

LO’s stop for økonomisk støtte til Socialdemokratiet:

Et skridt i retning af enhedsfagbevægelsen

Hvis LO vil fremme sammenlægningen af de danske hovedorganisationer, er forud-
sætningen, at uafhængigheden af Socialdemokratiet understreges – LO’s ledelse vil
hellere skabe enhed i fagbevægelsen end fastholde den traditionelle enhed i arbej-
derbevægelsen – Et nyt fagpolitisk grundlag skal skabe forudsætninger for en ny
arbejdsdeling mellem LO og medlemsforbundene og dermed sikre hovedorganisatio-
nens overlevelse, selv om der bliver stadigt færre og større medlemsforbund, der kan
magte opgaverne selv

NOTAT

Ugebrevet A4 2. oktober

JESPER DUE og JØRGEN STEEN MADSEN,

”LO og medlemsforbundene tager med det nye fagpolitiske grundlag og det selv-
stændige værdigrundlag afgørende fat på en fornyelse af fagbevægelsen. Samtidig
indbefatter ændringerne, at de væsentligste historiske betingelser for, at der i dag er
tre hovedorganisationer for lønmodtagere på det danske arbejdsmarked forsvinder.”
Med denne formulering i oplægget til behandling af et ”Nyt koncept for en bredere
hovedorganisation”, som blev behandlet på LO’s hovedbestyrelsesmøde den 20. sep-
tember, fremstår det tydeligt som et hovedformål med oplæggets forslag om at fjerne
de sidste bånd mellem Socialdemokratiet og LO, at vejen skal banes for en sammen-
slutning af de store hovedorganisationer på det danske arbejdsmarked.
 LO har stået i en valgsituation. Enten fastholder man båndene til Socialdemokrati-
et og dermed den traditionelle arbejderbevægelse som en enhed af parti og LO-
fagbevægelse. Eller også dropper man båndene, fordi det kan bane vejen for etable-
ringen af en egentlig enhedsfagbevægelse i Danmark ved en sammenlægning af i
første omgang de to største hovedorganisationer LO og FTF og i anden omgang – set
i et lidt længere tidsperspektiv – måske også AC. Med hovedbestyrelsens beslutning
om at lægge planen ud til diskussion er der lagt op til, at LO-fagbevægelsen vælger
det sidste. Den endelige afgørelse vil blive truffet på den ekstraordinære kongres, der
er indkaldt til den 8. februar 2003. Det kan meget vel blive en historisk dato, fordi
den ved en bekræftende tilslutning vil markere det afgørende brud mellem Socialde-
mokratiet og LO. Efter mere end 130 års enhed klippes navlestrengen.
 Afbrydelsen af forbindelserne har været en smertelig proces, fordi båndene mel-
lem parti og LO-fagbevægelse er stærke. Det er ikke let for faglige ledere med soci-
aldemokratiske værdier og stærke personlige relationer til partiet at sige farvel til den
traditionelle arbejderbevægelse, hvor parti og fagbevægelse udgør en samlet enhed,
men det er nødvendigt, hvis man vil en sammenlægning af i det mindste LO og FTF.
Der har da også fra medlemsforbundenes side været forskellige udmeldinger, og selv
om den overvejende holdning nok har været en tilslutning til LO’s oplæg, så er det
ikke givet, at det vil kunne samle flertal på den ekstraordinære kongres. Den daglige

 2

ledelse i LO med formanden Hans Jensen i spidsen har således vist stort mod ved at
fremlægge et så markant udspil. Ikke mindst formanden har lagt hovedet på blokken.
Derfor vil det bringe LO ud i en alvorlig krise, hvis forslaget om et ”Nyt koncept for
en bredere hovedorganisation” ikke stemmes igennem på kongressen. Der tales da
også i lanceringen af oplægget om en ”historisk plan”, der skal sikre, at LO ”bliver
bedst muligt rustet til det 21. århundrede.”

Hovedorganisationernes usikkerhedsperiode
Udspillet kan i høj grad ses som et forsøg på at skabe et nyt og mere solidt grundlag
for LO som hovedorganisation efter flere tiår med en meget usikker position for de
danske hovedorganisationer. Indtil slutningen af 1970'erne var de to store hovedor-
ganisationer på det private arbejdsmarked, LO og DA, de afgørende aktører. Med
centraliserede overenskomstforhandlinger, der næsten altid tog vejen over Forligsin-
stitutionen, var det LO's og DA's ledelse, som spillede hovedrollen ved overens-
komstfornyelserne – til trods for, at overenskomsterne indgås mellem de enkelte
medlemsorganisationer og/eller karteller og ikke hovedorganisationerne. På den poli-
tiske front var det også lederne på hovedorganisationsniveauet, der for regering og
folketing var de interessante med- og modspillere. De enkelte forbund og arbejdsgi-
verorganisationer havde mindre indflydelse. Det drejede sig alene om deres egne
brancheområder.
 Det skal indskydes, at LO og DA i denne hovedorganisationernes glansperiode på
et væsentligt punkt var forskellige. I DA var det den daglige ledelse med den adm.
direktør og formanden i spidsen, som lagde linien. LO har derimod altid i højere grad
været de store medlemsorganisationers redskab, fordi forbundene har gjort alt for at
fastholde kontrollen over deres overenskomstområder på trods af DA's held med at
centralisere forhandlingerne. I overenskomstspillet var det derfor typisk formændene
for Metal og SiD – i de senere år af denne periode også HK – der lagde linierne og
deltog i de afgørende generelle forhandlinger sammen med LO's formand. Og LO-
formandens magtmuligheder lå i høj grad i at mediere de forskelligartede interesser,
som de stor forbunds formænd forsøgte at fremme. Men det ændrer ikke ved, at det
kun var gennem LO og ikke alene, at medlemsorganisationerne kunne opnå indfly-
delse. LO's øverste ledelse var det afgørende led.
 Med tre sammenbrudte overenskomstforhandlinger og dermed følgende politiske
indgreb i træk i slutningen af 1970'erne brød det hidtidige system med centraliserede
forhandlinger sammen, og fra starten af 1980'erne gik parterne derfor over til et mere
decentralt system med medlemsorganisationerne som omdrejningspunkt – om end
Forligsinstitutionen og dermed også hovedorganisationerne stadig havde en betyden-
de rolle. Ønsket om et mere decentralt, virksomhedsbaseret overenskomstsystem
voksede sig stærkt i DA – herunder ikke mindst i industriens organisationer. Men
den stærkt opsplittede struktur i DA med et meget stort antal ofte små medlemsorga-
nisationer vanskeliggjorde decentraliseringen. Resultatet blev i slutningen af
1980'erne gennemførelsen af en omfattende strukturreform i DA, der havde dannel-
sen af Dansk Industri som det store lokomotiv. På et år blev antallet af medlemsor-
ganisationer reduceret fra 150 til 51. Udviklingen er fortsat siden i skiftende tempo,
således at der i dag kun er 13 organisationer tilbage. Der synes at ske en samling om-
kring tre store sektordækkende organisationer for henholdsvis industrien, byggeriet
og handel- transport og service.

 3

 Strukturændringerne i DA satte fart i strukturplanerne i LO. Parallelt med DA's
reform blev forslaget om opdelingen i fem karteller vedtaget. Indholdsmæssigt svarer
opdelingen i et industrikartel, et bygge-, anlæg- og træindustrikartel samt et handels-,
transport- og servicekartel i hovedlinerne til den struktur, der efter den seneste udvik-
ling tegner sig i DA. Dertil kommer så i LO de to karteller på det offentlige område.
Men kartellerne var lidt af en omvej, fordi man bevarede alle forbundene. Det har
vist sig vanskeligt at tage det næste skridt, fordi det vil forudsætte, at nogle af de
store forbund, herunder især SiD og HK, skal afgive store medlemsgrupper. Mens
HK har været parat til en sådan "atomisering", har SiD hidtil modsat sig. Det har ikke
standset tendensen til sammenlægning af forbund, men den er især sket gennem op-
tagelser af en række mindre og mellemstore organisationer i de største medlemsorga-
nisationer, herunder først og fremmest SiD, men også HK.
 Antallet af medlemsorganisationer i LO er faldet fra 30 i 1990 til 22 i 2000. I dag
er der 20 medlemsforbund tilbage. I stedet for kartelvejen følger udviklingen nu "den
tredje vej", som går i retning af en samling i et sted mellem 5 og 10 store organisati-
oner. Hvis man blot tilnærmelsesvis skal følge DA's udvikling og dermed være i
stand til at matche arbejdsgiverne overenskomstmæssigt, skal det være nærmere de 5
end de 10. Og så forudsættes det først og fremmest, at SiD er parat til at afgive sin
industrigruppe, så CO-industri kan ændres til et egentligt sektordækkende forbund,
som kan matche DI. Det sidste står stadig åbent, men nye afgørende skridt er på vej,
både KAD og TIB har således sammen med SiD planer om sammenlægning.

Hovedorganisationernes fald eller renæssance
Med strukturreformerne synes de to store hovedorganisationer med hensyn til status
og indflydelse at bevæge sig ud i et frit fald i 1990'erne. Det var især synligt i DA,
hvor ledelsen havde indtaget en så suveræn magtposition. De økonomiske ressourcer
blev stærkt beskåret og de nye store organisationer med DI i spidsen overtog hoved-
rollen. Udviklingen blev personificeret i Hans Skov Christensens skift fra adm. di-
rektør i DA til adm. direktør i DI. Nogle af de nye store organisationer – herunder
først og fremmest DI – markerede tydeligt, at de kunne klare det hele og dybest set
ikke rigtigt havde brug for de tidligere så magtfulde hovedorganisationer. Samme
markeringer så man i LO, ikke mindst fra det nye kartel, CO-industri.
 DI og CO-industri ville klare overenskomstforhandlingerne selv, og dybest set
mente de nye mastodonter på arbejdsmarkedet også, at de selv kunne stå for vareta-
gelse af den politiske indflydelse. Her var også et medlem af DA som Dansk Handel
& Service fremtrædende i processen, hvor magt og indflydelse blev flyttet fra hoved-
organisations- til sektororganisationsniveauet. Der er heller ikke nogen tvivl om, at
de nye sektordækkende sammenslutninger – i det mindste, når strukturudviklingen er
ført helt igennem – har de nødvendige ressourcer økonomisk og vidensmæssigt til at
løfte alle de opgaver, som ellers har været under hovedorganisationernes domæne.
Men selv om der stadig høres røster fra sektororganisationerne, som fremhæver, at de
vil selv, og at hovedorganisationerne er blevet mere og mere overflødige, så er det i
høj grad et åbent spørgsmål, om vi står foran hovedorganisationernes endelige fald,
eller om det snarere er en renæssance, der er på vej.
 Erfaringerne fra 1990'erne synes ikke at dokumentere, at sektororganisationerne
kan selv. Der har været meget turbulens i overenskomstspillet først og fremmest for-
årsaget af interne uenigheder på arbejdsgiversiden, hvor især DI har forsøgt at be-
stemme over de øvrige medlemsorganisationer i DA. Problemet er, at industrien godt

 4

nok både kan og vil selv, men DI ønsker samtidig at sikre kontrollen med udviklin-
gen af løn- og arbejdsforhold på de øvrige områder for at sikre sig mod, at mere
hjemmemarkedsprægede brancher skal sætte fart i lønudviklingen og dermed skade
industrivirksomhedernes konkurrenceevne i den globale økonomi. Derfor er det en
erfaring, at så længe DA's store medlemsorganisationer (eller blot DI) vil sikre en
overordnet koordinering af overenskomstforhandlingerne, så er der brug for hoved-
organisationer, og dvs. både LO og DA.
 Dertil kommer spørgsmålet, i hvilket omfang sektororganisationerne er i stand til
at overtage hovedorganisationernes position på det politiske område. Er de store or-
ganisationer overhovedet interessante samarbejdpartnere for det politiske system? Så
længe det gælder partielle interesser om politiske forslag, der relaterer sig til særlige
brancheområder, kan det være interessant for det politiske system fx at få industriens
og serviceområdets store organisationer med i beslutningsprocessen. Men når det
gælder mere overordnede spørgsmål vedrørende arbejdsmarkedspolitik, men også
velfærdspolitikken og den økonomiske politik, er de sektorrelaterede organisationer
for snævre. Så er det kun landsdækkende hovedorganisationer, der kan bruges som
politiske med- og modspiller.
 Udviklingen i 1990'erne pegede nedad, hvad angår hovedorganisationernes positi-
on frem til Storkonflikten i 1998, der kan ses som et resultat af, at DI (og CO-
industri) ikke kunne sikre koordineringen på overenskomstområdet alene. Selv om
LO og DA i sidste fase under Storkonflikten ikke sammen kunne skabe en løsning,
var det alligevel et vendepunkt. Med Klimaaftalen mellem LO og DA forud for
OK2000 og en styrket placering i trepartssystemet opnåede LO og DA en større ind-
flydelse. Og det heldige udfald af forhandlingerne har skabt grundlaget for en renæs-
sance, som især kan blive synlig i det omfang, LO og DA på det politiske felt er i
stand til at finde fælles fodslag i forhold til skiftende regeringer. Sektororganisatio-
nerne har søgt at nedtone denne tendens, bl.a. ved at fremhæve, at det er dem, der har
produceret overenskomstforligene. Hovedorganisationerne er i deres billede stadig på
vej ind i en langt mere beskeden position.
 Med regeringsskiftet i slutningen af 2001 er situationen meget åben, og det er ikke
til at forudsige, om hovedorganisationerne kan fastholde og udbygge deres politiske
indflydelse, men en forudsætning vil fortsat være, at de sammen kan levere fælles
forslag, som indeholder effektive løsninger på de problemer, som det politiske sy-
stem ønsker at få gjort noget ved.

Den nye balance?
Spørgsmålet er, hvilke konklusioner LO's ledelse og medlemsorganisationer vil træf-
fe på baggrund af 1990'ernes erfaringer. Med oplægget til et "Nyt koncept for en
bredere hovedorganisation" har LO's daglige ledelse – og det vil i denne sammen-
hæng først og fremmest sige formand og næstformand samt sekretariatet – lagt op til,
at LO fortsat skal have en betydende og selvstændig koordinerende rolle. Konklusio-
nen er vel her, at det fortsat er gennem LO, at man både i overenskomstforhandlin-
gerne og på det politiske plan kan opnå den ønskede indflydelse. Det kan man ikke
hver for sig. På overenskomstområdet, fordi DI gennem DA fortsat fastholder en
overordet koordinering. På det politiske område, fordi de sektorrelaterede organisati-
oner ikke kan levere de nødvendige generelle løsningsforslag, som gør det interes-
sant for regering og folketing at inddrage parterne, når det gælder arbejdsmarkedspo-
litik, velfærdsopgaver og økonomisk politik.

 5

 Selv om LO's hovedbestyrelse – og det vil sige alle medlemsorganisationerne –
har vedtaget, at oplægget skal ud til en samlet debat med henblik på at træffe de nød-
vendige beslutninger på en ekstraordinær kongres i begyndelsen af 2003, er det ikke
givet, at forbundene nødvendigvis, når det kommer til stykket, vil drage den samme
lære af den hidtidige udvikling. Det er vanskeligt i en sammenslutning, der historisk
har været så stærkt præget af de enkelte medlemsorganisationers hægen om deres
egne domæner, at få disse organisationer til at give den fælles sammenslutning det
nødvendige råderum. Men her er "nødvendighedens lov" måske stærk nok til at ska-
be enighed om ikke alene at træffe de formelle beslutninger på kongressen, men også
effektuere dem i praksis. Med "nødvendighedens lov" tænkes på de stigende økono-
miske problemer, som i de senere år har ramt medlemsorganisationerne og dermed
også LO som et resultat af faldende medlemstal. Det er utvivlsomt denne negative
økonomiske udvikling, der har sat fart på fornyelsesprocessen i LO.
 Problemerne er blevet forstærket af, at strukturændringerne er blevet gennemført i
en så langsom og besværlig proces. Udviklingen i LO med kartellerne som et ekstra
led har skabt en situation, hvor der ofte gøres dobbelt eller tredobbelt arbejde, i stedet
for at overlade de forskellige opgaver til et niveau. Det er et voldsomt ressourcespild,
som man måske havde råd til, mens medlemstallet bare steg og steg, men som der
ikke er plads til i en periode med stagnation eller direkte tilbagegang.

Udviklingskontrakter
Her lægger forslaget op til anvendelsen af udviklingskontrakter som et nyt effektivt
redskab til sikring af den nødvendige arbejdsdeling, der fjerner det dobbelte og tre-
dobbelte arbejde og løbende sikrer en optimering af ressourceanvendelsen. Tanken
er, at man løbende og fra opgave til opgave nøje skal analysere, hvordan man kan
mest effektivt kan nå til de ønskede resultater. Samtidig skal gennemføres en løbende
evaluering, der yderligere kan sikre hurtige og effektive justeringer.
 Nogle vil måske mene, at begrebet udviklingskontrakt bare er et modepræget ma-
nagement ord, der nu har fundet veje ind i fagbevægelsen. Men det kan faktisk, hvis
det anvendes effektivt i praksis blive det redskab, som sikrer den fornuftige arbejds-
deling. Det vil formentlig betyde, at det nogle gange er LO og andre gange for-
bund/karteller, som skal løfte bestemte opgaver. Hvis det skal gøres effektivt, vil det
formentlig indebære, at man fjerner de hidtidige vandtætte skotter mellem LO og
forbundenes medlemmer og tillidsrepræsentanter. Selvfølgeligt vil medlemmer og
tillidsrepræsentanter stadig være de enkelte forbunds og ikke LO's, men hvis LO skal
løse en opgave, der involverer direkte forbindelse til virksomhedsniveauet, så må der
ikke være besværlige hindringer, fordi forbundene vil holde LO på afstand. Udvik-
lingskontrakterne vil således været et system, som også vil bidrage til at sikre LO's
position, men de vil først og fremmest kunne spare økonomiske ressourcer. Og der-
for vil det måske være spiseligt for forbundene.
 Den nye arbejdsdeling vil også kunne lettes af forslaget til den nye ledelsesstruk-
tur, der kort sagt kan siges at gå ud på at knytte forbundene tættere til LO og LO tæt-
tere til forbundene. Med månedlige hovedbestyrelsesmøder, hvor alle medlemsorga-
nisationer er repræsenteret, styrkes den kontinuerlige kontakt til og dialog med for-
bundene. Med afskaffelsen af forretningsudvalget og etableringen af en daglig ledel-
se, der også involverer repræsentanter for de store forbund, skabes desuden et meget
tættere samspil mellem de afgørende aktører. Det er forudsat, at repræsentanter fra
medlemsforbundene skal udgøre flertallet i den daglige ledelse, som får ansvaret for

 6

den dagsaktuelle politik. Det er ikke mindst herved, at LO og forbund knyttes sam-
men.
 I den videre strukturudvikling kan der opstå nye alvorlige grænsestridigheder -
fordi man har valgt "den tredje vej", hvor – populært sagt – de store fisk i hård ind-
byrdes konkurrence æder de små og mellemstore fisk. Derfor er det også vigtigt, at
forslaget om nye principper for løsning af grænsestridigheder, der indgår i oplægget,
viser sig at blive effektivt, når det udmøntes i praktisk politik.

Selvstændigt værdigrundlag
"Nyt koncept for en bredere hovedorganisation" indebærer også, at LO skal udvikle
et selvstændigt værdigrundlag. Det har man ikke hidtil haft, fordi det blev anset som
unødvendigt på grund af båndene til Socialdemokratiet. Det værdigrundlag, som nu
skal formuleres og besluttes i LO, skal dermed ses som en direkte konsekvens af, at
båndene til Socialdemokratiet kappes. Oplægget lægger vægt på, at man holder fast i
værdier som fællesskab, solidaritet og tryghed, men værdierne skal reformuleres, så
de passer til en hovedorganisation for det 21. århundrede. Det indebærer ikke mindst,
at udfordringerne fra individualiseringen og polariseringstendenserne på arbejdsmar-
kedet tages op. Man skal ikke bare fange kernegrupperne, men også tage hånd om de
svage og udsatte lønmodtagergrupper, samtidig med at der gives frihed til de enkelte
til at forfølge individuelle mål.
 LO's fagpolitiske grundlag skal desuden udvikles, så der åbnes op for, at LO kan
varetage flere centrale roller i forhold til udviklingen i samfundet og på arbejdsmar-
kedet. Der skal være mulighed for at agere mere selvstændigt og bredt politisk. LO
skal først og fremmest kunne varetage lønmodtagernes politiske interesse uanset re-
geringens politiske farve, og derfor er afskæringen af båndene til Socialdemokratiet i
denne sammenhæng en nødvendighed. Man kan måske i den forbindelse fremhæve,
at den danske aftalemodel – med parternes autonomi på deres eget område i kombi-
nation med tætte forbindelser til og indflydelse på det politiske niveau – godt kan
overleve uden Socialdemokratiet. Men den kan ikke overleve uden LO eller en til-
svarende aktør på arbejdsmarkedet.

Hvorfor enhedsfagbevægelse
Hvorfor er det samtidig med denne nyudvikling af LO nødvendigt at arbejde for en
sammenslutning med en eller flere af de andre hovedorganisationer? LO's formand
har sagt det meget enkelt og klart: Danmark er for lille til tre hovedorganisationer for
lønmodtagere.
 I LO var opfattelsen oprindeligt, at organisationerne i LO udgjorde enhedsfagbe-
vægelsen, som andre organisationer blot kunne tilslutte sig. På det private arbejds-
marked var i finanssektoren organisationer, som i 1950'erne blev en del af det nystar-
tede FTF, Funktionærernes og Tjenestemændenes Fællesråd. Og det affandt man sig
med i LO. Derimod blev FTF-organisationer, der konkurrerede med HK i den øvrige
del af det private arbejdsmarked opfattet som decideret gule organisationer, der skul-
le bekæmpes. Derudover rummede FTF og det senere AC først og fremmest organi-
sationer i den offentlige sektor, der i LO blev betragtet som relativt perifer. Med den
store vækst i den offentlige sektor, hvor også LO-forbund har mange medlemmer,
blev denne opfattelse uholdbar. Derfor måtte LO acceptere de to andre hovedorgani-
sationer som partnere. Det lykkedes i realiteten – bl.a. gennem borgfredsaftalen mel-

 7

lem LO og FTF – at dele markedet mellem sig, så grænsestridigheder blev minime-
ret.
 LO har haft stort held med at udvide medlemsgrupperne fra de traditionelle fag-
lærte og ufaglærte arbejdere til funktionærer i både den private og den offentlige sek-
tor. Men med udviklingen på arbejdsmarkedet er der i de seneste årtier sket en for-
skydning, således at LO's relative andel af de organiserede lønmodtagere har været
faldende, mens FTF's og AC's andel har været stigende. I de seneste år er tendensen
blevet så kraftig, at der på LO-området endda er blevet tale om et absolut fald i med-
lemstallet. Det er en udvikling, som kan forventes at fortsætte, og det kan i sig selv
siges at være et afgørende argument for LO's ønske om at gennemføre en større sam-
ling af lønmodtagerfronten.
 I den sammenhæng fremstår det tydeligt, at den socialdemokratiske forbindelse
har kostet LO dyrt i medlemmer. Den partipolitiske binding er den væsentligste be-
grundelse for, at de to delvist konkurrerende hovedorganisationer er opstået. FTF og
AC bygger begge eksplicit på partipolitisk neutralitet. Måske er der for stor forskel
på de højt uddannede akademikere og de traditionelle LO-grupper til, at en fusion her
– specielt hvis vi går et par årtier tilbage – fremstår som naturlig, men de mellem
uddannede professionsgruppers FTF havde næppe set dagens lys, hvis LO i højere
grad havde fremstået som en bevægelse, der var uafhængig af Socialdemokratiet.
Eller i det mindste var en sammenlægning mellem FTF og LO blevet effektueret på
et langt tidligere tidspunkt. Ved at fjerne de økonomiske bånd til Socialdemokratiet
har man samtidig fjernet den største hindring for en sådan fusion.

Den politiske nødvendighed
Men skabelsen af en enhedsfagbevægelse er ikke kun organisatorisk begrundet. Det
er også en politisk nødvendighed. Det mest afgørende argument er nok, at det vil
styrke den politiske indflydelse. Det gælder først og fremmest på Christiansborg,
men også i Bruxelles. Fagbevægelsen som interesserepræsentation er – som fremhæ-
vet ovenfor – kun interessant for det politiske system, hvis man kan levere samlede
løsninger af problemer på arbejdsmarkedet. Det kan man, når man står samlet. Når
der er for mange organisationer og for mange forskellige særinteresser, som bringes i
spil, kan regering og folketing lige så godt klare det selv. Så er der ikke brug for inte-
resseorganisationerne.
 Internationalt er der i forvejen et samarbejde mellem LO, FTF og AC, men ifølge
LO er der for ofte tale om, at man møder med forskellige synspunkter, og forudsæt-
ningen for at opnå betydende indflydelse i EU-systemet vil være, at de danske fagor-
ganisationer kan tale med en stemme. Det vil først effektivt kunne gennemføres, når
samarbejdet har udgangspunkt i en og samme hovedorganisation i stedet for tre for-
skellige.
 Overenskomstmæssigt kan en sammenlægning især få betydning på det offentlige
arbejdsmarked – nærmere bestemt i amter og kommuner. Her vil man med en sam-
ling få et bedre grundlag for at omdanne strukturen i KTO, så den i stedet for de hid-
tidige hovedorganisationslinier kommer til at følge de store arbejdsområder i amter
og kommuner og dermed bliver mere skræddersyet til et stadigt mere decentralt for-
handlingssystem.

 8

Jesper Due og Jørgen Steen Madsen er professorer og arbejdsmarkedsforskere ved
forskningscenteret FAOS, Sociologisk Institut, Københavns Universitet.

FAOS
02.10.02

