie Stor Nogen Svært Kun ringe Slet ingen
 betydning betydning at sige betydning betydning

 At arbejdet er interessant og spændende 84 13 2 1 0
 At lønnen er høj 20 55 16 8 1
 At jeg kan føle, at jeg laver et godt stykke arbejde 76 22 2 0 0
 At der er mulighed for at arbejde hjemme 11 22 17 22 27
 At der er tryghed i ansættelsen 58 31 7 4 1
 At der er et godt kammeratskab på arbejdspladsen 65 29 4 1 1
 At arbejdsmiljøet er i orden 66 29 4 1 0
 At arbejdet ligger tæt ved min bopæl 22 42 17 15 4
 At jeg selv kan bestemme arbejdstiden 19 41 20 15 5
 At der er gode muligheder for efteruddannelse 21 42 20 14 5
 At der er en god balance mellem arbejde og fritid
 At jobbet giver mulighed for karriere 18 33 22 19 8
 At ledelsen viser forståelse og respekt for de ansatte 81 17 2 0 0

21. Kan man sige, at ledelsen på din arbejdsplads? Sæt kryds for hver linie (n=2656)

 I meget I høj Delvis I ringe I meget
 høj grad grad grad ringe grad

 Værdsætter medarbejderne og tager personlige hensyn 19 34 33 10 4
 Sørger for, at den enkelte medarbejder har gode
 udviklingsmuligheder 10 27 43 15 5
 Forstår at bruge medarbejdernes evner og faglige
 kvalifikationer 13 37 36 10 4
 Fastholder retten til at lede og fordele arbejdet 21 37 34 7 3
 Sætter effektiviteten foran alle andre hensyn 13 22 41 21 5

22. Bør der være mere medbestemmelse på arbejdspladsen (sæt eventuelt flere ringe) (n=2664)

 1. Ja, specielt angående de overordnede beslutninger om nyansættelser,
 afskedigelser, lukning, udvidelser osv. 58
 2. Ja, men specielt omkring tilrettelæggelse af det daglige arbejde 23
 3. Nej, der behøver ikke være mere medbestemmelse 32

150

23. Hvilken udvikling er der sket på din arbejdsplads de seneste år? (n=2622)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Der er indført flere dokumentationskrav 41 22 20 7 11
 Der er en øget arbejdsmængde, uden at vi bliver
 flere ansatte 37 30 17 8 7
 Det er blevet sværere at påvirke ledelsens dagsorden 20 25 34 13 8
 Nyansatte arbejder gratis i den første tid 2 3 9 5 81
 Ordinære stillinger erstattes af personer med løntilskud 4 10 13 12 61
 Der er kommet flere vikaransættelser 8 12 14 11 54
 Der beskæftiges udenlandsk arbejdskraft til en lavere løn 3 2 7 4 84
 Flere og flere opgaver løses af frivillige 2 3 9 6 81

24. Er det en god idé at give kolleger med nedsat erhvervsevne: Sæt ét kryds ud for hver linie (n=2610)

 I meget I høj Delvis I ringe I meget
 høj grad grad grad ringe grad

 Et mindre belastende arbejde 46 38 14 2 1
 Ret til at gå ned i tid uden lønnedgang 17 20 37 16 10

25. Hvordan passer disse påstande på din arbejdsplads? Sæt ét kryds ud for hver linie (n=2630)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 De ansatte holder sammen over for ledelsen, hvis der
 er uoverensstemmelser 9 29 38 15 10
 Man har så travlt, at der kun er plads til folk, der er
 meget effektive 8 28 30 20 13
 Man tager del i hinandens liv og interesserer sig for
 hinanden 23 43 22 9 4
 Man hjælper hinanden med arbejdet og samarbejder,
 når der er brug for det 36 44 12 6 2
 Mange bruger albuerne for at komme frem 7 17 28 23 25

26. Hvilke tanker gør du dig om din fremtid på arbejdsmarkedet? Sæt ét kryds ud for hver linie (n=2725)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Jeg er bange for at blive arbejdsløs 17 19 20 17 27
 Jeg er bange for, at mine kvalifikationer ikke slår til
 på fremtidens arbejdsmarked 10 20 18 23 29
 Jeg vil gerne videreudvikle mig inden for mit fagområde 41 30 18 6 5
 Jeg kunne godt tænke mig at skifte fag/erhverv 9 14 21 15 41
 Jeg kunne godt tænke mig at få egen virksomhed 8 10 13 9 60
 Jeg kunne godt tænke mig at blive leder (NB! Udfyldes ikke af ledere) 9 15 19 10 48
 Jeg vil gerne trappe arbejdstiden ned, mens jeg er
 på arbejdsmarkedet 18 24 25 13 21

151

27. Hvordan vurderer du arbejdets betydning for fritid og familieliv? Sæt ét kryds ud for hver linie (n=2742)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Begivenheder i familien (sygdom mv.) må kunne gå
 forud for hensyn til jobbet 56 31 9 3 1
 Jeg vil som regel lade familiens daglige trivsel gå
 forud for hensynet til jobbet 31 38 20 8 3
 De ting, jeg laver i min fritid, er vigtigere for mig
 end de ting, jeg laver på mit arbejde 13 20 36 20 11

152

28. Er du medlem af en a-kasse (Sæt én ring) (n=2764)

 1. Ja 87
 2. Nej 12
 3. Ved ikke 1

29. Er du medlem af en fagforening? (Sæt én ring) (n=2767)

 1. Ja 80
 2. Nej (GÅ til spørgsmål 43, side 16) 20

Spørgsmål om fagforeningen

 Hvis ja, skriv navn
 Eller sæt kryds ud for din fagforening i skemaet:

 Fagforening Sæt ét kryds

 Blik- og Rørarbejderforbundet
 BUPL
 Business Danmark (tidligere Danske Sælgere)
 Danmarks Frie Fagforening
 Danmarks Lærerforening
 Dansk El-forbund
 Dansk Journalistforbund
 Dansk Magisterforening
 Dansk Metal
 Dansk Socialrådgiverforening
 Dansk Sygeplejeråd
 Danske Bioanalytikere
 Danske Forsikringsfunktionærers Landsforening
 Danske Fysioterapeuter
 DJØF - Dansk Jurist- og Økonom Forbund
 Ergoterapeutforeningen
 Fagforeningen Danmark / Det Faglige Hus
 Farmakonomforeningen
 Finansforbundet
 FOA - Fag og Arbejde
 Frie Skolers Lærerforening

 Fagforening Sæt ét kryds

 Funktionærkartellet/Teknikersammenslutningen
 Gymnasieskolernes Lærerforening
 HK
 Ingeniørforeningen i Danmark
 Krifa - Kristelig Fagforening
 Kost & Ernæringsforbundet
 Ledernes Hovedorganisation
 Lægeforeningen
 Malerforbundet
 Maskinmestrenes Forening
 Politiforbundet
 PROSA
 Service- og Funktionærforbundet
 Socialpædagogerne
 Teknisk Landsforbund
 3 F - Fagligt Fælles Forbund
 Anden

153

30. Hvorfor er du medlem af din fagforening? Sæt ét kryds ud for hver linie (n=2167)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Fordi jeg synes, at man bør være medlem af en
 fagforening 58 20 11 4 6
 For at være solidarisk med mine arbejdskammerater
 /kolleger 38 20 18 8 15
 For at få mine interesser varetaget 59 24 11 3 3
 For at kunne stå i en arbejdsløshedskasse 50 16 13 4 17
 Fordi det er et krav på min arbejdsplads 12 7 21 8 53

31. Har du selv taget kontakt til fagforeningen inden for det sidste år? (n=2235)

 (Ved fremmøde, brev, telefon, internet og lignende) (Sæt én ring)
 1. Ja 41
 2. Nej 58

32. Har du deltaget i faglige møder/aktiviteter inden for det seneste år? (Sæt eventuelt flere ringe) (n=2256)

 1. Nej 63
 2. Ja, generalforsamling(er) i fagforeningen 10
 3. Ja, faglige møder i fagforeningen 10
 4. Ja, fyraftensmøder, studiekreds og lignende arrangeret af fagforeningen 13
 5. Ja, faglige møder på arbejdspladsen 20
 6. Ja, fagligt netværk (møder, internet) 8

33. Er dit løn og ansættelsesforhold omfattet af en kollektiv overenskomst, en privat aftale eller en
 kombination? (Sæt én ring) (n=2219)

 1. Kollektiv overenskomst 53
 2. Privat / individuel aftale 16
 3. Kombination af begge 16
 4. Ingen aftale 8
 5. Ved ikke 7

34. Er der på din arbejdsplads en faglig klub? (Sæt én ring) (n=2245)

 1. Ja 34
 2. Nej 53
 3. Ved ikke 13

35. Er der på din arbejdsplads en tillidsrepræsentant? (Sæt én ring) (n=2241)

 1. Ja, jeg er selv tillidsrepræsentant 4
 2. Ja 66
 3. Nej 23
 4. Ved ikke 7

154

36. Kan man sige, at det udløser modvilje blandt flertallet af kolleger på din arbejdsplads, hvis:
 Sæt ét kryds ud for hver linie (n=2189)

 I meget I høj Delvis I ringe I meget
 høj grad grad grad ringe grad

 En kollega ikke ønsker at følge en beslutning, som
 flertallet har truffet 10 21 37 17 15
 En kollega ikke er medlem af fagforeningen 7 8 24 22 38

37. Er der flere faggrupper på din arbejdsplads? (Sæt én ring) (n=2233)

 1. Ja 75
 2. Nej (Gå til spørgsmål 39) 15
 3. Ved ikke (Gå til spørgsmål 39) 10

38. Hvordan er forholdet mellem faggrupperne på din arbejdsplads? Sæt ét kryds ud for hver linie (n=1632)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Der er et godt samarbejde om arbejdet mellem faggrupperne 44 35 15 4 2
 Der er uoverensstemmelser om, hvilke arbejdsopgaver
 der hører til hvilke faggrupper 4 16 22 18 40
 De store faggrupper tager hensyn til de mindre faggruppers
 interesser 13 20 52 8 7
 Der er et godt samarbejde mellem faggruppernes
 tillidsrepræsentanter 20 19 53 3 5

39. Overvejer du at melde dig ud af fagforeningen? (Sæt evt. flere ringe) (n=2239)

 1. Nej 81
 2. Ja, der er for meget pamperi 12
 3. Ja, der er for tætte forbindelser til politiske partier 10
 4. Ja, kontingentet er for højt 18
 5. Ja, mine interesser bliver ikke varetaget 10
 6. Ved ikke 4
 7. Andet (skriv hvilket): 5

40. Hvordan mener du, at din fagforening/tillidsrepræsentant skal forhandle løn på din arbejdsplads?
 (Sæt én ring) (n=2144)

 1. Fagforeningen/tillidsrepræsentanten bør indgå i forhandlingerne om lønnen for alle medlemmer 66
 2. Fagforeningen/tillidsrepræsentanten bør kun interessere sig for at forhandle løn for de lavest lønnede 4
 3. Fagforeningen/tillidsrepræsentanten skal kun fungere som rådgiver for medlemmerne i lønspørgsmål 21
 4. Fagforeningen/tillidsrepræsentanten skal ikke blande sig i medlemmernes løn på arbejdspladsen 9

155

41. Hvordan mener du, at løn og arbejdsvilkår bør reguleres? Sæt ét kryds ud for hver linie (n=2124)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Løn og ansættelsesvilkår bør reguleres gennem
 overenskomster indgået af fagforeninger og
 arbejdsgiverforeninger 50 27 14 5 5
 Myndighederne bør hjælpe til at sikre, at aftalte
 overenskomster udbredes til ikke-overenskomstdækkede
 arbejdspladser 22 23 31 9 16
 Folketinget bør ved lov vedtage en minimumsløn,
 gældende for hele arbejdsmarkedet 30 21 24 8 17
 Løn og arbejdsvilkår bør udelukkende aftales mellem
 den enkelte arbejdstager og arbejdsgiveren 10 19 24 18 29
 EU-direktiver bør i højere grad regulere løn og
 arbejdsvilkår 2 5 25 14 54

42. Hvad er din holdning til fagforeningsmedlemskab? (Sæt én ring) (n=2210)

 1. Jeg arbejder helst ikke sammen med uorganiserede 9
 2. Alle mine kolleger bør være fagligt organiseret, men jeg har intet imod at arbejde sammen
 med en uorganiseret 30
 3. Medlemskab af en fagforening har ingen betydning for mit forhold til arbejdskollegaer 61

156

 Medlemmer af fagforening, gå herefter til spørgsmål 53, side 19.

43. Er dit løn- og ansættelsesforhold omfattet af en kollektiv overenskomst, en privat aftale eller en
 kombination? (Sæt én ring) (n=512)

 1. Kollektiv overenskomst 33
 2. Privat / individuel aftale 26
 3. Kombination af begge 15
 4. Ingen aftale 15
 5. Ved ikke 16

44. Er der på din arbejdsplads: Sæt ét kryds ud for hver linie (n=512)
 Ja Nej Ved ikke

 En tillidsrepræsentant 45 36 19
 En faglig klub 15 55 30

45. Har du deltaget i et fagligt møde på arbejdspladsen indenfor det seneste år? (Sæt én ring) (n=512)
 1. Ja 20
 2. Nej 80

46. Hvis du tænker på din arbejdsplads, kan man så sige, at det udløser modvilje blandt flertallet af
 kolleger, hvis: Sæt ét kryds ud for hver linie (n=492)

 I meget I høj Delvis I ringe I meget
 høj grad grad grad ringe grad

 En kollega ikke ønsker at følge en beslutning, 8 14 29 15 54
 som flertallet har truffet
 En kollega ikke er medlem af fagforeningen 2 2 16 17 63

47. Er der flere faggrupper på din arbejdsplads? (Sæt én ring) (n=508)

 1. Ja 54
 2. Nej (Gå til spørgsmål 49) 23
 3. Ved ikke (Gå til spørgsmål 49) 23

Til personer, der ikke er medlem af en fagforening:

157

48. Hvordan er forholdet mellem faggrupperne på din arbejdsplads? Sæt ét kryds ud for hver linie (n=266)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Der er et godt samarbejde om arbejdet mellem
 faggrupperne 50 27 18 3 2
 Der er uoverensstemmelser om, hvilke arbejdsopgaver
 der hører til hvilke faggrupper 5 9 27 15 45
 De store faggrupper tager hensyn til de mindre
 faggruppers interesser 13 20 53 6 8
 Der er et godt samarbejde mellem faggruppernes
 tillidsrepræsentanter 17 14 62 3 5

49. Hvordan mener du, at der skal forhandles løn på din arbejdsplads (Sæt én ring) (n=461)

 1. Fagforeningen/tillidsrepræsentanten bør indgå i forhandlingerne om lønnen for alle ansatte 38
 2. Fagforeningen/tillidsrepræsentanten bør kun interessere sig for at forhandle løn for de lavest lønnede 6
 3. Fagforeningen/tillidsrepræsentanten skal kun fungere som rådgiver for de ansatte i lønspørgsmål 28
 4. Fagforeningen/tillidsrepræsentanten skal ikke blande sig i de ansattes løn på arbejdspladsen 28

50. Hvordan mener du, at løn og arbejdsvilkår bør reguleres? Sæt ét kryds ud for hver linie (n=473)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Løn og ansættelsesvilkår bør reguleres gennem
 overenskomster indgået af fagforeninger og
 arbejdsgiverforeninger 26 24 25 10 15
 Myndighederne bør hjælpe til at sikre, at aftalte
 overenskomster udbredes til ikke-overenskomstdækkede
 arbejdspladser 18 18 33 10 21
 Folketinget bør ved lov vedtage en minimumsløn,
 gældende for hele arbejdsmarkedet 32 22 23 9 14
 Løn og arbejdsvilkår bør udelukkende aftales
 mellem den enkelte arbejdstager og arbejdsgiveren 23 24 23 17 14
 EU-direktiver bør i højere grad regulere løn og arbejdsvilkår 3 4 31 17 46

51. Er du blevet opfordret til at blive medlem af en fagforening? (Sæt én ring) (n=596)

 1. Ja 31
 2. Nej 65
 3. Ved ikke 4

158

52. Overvejer du at melde dig ind i en fagforening? (Sæt eventuelt flere ringe) (n=857)

 1. Nej 56
 2. Ja, når jeg er færdig med min uddannelse 9
 3. Ja, for at blive en del af et fagligt fællesskab 3
 4. Ja, når jeg kommer i arbejde 4
 5. Ja, hvis der var mindre pamperi 3
 6. Ja, hvis der ikke var så tætte forbindelser til de politiske partier 4
 7. Ja, hvis kontingentet var lavere 13
 9. Ja, hvis fagforeningen i højere grad varetog mine interesser 13
 10. Ved ikke 6
 11. Andet (skriv hvilket): 3

53. Hvordan stiller du dig til følgende? Sæt ét kryds ud for hver linie (n=2659)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Fagforeninger er nødvendige for varetagelsen af
 lønmodtagernes interesser 47 31 14 5 3
 Fagforeningerne har for lidt indflydelse på samfunds-
 udviklingen i dag 14 27 39 12 8
 Fagforeningen har for lidt at sige over for arbejdsgiverne 15 28 37 13 7
 Fagforeningens politik ligner arbejdsgivernes politik alt
 for meget 7 15 51 18 9
 På min arbejdsplads er arbejdsgiver og fagforening tit
 uenige i vigtige sager 6 12 49 16 18
 Det er vigtigt, at fagforeningen støtter politiske partier 3 7 27 13 50
 Retten til at etablere strejker og sympatikonflikter skal
 bevares som et middel til at indgå overenskomster 35 23 26 8 8

54. Hvad mener du om fagbevægelsens virke? Sæt ét kryds ud for hver linie (n=2658)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Fagbevægelsens ledere handler helt i overensstemmelse
 med medlemmernes interesser 8 28 42 16 6
 Fagbevægelsen ville stå stærkere, hvis fagforbundene
 indbyrdes var mere enige 23 36 38 2 1
 Fagbevægelsen ville stå stærkere, hvis hovedorganisa-
 tionerne (LO, FTF og AC) arbejdede tættere sammen 21 32 44 2 1
 De lokale afdelinger/klubber skal bestemme mere i
 forhold til forbundet 6 19 63 8 4
 Der er for langt mellem de ting, der sker på arbejds-
 pladsen og de beslutninger, der tages i forbundet 14 28 51 6 2

159

55. Hvad mener du bør være fagforeningens vigtigste opgaver? Sæt ét kryds ud for hver linie (n=2643)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Bekæmpe arbejdsløsheden 41 35 16 6 3
 Sikring af størst mulig løn for medlemmerne 40 37 17 4 3
 Udligne lønforskelle mellem højt- og lavtlønnede 21 27 29 15 9
 Udligne lønforskelle mellem mænd og kvinder 50 25 16 4 5
 Arbejde mod social dumpning 52 26 18 2 2
 Forkorte arbejdstiden 11 16 38 19 16
 Forbedre arbejdsmiljøet 49 35 13 2 1
 Styrke fagets omdømme 38 27 27 4 3
 Arbejde for et mere interessant og udviklende arbejde 30 30 32 5 3
 Arbejde for større tryghed i ansættelsen 44 33 19 3 1
 Arbejde for lærlinge- og praktikpladser 51 30 16 2 0
 Forbedre uddannelses-, efteruddannelses- og
 omskolingsmuligheder for medlemmerne 47 34 16 2 1
 Arbejde for medbestemmelse på arbejdspladsen 29 34 29 6 3
 Drive medievirksomhed (aviser, radio og TV) 3 6 29 18 45
 Forbedre pensionsordninger 43 33 18 4 2
 Arbejde for forbedring af miljøet/naturbeskyttelse 17 19 33 14 18
 Udbrede lønmodtagernes medeje af private virksomheder 6 11 47 14 22
 Udbrede overskudsdelingsordninger 11 18 46 11 14
 Organisere fritids- og ferietilbud til medlemmerne 10 17 33 16 24
 Yde personlig bistand til medlemmerne 52 25 17 3 3
 Organisere private forsikringsordninger 12 18 40 12 19

 Andre vigtige opgaver for fagforeningen (notér):

160

56. Hvordan stiller du dig til følgende politiske målsætninger? Sæt ét kryds ud for hver linie (n=2719)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Det er vigtigt at bekæmpe arbejdsløsheden 78 20 2 0 0
 Det er vigtigt at sikre økonomisk vækst 66 24 7 3 0
 Det er vigtigt at sikre miljøet 65 26 7 2 1
 Det er vigtigt at reducere forskellen mellem rig og fattig 36 29 20 10 5

57. Hvordan synes du, at det offentlige sikrer dig ved: Sæt ét kryds ud for hver linie (n=2714)

 Meget Godt Hverken Dårligt Meget
 godt sikret godt eller sikret dårligt
 sikret dårligt sikret sikret

 Arbejdsløshed 8 31 36 19 7
 Sygdom 13 36 30 16 5
 Alderdom 6 28 37 21 8

58. Hvad mener du om følgende: Sæt ét kryds ud for hver linie (n=2702)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Det offentlige sundhedssystem skal udbygges, så
 ventelister undgås 50 37 9 3 1
 Sundhedsvæsenet bør primært drives af det offentlige 44 27 18 8 4
 Brugerbetaling bør indføres ved besøg hos lægen 8 18 15 18 42
 Folkepensionen skal forbedres, så de ældre får bedre
 levevilkår 37 34 22 6 2
 Det offentlige skal betale mere støtte til kulturelle tilbud 5 11 33 26 24
 De offentlige børnepasningsordninger skal begrænses 3 6 24 25 42
 Det offentlige transportsystem bør begrænses 4 9 29 23 48
 Offentligt betalt uddannelse skal udbygges 23 31 33 9 4

Spørgsmål om politiske forhold

161

59. Hvad synes du om følgende 3 spørgsmål om retfærdig fordeling: Sæt ét kryds ud for hver linie (n=2704)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Skattebyrden er urimeligt fordelt mellem de forskellige
 befolkningsgrupper 19 30 30 16 6
 Børn af velstillede forældre har i Danmark meget større
 chancer i uddannelsessystemet end børn af mindre
 velstillede forældre 25 34 18 15 8
 De, der modtager sociale ydelser, har i almindelighed et
 berettiget behov herfor 16 36 28 16 4

60. Hvad mener du om arbejdsløshedsdagpengene? Sæt ét kryds ud for hver linie (n=2703)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Det skal gøres nemmere at få dagpenge 18 21 32 19 10
 Arbejdsløshedsdagpengene er for lave 16 21 34 19 11
 Der er for meget kontrol med dagpengene 16 18 31 21 15
 De arbejdsløse skal yde en samfundsindsats, mens de
 modtager dagpenge 25 35 21 11 8

61. Hvad mener du ville være de bedste midler til at bekæmpe arbejdsløsheden? (Sæt eventuelt flere ringe) (n=1894)

 1. Beskæftigelsesprojekter / aktiveringsordninger 31
 2. Lærlinge- og praktikpladser til alle 61
 3. Aktivering i virksomhedspraktik og løntilskudsordninger 38
 4. Orlovsordninger 27
 5. Solidarisk og ligelig fordeling af arbejdet 15
 6. Flere job i den offentlige sektor 26
 7. Skattelettelser 29
 8. Påbud til virksomhederne om at ansætte ledige 14
 9. Forbud mod fyringer i virksomhederne 3
 10. Øget efteruddannelse til de ansatte 44
 11. Kortere arbejdstid 16
 12. Forbud mod overarbejde 15
 13. Lavere lønninger/lønnedgang 6
 14. Lavere indslusningsløn for unge 9
 15. Andre midler til at bekæmpe arbejdsløsheden (notér) 1½ linje til notering 7

162

62. Hvordan synes du, at samfundet bør udvikle sig i årene fremover Sæt ét kryds ud for hver linie (n=2640)

 Helt Delvis Hverken Delvis Helt
 enig enig enig eller uenig uenig
 uenig

 Demokratiet skal udbredes til flere områder af samfundet 29 29 37 4 2
 Solidariteten skal udbredes; lønmodtagerne skal stå
 sammen 25 28 34 9 4
 Den sociale retfærdighed skal øges; forskellene mellem rig
 og fattig skal nedbringes 26 27 26 15 7
 Velstanden skal øges; især lønmodtagerne skal have en
 højere realløn 19 33 35 11 3
 Livskvaliteten for den enkelte skal øges 43 37 18 1 1
 Naturen og miljøet skal beskyttes; især virksomheder og
 husholdninger skal påføres strenge miljøregler 28 36 24 10 3
 Den enkelte lønmodtager skal have mere selvstændighed
 i jobbet 16 36 43 4 1
 Tradition og moral bør spille en større rolle i samfundet 17 30 37 11 5
 Ro og orden skal sikres; især politiets indsats skal
 styrkes 30 31 28 7 4
 Den enkelte lønmodtager skal være mere pligtopfyldende
 på arbejdet 22 36 33 7 3
 Lønnen bør tilpasses efter den enkelte lønmodtagers
 indsats 25 38 24 8 5
 Det skal i højere grad kunne betale sig at yde en ekstra
 indsats på sit arbejde 43 36 16 4 2
 Markedsmekanismerne skal udbredes - også indenfor
 den offentlige sektor 15 24 45 9 8
 De dygtige skal anerkendes mere 26 37 29 5 3

63. Har du inden for det seneste år deltaget i nogle aktiviteter for at påvirke politiske beslutninger?

 (Sæt eventuelt flere ringe) (n=2739)

 1. Nej 61
 2. Ja, undladt at købe bestemte varer af politiske grunde eller af hensyn til miljøet 54
 3. Ja, underskrevet et opråb/underskriftindsamling på internettet, Facebook og lignende 41
 4. Ja, deltaget i demonstration 18
 5. Ja, deltaget i partipolitisk arbejde 8
 6. Ja, deltaget i andet politisk arbejde (græsrodsaktiviteter og lignende) 9
 7. Ja, deltaget i “brugerbestyrelser” såsom skolebestyrelse, forældreråd eller lignende 26
 8. Ja, strejket 26
 9. Ja, skrevet læserbrev i avis, fagblad eller lignende 9
 10. Andet, hvilket:

163

64. Hvilket parti stemte du på ved folketingsvalget den 15. september 2011? (Sæt én ring) (n=2717)

 1. A Socialdemokratiet 23
 2. B Det Radikale Venstre 9
 3. C Det Konservative Folkeparti 4
 4. F Socialistisk Folkeparti 9
 5. I Liberal Alliance 3
 6. O Dansk Folkeparti 10
 7. Q Kristendemokraterne 0
 8. V Venstre 21
 9. Ø Enhedslisten 6
 10. Andre partier 0
 11. Havde ikke stemmeret 2
 12. Stemte ikke 2
 13. Stemte blankt 1
 14. Ønsker ikke at svare 7
 15. Ved ikke 2

TAK FOR HJÆLPEN

Vi vil være glade for, at du sender det besvarede spørgeskema i vedlagte svarkuvert - portoen er betalt.

Som det fremgår af følgebrevet, behandles din besvarelse strengt fortroligt. Således videregives dine svar helt
anonymt fra analyseinstituttet til forskerne på Aalborg Universitet.

I undersøgelsen skal også gennemføres personlige interview. Vi vil derfor gerne høre, om du eventuelt kunne tænke dig at deltage
i et personligt interview. Dette er naturligvis også helt frivilligt.

 (N=2664)

Nej, jeg er ikke interesseret
Ja, jeg er interesseret i at deltage i et personligt interview

Navn:

Adresse:

Tlf.:

E-mail:

På forhånd tak for din hjælp!

164

Tabel B1 Holdning til brugerbetaling efter sektor (%)

Hvordan synes du, at samfundet bør udvikle sig i årene fremover? - Markedsmekanismerne skal udbredes

- også inden for den offentlige sektor

 Helt enig Delvis enig Hverken eller Delvis uenig Helt uenig N

Offentligt ansat 5 15 14 19 47 1156

Privat ansat 10 21 16 17 36 1415

I alt 8 18 15 18 41 2584

Bilag 3 Bilagstabeller

165

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 N

Beskæftigelsesstatus

Heltid 31 60 33 28 14 24 31 12 3 46 16 14 7 10 1351

Støttet beskæftigelse 35 57 49 19 18 35 29 14 5 40 21 27 6 8 304

Ledig 34 70 39 28 18 36 25 31 10 43 30 18 6 12 67

Jobfunktion

Ufaglært offentlig 31 64 39 32 17 42 30 28 7 43 18 15 3 6 98

Ufaglært privat 34 63 33 21 18 28 33 18 7 42 17 16 2 5 213

Faglært offentlig 28 70 35 31 18 41 25 17 6 52 20 15 2 7 193

Faglært privat 31 63 26 24 12 20 28 16 5 49 16 19 4 8 225

Funktionær offentlig 31 63 41 35 19 33 17 14 2 44 18 18 3 7 382

Funktionær privat 36 56 38 25 9 15 36 8 0 39 14 10 11 11 343

Funktionær ledende offentlig 26 59 42 28 18 22 30 12 0 54 12 13 5 11 76

Funktionær ledende privat 30 55 32 22 7 8 50 11 1 50 11 5 16 21 149

Lærlinge/elever 19 69 46 8 15 39 23 8 12 46 0 8 4 8 26

Alder

-30 år 49 59 46 9 15 42 23 17 6 45 13 7 3 3 212

31 - 40 år 42 55 45 22 12 31 31 14 4 42 17 7 8 9 311

41 - 50 år 28 56 35 31 12 22 35 12 4 46 16 13 8 10 479

51 – 60 år 25 67 32 33 18 25 28 16 3 46 19 19 5 10 673

61 år - 31 69 32 29 19 25 29 17 3 45 14 24 4 8 196

Partivalg

Socialdemokraterne 32 68 38 28 19 33 20 17 52 52 16 19 3 9 433

Radikale Venstre 34 56 46 29 13 21 18 11 53 53 17 11 6 13 158

Konservative 38 52 36 20 0 9 45 8 30 30 11 13 16 14 64

SF 34 74 40 40 28 40 12 18 51 52 20 20 2 5 169

Liberal Alliance 29 38 36 33 2 7 69 9 29 29 16 4 26 16 55

Dansk Folkeparti 27 57 28 30 7 28 40 18 46 46 19 19 6 9 197

Venstre 34 58 34 22 4 16 44 8 40 40 11 9 10 11 372

Enhedslisten 25 71 33 34 50 45 11 28 48 48 35 19 2 4 116

Alle lønmodtagere 31 61 38 27 15 26 29 14 3 44 16 15 6 9 1576

Anm.: Rækkeprocenterne er procenter af samtlige besvarelser (N).

Tabel B2 Arbejdsløshedsbekæmpelse, efter beskæftigelsesstatus, jobfunktion, alder og partivalg (%)

Hvad mener du ville være de bedste midler til at bekæmpe arbejdsløsheden?

1. Beskæftigelsesprojekter / Aktiveringsordninger
2. Lærlinge og praktikpladser til alle
3. Aktivering i virksomhedspraktik og løntilskuds-

ordninger
4. Orlovsordninger

5. Solidarisk og ligelig fordeling af arbejdet
6. Flere job i den offentlige sektor
7. Skattelettelser
8. Påbud til virksomhederne om at ansætte ledige
9. Forbud mod fyringer i virksomhederne

10. Øget efteruddannelse til de ansatte
11. Kortere arbejdstid
12. Forbud mod overarbejde
13. Lavere lønninger/lønnedgang
14. Lavere indslusningsløn for unge

166

1. Fagforeninger er nødvendige for varetagelsen af lønmodtagernes interesser
2. Fagforeningerne har for lidt indflydelse på samfundsudviklingen i dag
3. Fagforeningen har for lidt at sige over for arbejdsgiverne
4. Fagforeningens politik ligner arbejdsgivernes politik alt for meget
5. På min arbejdsplads er arbejdsgiver og fagforening tit uenige i vigtige sager

6. Det er vigtigt, at fagforeningen støtter politiske partier
7. Retten til at etablere strejker og sympatikonflikter skal bevares som et middel til at

indgå overenskomster

Tabel B3 Hvordan stiller du dig til følgende?, efter alder og medlemskab (% af hverken/eller)

Hvad mener du om fagbevægelsens virke?

 1 2 3 4 5 6 7 N

21-30 år, medlem 10 45 43 60 57 42 34 199

21-30 år, ikke-medlem 29 56 54 77 78 52 39 95

31-40 år, medlem 14 43 38 57 48 30 26 382

31-40 år, ikke-medlem 25 37 37 54 51 30 35 108

41-50 år, medlem 14 39 35 49 43 23 22 548

41-50 år, ikke-medlem 29 43 40 54 59 14 29 128

51-60 år, medlem 9 35 34 45 44 22 23 780

51-60 år, ikke-medlem 18 34 39 49 56 22 26 107

61- år, medlem 7 28 31 46 45 25 19 232

61- år, ikke-medlem 30 53 48 40 61 23 30 28

I alt 14 39 37 51 48 26 25 2609

Anm.: N refererer til det mindste antal inden for spørgsmålene.

1. Fagbevægelsens ledere handler helt i overensstemmelse med medlemmernes
interesser

2. Fagbevægelsen vil stå stærkere, hvis fagforbundene indbyrdes var mere enige
3. Fagbevægelsen vil stå stærkere, hvis hovedorganisationerne (LO, FTF, AC)

arbejdede tættere sammen

4. De lokale afdelinger/klubber skal bestemme mere i forhold til forbundet
5. Der er for langt mellem de ting, der sker på arbejdspladsen, og de beslutninger,

der tages i forbundet

Tabel B4 Vurdering af ansættelsesforhold, efter aldersgrupper og medlemskab (%)

Er dit løn- og ansættelsesforhold omfattet af en kollektiv overenskomst, en privat aftale eller en kombination?

 1 2 3 4 5 N

21-30 år, medlem 50 54 56 74 65 196

21-30 år, ikke-medlem 78 64 61 79 68 94

31-40 år, medlem 46 43 51 70 53 382

31-40 år, ikke-medlem 57 53 62 75 63 103

41-50 år, medlem 36 36 43 60 50 552

41-50 år, ikke-medlem 50 39 54 72 59 130

51-60 år, medlem 36 30 36 56 44 781

51-60 år, ikke-medlem 49 37 43 65 53 102

61- år, medlem 32 27 34 60 46 234

61- år, ikke-medlem 37 37 39 57 60 30

I alt 42 37 44 63 51 2607

Anm.: N refererer til det mindste antal inden for spørgsmålene.

167

168

