
1

Tid til mere – job til flere
– et debatoplæg fra Enhedslisten, oktober 2016

2

Indhold

Forord	. 3

�Indledning – 30 timer og vejen til det gode liv.. 5
Hvad bringer fremtiden?.. 5
Fra ide til virkelighed – 30 timers arbejdsuge.. 6

Hvorfor kortere arbejdstid.. 9
a.	 Vi skal arbejde længere gennem livet. 9
b.	 Der er store stressproblemer.. 9
c.	 Det offentlige er presset på tid og hænder. 10
d.	� Udstødningen fra arbejdsmarkedet pga. nedslidning
	 og dårligt arbejdsmiljø.. 11
e.	� Har vi ikke fleksibilitet, skiftehold og løse ansættelser nok.. 11
f.	� Der mangler plads og job til ansatte som ikke kan arbejde 100 %.. 12
g.	� Manglende sammenhæng mellem arbejdsliv og familieliv.. 12
h.	 Børnene bliver de store tabere. 12
i.	 Kvinder har langt mere deltid og lavere løn. 13
j.	 Der er mange arbejdsløse. 13
k.	 Hvor meget arbejder vi i dag. 14
l.	 Robotterne kommer.. 14
m.	 Det er vigtigt for miljøet. 14

Modellen – 30 timers arbejdsuge.. 17
a.	 Aftales i overenskomstforhandlingerne.. 17
b.	 Indføres så hurtigt som muligt.. 17
c.	 Fuld lønkompensation.. 17
d.	 Fuld personalekompensation i det offentlige.. 18
e.	 Finansiering af offentlige OK-puljer.. 18
f.	 �Fra deltid til fuld tid og bedre vilkår for skiftehold.. 18
g.	 Både kortere arbejdstid og lønudvikling.. 18
h.	 �Note om arbejdsfordeling, fleksibilitet og flaskehalse.. 19

�Det er økonomisk muligt – der er råd til kortere arbejdstid.. . . . 21
a.	 �Produktivitet og teknisk udvikling muliggør mere fritid. 21
	 Et eksempel.. 21
	 Den offentlige økonomi. 22
	 Der er endnu mere plads i økonomien.. 23
b.	 Sund fornuft i den offentlige økonomi. 23
c.	 De rige og virksomheder har penge.. 24
	 De rigeste bliver endnu rigere. 25
	 Danske lønarbejder bliver ikke rigere.. 25

Sådan får vi kortere arbejdstid. 27
a.	 �En politisk og social proces – det er en stor sag vi skal rejse.. 27
b.	 �Krav om kortere arbejdstid skal forankres på arbejdspladserne
	 og rejses i fagbevægelsen.. 27
c.	 Politikerne kan hjælpe til. 28
d.	 �Det handler om omfordeling, ligestilling og klassekamp.. 28

�Kortere arbejdstid – en del af noget større. 30
a.	 Norge har taget førertrøjen.. 30
b.	 Sverige er gået i gang.. 30
c.	 Kortere arbejdstid i andre lande.. 30

Kortere arbejdstid kan ikke stå alene.. 32
a.	 Tidligere tilbagetrækning er nødvendig.. 32
b.	 Orlovsordninger til uddannelse og familie.. 32
c.	 Et rummeligt arbejdsmarked.. 32

�Bilag A – Kortere arbejdstid i et historisk perspektiv. 33

Noter og litteraturliste.. 37

30 timer – kort fortalt . 40

3

Forord
Livet det er livet værd. Vi vil gerne have tid til at leve. Tid til kærlighed
og leg. Tid til familie, venner, børn og børnebørn. Alt for mange arbejder
for meget og for hårdt. Vores arbejdsliv er blevet udvidet til at fylde hele
døgnet, vi skal være parate på mobilen, samtidig med at opgaverne er
blevet flere og kollegerne færre. Det har kostet dyrt for familielivet og
mange har betalt en høj pris med stress og tidlig nedslidning.

Samtidig er der mange i vort land, der har for meget tid. Som ikke kan
få et arbejde, og som føler sig isoleret fra det fællesskab en arbejdsplads
også kan være.

Vi vil dele tiden – og dele arbejdet.

Enhedslisten mener, at vi skal bruge de teknologiske landevindinger til
at forkorte arbejdstiden til gavn for mennesker og miljø. Et væsentligt
bidrag til at skabe et bedre liv er, at forkorte arbejdstiden til 30 timer om
ugen med fuld løn- og personalekompensation. Det vil også give adgang
til at mange flere får et arbejde.

Ideen om kortere arbejdstid vil Enhedslisten med dette oplæg gerne
sætte til debat blandt lønmodtagerne, i fagbevægelsen og i den politi-
ske debat.

Mennesker er forskellige, og vi er forskellige steder i livet og på arbejds-
markedet. Nogen er tæt på pensionen, andre er på tærsklen til et langt
liv på arbejdsmarkedet. Nogen arbejder med omsorg i det offentlige, an-
dre bygger huse for private. Derfor er der mange synspunkter og vink-
ler på tanken om en kortere arbejdstid.

Vi tror heller ikke, at kortere arbejdstid kommer af sig selv, eller er en
gratis omgang.

Vores debatoplæg er begyndelsen på en proces. Vi inviterer alle til at
være med.

God debat!

Mikkel Warming,

Enhedslistens Forretningsudvalg

Debatoplægget er udarbejdet af en bredt sammensat arbejdsgruppe. Jakob Nerup (arbejdsmarkedspolitisk rådgiver, Enhedslistens Folketingsgruppe) har været pennefører. Finn
Sørensen (MF og arbejdsmarkedspolitisk ordfører), Frank Aaen (Tidl. MF), Anders Olesen (Enhedslistens faglige koordinator), Pelle Dragsted (MF og finansordfører), Anders Had-
berg (Økonomisk rådgiver, Enhedslistens Folketingsgruppe), Gunna Starck (Kvindeudvalget), Victoria Velásquez (SUF), Karsten Ditlevsen (tidl. arbejdsmarkedspolitisk rådgiver),
Ida Marxen Søndergaard (Klima- og miljøpolitisk rådgiver, Enhedslistens Folketingsgruppe) har alle ydet væsentlige bidrag til debatoplægget.

4

Vores forslag er ret enkelt. Der ind-
føres så hurtigt som muligt en 30

timers arbejdsuge. Abejdstidsnedsættel-
sen skal være med fuld lønkompensation,
og der skal være fuld personalekompen-
sation. De offentlige arbejdsgivere skal gå
forrest.

5

Indledning – 30 timer og vejen til det gode liv
I Danmark elsker vi at hygge os. Vi ser frem til en god aften med ven-
nerne, weekenden med familien og nyde tilværelsen i fulde drag. Det
gør vi på forskellige måder, nogle skruer på bilen, andre løber en tur og
nogen læser en bog. Fælles for os alle er, at det gode liv ikke kan måles
i produktivitet på jobbet, men i menneskelige relationer og den frie ud-
foldelse.

Vi vil alle gerne udfolde vores potentiale i livet. Naturligvis ønsker vi alle
et job fyldt med udviklingsmuligheder, som giver mening for den enkelte.
Men livet er meget længere end arbejdslivet, både mens vi er børn, når vi
er gamle og ikke mindst i vores fritid. Legen med børnene, den kreative
udfoldelse og kærligheden skal vi have mere tid til, ikke mindre.

Erhvervslivet har i årtier sat umættelig vækst og produktivitet over det
gode liv. Det er gået ud over arbejdslivet og overtaget stadig større dele
af lønmodtagernes liv med kravet om mere arbejde på alle tider af døg-
net året rundt. Det slider på samfundet, på miljøet, på familien og den
enkelte. Det er på tide, at vi tager kontrollen over vores liv tilbage og
sætter mål for et bedre liv for lønmodtagerne. Et konkret og opnåeligt
mål er kortere arbejdstid, som kan give os mere tid til livet.

Udviklingen af vores samfund og arbejdsmarkedet er ikke underlagt
økonomiske naturlove eller evig globaliseret vækst. Vi kan træffe en
række valg, så vi kan trække samfundet i en retning, som skaber et
bedre liv på både kort og langt sigt for lønmodtagerne.

I Danmark arbejder det store flertal af lønmodtagerne dagligt mange
timer og med et højt arbejdspres. Det forventer politikere og arbejds-
givere, at vi skal gøre endnu flere år af vores liv med deres krav om se-
nere pension. Det forventes, at vi er fleksible og til rådighed hele døgnet,
samtidig med at familien fungerer. Det hænger ikke sammen.

De danske lønmodtagere er produktive, danske virksomheder klarer
sig godt i den globale konkurrence1. Men arbejder vi ikke for meget og

for hårdt, når lønmodtagerne generelt føler sig stressede og har ondt i
kroppen? Hvorfor skal vi arbejde sådan, når der fortsat er en mangel på
job til de 175.000 arbejdsløse? Det må der laves om på.

Kortere arbejdstid er et afgørende skridt i retning af et bedre arbejdsliv
for den enkelte, for familielivet og for fællesskabet.

Vores forslag er ret enkelt. Der indføres så hurtigt som muligt en 30 ti-
mers arbejdsuge. Abejdstidsnedsættelsen skal være med fuld lønkom-
pensation og der skal være fuld personalekompensation. De offentlige
arbejdsgivere skal gå forrest.

Hvad bringer fremtiden?

Fremtiden kan se modsætningsfyldt ud. På den ene side ser krisen ud
til at fortsætte, fordi væksten er gået i stå i EU og de globale vækstrater
er faldende. Klimakrisen vokser i betydning og omfang, fordi regerin-
gerne og erhvervslivet ikke vil tage de nødvendige bæredygtige skridt.
Samtidig vokser antallet af krige, konflikter og flygtninge, hvilket også
udfordrer os som samfund. Der kommer ikke automatisk flere job, og vi
bliver stadig flere som konkurrerer om de samme job. I det perspektiv er
kortere arbejdstid af stor betydning, fordi det kan sikre arbejde til men-
nesker, som ellers vil blive fyret eller er på kanten af arbejdsmarkedet.

På den anden side byder fremtiden også på muligheder. Udviklingen i
viden og teknologi betyder, at mange job vil forsvinde og arbejdet vil
blive overtaget af avanceret robot- og IT-teknologi. Den digitale udvik-
ling vil automatisere større opgaver i den finansielle sektor, administra-
tive funktioner og i servicefagene. Dette vil ske uden at produktionen
falder, tværtimod vil produktiviteten stige. Vi skal tage stilling til, hvem
der skal nyde godt af denne produktivitetsudvikling.

Skal vi fordoble forbruget eller i stedet nedsætte arbejdstiden? På en række
felter er der behov for at øge forbruget. Vi får brug for mere pleje, bedre
omsorg, højere uddannelse, sundhed for alle, kultur og ikke mindst et grøn-

6

nere og mere naturvenligt samfund. Omvendt er der områder, hvor uhæm-
met vækst og » brug og smid væk kulturen« skal ændres til en bevidst om-
stilling, til en produktion, hvor genanvendelse, holdbarhed og reparation
kendetegner produkterne. Det er et valg, vi skal tage i fællesskab.

På trods af krisen, så fortsætter erhvervslivet med at tjene mange
penge. Virksomhedernes overskud vokser, og det samme gør udbyt-
terne til aktionærerne. Direktørernes lønstigninger har intet loft, og de
rige bliver stadigt mere rige. Der er penge nok, det handler om, hvem der
skal have gavn af dem.

Enhedslisten vil udfordre påstanden om, at vi bare skal arbejde mere, og
at der ikke er råd til et bedre liv. Kunne vi ikke bruge værditilvæksten og
produktivitetsfremgangen til kortere arbejdstid? I dette debatoplæg vil
vi argumentere for, at der er rigtig mange fordele ved at gennemføre en
kortere arbejdstid. Vi dokumenterer, at de menneskelige og samfunds-
mæssige omkostninger er meget store med den nuværende arbejdstid.
Vi kommer med ideer til, hvordan kortere arbejdstid kan gennemføres,
og vi har et konkret forslag.

I vores optik er der ingen modsætning mellem mere velfærd og kortere
arbejdstid. Tværtimod. Kortere arbejdstid er en af nøglerne til at give
familierne mere tid, og styrke ligestillingen. Det er et væsentligt bidrag
til at mindske nedslidningen, samtidig med at de arbejdsløse kan få job.
Det kan give flere hænder til den udpinte velfærdssektor og skabe rum
til efteruddannelse. Det vil øge mulighederne for at tage klima- og res-
sourcehensyn. Kortere arbejdstid er ikke en mirakelkur, men nødven-
digt, hvis lønmodtagerne skal have udsigt til et godt arbejdsliv i frem-
tiden.

Fra ide til virkelighed – 30 timers arbejdsuge

Hvor hurtigt vi kan nå målet afhænger af styrkeforholdet i overens-
komstforhandlingerne. I det bedste scenarie kan vi få 30 timer over
to eller tre overenskomstperioder aftalt ved overenskomstforhandlin-
gerne. Det vil skære en bid af arbejdsgivernes overskud. Men bruger vi
alene den forventede reallønstilvækst, og vores forbrugsmuligheder
dermed bevares, så kan det i sig selv kunne finansiere 30 timer over fire
til seks overenskomstperioder.

I debatoplægget lægger vi vægt på, at ideen om kortere arbejdstid
skal nyde bred opbakning hos lønmodtagerne, hvis det skal gennem-
føres. Vigtige forandringer i vores liv skal ikke komme fra oven, men
være et produkt af vores fælles krav. Men skal vi gå fra ide til at rea-
lisere et konkret forslag, skal vi handle i fællesskab. For at nå dertil,
så skal der tages mange debatter. Det tager tid, at få vundet opbak-
ning til kravet på arbejdspladsen, i fagforeningen, i forbundet og i
LO/FTF. Det tager flere overenskomstforhandlinger og mulige kon-
flikter, at få forkortet arbejdstiden, så 30 timers arbejdsuge klares
ikke i et snuptag.

Vi tror på, at kravet om kortere arbejdstid kan bringe fagbevægelsen i
offensiven. Fagbevægelsen har brug for at sætte mål, der skaber håb og
visioner om et bedre arbejdsliv blandt medlemmerne.

» Kortere overenskomstmæssig arbejdstid har altid været et af fagbevæ-
gelsens grundlæggende mål i bestræbelserne for at forbedre lønmodta-
gernes løn- og arbejdsvilkår »2.

Den normale ugentlige arbejdstid skal ned fordi:

»» Vi får ikke alle i arbejde ved alene at satse på større produktion
og investeringer. Vi skal både »producere os ud af krisen« og
samtidig nedsætte arbejdstiden. det er et afgørende led i en sam-
let flerårig samfundsindsats

»» Den teknologiske udvikling nødvændiggør en kortere arbejdstid

»» De nuværende samlede arbejdstider ved fuldtidsbeskæftigelse
begrænser mulighederne for harmonisk familieliv og menneske-
lig udfoldelsesmuligheder i fritiden

»» Den stærke stigning i deltidsarbejdet modvirker øget ligestilling
og fastfryser utilfredsstillende uddannelses- og arbejdsvilkår

Kilde: i LO’s oplæg »Kortere arbejdstid – en vej til større velfærd
og mindre arbejdsløshed« fra 1983

7

Sådan falder de indledende ord i LO’s oplæg »Kortere arbejdstid – en vej
til større velfærd og mindre arbejdsløshed« fra 1983, hvori der argu-
menteres for indførelsen af 35 timers arbejdsuge, som et offensivt svar
på datidens massearbejdsløshed.

Dengang som nu er mange af argumenterne for kortere arbejdstid de
samme, fordi lønmodtagernes problemer er de samme.

Men vi er ikke naive. Vi ved godt, at arbejdsgiverne vil kæmpe imod
enhver forkortelse af arbejdstiden. Det har de gjort til alle tider, og de
vil som sædvanlig blive bistået af eliten og deres politiske hånddukker.
Derfor må vi også berede os på, at fællesskabets styrke skal aktiveres,
hvis vi skal have gennemført kortere arbejdstid.

Vi står ikke alene med forslaget om kortere arbejdstid. Den norske fag-
bevægelse er gået i offensiven og har det på dagsordenen til de kom-
mende års overenskomstforhandlinger. De ønsker at få det gennemført,
fordi de vil sikre fremtiden for de norske lønmodtagere, når oliepengene
tørrer ud. Men de gør det også for at få et bedre arbejdsliv nu, og for
at bidrage til et bæredygtigt samfund. I Sverige er diskussionen påbe-
gyndt med en række debatoplæg, så de nordiske lande kan med fordel
gøre fælles sag. I Frankrig og Tyskland er der også erfaringer med kor-
tere arbejdstid, som vi kan trække på.

Vi håber, at vi med dette debatoplæg kan sætte kortere arbejdstid på
dagsordenen. Vi opfordrer alle, som har lønmodtagernes bedste på
sinde, til at rejse debatten på arbejdspladsen, i fagforeningen, i kommu-
nen og i de politiske debatter. Kortere arbejdstid er ikke bare noget om
penge, men om vores liv.

8

Tendensen til skiftende arbejds-
tider er ikke blevet mindre med

årene. Der er blevet færre på de traditio-
nelle skiftehold på industriens arbejds-
pladser, fordi de er flyttet til Kina og andre
lavtlønslande. Men til gengæld arbejder
rigtig mange andre faggrupper med skif-
tende tider, fx de ansatte i sundheds- og
omsorgssektoren, hvor deres vagter kan
ligge døgnet rundt alle årets dage.

9

Hvorfor kortere arbejdstid
A.	 Vi skal arbejde længere gennem livet

De fleste økonomer og politikere er enige om, at vi skal arbejde mere og
længere. Hvor vi tidligere havde et arbejdsliv på omkring 45-50 år, så skal
det udvides til 55 år. Nu er det ikke længere nok, at vi starter som 18-årig
på arbejdsmarkedet og slutter med pension som 65 årig eller går på efter-
løn som 60-årig. Folketinget har besluttet, at hæve pensionsalderen med
et år til 68 i år 2030, og fremover skal der hvert femte år tages beslutning
om, at den skal hæves yderligere. Politikerne forventer, at unge som i dag
starter på arbejdsmarkedet skal kunne arbejde til de er 72 år3.

Politikernes argument er, at når levealderen vokser, bl.a. som følge af
forbedrede levevilkår, så skal vi være produktive i endnu flere år for at
betale for alderdommen. Erhvervslivet har også en økonomisk hensigt.
De har i årevis presset på for dels at øge arbejdskraftudbuddet dels at
få adgang til den kvalificerede arbejdskraft i endnu flere år ved at for-
ringe/udfase efterlønnen og forhøje pensionsalderen. Det er et af deres
vigtigste konkurrenceparametre globalt, når de skal udmåle deres mu-
ligheder for at minimere produktionsomkostninger og maksimere stør-
relsen af deres overskud.4

Hverken politikere eller erhvervslivets direktører har stillet spørgsmål
ved, hvorvidt krop og hoved kan holde til at arbejdslivet udvides med 20
%. Man skal som samfund stille spørgsmål ved, om vi ønsker at vende
tilbage til livsvilkårene for tidligere generationer, hvor man døde få år
efter at være gået på pension. Har vi ikke lyst og råd til at få nogle gode
år efter arbejdslivet?

Hvis de løftede blikket fra bundlinjen, så vil de kunne se et arbejdsmar-
ked, hvor mange mennesker allerede i dag ikke kan holde til tempoet og
belastningerne. Levetiden er væsentlig forskellig for den veluddannede
direktør i Gentofte og den ufaglærte arbejdsmand på Lolland.

»» Middellevetiden for de 25 procent rigeste mænd er på 82,0 år, mens
middellevetiden for de 25 procent fattigste mænd er på 72,2 år5.

»» En 30-årige ufaglært mand har udsigt til 13,6 år som folkepensio-
nist, mens en 30-årige mandlig akademiker kan forvente at have
17,8 år som folkepensionist6.

»» I Lolland Kommune lever folk i gennemsnit kortest tid, nemlig 76,9 år,
mens man i Rudersdal lever i gennemsnit 82,4 år7. Så selv om den gen-
nemsnitlige levetid bliver ved med at stige8, så er det meget ulige fordelt.

»» Kvinder bliver langt oftere ramt af stress9. Dels arbejder de i fagom-
råder som er stressplagede, fx i den offentlige sektor. Dels har kvin-
derne fortsat hovedansvaret i hjemmet.

 Regeringens nuværende politik 
 Hvis der kommer 10.000 flere i arbejde hvert år
Kilde: Finansministeriet

0 5 10 15 20 25 30 35 40

140%

120%

100%

80%

60%

40%

20%

Forsørgerbyrden (2000-2040)

10

Forsørgerbyrden, er en ofte gentaget myte, som siger, at samfundet
ikke har råd til at vi bliver ældre uden, at der skæres i den offentlige
økonomi, samtidig med at vi arbejder længere. Myten bygger på, at alt
fortsætter som nu, så udgifter til de ældres pleje og pension bare stiger,
mens der bliver færre ansatte til at betale skatten.

Men det behøver ikke være sådan. Vi kan beskatte de store private pen-
sionsopsparinger som ejes af de velhavende danskere, og dermed øge
statens indtægter til dækning af folkepensionen. Vi kan fordele arbej-
det, og dermed skaffe flere skatteindtægter. I rapporten »Forsørgerbyr-
den – et politisk valg«10 påviser selv Finansministeriets egne svar og
beregninger, at vi kan klare udfordringen.

B.	 Der er store stressproblemer

Hver eneste dag går 370.000 danske lønmodtagere stressede på ar-
bejde11. Mange er så stressede, at de bliver syge, og tal viser, at 35.000
danskere er dagligt sygemeldt på grund af stress. Det koster samfundet
et årligt tab på 1,5 million ekstra sygedage12. Forklaringen er et stadig
mere brutaliseret arbejdsliv, hvor kravet til produktiv indsats kombine-
ret med færre ansatte presser de ansatte så langt, at mange bukker un-
der. Den økonomiske regning tørres af på samfundet, den menneskelige
omkostning betales af den enkelte.

Det er ingen hemmelighed, at de offentlig ansatte løber alt for stærkt,
og mange rammes af stress. Men det gælder også på det private ar-
bejdsmarked. Hver anden privatansatte HK’er udpeger stress, som den
største udfordring på det danske arbejdsmarked lige nu13.

Hvis politikerne og arbejdsgiverne for alvor ville tilføre mere arbejds-
kraft, så kunne de starte med at tage ansvar for, at mængden af stress
og udstødning fra arbejdsmarkedet nedbringes, og dermed få mere ud
af de ansatte. Men i stedet fornægter de deres ansvar, og beskylder den
enkelte ansatte for at have et for aktivt liv uden for arbejdet og ikke
at have styr på tingene14. For politikere og arbejdsgivere kan det i dag
bedre betale sig at presse folk, og så fyre de syge, fordi der er mange ar-
bejdsløse, og modstanden er for svag fra fagbevægelsen. Derfor er der
heller ikke nogen organiseret kollektiv indsats mod stress, og det aner-
kendes ikke som arbejdsskade til trods for det enorme omfang.

Et opgør med stress indebærer, at vi ser anderledes på arbejdslivet. Det
indebærer, at vi udfordrer tankegangen om, at vi alle skal presses endnu
mere. Og det indebærer, at vi fratager eller regulerer arbejdsgivernes ret
til at øge produktiviteten på vores bekostning. Kortere arbejdstid kan
medvirke til, at vi presses i færre timer dagligt, og dermed forhindre en
del af stressskaderne, men ikke løse problemet, fordi stress ikke er skabt
af de ansatte. Det er en konsekvens af politiske beslutninger og akti-
onærernes kortsigtede krav om fortjeneste og konstant øget produk-
tivitet. Det mærker man i særdeleshed i det offentlige, hvor stress og
sygemeldinger er lige så almindeligt som forkølelse.

C.	 Det offentlige er presset på tid og hænder

Sygefraværet er næsten dobbelt så stort blandt offentligt ansatte som
blandt private15. Det skyldes hverken, at offentligt ansatte er mere skrø-
belige eller mindre pligtopfyldende end ansatte på det private arbejds-
marked. Tværtimod kan man sige. For de offentligt ansatte forsøger
dagligt at udføre stadig flere opgaver med stadig færre hænder.

Gennem de seneste år er der i stat, regioner og kommuner blevet stadig
færre ansatte uden at arbejdsopgaver er fjernet. Der er årlige spare- og
effektiviseringskrav på 2 %, som betyder færre hænder til de samme
opgaver, og nu vil de offentlige arbejdsgivere afskaffe den betalte fro-
kostpause for at presse citronen en ekstra gang. Bare i kommunerne er
der siden 2010 blevet 30.000 færre pædagoger, skolelærere og hjem-
mehjælpere16. I sundhedsvæsenet bliver der fyret sygeplejesker og
nedlagt sengepladser, mens pengene i stedet bruges til medicin, der
genererer enorme milliardgevinster i medicinalfirmaerne, som fx NOVO
hvis overskud er tre gange så stort som regionernes medicinudgifter17.

De færre ansatte kan ikke forklares med, at der er blevet færre børn, flere
raske ældre og færre syge mennesker. Det skyldes ene og alene, at man
presser mere ud af personalet, fordi man satser på, at de ikke svigter deres
faglighed og de mennesker som de er ansat til at hjælpe. Hertil må tillæg-
ges det store dokumentations- og målingstyranni, som sluger stadig mere
af de ansattes tid. Politikerne sværger fortsat til New Public Management,
hvor alt kan måles, effektiviseres, dokumenteres og sættes i regneark af
utallige konsulenter18 og offentligt ansatte kontrollanter, som omskriver
det til nye måltal og virkelighedsfjerne beskrivelser af dagligdagen.

11

Man kan ikke skabe et bedre arbejdsliv for offentligt ansatte og bedre
service til borgerne, uden at der kommer flere hænder, og opgave-
mængden for den enkelte mindskes. Kortere arbejdstid for offentlig an-
satte, må derfor gå hånd i hånd med flere ansatte og tid til faglighed
frem for regnearkenes tyranni. Kortere arbejdstid vil medføre at syge-
fraværet kan mere end halveres, men kan ikke stå alene. Der må lige-
ledes være et opgør med styringsideologien for det offentlige - New
Public Management – erstattes af tillid, så der er mange flere ressourcer
til velfærd for både de ansatte og samfundet19. Hvor skadelig og kontra-
produktiv New Public Management er, underbygges af en ny undersø-
gelse fra opfinderne af selve begrebet20.

Men det er ikke kun stress, som denne udvikling medfører. De ansatte
kan ikke fysisk holde til at arbejdspresset stiger, hverken i det offentlige
eller på det private arbejdsmarked.

D.	 Udstødningen fra arbejdsmarkedet pga. nedslidning
og dårligt arbejdsmiljø

Kravene på det danske arbejdsmarked er meget høje. Ikke kun til vo-
res kvalifikationer, men også til vores ydeevne. I ansættelsessamtaler
spørges der ofte ind til, hvordan du arbejder i pressede situationer og
hvorvidt du er fleksibel og villig til at tage overarbejde. Forventningen
er at du som ansat skal kunne yde 100 % i hvert eneste minut du arbej-
der, og gerne lidt mere. Det kan man godt i kortere perioder, men meget
få kan gøre det i årevis uden at det sætter sine dybe spor. Det er en af
forklaringerne på, at så mange får førtidspension, er i fleksjob, ressour-
ceforløb eller på kontanthjælp.

Mange danskere går på arbejde med smerter. Har du gjort rent i 30 år
eller været murer på akkord i al slags vejr, så kan kroppen ikke holde til
yderligere 25 år oveni. Mange må give op langt tidligere, fordi kroppen
gør for ondt. I dag skubbes de ud af arbejdsmarkedet, og de slæbes igen-
nem årelange ressourceforløb, fordi politikerne benægter, at arbejde
kan slide kroppen så meget i stykker, at man ikke kan arbejde mere.

Efterlønnen var en mulighed for en værdig og udholdelig udgang af ar-
bejdsmarkedet for mange nedslidte. Men den mulighed har politikerne
ødelagt, og derfor betyder en mindskelse af de daglige belastninger meget.

Det siger sig selv, at hvis arbejdsdagen forkortes, så er nedslidningen
tilsvarende mindre. Så skal dit bevægeapparat ikke belastes med de
samme bevægelser, og det understøttes af forskningen21. Og måske
kan man faktisk yde en lidt bedre indsats i de timer, man arbejder fordi
kroppen bedre kan holde til det. Ud over at den enkelte får et længere
og mindre smertefyldt arbejdsliv, så er der jo store samfundsmæssige
gevinster i form af sparede sociale ydelser og sundhedsudgifter.

Hvert år er 370.000 ansatte, så syge at de modtager sygedagpenge i
en periode. Det svarer til 70.000 fuldtidsjob. Der er samtidig næsten
70.000 i fleksjob, og yderligere næsten 30.000 er i ressourceforløb,
forrevalidering eller revalidering. Samlet set er 180.000 i dag presset
ud af arbejdsmarkedet22. Selvfølgelig er det ikke alle sygdomme, der
skyldes forhold på arbejdet, men muligheden for at fastholde et job og
kunne fungere i det, vil forbedres betydeligt med kortere arbejdstid,
og dermed vil langt færre blive skubbet ud af arbejdsmarkedet.

E.	 Har vi ikke fleksibilitet, skiftehold og løse ansættelser nok

I årevis har de danske skifteholdsarbejdere argumenteret for, at de
skulle have kortere arbejdstid. Deres argument baserer sig på det enkle
faktum, at skifteholdsarbejdere generelt får forkortet deres liv23. Der-
for er det kun rimeligt, at folk som arbejder på skiftehold, i særdeleshed
nathold, bliver de første til at få kortere arbejdstid. Her vil en 30 timers
arbejdsuge muliggøre en langt mere skånsom placering af skiftene.

Tendensen til skiftende arbejdstider er ikke blevet mindre med årene.
Der er blevet færre på de traditionelle skiftehold på industriens arbejds-
pladser, fordi de er flyttet til Kina og andre lavtlønslande. Men til gen-
gæld arbejder rigtig mange andre faggrupper med skiftende tider, fx de
ansatte i sundheds- og omsorgssektoren, hvor deres vagter kan ligge
døgnet rundt på alle årets dage.

Men jobtilvæksten er størst inden for sektorer, hvor arbejdstiderne er
spredt ud over alle tider på døgnet. Det er særligt i servicesektoren og
detailhandlen, at der er lange åbningstider hver eneste dag året rundt.
Her er arbejdstiden ofte uforudsigelig, og det kan være svært at få et
sammenhængende liv, hvor man kan følge normale rytmer i fx for-
eningsliv og forældremøder. Den form for fleksibilitet slider på de an-

12

sattes helbred, og her kan kortere arbejdstid bidrage til, at man får mere
fritid, og måske presse arbejdsgiverne til bedre planlægning.

Den mest grænseoverskridende fleksibilitet påføres mange ansatte, når
de udstyres med mobil og bærbar, fordi chefen forventer, at de arbejder
hjemme og kan kontaktes døgnet rundt. Det medfører rigtig meget gra-
tis ekstraarbejde, og er en af de faktorer, der skaber stress, fordi man
aldrig har fri. Og det ødelægger familie og vennerelationer, fordi det for-
styrrer samværet. Kortere arbejdstid kan bruges til at sætte fokus på
den reelle arbejdstid, også den skjulte og forventede tilgængelighed, og
dermed bremse misbruget.

Arbejdstiden er udefineret for de mange, som er på det stadig voksende
arbejdsmarked for både ufaglærte, faglærte og akademikere, som ar-
bejder med prekære vilkår (løse, kortvarige, online-baserede og/eller
ikke OK-dækkede job/kontrakter). Debatten om kortere arbejdstid og
ønsket om det gode liv, kan være med til at sætte vilkårene for de pre-
kært ansatte frem på dagordenen.

F.	 Der mangler plads og job til ansatte som ikke kan
arbejde 100 %

Det danske arbejdsmarked er ikke så rummeligt, som i vores forældres
generation. Tempo og effektiviseringskrav har skubbet kaffedamen og
fejemanden ud af arbejdsmarkedet. Kravene til bundlinjen har presset
de, som ikke kan yde 100 %, fordi de har nedsat arbejdsevne fysisk,
psykisk eller læringsmæssigt, ud af arbejdsmarkedet. Politikere og er-
hvervsliv ser de mennesker som en byrde i stedet for en ressource.

Hvis vi i stedet arbejdede lidt kortere og dermed delte arbejdet, så ville
der være brug for alle hænder. Ikke kun fordi vi skulle være flere an-
satte, men også fordi arbejdsgiverne ville være tvunget til at tænke
klogere. Hvilken fornuft er der i at en sygeplejerske skal hente vaser og
kaffe til patienterne eller skolelæreren skal være gårdvagt. Hvorfor bru-
ger vi ikke de uddannedes ressourcer på noget de er uddannet til, og så
lader andre opgaver blive løst af nogen, som er gode til det.

G.	 Manglende sammenhæng mellem arbejdsliv og familieliv

Der er næppe nogen dansk børnefamilie, som ikke oplever at have

travlt. Men når over halvdelen af småbørnsfamilierne24 og hver tredje
forælder har svært ved at få arbejdsliv og familieliv til at gå op25, så er
der noget fundamentalt galt. Arbejdslivet har fået tildelt førstepladsen,
og det gør at mange familier ikke har tiden til børnene og hinanden, og
at det hele altid føles stresset. Det er skidt for familielivet.

I Danmark arbejder både mænd og kvinder. Vi er det land i EU, som har
flest forældre i husstande, hvor alle voksne arbejder fuld tid. I Danmark
arbejder 78 % af par-forældrene enten fuld tid begge to (56 %) eller en
forælder på fuld tid og en på deltid (21 %)26. Behovet for at finde løsnin-
ger på den stressede hverdag for familierne er akut, og det gælder især
for de faggrupper, hvor man ingen indflydelse har på tilrettelæggelsen
af arbejdstiden. Mere end otte ud af ti kvindelige 3F’ere vil gerne på del-
tid, hvis det er muligt, mens det gælder for halvdelen af de mandlige
3F’ere27.

Genindførelse af orlovsordninger, udvidet barselsorlov og ligestillet bar-
selsorlov til mænd/medforældre, ret til familierelaterede omsorgsdage
(både til børn og gamle) og lignende tiltag vil selvfølgelig hjælpe meget28.
Men et afgørende fremskridt for familien vil være kortere daglig arbejds-
tid for både mor og far. Kom de begge en time tidligere hjem fra arbejde, så
er det en kvalitetstime med ungerne eller hinanden. Det vil lette trykket
på familien betydeligt, fordi det er i hverdagen presset ligger.

Set i et ligestillingsperspektiv er kortere arbejdstid ikke kun et spørgs-
mål om mere tid til at lege med børnene. Det er et grundlæggende per-
spektiv på livet, hvor vi alle skal være ligestillet. Når vi skal arbejde min-
dre, så er det lettere, at få fat om fx det ulige forhold i fordelingen af
det huslige arbejde og omsorgen for den store familie29. Kvinder yder
dagligt 1 times ekstra arbejde i hjemmet i forhold til mændene, og har
den primære omsorg for børn og bedsteforældre. Det er opgaver som
kortere arbejdstid giver langt bedre muligheder for at tage livtag med
end hvis alle, især mændene, har for travlt med at arbejde.

H.	 Børnene bliver de store tabere

Børnene betaler i høj grad for, at vækstsamfundets hjul ruller hurtigere
og hurtigere. Forældrene må lægge stadigt flere fysiske og psykiske
kræfter på arbejdspladsen, og hertil kommer ofte lange transporttider.

13

Det medfører en institutionsuge på 40 timer eller mere, og dermed til-
bringer mange børn længere tid i institutionen, end den typiske fuld-
tidsansatte tilbringer på arbejdet. Børneeksperter vurderer, at det er alt
for længe og peger på, at institutionsdagen for de helt små børn højst
bør være på fem til seks timer30. Forældrene synes selv, at det er skidt:
55 procent af befolkningen mener at børn er for lang tid i daginstitution
og 42 procent mener, at deres egne børn har været mere i vuggestue,
børnehave og på fritidshjem, end de bryder sig om31.

Et godt børneliv står i modsætning til vækstsamfundets krav om kon-
stant vækst, længere arbejdstid, effektiviseringer og højere tempo.
Hverken børn eller voksne trives med den modsætning, og den viser
sig med stadigt flere psykiske problemer. Hvis vi vil have sunde og raske
mennesker med overskud til hinanden, er det nødvendigt at ændre på
arbejdstid og -tempo, så der bliver kortere dage i institution og knapt så
trætte forældre til at hente dem. En 30-timers arbejdsuge vil være et
skridt på vejen. Vækstsamfundet har de sidste 50 år vundet kampen
om forældrenes tid, og det må vi lave om på. Det er på tide med en bedre
balance mellem familie- og arbejdsliv.

I.	 Kvinder har langt mere deltid og lavere løn

Kortere arbejdstid vil skabe bedre forudsætninger for familielivet og
ad den vej øge ligestillingen mellem mænd og kvinder. Men der er flere
uligheder på arbejdsmarkedet til ugunst for kvinderne, som kortere ar-
bejdstid kan være med til at forbedre.

Danmark er et af de lande i EU med den største andel af lønmodtagerne,
som arbejder deltid. Det gør hver fjerde lønmodtager. Men det er mere
end hver tredje kvinde, som har deltidsarbejde32 mod kun hver sjette
mand. Det skyldes både at kvinderne går ned i tid, når der skal passes
børn, og at mange af jobbene i servicesektoren og på omsorgsområdet
kun udbydes på nedsat tid.

Hvis vi indfører kortere arbejdstid vil mange af disse job blive til fuld-
tidsjob, fordi arbejdsgiverne vil have interesse i at få deltidsansatte op
på den fulde(kortere) arbejdstid i stedet for at skulle ansætte nye folk.
Men kortere arbejdstid vil også betyde en lønstigning for de deltidsan-
satte, hvis arbejdstidsnedsættelsen bliver med fuld lønkompensation.

Derfor er kortere arbejdstid også en del af kampen for ligestilling mel-
lem mænd og kvinder på arbejdsmarkedet.

Kvinderne har ikke kun mere deltid end mænd, de har også en lavere
løn, og det gælder både inden for de enkelte fag og kvindedominerede
fag generelt33. Kortere arbejdstid vil betyde, at den generelle mindsteløn
pr. time vil stige. Det vil først og fremmest have gennemslagskraft for
de lavestlønnede, og her dominerer de fagområder, hvor kvinderne er i
overtal, som fx service, detailhandel og hele omsorgssektoren. Kortere
arbejdstid bliver derfor også til en mere generelt ligestillingskamp, som
vi kan føre i fællesskab.

J.	 Der er mange arbejdsløse

Det er en myte, at der mangler arbejdskraft i Danmark. I alt er der i marts
2016 175.000 bruttoledige34. Der er 127.800 registrerede arbejdsløse, som
hver eneste dag søger job, svarende til en arbejdsløshedsprocent på 4,8
%35. Hertil skal vi lægge yderligere godt 46.00036, som enten er deltidsan-
satte på jagt efter fuldtidsarbejde eller studerende som søger arbejde.

Selv hvis det skulle passe, at der manglede arbejdskraft, så er Dan-
mark så »heldig«, at der er kommet titusinder af flygtninge til landet,
som gerne vil arbejde. De fleste er unge, som kan være på arbejds-
markedet i mange år, hvis de bliver uddannet og kan få job. Indtil nu
er mange af flygtningene blevet fravalgt og er marginaliseret på det
danske arbejdsmarked. Det kan en kortere arbejdstid ændre radikalt
på, fordi der bliver brug for, at alle hænder kommer i arbejde, når ar-
bejdet skal deles.

Hver eneste af disse mennesker vil have gavn af kortere arbejdstid. For
når vi er flere om at dele arbejdet, så bliver der plads til dem. I en lang
række brancher vil kortere arbejdstid betyde nye ansættelser i forhol-
det 1:1. Det vil fx ske inden for service, sundhed, omsorgsområdet og en
lang række af opgaverne i den offentlige velfærd, fordi det nuværende
arbejdspres ikke tillader og må tillade flere opgave uden at der tilføres
flere hænder.

Kortere arbejdstid er derfor det stærkeste redskab til at bekæmpe ar-
bejdsløsheden på en positiv måde, hvor vi både gavner nuværende an-

14

satte og de arbejdssløse. Det er også godt for samfundets fælleskasse,
som sparer dagpenge og kontanthjælp, mens skatteindtægterne stiger.

K.	 Hvor meget arbejder vi i dag

Når man spørger arbejdsgiverne, så arbejder danskerne alt for lidt.
Tværtimod så vil arbejdsgiverne have at vi forlænger arbejdslivet med
flere arbejdsår, de ønsker større fleksibilitet i alle døgnets timer året
rundt, og de er gået til angreb på de betalte frokostpauser i det offent-
lige. Arbejdsgiverne påstår gerne, at danske lønmodtagere arbejder alt
for lidt sammenlignet med udlandet37, og det underbygger de fx ved at
fratrække ferie, sygdom, vejrlig o. lign. fra den aftalte arbejdstid på 37
timer. Så kan de ifølge deres egne beregninger komme helt ned på en
gennemsnitlig arbejdsuge på 31,2 timer38.

Spørger man derimod lønmodtagerne, så oplever over halvdelen, at de
arbejder mere end 37 timer, mens kun hver tiende mener at de arbej-
der mindre. Det handler jo om perspektiv og hvilken regnemaskine man
bruger. For danskerne arbejder meget, og vi arbejder effektivt. Sam-
menligner man den samlede erhvervsfrekvens, timeproduktivitet og
værdiskabelsen hos danske ansatte, så ligger vi ifølge Det økonomiske
Råds formandskab helt i toppen39. Og ifølge Danmarks Statistik er det
samlede antal timer danske lønmodtagere leverer, faktisk steget hvert
eneste kvartal siden krisen40.

L.	 Robotterne kommer

Den teknologiske udvikling har ingen ende. Det som var et stort ar-
bejdskrævende område for 20 år siden er i dag udført af teknologi og
styret af få ansatte. Bare tænk på lagerstyring, som i dag kan ordnes
via en pc og en robotstyret gaffeltruck, som tidligere krævede massevis
af mennesker til registreringer og fysiske fordelinger. Eller nyhedspro-
duktion, som førhen havde typografer, skrivestuer og avisdrenge, men
som nu havner direkte i vores smartphone.

Men hver gang teknologien tager et skridt fremad, så er der også men-
nesker som mister deres arbejde, fordi de er overflødiggjort. Ingen be-
græder, at de mange tunge løft på lageret er forsvundet eller at skri-
vestuen er overtaget af den bærbare. Men spørgsmålet er hvem der
skal nyde godt af fremgangen. Når fremtidsforskerne skal vurdere

jobmarkedet i fremtiden, så peger de b.la. på, at op mod hver tredje job
kan blive overtaget af robotter og digital teknologi inden for bare de næ-
ste 20 år41, hvilket svarer til 730.000 danske job.

Næsten hver tredje dansker forventer, at de mister arbejdsopgaver på
grund af teknologi inden for de næste fem år42. Inden for nogle grupper
er det en reel trussel mod deres arbejde, som fx i finanssektoren, hvor
60 % forventer, at noget af deres arbejde automatiseres. I stedet for at
fyre ansatte kan den teknologiske fremgang veksles til kortere arbejds-
tid for alle. Det er et politisk og økonomisk valg, ikke en naturlov.

Omvendt kan man bruge kortere arbejdstid til at skubbe på den tekno-
logiske udvikling. Når arbejdsgiverne har færre arbejdstimer til rådig-
hed, så vil de være mere fokuseret på at bruge arbejdstiden fornuftigt.
Derfor vil de søge teknologiske løsninger, som kan klare noget af det ar-
bejde, som kan automatiseres. Ideelt set så kan de ansatte blive af med
kedelige rutineopgaver, mens de kan bruge deres kvalifikationer på det
svære og udfordrende.

M.	 Det er vigtigt for miljøet

I den globale økonomi eksisterer der kun vækst som muligt succespara-
meter og fremtidsscenarie. Ligegyldig hvilken form væksten antager, så
anses den som positiv. Men vi kan jo se med det blotte øje, at denne op-
fattelse bare er økonomisk enøjet. Vi befinder os i en tid med adskillige
verdensomspændende kriser: De menneskeskabte klimaforandringer
truer med at ændre selve livsgrundlaget på jorden. Samtidig oplever vi
global ressourceknaphed, en drastisk tilbagegang i biodiversiteten over
hele jorden samt finansiel og økonomisk ustabilitet i verdensøkonomi-
erne.

Allerede i dag bruger den grænseløse kapitalisme for mange ressourcer:
I løbet af de seneste to årtier er jordens ressourcer brugt omkring 50
procent hurtigere, end jorden kan bære43. Det har blandt andet betydet,
at der i denne periode er forsvundet omkring 300 millioner hektar skov
netto på verdensplan44. Udfordringen bliver ikke mindre af, at det glo-
bale antal af mennesker med almindelige lønmodtagerindkomster for-
ventes at stige med tre milliarder over de næste 20 år45. Det vil fx med-
føre i den nuværende fossile økonomi, at antallet af personbiler verden

15

over i samme periode forventes at blive fordoblet. Der er ingen tvivl om,
at markedsøkonomien skaber et galopperende globalt forbrug, der er på
vej til at tage os ud over kanten.

Bevidstløst suges vi ind i en ond cirkel, hvor vi lægger vi lægger de dy-
rebareste timer af vores liv på en arbejdsplads for at kunne fylde vo-
res huse, garager og sommerhuse op med ting. Absurd nok, så er den
hurtigst voksende forretningsmodel i Storbritannien i disse år særlige
containere til ting, vi ikke kan bruge46. Vores forbrug er tæt forbundet
med tid. Mange daglige forbrugsvalg træffes for at spare tid. Vi køber
forarbejdede fødevarer, færdigretter og et væld af elektriske apparater,
fordi vi skal spare tid.

Men samtidig øger det vores forbrug af ressourcer, C02 og affald. Dan-
mark har et af de højeste økologiske fodaftryk i verden, som overstiger
det globale biologiske råderum med en faktor 4,6. Det betyder, at dan-
skernes gennemsnitlige forbrug lægger beslag på et 4,6 gange så stort
et areal, som der er til rådighed i gennemsnit globalt47.

Der er med andre ord ingen tvivl om, at vi radikalt skal begrænse det
samlede forbrug. Det er nødvendigt, at omstille til en cirkulær økonomi
med langt bedre og mere systematisk genbrug, genanvendelse og nyt-
tiggørelse af ressourcerne. Vi skal samtidig ændre vores forbrugsmøn-
stre til et markant mere bæredygtig forbrug. Konkret vil det betyde, at
vi skal gøre op med »brug og smid væk« kulturen og radikalt ændre
vores forbrug og satse langt mere på kvalitetsvarer, økologi, genanven-
delse, reparation. Det skal vi alle bidrage til, men skal de lavestlønnede
have mulighed for at bidrage, så skal de have en højere løn, så de har råd
til at tage forbrugsvalg, der understøtter en bæredygtig udvikling. Hvis
vi i langt højere grad skal lave mad fra bunden, cykle til indkøb og taget
toget på arbejde, reparere frem for at smide væk, generelt blive mindre
afhængige af energiintensive produkter, så kræver det tid. Bæredygtig
levevis kræver tid.

16

Vores model er, at der, så hurtigt det
er muligt, indføres en 30 timers ar-

bejdsuge. Arbejdstidsnedsættelsen skal
være med fuld lønkompensation, og der
skal være fuld personalekompensation
i det offentlige. De offentlige arbejdsgi-
vere skal gå forrest.

17

Modellen – 30 timers arbejdsuge
Kortere arbejdstid forbliver en drøm, hvis ikke vi har en konkret model
og en plan for, hvordan det skal gennemføres. Lønmodtagerne i Dan-
mark ved godt, at kortere arbejdstid ikke står på arbejdsgivernes ønske-
liste, og at de store forbedringer af arbejdslivet ikke kommer af sig selv.
Skal der gennemføres kortere arbejdstid, så skal det ske med afsæt i den
virkelighed, som vi er ansat i.

A.	 Aftales i overenskomstforhandlingerne

»» I Danmark aftales løn og arbejdstid af arbejdsmarkedets parter, og
sådan skal det også være fremover. Styrken ved den danske aftale-
model er, at den sikrer lønmodtagerne direkte indflydelse på deres
egne arbejdsvilkår. Det skal politikerne ikke blande sig i. Svagheden
er, at ikke hele det private arbejdsmarked er overenskomstdækket.

»» Men for det første viser historien, at når vi via overenskomsterne
tilkæmper os store og vigtige goder som højere løn og kortere ar-
bejdstid, mere ferie osv., så smitter det ret hurtigt af på resten af
arbejdsmarkedet. For det andet vil selve kampen for kortere arbejdstid
og gennemførelsen af kravet kunne blive en mægtig løftestang
for langt større overenskomstdækning, ligesom det kan blive en
løftestang for bedre faglig organisering. Kampen for kortere arbejdstid
kan bruges til at vise, hvad fagbevægelsen kan, hvis den vil.

»» En anden og vigtig fordel ved, at arbejdstidsforkortelsen aftales
gennem overenskomstforhandlingerne er, at de ansatte dermed
har mulighed for, at få direkte indflydelse på arbejdstidens tilrette-
læggelse inden for deres branche. Hvordan de 30 timer konkret skal
udmøntes vil være forskelligt, men for hovedparten af de danske
lønmodtagere handler det om sænkelse af den daglige arbejdstid til
seks timer.

B.	 Indføres så hurtigt som muligt

Hvor hurtigt, en arbejdstidsforkortelse til 30 timer kan gennemføres,
afhænger af styrkeforholdene ved overenskomstforhandlingerne. I det

bedste scenarie kan vi opnå 30 timers arbejdsuge på to eller tre over-
enskomstperioder. Vi arbejder for, at arbejdstidsforkortelsen indføres
via overenskomsten med minimum 1 times ugentlig arbejdstidsforkor-
telse årligt.

Vi skal ikke ned under 1 times ugentlig forkortelse, da effekten til gavn
for de ansatte ellers nemt bliver spist op af, at det samme arbejde bare
laves på lidt kortere tid. Jo hurtigere arbejdstiden nedsættes des større
vil effekten være på nyansættelser, fordi de færre ugentlige timers ar-
bejde hurtigt vil mangle.

Selvfølgelig kan en arbejdstidsforkortelse gennemføres over endnu
længere tid end syv år, hvis de økonomiske ender ikke kan mødes, og
vi ikke har tilstrækkelig styrke til at presse det igennem hurtigere. Men
som udgangspunkt vil vi arbejde for en hurtig indfasning.

C.	 Fuld lønkompensation

Kortere arbejdstid skal være en mulighed for alle faggrupper. Det skal
ikke indskrænkes til at være en mulighed for højtlønnede, der har råd
til at vælge kortere arbejdstid uden kompensation. Hovedparten af de
danske lønmodtagere har ikke råd til kortere arbejdstid uden lønkom-
pensation og det gælder i særdeleshed alle lavtlønsgrupperne i de kvin-
dedominerede fag, som fx detailhandel, hjemmehjælp og servicebran-
chen. Her kan økonomien ganske enkelt ikke hænge sammen, hvis man
selv skal betale for kortere arbejdstid.

Det er afgørende for indførelsen af kortere arbejdstid, at fagbevægelsen
står sammen om at sikre det, som et fælles gode for alle lønmodtagere,
og ikke kun for de højtlønnede eller de stærkeste forbund. Derfor bli-
ver lønkompensation et vigtigt element, således at det bliver et fælles
projekt for alle faggrupper. Med fuld lønkompensation mener vi, at man
som månedslønnet beholder sin nuværende løn, og så arbejder færre
timer. For de timelønnede forhøjes timelønnen med 37/30, således at
man sikres samme indkomst.

18

D.	 Fuld personalekompensation i det offentlige

De offentlig ansatte er i årevis blevet presset til at løfte stadig flere op-
gaver med færre og færre hænder. Hvis kortere arbejdstid skal opleves
som en fordel, så skal der være garanti for at antallet af opgaver for den
enkelte reduceres svarende til arbejdstidsforkortelsen. Da det offent-
liges velfærdsopgaver ikke skal reduceres, så skal der tilføres det nød-
vendige ekstra personale i forholdet 1:1.

Kravet om personalekompensation skal naturligvis også rejses på det pri-
vate arbejdsmarked, men her er det afgørende, hvad virksomheden produ-
cerer og hvordan timetabet indhentes, fx via ny teknologi og nye ansæt-
telser. Konkret skal det dog sikres, at de nuværende ansatte ikke skal løbe
stærkere eller øge opgavemængden, til ugunst for deres arbejdsliv.

E.	 Finansiering af offentlige OK-puljer

Det offentlige arbejdsmarked skal gå forrest i at indføre kortere ar-
bejdstid, fordi det er det offentlige, der har den største gevinst ved
kortere arbejdstid. Både som følge af at de offentligt ansatte aflastes
og dermed bliver mindre syge, stressede og nedslidte. Men også set i
et større samfundsmæssigt perspektiv, hvor sparede sygedage, dag-
penge og sundhedsudgifter kan aflaste den offentlige kasse markant.
Her anvendes der tocifrede milliardbeløb hvert eneste år, fordi det
private arbejdsmarked overlader regningen for nedslidning, dårligt
arbejdsmiljø og arbejdsløshed til det offentlige system. De sparede
penge kan med fordel bruges til at finansiere arbejdstidsforkortelsen
for de offentligt ansatte.

Et politisk flertal i Folketinget kan øremærke det nødvendige antal eks-
tra penge, så de offentlige arbejdsgivere har et øremærket økonomisk
råderum til at gennemføre kortere arbejdstid, hvis det vel og mærke
også er fagbevægelsens ønske.

F.	 Fra deltid til fuld tid og bedre vilkår for skiftehold

Hver fjerde dansker arbejder i dag på deltid. En af grundene er, at mange
job i fx det offentlige er på 25 eller 30 timer. Sænkes den ugentlige ar-
bejdstid til 30 timer, så vil der pr. automatik være langt flere som opnår
status af et fuldtidsarbejde.

Når de ansatte på en arbejdsplads skal ned i tid, så vil arbejdsgiveren
have et stort incitament til at få de deltidsansatte op på fuld tid, fordi
det er langt billigere og mere effektivt. Fagbevægelsen har en dobbelt
opgave i denne sammenhæng. Dels skal den sikre, at flest muligt bliver
sikret et fuldtidsarbejde. Dels skal det gøres muligt, at komme på deltid
for de som ønsker det, fx i perioder med små børn eller uddannelse.

Ansatte på skiftehold har i årtier kæmpet for kortere ugentlig arbejds-
tid, fordi skiftehold er så hårdt ved kroppen. Kravet om 30 timers ar-
bejdsuge er derfor i sig selv ikke nok for folk på skiftehold. Fagbevæ-
gelsen skal sikre mere indflydelse på arbejdstidens tilrettelæggelse for
skifteholdsarbejderne, så arbejdsgiverne ikke anvender arbejdstidsfor-
kortelsen til mere fleksibilitet.

G.	 Både kortere arbejdstid og lønudvikling

Vi mener ikke, at det behøver at være et valg mellem enten kortere ar-
bejdstid eller lønstigninger. Vi vil kæmpe for, at der bliver plads til begge
dele på samme tid. Til en overenskomstforhandling bliver der prioriteret
og kæmpet om den samlede ramme for resultatet. Hvor stor en del af
rammen, som skal bruges til kortere arbejdstid, afhænger af rammens
størrelse.

Der er råd til begge dele. Med den nuværende meget lave inflation, sam-
tidig med at der er vækst, så er der råd til både kortere arbejdstid, og at
reallønnen bevares. Men der er plads til en meget større ramme, når vi
tager i betragtning, at virksomhedernes milliardoverskud blot anven-
des til opsparing og udbetaling af gigantiske udbytter. Dermed bliver
det ikke til et spørgsmål om der er råd, men om lønmodtagerne har vil-
jen og styrken til at skaffe sig en større del af kagen.

Det samme er gældende i den offentlige økonomi. Hvis blot de penge,
som de rige har placeret i skattely48 blev beskattet eller de multinatio-
nale betalte skat49 eller virksomhederne betalte den skat de skylder50,
så var der rigeligt råd til at finansiere kortere arbejdstid for de offentligt
ansatte. Det er et politisk valg.

19

H.	 Note om arbejdsfordeling, fleksibilitet og flaskehalse

I en række lande er der gennem årene indgået aftaler om kortere ar-
bejdstid, men uden lønkompensation, en såkaldt arbejdsfordeling. Bag-
grunden har som oftest været en alvorlig krise, hvor virksomhederne
har truet med massefyringer, hvis man ikke gik ned i tid uden lønkom-
pensation51. På kort sigt har de ansatte beholdt deres job og arbejdsgi-
veren har for en tid sikret sig sin arbejdskraft i troen på bedre tider.

Men det er ikke en farbar vej, fordi den ikke sikrer hverken lønnen el-
ler en generel nedsat arbejdstid. Ingen almindelige lønmodtagere har
råd til at miste 20 % af sin indtægt. Den samme problematik opstår,
når det handler om, at finansiere dele af arbejdstidsnedsættelsen via
dagpenge eller uddannelsesmidler. Det vil altid være de lavestlønnede
som udelukkes, og helt principielt så er det forkert at vi omfordeler fra
lønmodtagernes skattekroner, når vi kan omfordele via arbejdsgivernes
overskud.

Arbejdsgiverne har ved de sidste mange overenskomstforhandlinger
krævet øget fleksibilitet af de ansatte, fx gennem øget anvendelse af
forskudt arbejdstid i industrien eller flere ansatte på kontrakter uden
regulering af arbejdstiden. Den manøvre vil arbejdsgiverne forsøge at
forstærke, hvis vi får kortere arbejdstid. For at vi ikke skal tabe i flek-
sibilitet, hvad vi har vundet i arbejdstid, så må det sikres i de centrale
og lokale forhandlinger, at arbejdsgivernes misbrug af fleksibilitet be-
grænses.

Vi anerkender, at der ved indførelsen af kortere arbejdstid kan opstå
flaskehalsproblemer på enkelte dele af arbejdsmarkedet, hvor specia-
liseret arbejdskraft er nødvendig. Men det er der to løsninger på. Den
ene består i, at arbejdsgiverne selv løfter blikket fra den korte bundlinje
og ser lidt ud i fremtiden. Hvis de kan se fem år frem og ved at de skal
bruge mere kvalificeret arbejdskraft, så må de iværksætte efteruddan-
nelse og ansætte lærlinge. Den anden løsning kan være, at staten mere
generelt løfter erhvervsuddannelserne, AMU og fx genindfører uddan-
nelsesorlov.

20

Den økonomiske historie viser, at
arbejdstiden er blevet mindre sam-

tidig med at samfundets økonomi er vok-
set. Alligevel vil der blive spurgt til om der
er råd til yderligere nedsættelse af ar-
bejdstiden. Derfor er der brug for et kon-
kret svar, der ikke kun henviser til histo-
rien. Det enkle svar er, at hvis man veksler
en del af reallønsfremgangen til kortere
arbejdstid i stedet for et højere forbrug,
er der et råderum inden for den eksiste-
rende økonomiske tænkning.

21

Det er økonomisk muligt
– der er råd til kortere arbejdstid

A.	 Produktivitet og teknisk udvikling muliggør mere fritid

Er der råd til at nedsætte arbejdstiden, hvis vi ser på den danske sam-
fundsøkonomi?

Den økonomiske historie viser, at arbejdstiden er blevet mindre samti-
dig med at samfundets økonomi er vokset. Alligevel vil der blive spurgt
til om der er råd til yderligere nedsættelse af arbejdstiden. Derfor er der
brug for et konkret svar, der ikke kun henviser til historien. Det enkle
svar er, at hvis man veksler en del af reallønsfremgangen til kortere ar-
bejdstid i stedet for et højere forbrug, er der et råderum inden for den
eksisterende økonomiske tænkning.

Igennem mange år (2000 til 2014) er reallønnen vokset med ca. 1,1 %
om året i gennemsnit, hvilket svarer til ca. 3,3% på 3 år. 52

Et eksempel

Hvis vi antager, at arbejdstiden nedsættes med i alt 1 time i en over-
enskomstperiode på tre år, vil det koste arbejdsgiverne ca. 2,7 % - altså
under den forventede reallønsstigning.

Tager vi en arbejdsplads med 100 ansatte vil en normal overenskomstpe-
riode medføre at lønsummen vokser fra 100 til 103 i faste priser, altså ud
over inflationen. Hvis de ansatte vælger en kortere arbejdstid i stedet for
at få en højere realløn, vil de 100 få den samme realløn mens arbejdsgive-
ren sparer hvad der svarer til 3 ansatte. Der er således plads til at forkorte
arbejdstiden med 1 time, holde reallønnen uændret, trods den kortere ar-
bejdstid – og ansætte 3 til at erstatte den nedsatte arbejdstid for de 100.

Der er således plads til både at sænke arbejdstiden med en time – fra 37 til
36 timer – og opnå en mindre fremgang i reallønnen. I stedet for 3,3% vokser
reallønnen på en 3-årig overenskomstperiode kun med 0,6% - de 2,7 % går

til at sænke arbejdstiden med en time. De tilbageværende 0,6 % kan blive til
mere for nogle, hvis man prioriterer de lavest lønnende, mens de højest løn-
nede må nøjes med uændret realløn – men for en lavere arbejdstid.

Med 1 time lavere arbejdstid på 3 år vil det selvsagt tage 21 år at nå 30
timers arbejdsuge. Det kan selvfølgelig gå hurtigere i det omfang der
gives yderligere afkald på reallønsfremgang. Finansministeren har i et
svar til Folketinget taget udgangspunkt i en årlig stigning i timeproduk-
tiviteten på 1 ¼ %: »Hvis det lægges til grund, at arbejdsmarkedets par-
ter aftaler at anvende den fremadrettede potentielle reallønsfremgang
til reduceret arbejdstid, vil det tage ca. 14 år før en arbejdsuges længde
er reduceret fra 37 timer til 30 timer.« 53

 Realløn   Gennemsnitlig realløn 2000-14
Kilde: Statistikudvalgets statusrapport - 4. kvartal 2015

 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15

Figur 1 Udvikling i real timeløn på DA-området baseret på DA’s
KonjukturStatistik og DS’ forbrugerprisindeks

4%

3%

2%

1%

0%

-1%

-2%

22

Antages det yderligere, at lønningernes andel af værditilvæksten (lønk-
voten) hæves, kan arbejdstiden sænkes hurtigere. Det kan bemærkes, at
lønkvoten er faldet i de senere år (se figur 5) hvorfor en højere lønkvote
mere eller mindre vil kunne rummes i forhold til den historiske lønkvote.

Udviklingen i lønsummen vokser sideløbende i den private og den of-
fentlige sektor. Der kan på grund af diverse reguleringsmekanismer
være en tidsforskydning, men over tid er lønudviklingen stort set sam-
menfaldende. Der er således samme plads i den offentlige sektor som
i den private: Kortere arbejdstid kan finansieres inden for den samme
reallønsudvikling som normalt –med personalekompensation og en
mindre reallønsfremgang. Eller sagt på en anden måde: Mere livskvali-
tet med en løn, der vokser lidt mindre end tidligere, men fortsat vokser.

Lønudgiften for den private arbejdsgiver udvikler sig normalt: Stigende
produktivitet giver plads til en stigende løn. Stigningen bliver blot del-

vist vekslet til flere ansatte og en mindre stigning i reallønnen til de an-
satte. I denne model vil der tilmed ske den forbedring for arbejdsgiverne
i form af en stigende produktivitet af den enkle grund, at de ansatte
gennemsnitlige time-produktivitet i 36 timer er større sammenlignet
med timeproduktiviteten i 37 timer. Konkurrenceevnen vil dermed
vokse – ikke falde med en kortere arbejdstid.

Samfundsøkonomisk vil produktionen (målt ved fx BNP) udvikle sig
uændret, fordi kortere arbejdstid med uændret realløn, blot betyder at
der produceres det samme på færre timer.

Den offentlige økonomi

Den offentlige økonomi, skatter og udgifter, udvikler sig alt andet lige
parallelt med den private sektor. Her er der således også plads til kortere
arbejdstid med fuld personalekompensation og uændret realløn (med
en tilsvarende lille stigning) og en lidt bedre kvalitet i velfærden når ar-
bejdstiden er lidt kortere.

 Privat   Stat   Kommuner/regioner
Kilde: Statistikudvalgets statusrapport - 4. kvartal 2015

 05 06 07 08 09 10 11 12 13 14 15

7%

6%

5%

4%

3%

2%

1%

0%

-1%

-2%

-3%

Figur 2 Udviklingen i real timeløn baseret på Danmarks Statistiks
lønindeks og forbrugerprisindeks

 Lønkvote (v. akse)   Arbejdstid pr. uge
Kilde: Egne beregninger

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

70%

60%

50%

40%

30%

20%

10%

0%

38

37

36

35

34

33

32

31

30

Figur 3 Uændret lønkvote ved kortere arbejdstid

23

Selvom personalekompensationen vil være en stor udgift på kort sigt,
vil de offentlige kasser spare en række udgifter, som delvist kan opveje
udgifter til nye offentligt ansatte. Skatteindtægterne vil alt andet lige
være uændrede (samme lønsum, der beskattes), til gengæld vil udgif-
terne til dagpenge, kontanthjælp og andre overførsler falde, fordi efter-
spørgslen efter arbejdskraft vokser i den offentlige sektor. Sagt på en
anden måde: Når de ansatte veksler størstedelen af en mulig realløns-
fremgang til kortere arbejdstid, så skal der bruges flere hænder i det of-
fentlige for at sikre, at velfærden ikke forringes. Det betyder at titusind-
vis af ledige vil kunne få beskæftigelse i det offentlige og dermed er der
en økonomisk gevinst i form af sparede dagpenge.

Der er således rum til at kunne nedsætte arbejdstiden for særlige grup-
per, herunder ældre og børnefamilier. Disse grupper kan desuden tilgo-
deses ved orlovs- og seniorordninger, hvor ældre og børnefamilier kan
gå på nedsat tid mod en erstatning svarende til dagpengene. Det vil
være gratis for de offentlige kasser i det omfang disse ordninger for-
medføre lavere arbejdsløshed på grund af meransættelse og dermed
færre arbejdsløse.

Der er endnu mere plads i økonomien

Ovenstående regneeksempel tog udgangspunkt i, at lønnens og pro-
fittens andel af produktionen var konstant. Men en nedsættelse af ar-
bejdstiden kan ske betydeligt hurtigere, hvis lønningernes andel af den
samlede værditilvækst i samfundet øges (lønkvoten), og dermed ska-
ber et endnu større økonomisk råderum til arbejdstidssænkninger. I de
senere år er lønkvoten faldet, og endda betydeligt mere end i udlandet,
så der er plads til at den øges54.

Hvis bare lønkvoten bringes tilbage på sit før-kriseniveau vil det give et
stort økonomisk råderum til reallønsfremgang, arbejdstidssænkninger
eller øget beskæftigelse.

Note: Læs det uddybende notat om økonomien bag 30 timer på vores
hjemmeside enhedslisten.dk/30timer

B.	 Sund fornuft i den offentlige økonomi

Kortere arbejdstid koster penge på den korte bane, men sparer på langt
sigt. Når der skal indføres kortere arbejdstid for de ansatte i stat, regio-
ner og kommuner, så skal der findes flere penge, fordi der skal ansættes

Kilde: Danmarks Statistik, Statistikbanken, NAN1

1966 1969 1972 1975 1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014

360
340
320
300
280
260
240
220
180
160
140
120
100

80
60
40
20

0

Figur 4 BNP pr. indbygger i løbende priser (1000 kr.)

 Relativ lønkvote (h. akse)   Danmark (v. akse)   Udlandet (v. akse)
Kilde: Statistikudvalgets statusrapport - 4. kvartal 2015

00 01 02 03 04 05 06 07 08 09 10 11 12 13 14

110

105

100

95

90

85

60

45

30

15

0

-15

Figur 5 Udvikling i lønkvote i Danmark og udlandet samt relativ
lønkvote (akkumuleret siden 2000) for industrien

Indeks (2000=100) Pct.

24

flere mennesker. På kort sigt kan det være en merudgift, hvis ikke løn-
summen i den offentlige sektor vokser i samme takt som i den private.
Men det er det kun, hvis vi ser på personalekontoen, og ikke løfter blik-
ket til de andre udgifter, som det offentlige dækker.

I det danske velfærdssamfund kan man modtage dagpenge og kontant-
hjælp, når man er arbejdsløs. Man kan få sygedagpenge under sygdom
og førtidspension, når man er for syg til at arbejde. Sundhedssystemet
sørger for os, når vi er syge og vi kan få pension, når vi er gamle. Hvis
vi får kortere arbejdstid, så vil udgifterne hertil mindskes tilsvarende,
fordi mange flere kommer i arbejde, vi ikke bliver så syge og nedslidte,
samt at vi holder længere på arbejdsmarkedet.

Som vi allerede har peget på, er der rigtig mange milliarder kroner at
spare på bedre arbejdsmiljø og mindre stress. I det offentlige er antal-
let af sygedage og stressramte meget højere end i det private, hvilket
skyldes alt for mange opgaver på få hænder. I det private ender omkost-
ningerne for dårligt arbejdsmiljø i det offentlige sundhedssystem, når
de nedslidte ender på kontanthjælp og de ulykkesramte skal behandles.

Markant kortere arbejdstid, fx 30 timers arbejdsuge, kan derfor spare
det offentlige for rigtig mange milliarder af kroner hvert eneste år, og
dermed langt hen ad vejen være økonomisk sund fornuft.

»» Arbejdsmiljø: Dårligt arbejdsmiljø koster samfundet mere end 60
milliarder kroner hvert eneste år, viser beregninger fra LO og FTF55.
Langtidssygemeldinger med afsæt i dårligt arbejdsmiljø koster år-
ligt 15 milliarder kroner i tabte løntimer56, mens det offentlige beta-
ler med 4,4 milliarder kr. i sygedagpenge57.

»» Sygedage: Samlet set mister samfundet milliarder, når vi er syge.
En beregning viser at det koster 56 milliarder kroner årligt58, heraf
en stor del i det offentlige, hvor sygefraværet er dobbelt så stort
som i det private59.

»» Stress: Det koster 14 mia. kr. om året i form af sygefravær, tidlig død
og udgifter til sundhedsvæsnet, hvoraf produktionstabet er på 5,5
milliarder kr.60

»» Arbejdsløse: Det offentlige bruger årligt 22 milliarder kr. på dag-
penge og aktivering61. Der anvendes 5,55 milliarder kr. på kontant-
hjælp, hvoraf hver fjerde er jobparat62.

»» Nedslidning: Nogle af dem som er udstødt af arbejdsmarkedet på
grund af nedslidning eller andre årsager ender på førtidspension, res-
sourceforløb og i fleksjob. Det bruger vi årligt 31,7 milliarder kr. på.63

C.	 De rige og virksomheder har penge

Der er råd til kortere arbejdstid i Danmark. Både i det private erhvervsliv
og i den offentlige kasse. Det er et spørgsmål om, hvad pengene skal
bruges til.

I det private erhvervsliv er der masser af penge. Selvom krisen har holdt
væksten nede i mange år, så er der fortsat meget store overskud, som bru-
ges til udbetaling af milliardstore udbytter til aktionærerne og opsparing64
i stedet for investeringer. Alene i de største virksomheder på det danske
C20-aktieinddeks blev der i 2015 udbetalt 72 milliarder kroner i overskud65.
Det overskud kunne uden problemer finansiere en 30-timers uge i Danmark.

Det er ikke kun de aller største virksomheder, der genererer formuer til
deres ejere. De tusinde største virksomheder i Danmark tjente 198 mil-
liarder kroner til deres ejere i 2014. De penge kunne give hver eneste
dansker 36.000 kroner i kontant i hånden før skat66. I stedet havner de
hos den rigeste 1 %.

De første årsregnskaber fra 2016 viser, at festen for de rige bliver endnu
større. Danske Bank har et overskud efter skat på 13,1 milliard kroner67, og
har selvfølgelig belønnet topchefen, Thomas Borgen, med en lønforhøjelse
på 1,7 millioner68, så han samlet tjener 15,5 millioner kroner om året. Det
helt store overskud skal dog findes i Novo Nordisk69, hvor den multinatio-
nale medicinkoncern har et overskud efter skat på svimlende 35 milliarder
kroner eller tre gange det offentliges udgifter til medicin i Danmark. Mens
det kommunale Danmark skal spare milliarder på børnehaver og skoler, så
har legetøjsgiganten LEGO et overskud70 på hele 9,2 milliarder.

Siden krisens gennemslag i 2009 har de danske lønmodtageres løn-
stigninger ligget på omkring én procent og det er langt under udlan-

25

dets lønstigninger71. Det har naturligvis givet virksomhederne kon-
kurrencefordele og øget overskud, så nu er det tid til at gøre plads til
såvel lønstigninger som kortere arbejdstid. Der er rigeligt råd til begge
dele.

Der er penge nok til at omfordele til kortere arbejdstid ved overens-
komstforhandlingerne. Det er alene et spørgsmål om, hvorvidt vi har
styrke til at tage et par procent af et overskud på 10 %, og bruge dem
på, at gøre vores arbejdsliv bedre.

Sådan er det også med økonomien i det offentlige. Her er der også mu-
ligheder for at skaffe penge nok til kortere arbejdstid og bedre velfærd.
Det er en politisk beslutning, hvad man bruger samfundets penge til.
Der har været råd til store skattelettelser til de rigeste, og Folketinget
har besluttet at bruge 35 milliarder kroner på kampfly. På samme tid er
skats kontrolmuligheder blevet voldsomt undergravet af besparelser,
med det resultat at multinationale selskaber og rigmænd har snydt fæl-
lesskabet for mange milliarder af kroner. Det er et politisk valg om Fol-

ketinget udstyrer skat med love og ressourcer til at skabe en retfærdig
skatteinddrivelse.

De rigeste bliver endnu rigere

»» Top 100 direktørlønninger er steget med 8,6 % fra 2013-2014 –
gennemsnitsløn på 10,5 millioner kr. årligt72

»» Top 20 direktørlønninger er steget med 32 % - gennemsnitsløn på
23,1 millioner kr. årligt.73

»» Direktørerne i Top 100 tjener til sammen mere end 1 milliard kr.74

»» De børsnoterede danske selskaber udbetalte i 2015 72 milliarder kr.
til aktionærerne. Det er mere end 2½ gange så meget som sidste år.
Det er på niveau med 2006 – lige før finanskrisen. 75

»» Samlet har Danmarks 50 rigeste en formue på 685 milliarder kr. 76

»» De 10 rigeste har en samlet formue på 514,9 milliarder kr.77

»» De rigeste 10 % ejer lige så meget som de 70 % fattigste tilsam-
men.78

Danske lønarbejder bliver ikke rigere

»» Danskernes lønninger steg i gennemsnit med beskedne 1,5 % i
2015.79

»» Siden 2011 har lønudviklingen i den danske fremstillingssektor uaf-
brudt ligget lavere end Danmarks vigtigste samhandelspartnere.80

»» Uligheden i indkomster vokser i Danmark, hvor medianindkomsten
er steget 10 % mindre end den rigeste tiendedel siden 200081.

»» Langt hovedparten af danske lønmodtagere tjener mindre end gen-
nemsnitsindkomsten (som er relativt høj, fordi de bedst lønnede
tjener så meget mere end andre). Hvis lønningerne var delt lige, så
tjente vi alle 301 kr. i timen82.

»» Dagpengene er blevet meget mindre værd – de burde være 3.440 kr.
højere pr. måned.83

»» Kontanthjælpens værdi er udhulet gennem 25 år. 84

»» LO oplyser i deres rapport om lønudviklingen i 2. kvartal 2015, at
lønarbejdernes andel af den samlede værditilvækst i industrien er
faldet med 10 % siden 2010. Det betyder at virksomhedsejerne får
en stadig større del af det voksende overskud, dvs. den merværdi
som de ansatte gennem deres arbejde har skabt.85

 Danmark   Sverige   Holland   Tyskland   Finland   Storbritanien

Kilde: DA’s KonjukturStatistik, Danmarks Statistik og egne beregninger.

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

130

120

110

100

90

80

Figur 6 Udviklingen i indistriens lønkvote (indeks 2003=100)

26

Vi er gået fra 60 timer om ugen i
1900 til de nuværende 37 timer.

Kravet om »8 timers arbejde – 8 timers
hvile – 8 timers fritid« blev formuleret
af amerikanske arbejdere i 1860’erne,
men var først realiseret i Danmark i 1976.
De 37 timer vi i dag har blev gennem-
ført, som følge af de store arbejdskampe
i 1980’erne, herunder generalstrejken i
1985. Vi har ikke fået arbejdstiden forkor-
tet de sidste 25 år til trods for at væksten
og den teknologiske udvikling er buldret
derudaf.

27

Sådan får vi kortere arbejdstid
A.	 En politisk og social proces – det er en stor sag vi skal rejse

Det har taget arbejderbevægelsen langt over hundrede år og nogle
meget store arbejdskampe at få arbejdstiden sænket. Det er hverken
Folketinget eller arbejdsgiverne, som har støttet eller ønsket kortere
arbejdstid gennem tiden. Kravet om kortere arbejdstid er kommet fra
generationer af lønmodtagere, som til alle tider har ønsket sig et bedre
og mindre slidsomt liv. I dag kan vi se, at det er muligt, fordi der er penge,
teknologi og arbejdskraft nok til et bedre liv.

Vi er gået fra 60 timer om ugen i 1900 til de nuværende 37 timer86. Kra-
vet om »8 timers arbejde – 8 timers hvile – 8 timers fritid« blev formule-
ret af amerikanske arbejdere i 1860’erne, men var først realiseret i Dan-
mark i 1976. De 37 timer vi i dag har blev gennemført, som følge af de
store arbejdskampe i 1980’erne, herunder generalstrejken i 1985. Vi har
ikke fået arbejdstiden forkortet de sidste 25 år til trods for at væksten
og den teknologiske udvikling er buldret derudaf.

Men kravet om kortere tid er ved at rejse sig igen, fordi arbejdspresset
på de danske lønmodtagere er blevet for stort. Vi mærker, at arbejds-
miljøet er blevet for dårligt, familielivet for stresset og arbejdslivet alt
for langt. Derfor høres der flere og flere røster, som kræver kortere ar-
bejdstid. Men det kræver langt mere end spredte røster, at få samlet de
danske lønmodtagere bag et fælles krav om kortere arbejdstid.

Det kræver først og fremmest bevægelse og politisk argumentation ude
på arbejdspladserne og i den offentlige debat. Men nogen skal jo starte
bevægelsen og påbegynde den politiske diskussion, så mange bække
små kan skabe den store fælles bevægelse.

B.	 Krav om kortere arbejdstid skal forankres på arbejds-
pladserne og rejses i fagbevægelsen

Kortere arbejdstid er kun muligt, hvis et flertal af lønmodtagerne bak-
ker det op. For at det bliver til virkelighed, så skal der skabes debat ude
på arbejdspladserne mellem kollegerne. Det er her at kortere arbejds-

tid konkret skal opleves som et godt bud på et bedre arbejdsliv. Vores
udgangspunkt er derfor, at kravet om kortere arbejdstid bygges op fra
neden, så der er styrke bag kravet, når det skal forhandles. En styrke
som er stor nok til om nødvendigt at konflikte for kravet om kortere ar-
bejdstid.

Fagbevægelsen spiller naturligvis en afgørende rolle for at få gennem-
ført kortere arbejdstid. Ikke kun fordi, det er fagbevægelsens topfolk,
som skal forhandle kravet igennem over for arbejdsgiverne. Men fordi
fagbevægelsen er vital for at kravet bliver sat til debat og finder opbak-
ning ude på arbejdspladserne. Derfor handler det ikke kun om at fag-
bevægelsen vedtager kravet i en udtalelse på sin generalforsamling,
men først og fremmest om at tillidsvalgte på alle niveauer stiller sig bag
kravet og fremfører det. Her kan der skabes en politisk dynamik mel-
lem arbejdsplads og fagbevægelse, som kan gøre kortere arbejdstid til
et folkekrav.

Det tager tid at skabe debat og opbakning ude på arbejdspladserne. Kra-
vet om kortere arbejdstid skal modnes. Vi vil understøtte alle kræfter,
som vil rejse kravet om kortere arbejdstid til de privates overenskomst-
forhandlinger i 2017 og til det offentliges i 2018. Her skal kravet intro-
duceres og debatten i større stil påbegyndes. Men det er den efterføl-
gende overenskomstforhandling i 2019/2020, hvor vi håber, at kortere
arbejdstid er forankret og stærkt nok til at komme øverst på fagbevæ-
gelsens liste over krav.

Undervejs i denne proces kan mindre delsejre hjælpe os frem mod de
store aftaler. Fagforeningerne har en masse mindre særoverenskom-
ster med enkelte virksomheder, og her kan der med fordel gennemføres
kortere arbejdstid, som så kan bruges som rollemodeller. Der kan også
sættes tryk på arbejdsgiverne i perioden inden en overenskomstfor-
handling gennem fælles handlinger. Fx kan vi gentage B&W arbejder-
nes gå hjem aktion i 1976, hvor de i en periode gik hjem hver fredag, når
de havde arbejdet 35 timer i den uge.

28

C.	 Politikerne kan hjælpe til

I den store samfundsdebat om fremtiden spiller venstrefløjen en hoved-
rolle. Det gælder også i Folketinget, som kan fremme eller modarbejde
kravet om kortere arbejdstid. Enhedslisten står i sagens natur hundrede
procent bag kravet om kortere arbejdstid, og løfter gerne kravet og ar-
gumentationen frem på den politiske scene. Konkret kan det politiske
niveau bidrage til at skabe bevægelse og politisk debat ved

»» At kortere arbejdstid bliver et vigtigt element i valgkampe og vores
politiske fortælling.

»» At fremsætte forslag i Folketinget om forsøg med kortere arbejds-
tid, herunder på statslige arbejdspladser, bl.a. inspireret af de kon-
krete erfaringer i de nordiske lande.

»» At fremsætte forslag i Regioner og kommuner om, at der iværk-
sættes lokale forsøg på offentlige arbejdspladser med 30-timers ar-
bejdsuge i samarbejde med de ansatte.

»» At fremsætte forslag om øremærkede puljer til de offentlig ansattes
overenskomstforhandling, som udvider rammen og sikrer, at der er
råd til kortere arbejdstid.

D.	 Det handler om omfordeling, ligestilling og klassekamp

Det vil være naivt, at tro på at vi får kortere arbejdstid ved blot at have
de bedste argumenter. Så burde det jo være nok, at alle læste dette de-
batoplæg. Arbejdstidens længde har alle dage været en kampplads og
et spørgsmål om styrkeforhold. Det handler for arbejdsgiverne om, hvor
stor en del af lønmodtagernes liv arbejdsgiveren kan få til den lavest
mulige løn, og helt omvendt er det for lønmodtagerne, som ønsker mest
mulig fritid og højest mulig løn, samt et arbejdsliv med mening og et
perspektiv om en værdig alderdom. Denne grundlæggende modsæt-
ning betyder ikke, at der ikke kan laves aftaler og kompromisser, men
den vil altid være til stede i debatten.

De historiske erfaringer fortæller, at lønmodtagerne aldrig har fået kor-
tere arbejdstid uden store bevægelser og markante konflikter. Den sid-
ste forkortelse af arbejdstiden fra 40 til 37 timer kom ikke ud af den blå
luft. Det var et resultatet af en faglig bevægelse for 35 timer, der blev
påbegyndt fra neden i 1980, som kulminerede med påskestrejkerne
i 1985. Regeringsindgrebet i 1985 gav kun 1 times kortere arbejdstid,

men allerede ved den efterfølgende overenskomstforhandling i 1987
blev arbejdstiden frem mod 1990 sænket til 37 timer. Ganske enkelt
fordi arbejdsgiversiden ikke turde gå ud i endnu en stor konflikt.

De fem feriefridage eller den sjette ferieuge, som i dag er normen på
det danske arbejdsmarked kom heller ikke ud af den blå luft. Den for ar-
bejdsgiverne uventede storstrejke i 1998 udløste de første feriefridage,
hvorefter de næste fulgte ved følgende overenskomster. Det samme kan
iagttages med udvidelsen af antallet af ferieuger, der også kom som ef-
terskælv i rystelserne efter store bevægelser blandt lønmodtagerne, fx i
1970’erne, som medførte den fjerde ferieuge i 1974 og den femte i 1981.

Bruger vi arbejderbevægelsens erfaringer klogt, så vil vi have lært, at
det både kræver tålmodighed i opbygning af bevægelsen og vilje til at
slås for kravet, hvis vi skal have gennemført en 30-timers arbejdsuge.
Men historien fortæller os samtidig, at det hverken er umuligt eller øko-
nomisk urealistisk. Det afgørende er, at lønmodtagerne står samlet bag
kravet, og det er vores mål. Se i øvrigt bilaget »Kortere arbejdstid i et
historisk perspektiv«.

Kilde: Danmarks Statistik »60 år i tal«, 2008

1947 1957 1967 1977 1987 1997 2007

2300

2100

1900

1700

1500

1300

Figur 7 Gennemsnitlig arbejdstid i industrien

29

Overenskomstændringer
i arbejdstiden 1900-2013

»» 1900 Arbejdstiden er 60 timer ifølge overenskomsterne (OK) i jern-
industrien.

»» 1915 Arbejdstiden er 56 timer, otte timer syv dage om ugen.

»» 1919 Arbejdstiden er 50 1 /2 time, 8 1 /2 time fem dage om ugen og
otte timer en dag om ugen.

»» 1920 Arbejdstiden er otte timer seks dage om ugen, 48 timer.

»» 1936 Ferieloven indføres og sikrer alle 2 ugers ferie

»» 1955 Ferien udvides til 3 uger

»» 1958 Med OK slås der efter 38 år endelig hul på arbejdsugen på 48
timer. Med en treårig overenskomstperiode nedsættes arbejdstiden
med 1 time pr. år. I 1958 nedsættes arbejdstiden til 47 timer.

»» 1959 Arbejdstiden nedsættes til 46 timer.

»» 1960 Arbejdstiden nedsættes til 45 timer.

»» 1965 Med OK nedsættes arbejdstiden med 1 time til 44 timer pr uge
med virkning fra 1966.

»» 1967 OK fører til endnu en sænkning af arbejdstiden denne gang
med 1 1/2 time. Med virkning fra 1968 bliver arbejdstiden således på
42 1 /2 time om ugen.

»» 1971 Med OK 1971 sænkes den ugentlige arbejdstid til 41 3/4 time.

»» 1974 Ferien øges til 4 uger

»» 1976 Med OK 1975 sænkes den ugentlige arbejdstid til 40 timer med
virkning fra 1976. Hvis arbejdstiden fordeles over fem dage, er det
min. otte timer pr. dag.

»» 1981 Ferien øges til 5 uger

»» 1985 Schlüter-regeringens politiske indgreb nedsætter arbejdsti-
den med 1 time til 39 timer om ugen.

»» 1987 Med OK 1987 gennemføres en fireårig aftale for at få plads til
en nedsættelse af arbejdstiden med i alt 2 timer om ugen i løbet af
perioden. Arbejdstiden nedsættes fra 1. september 1987 til 38 1/2
time, fra 1988 til 38 timer og fra 1989 til 37 1/2 time.

»» 1990 Den sidste del af nedsættelsen gennemføres i 1990, hvor den
ugentlige arbejdstid kommer ned på 37 timer.

»» 1998 3 feriefridage indføres via lovindgreb i overenskomstkonflik-
ten.

»» 2000 Yderligere 2 feriefridage + de 3 feriefridage fra 1998 aftales
i overenskomsten. Den sjette ferieuge er en realitet for alle som er
dækket af en overenskomst.

»» 2016 Den ugentlige arbejdstid er fortsat 37 timer.

30

Kortere arbejdstid – en del af noget større
A.	 Norge har taget førertrøjen

Ønsket om kortere arbejdstid er sat på dagsordenen i en række lande.
Længst fremme er den norske fagbevægelse, men også i Sverige og
Tyskland begynder kravet at vinde frem.

I Norge har det største fagforbund, Fagforbundet, sat kampen for 6
timers arbejdsdag på dagsordenen til overenskomstforhandlinger i
201887. I dag er en norsk arbejdsdag på 7,5 time.

» Det er viktig å løfte 6-timersdagen nå, fordi vi må drøfte hvordan vi skal
balansere sysselsetting, forbruk og fordelingspolitikk«, sier Mette Nord,
Fagforbundsleder88

De har et mål om, at der indføres en sekstimers arbejdsdag fra 2020-
2022. De forlanger fuld lønkompensation, men vil til gengæld moderere
deres krav til lønstigninger. De fremfører seks argumenter for seksti-
mersdagen

»» Hensyn til miljøet – fortsat forbrugsstigning er ikke bæredygtigt

»» Stigende arbejdsløshed som følge af olieomstillingen

»» Fra deltid til fuldtids stillinger

»» Kortere arbejdstid, når pensionsalderen hæves

»» Mere plads til indvandrere og flygtninge på arbejdsmarkedet

»» Hensynet til familien og ligestillingen

Kravet om 6 timers arbejdsdag har opbakning fra store dele af den
norske fagbevægelse. Det er skrevet ind som et af LO’s mål, og har
konkret opbakning fra Handel og Kontor, Fellesorganisationen, El- og
IT Forbundet og Tjenestemændene (NTL). Kortere arbejdstid er også

sat på dagsordenen af tænketanken Manifest, som bl.a. har udgivet
en lille bog med mange glimrende argumenter og eksempler fra den
virkelige verden89

Der er også enkelte virksomheder, der allerede har indført 6 timers ar-
bejdsdag med stor succes. Et godt eksempel er ostefabrikken Tine He-
imdal, hvor der har været 6 timers arbejdsdag siden et forsøg begyndte
i 2007.

B.	 Sverige er gået i gang

I Sverige, som i dag har en 40 timers arbejdsuge, har diskussionen om
kortere arbejdstid stået på i nogen tid, og er ved at tage fart nu. Tæn-
ketanken Katalys har sat 35 timers arbejdsuge til debat i et forsigtigt
oplæg, hvor der bl.a. argumenteres for at det samfundsmæssigt og øko-
nomisk er gennemførlig90.

Venstrefløjen i Sverige har længe presset på med kortere arbejdstid, og
Vänsterpartiet har gjort kravet om seks timers arbejdsdag til en af sine
mærkesager. De har udgivet en rapport, der gennemgår økonomien, er-
faringerne, historien og argumenterne bag kravet91.

Også i Sverige er der konkrete eksempler på, at kortere arbejdstid er til
gavn for de ansatte, og ikke ødelægger virksomhedens fortjeneste. Et
af de mest kendte eksempler er Toyotaværkstedet i Gøteborg, hvor der
er sekstimers skiftehold, og det har fx nedbragt antallet af fejl, og ud-
skiftningen af de ansatte er minimal.

C.	 Kortere arbejdstid i andre lande

Et af de ældste og alligevel mest ukendte eksempler på kortere arbejds-
tid er fra USA. Morgenmadsproducenten Kellogs fabrik i Battle Creek
indførte i 1930 sekstimers arbejdsdag for de 1500 ansatte. Det fortsatte
helt frem til 1985. Direktøren indførte det ikke, fordi han var socialist,
men fordi det gav en bedre produktivitet92.

31

I den tyske bilindustri har der været overenskomster med 30-35 timer
og fuld lønkompensation. Sænkningen af den ugentlige arbejdstid fra
40 til 35 timer har, ifølge fagforeningen IG Metall ført til, at der er sikret
300.000 arbejdspladser.93

År 2000 var et vigtigt år i Frankrig. Her blev arbejdstiden sænket fra
39 til 35 timer af regeringen, for at skaffe job til de mange arbejdsløse,
og det har også skabt 300-500.000 nye job94. Men det er en arbejdstid,
som aktuelt bliver udhulet igen af regering og arbejdsgivere, og det har
udløst massive protester, strejker og militante kampe95.

Netop det franske eksempel viser, at lovgivning om arbejdstiden giver

problemer, fordi regeringen med et pennestrøg kan rulle forbedringerne
tilbage. Det er langt sværere at rulle arbejdstidsregler tilbage, hvis de er
aftalt i overenskomsten, hvor kun forhandlinger og konflikt kan ændre
på arbejdstiden. Det er bl.a. en af grundene til, at Enhedslisten vil gen-
nemføre kortere arbejdstid via overenskomstforhandlingerne.

Produktivitetshensyn:

Toyota-verkstedet i Göteborg

»Den pulserende verksteds-
hallen. På Toyota-verkstedet
i Göteborg har de ansatte hatt
sekstimersdag i fjorten år. Den
stadig omtalte bedriften har for-
nøyde kunder og ansatte, og har
ingen planer om lengre dager.

Endringen kom på plass som en løsning på stor pågang av kunder,
stressede ansatte og mye småfeil. Fra å ha alle på jobb samtidig, med
åpningstid fra klokka 7 til 16, utvidet de åpningstiden og la om til to
skift: fra klokka 6 til 12, og fra 12 til 18. De kuttet også noe ned på
pauserne.

Martin Banck leder verkstedets 36 mekanikere. Han forteller at de
ansatte har det bedre etter omleggningen. – De bruker kortere tid på
jobb, det er liten utskifting, og det er lett å rekruttere nye ansatte,
forteller Banck i et intervju med den engelske avisa The Guardian.«

Fagbevegelsesinitiativet:

TINE Heimdal – en form for rikdom

»Ostefabrikken TINE Heimdal
utenfor Trondheim innførte
sekstimersdag som ettårig
forsøk i april 2007. De har det
fortsatt.

Forsøket ble oppsummert
som en entydig suksess, både
fra ledelsen og de ansatte, og ble viderført som en permanent ord-
ning for alle de 171 ansatte. Omleggingen til sekstimersdag var solid
forankret blant medarbeiderne, som var involvert i planleggning og
innføring av endringen.

Dette er ei ordning som fungerer bra for oss. Det har blitt økt ef-
fektivitet og livskvalitet for de ansatte, fortalte meierisjef Henning N.
Martinsen til NRK.«

Fotos fra »I takt med tiden«, Manifest Forlag, marts 2016

32

Kortere arbejdstid kan ikke stå alene
A.	 Tidligere tilbagetrækning er nødvendig

Selvom det lykkes at få arbejdstiden nedsat til 30 timer, så er det ikke til-
strækkeligt til at sikre et godt liv. Det er kun de færreste som kan holde til
at arbejde i 50 år. Måske kan en chef eller en ansat uden fysisk og psyki-
ske belastninger klare det, men generelt kan kroppen ikke holde til det. En
lang række fagområder har så store fysiske og psykiske belastninger, at
en stor del af de ansatte ikke arbejder efter de er blevet 60 år. Det gælder
fx for SOSU’ere og folk fra byggefagene96. Derfor er der brug for at kunne
trække sig tilbage, når kroppen eller psyken er færdig.

Efterlønsordningen gav mulighed for at trække sig tilbage, når man var
blevet 60 år, hvilket betød at man havde været på arbejdsmarkedet i
mellem 40-45 år. Det medførte, at man kunne trække sig tilbage fra ar-
bejdsmarkedet, mens man endnu havde kræfter i behold, og dermed få
en god alderdom på rimelige økonomiske vilkår. Den mulighed har Fol-
ketinget fjernet, så der er brug for at indføre nye ordninger.

Et forslag kan være, at der indføres en generel ret til at trække sig til-
bage, når man har været 40 år på arbejdsmarkedet. Denne mulighed
kan kombineres med forskellige seniorordninger, så man kan arbejde på
nedsat tid uden at miste for megen indkomst og pension. Det vil skabe
såvel fleksibilitet som en fornuftig brug af den erfarne arbejdskrafts
kvalifikationer.

B.	 Orlovsordninger til uddannelse og familie

Mange danske lønmodtagere husker med glæde de orlovsordninger97,
som blev indført af Folketinget i 1990’erne. For at bekæmpe den store
arbejdsløshed indførte man bl.a. børnepasningsorlov, hvor både faderen
og moderen havde ret til et års orlov med 80 % af dagpengene, som
kunne bruges og gemmes indtil barnet var fyldt 9 år.

Det var også muligt, at tage en uddannelsesorlov i et år til 80 % af dag-
pengesatsen, og endda tage en sabbatorlov til 70 %. Særligt uddannel-
sesorloven var attraktiv for mange faglærte og ufaglærte, som kunne

opkvalificere sig. Men man skal huske på, at dagpengenes dæknings-
grad var langt højere end den er i dag.

Det er på mange måder fornuftigt, at genindføre disse orlovsordninger
For familien skal det også suppleres af en række andre tiltag, som bedre
barselsrettigheder, dvs. udvidet barselsorlov og ligestillet barselsorlov
til mænd/medforældre; ret til at passe syge børn; omsorgsdage; mind-
stenormeringer i daginstitutionerne m.m98.

C.	 Et rummeligt arbejdsmarked

Jo flere vi er om at dele arbejdet des mere vil der blive skabt plads til
mennesker, som ikke kan yde 100 %. Som tidligere omtalt er kortere ar-
bejdstid også en åbning for mennesker, der har brug for et rummeligt
arbejdsmarked. Men det kan ikke stå alene.

I Danmark er der ca. 125.000 mennesker, som er på kontanthjælp eller
lign., og som har problemer ud over ledigheden. At skabe plads til dem
på arbejdsmarkedet er ikke let, og kun få arbejdsgivere åbner døren
af sig selv. Derfor er der brug for en række særlige tiltag, som hjælper
denne gruppe. Konkret kan vi pege på følgende:99

»» Is-bryderordning, hvor arbejdsgiveren får en stor del af lønnen
dækket

»» Oprettelse af en statslig Flexjob-virksomhed

»» Udligning af lønudgifter til flexjobbere deles solidarisk af alle ar-
bejdsgivere

»» Styrkelse af socio-økonomiske virksomheder

»» Flere sociale klausuler i alle offentlige udbud, indkøb og kontrakter

33

Bilag A – Kortere arbejdstid i et historisk perspektiv
Kortere arbejdstid er altid kommet som resultat af kamp og aktivitet i
arbejderklassen – i Danmark såvel som internationalt.

Kampen for kortere arbejdstid har altid været broderet på fagbevæ-
gelsens faner og indgået i de socialistiske partiers programmer. 1. maj
som arbejderklassens internationale kampdag udspringer direkte af
kampen for en 8 timers arbejdsdag. Kampdagen blev vedtaget af de
delegerede på 2. internationales kongres i Paris i 1889. Den var et pro-
dukt af års kampe for nedsat arbejdstid overalt i verden - i 1856 valgte
australske arbejdere for første gang at strejke for kortere arbejdstid på
denne dag - og i særdeleshed en hyldest til de fire socialistiske ledere,
der blev henrettet i Chicago efter en storstrejke for 8 timers arbejds-
dag startende 1. maj 1886, hvor også adskillige andre arbejdere blev
skudt af politiet i forbindelse med demonstrationer og strejker100. Kam-
pen for kortere arbejdstid er en del af den internationale arbejderbe-
vægelses DNA og kortere arbejdstid har altid været et resultat af kamp
og aktivitet. Således også i Danmark. Kampen for kortere arbejdstid er
simpelthen en del af det Marx kaldte »den daglige guerillakrig mellem
arbejde og kapital«101.

De første krav i Danmark om 8 timers arbejde - 8 timers fri-
tid - 8 timers hvile

Anden Internationales danske sektion (det senere Socialdemokrati-
ske parti) og den tidlige danske fagbevægelse krævede fra 1870erne
kortere arbejdstid. Murersvendenes fagforening gik som de første i
den moderne fagbevægelse i Danmark i strejke på kravet i 1872. Der
var i slutningen af 1800-tallet ingen fastlagte regler om arbejdsti-
dens længde, men ikke desto mindre blev kravet om 8 timers arbejde,
8 timers fritid og 8 timers hvile centralt i arbejderbevægelsen og var
hovedkravet i den første danske 1. maj fejring i 1890, hvor 50.000
mennesker samledes i Fælledparken trods politiforbud og trusler om
fyring. Så sent som i 1900 var arbejdstiden stadig 60 timer i smede-
nes overenskomst – og smedene var ikke den dårligst stillede fag-
gruppe.

Først med den sociale uro under og i kølvandet på 1. verdenskrig æn-
drede tingene sig for alvor. Hvor der udløstes sociale revolutioner i Rus-
land, Tyskland, Ungarn og flere andre steder var det neutrale Danmark
sluppet billigt gennem krigen, men også her skete en kraftig opblus-
sen af kampen for arbejderklassens krav. I sommeren 1918 startede en
række arbejdspladser den såkaldte »weekendbevægelse«, hvor især
grupper fra byggefagene simpelthen gik hjem lørdag kl. 12. I lyset af
disse aktioner, og i og med at arbejderne i mange lande havde opnået en
8 timers arbejdsdag, blev kravet centralt ved overenskomstforhandlin-
gerne i 1919. Et forlig mellem DSF (det daværende LO) og Arbejdsgiver-
foreningen om 8½ times arbejdsdag blev forkastet i byggefagenes og
metalarbejdernes fagforeninger, der gik i strejke. Efter en omfattende
lockout tabte arbejdsgiverne slaget og fra 1920 var 8 timers dagen en
realitet i Danmark. Den sociale uro var en medvirkende årsag til et kon-
geligt kupforsøg mod parlamentarismen i påsken 1920, som imidlertid
blev imødegået og afværget af massestrejker.

Fridage og ferielov

Arbejdstidsspørgsmålet handlede imidlertid om andet end den daglige
eller ugentlige arbejdstid. I slutningen af 1800tallet var en 7 dages ar-
bejdsuge almindelig, men i 1915 blev søndagen generel fridag. Hvad an-
går ferie fandtes ingen faste regler, men det er blevet anslået, at der via
lokale forhandlinger i 1920 var opnået gennemsnitligt en halv ferieuge
årligt for arbejderne stigende til en uge 10 år senere. Gennembruddet
her kom ikke via forhandlinger mellem arbejdsmarkedets parter men
med ferieloven i 1936, mens Stauning var statsminister, der garante-
rede alle arbejdere 2 ugers årlig ferie. Ferieloven var et udtryk for, at
fagbevægelsen stod relativt stærkt efter at den store verdenskrise med
krakket i Wall Street var fladet ud, men det var også et udtryk for at ven-
strefløjen, først og fremmest DKP, truede Socialdemokratiet fra venstre.

Den ugentlige arbejdstid på 6 gange 8 timer kom til at stå uantastet
i mange år. Først efter 2. verdenskrig kom den for alvor på spil igen. I
1947 brød overenskomstforhandlingerne mellem typografforbundet

34

og arbejdsgiverne sammen, hvilket udløste en langvarig strejke, hvor
kravet om en nedsættelse af arbejdstiden til 44 timer stod centralt.
Som murersvendene i 1872 tabte typografforbundet konflikten, bl.a.
på grund af totalt manglende opbakning fra LO. Men nu var kortere ar-
bejdstid igen sat på dagsordenen for at blive.

Mere ferie og kortere arbejdstid i 1950’erne

En 5 uger lang overenskomststridig strejke i 1954 med ca. 500 ar-
bejdere på Phillips fabrik102 på Amager havde ikke umiddelbart
arbejdstidsspørgsmålet på dagsordenen. Den blev udløst af fyringen
af en arbejder, der ikke kunne eller ville øge produktionshastigheden
ved TV-båndet. Men alligevel var der en forbindelse. Fabrikken
havde gennem årene gennemført voldsomme rationaliseringer og
tempoopskruninger ligesom det var sket på mange af Danmarks større
industriarbejdspladser. Strejken udløste både store pengeindsamlinger
til arbejderne og flere sympatikonflikter, hvilket var med til de
følgende år at aktualisere spørgsmålet om arbejdstidens længde.
Strejken blev tabt i den forstand, at den fyrede ikke blev genansat, men
i de kommende år blev tidsstudie og rationaliseringsregimet løsnet og
konflikten var utvivlsomt med til at fastholde arbejdstidsspørgsmålet
på dagsordenen.

I 1955 gennemførtes den tredje ferieuge ved lov. Ved overenskomst-
forhandlingerne året efter blev kravet om en 44 timers arbejdsuge lagt
på forhandlingsbordet af fagbevægelsen. Forhandlingerne brød sam-
men og forligsmanden opgav at mægle. 65.000 arbejdere gik i strejke
og DASF (senere SID, nu 3f) inddrog olie- og benzinområdet i konflik-
ten. Den 31 marts fremlagde forligsmanden et mæglingsforslag, der
blev anbefalet af såvel DA som LO, men forkastet af arbejderne. Natten
mellem den 12. og 13. april fremlagde en socialdemokratisk regering for
første gang et regeringsindgreb. DKP opgav konflikten og mandag den
16. blev arbejdet genoptaget.

Strejker i 1960’erne og 70’erne gav kortere arbejdstid

I årene efter voksede antallet af overenskomststridige strejker og ved
forhandlingerne i 1958 gennemførtes en 3-årig overenskomst, hvor ar-
bejdstiden hvert år forkortedes med 1 time, så den i 1960 var bragt ned
på 45 timer om ugen. Overenskomstforhandlingerne i 1963 udløste en
ny storkonflikt, der førtes halvhjertet af fagbevægelsen – den såkaldte
kolonihavestrejke. Alligevel fortsatte forkortelsen af arbejdstiden i sid-
ste halvdel af 1960erne med 44 timer om ugen fra 1966 og 42½ time
om ugen fra 1968.

Med overenskomstforhandlingerne i 1971 sænkes den ugentlige ar-
bejdstid til 41 ¾ time og i 1975 medfører forhandlingerne en forkortelse
af den ugentlige arbejdstid til 40 timer og en 5 dages arbejdsuge med
virkning fra 1976. Inden da blev i 1974 den fjerde ferieuge indført.

Kravet om 35 timers arbejdsuge

Fra slutningen af 1970erne havde en stor del af fagbevægelsens ven-
strefløj og de socialistiske partier til venstre for Socialdemokratiet
imidlertid rettet sit fokus mod en yderligere forkortelse af den dag-
lige arbejdstid: 7 timers arbejdsdag (35 timers arbejdsuge) og 6 timer
på skiftehold (30 timers arbejdsuge). Ligesom i den tidligere kamp for
8 timers dagen var det ikke et specielt dansk fænomen. Kravet blev
fremført af vigtige dele af den europæiske og nordamerikanske fagbe-
vægelse. I Europa blev der strejket for den 7 timers arbejdsdag gennem
adskillige overenskomststridige arbejdsnedlæggelser bl.a. i England og
i Italien. I Danmark gennemførte arbejderne på B&W en kortvarig selv-
reduktion af arbejdstiden. I Vesttyskland gennemførtes overenskomst-

»8 timers arbejde, 8 timers frihed, 8 ti-
mers hvile« var fagbevægelsens slag-
ord i mange år.

35

mæssige massestrejker for kravet især anført af metalarbejderne og de
grafiske arbejdere. Baggrunden var især den stigende arbejdsløshed på
grund af rationaliseringer og tempoopskruninger.

Kravet havde en stor opbakning, fordi arbejdsløsheden eksploderede i
slutningen af 1970’erne og begyndelsen af 1980’erne. Presset fra ne-
den første til, at fagforbundene tog kravet om kortere arbejdstid med til
overenskomstforhandlingerne. LO udgav i 1983 en rapport om kortere
arbejdstid103, som entydigt argumenterede for at 35 timers arbejdsuge
var både solidarisk og samfundsmæssigt fornuftigt.

Betydningen af påskestrejkerne i 1985

Ved overenskomstforhandlingerne i 1985 blev kravet om 35 timers ar-
bejdsuge med fuld personalekompensation og uden løntab for alvor sat
på dagsordenen af en lang række fagforeninger og med bred opbakning
fra medlemmerne. LO tog da også kravet med til forhandlingsbordet.
Forligsmanden udarbejdede et mæglingsforslag, der indeholdt en gli-
dende reduktion af arbejdstiden med 2½ time om ugen og en lønstig-
ning på 4 %, men uden at få opbakning fra DA og LO. Den 24. marts
startede den overenskomstmæssige konflikt med 300.000 strejkende
eller lockoutede på det private arbejdsmarked. I 1985 forhandlede det
private og det offentlige arbejdsmarked parallelt og 200.000 offentligt
ansatte skulle tilslutte sig konflikten den 1. april. Frygten for denne ud-
videlse fik den borgerlige regering ledet af Poul Schlüter til allerede den
26. at varsle et regeringsindgreb. Socialdemokratiet og fagbevægelsens
top og formentlig mange andre - forventede et indgreb, der fulgte for-
ligsmandens skitse. De fik sig en slem overraskelse, da indgrebet blev
fremlagt med en arbejdstidsreduktion til 39 timer om ugen gældende
fra 1987 og blot 2 % lønstigning.

Flere tusinde demonstranter – både privat og offentligt ansatte – sva-
rede igen ved at blokere adgangsvejene til Christiansborg den 28. marts,
så folketingets medlemmer blev forhindret i at møde op for at behandle
indgrebet, som dog blev vedtaget den 1. april og de følgende dage var der
massive arbejdsnedlæggelsen og tillidsmandsmøder over hele landet.

Protesterne og strejkerne, der nu var overenskomststridige, samlede sig
i høj grad om kravet om regeringens afgang, men afslørede også uenig-

heder inden for bevægelsen. Et ønske om landsdækkende tillidsmands-
møde for at diskutere en generalstrejke blev således afværget af for-
manden for Sømændene, der erklærede, at der ikke ville sejle en færge i
påsken – hvilket viste sig at være helt forkert. Topfolkene i Socialdemo-
kratiet og LO ønskede situationen »normaliseret« Omkring den 12. april
var den største strejkebevægelse i danmarkshistorien ebbet ud. bl.a. på
grund af de interne uenigheder om perspektivet for konflikten.

Den borgerlige regering blev siddende i yderligere 8 år, men havde den
håbet på en dansk parallel til Thatchers smadring af fagbevægelsen i
England kom det ikke til at holde stik. I den efterfølgende periode hen-
tedes betydelige lønstigninger ved lokale forhandlinger inden for mi-
nimallønsområdet i den private sektor og de efterfølgende overens-
komstforhandlinger i 1987 førte til den 37 timers arbejdsuge, der er
gældende i dag.

For de offentligt ansatte, hvor mange var i konflikt for første gang, var
billedet noget anderledes. Mange var blevet radikaliseret under kon-
flikten, men mange blev også desillusionerede, da de ikke havde lokale
muligheder for at opnå kompensation for regeringsindgrebet. Alliancen
mellem offentligt og privat ansatte led betydelig skade. Først ved over-
enskomstforhandlingerne i 2008 vovede større grupper af offentligt
ansatte sig igen ud i konflikt.

Storstrejken i 1998 skaffede den sjette ferieuge

Ved overenskomstforhandlingerne i 1998 på det private arbejdsmarked
blev arbejdstidsspørgsmålet endnu en gang centralt. Denne gang i form
af kravet om en 6. ferieuge, der havde bred opbakning i fagforeninger-
nes basis. LO og DA enedes om et mæglingsforslag uden dette og andre
hovedkrav, men på trods af anbefaling fra 17 af 18 forbunds hovedbe-
styrelser (kun Træ, Industri og Byg anbefalede forkastelse), stemte ar-
bejderne nej. Aldrig i Danmark har fagbevægelsens topledere været så
uforberedte på en storkonflikt. Intet var forberedt i forhold til blokader
og en aktiv strejke. Ikke en gang udbetaling af strejkeunderstøttelse var
på plads. Alligevel lykkedes det en række progressive fagforeninger og
aktive arbejdspladser at få stablet tillidsmandsmøder, demonstrationer,
aktioner og blokader på benene. Efter ca. 14 dages konflikt greb den so-
cialdemokratisk ledede regering ind. Regeringsindgrebet indeholdt 3 så-

36

kaldte feriefridage. Som i 1985 var der også i 1998 uenigheder blandt de
aktivt strejkende om hvorledes der skulle reageres på indgrebet, men
med langt mindre bitterhed end under påskestrejkerne. Og som efter
påskestrejkerne kom der også en arbejdstidsforkortelse ved de efterføl-
gende forhandlinger i 2000, hvor de 3 dage blev udvidet til 5. Den 6.
ferieuge var de facto en realitet.

Historiske perspektiver

Denne korte gennemgang af kampen om arbejdstidens længde gen-
nem de seneste 150 år understreger en række pointer. For det første
har arbejdstidsforkortelser altid været resultatet af klassekamp. De er
aldrig blevet foræret af arbejdsgivere, der ikke har været under pres.
For det andet har det ikke været fagbevægelsens topfolk, der af egen
drift har prioriteret at kæmpe for nedsat arbejdstid. Tværtimod har de
ofte modarbejdet og forsøgt at stoppe brugen af konfliktvåbnet. Endelig
har der altid været en bred opbakning og aktivitet, når arbejdstidsfor-
kortelser er blevet kæmmet igennem, selv om resultaterne ikke altid er
opnået i første hug.

Arbejdstiden er ikke blevet forkortet siden 2000. Snarere tværtimod.
Flere og flere ansættes uden overarbejdsbetaling og afspadseringsmu-
ligheder. Flere og flere ansættes i usikre stillinger, vikarer bruges mere
og mere og social dumping bruges bevidst til at svække arbejdsforhold
og arbejdstidsregler. Det gælder i særlig grad de mange immigrantarbej-
dere og udstationerede, som ud over en meget lavere løn også arbejder
meget mere. Fx viser en undersøgelse, at polske håndværkere har en
gennemsnitlig ugentligt arbejdstid på 55 timer104. Organisationsprocen-
ten i fagbevægelsen er dalet og gule fagforretninger har haft medvind.
Arbejdsmarkedet har ændret sig, men det er ikke første gang i historien
og det gør det ikke umuligt at mobilisere og organisere.

Så sent som den 1. maj i 2006 var uorganiserede og udokumenterede
emigrantarbejdere i USA i stand til at gennemføre en strejke for bedre
arbejdsforhold og anerkendelse med deltagelse af mere end en million
arbejdere105. Og så sent som i 2015 var danske fagforeninger i stand til
at stoppe Ryan Airs storstilede angreb på arbejdstids- og lønforhold i
danske lufthavne.

Læs mere om historien:
Leksikon for det 21. århundrede www.leksikon.org : Opslagene Arbejdskonflikter i

Danmark, Ottetimersdagen, Phillips strejken 1954, Påskestrejkerne 1985, Storkon-
flikten 1998.

Tidsskriftcentret. Links boks Storstrejken 1956 http://modkraft.dk/artikel/arbejds-
kampen-i-1956 og Påskestrejkerne 1985 http://modkraft.dk/artikel/p-skestrejker-
ne-1985

Faktalinks: Arbejderbevægelsens historie http://www.faktalink.dk/titelliste/arbe/
arbearbe

37

Noter og litteraturliste
1	 Se fx Fyens.dk, »Rapport: Danmark stiger til 8. plads i konkurrenceevne«

(27.05.2015), http://www.fyens.dk/erhverv/Rapport-Danmark-sti-
ger-til-8-plads-i-konkurrenceevne/artikel/2721188

2	 LO oplæg, 1983, »Kortere arbejdstid – en vej til større velfærd og mindre arbejds-
løshed«

3	 Omtalt i Penge.dk, http://penge.dk/pension-skat/hojere-pensionsalder-gi-
ver-os-kortere-otium

4	 Politiken (16.02.2016) »Højere pensionsalder afmonterer europæisk pensions-
bombe », http://politiken.dk/oekonomi/arbejdsmarked/ECE3070214/hoeje-
re-pensionsalder-afmonterer-europaeisk-pensionsbombe/

5	 AE-rådet, »Social ulighed i levetiden« (13.03.2012), http://www.ae.dk/analyser/
social-ulighed-i-levetiden

6	 AE-rådet, »Ufaglærte har færre år som pensionist end akademikere«
(23.06.2011), http://www.ae.dk/sites/www.ae.dk/files/dokumenter/analyse/
ae_ufaglaerte-har-faerre-aar-som-pensionist-end-hojtuddannede.pdf

7	 AE-rådet, » I Nordsjælland lever man 5 år længere end på Lolland«, (07.03.2016),
http://ae.dk/analyser/i-nordsjaelland-lever-man-5-aar-laengere-end-paa-lol-
land

8	 Nyt fra Danmarks Statisk, »Fald i kvinders levetid for første gang i over 20 år«
(16.02.2016) , http://www.dst.dk/da/Statistik/NytHtml?cid=20889

9	 Politiken,« Kvinder føler sig hårdest ramt af stress«, (30.04.2014), http://politi-
ken.dk/forbrugogliv/sundhedogmotion/ECE2275495/kvinder-foeler-sig-haar-
dest-ramt-af-stress/

10	 Rapport fra Fagligt Ansvar, »Forsørgerbyrden – et politisk valg«,2004
11	 FTF analyse, (04.06.2016), http://www.ftf.dk/aktuelt/ftf-nyhed/artikel/

nye-tal-370000-loenmodtagere-er-stressede/
12	 Kilde: Stressforeningen, »Stress i tal«, http://www.stressforeningen.dk/om-

stress/fakta-om-stress/stress-i-tal
13	 Avisen.dk, » Epidemi: Hver anden HK’er udråber stress til giga-problem«,

(05.05.2016), http://www.avisen.dk/epidemi-hver-anden-hker-udraaber-
stress-til-giga-pro_384740.aspx

14	 Læs eksempelvis denne fælles kronik af Michael Ziegler, formand for KLs løn- og
personaleudvalg, og Pernille Knudsen, viceadministrerende direktør i DA, bragt
i Jyllandsposten (15.12.2015), http://www.kl.dk/ledelse/Tre-myter-om-det-psy-
kiske-arbejdsmiljo-id194376/

15	 Kilde: Danmarks Statistik, Sygefravær, 2014, https://www.dst.dk/da/Statistik/
emner/fravaer-og-arbejdsstandsninger/fravaer

16	 Enhedslistens rapport om kommunale nedskæringer 2016, https://enhedslisten.
dk/files/160316_debat-haefte_kom_final_0.pdf

17	 Kilde. TV2 nyhederne, (03.02.2016) http://nyheder.tv2.dk/business/2016-02-03-
novo-saetter-rekord-her-er-det-svimlende-overskud

18	 Ugebrevet A4, »Staten bruger stadig milliarder på konsulenter«, (06.06.2014),
http://www.ugebreveta4.dk/staten-bruger-stadig-milliarder-paa-konsulen-
ter_19675.aspx

19	 Ugebrevet A4, (31.03.2016),«Ekspert i offentlig ledelse: Det er på tide at skrotte
kontrolhysteriet«, http://www.ugebreveta4.dk/ekspert-i-offentlig-ledelse-det-
er-paa-tide-at-skrott_20426.aspx?redir=newsletter&utm_campaign=guest_
EU_Ekstralist_From_MorningNL&utm_medium=nl_top&utm_source=-
newsletter_Morning&nlid=Njgz&aid=20426

20	 Den offentlige, » Bombe under 30 års styringstænkning: Hood og Dixon lægger
New Public Management i graven« af Professor Jacob Thorfing, (15.12.2015),
http://www.denoffentlige.dk/bombe-under-30-aars-styringstaenk-
ning-hood-og-dixon-laegger-new-public-management-i-graven

21	 Scandinavian Journal of Work, Environment and Health, 2003, vol. 29, no 1., s.
27-34

22	 STAR, » Alle ydelser under ét. Antal personer og fuldtidspersoner«, (06.05.2016),
http://www.jobindsats.dk,
SFI årbog 2015 »Virksomheders sociale engagement« s. 46. https://pure.sfi.dk/
ws/files/369825/1544_VSE_2015.pdf

23	 Tjek fx denne undersøgelse fra USA af sygeplejerskers helbred ift. skiftehold fra
2015, http://www.gaylleida.net/roterende-night-skifteholdsarbejde-kan-hae-
ve-risiko-for-hjertesygdom-lungekraeft-undersogelse/

24	 Megafonmåling omtalt i Politiken 20.2.2014, http://politiken.dk/indland/
ECE2267761/s-om-pressede-boernefamilier-der-er-ingen-tiltag-paa-tegnebra-
ettet/

25	 Undersøgelse I Ugebrevet A4, marts 2015, http://www.ugebreveta4.dk/boerne-
familier-arbejdet-presser-vores-familieliv-fler_20013.aspx

26	 Notat fra Anders Hadberg, tal fra Eurostat.
27	 Fagbladet 3F, »Otte ud af ti kvinder ønsker deltid«, (29.04.2016) http://www.

fagbladet3f.dk/nyheder/a2ea9c45143640a1bfa69924f29e6f63-20160429-
otte-ud-af-ti-kvinder-oensker-deltid

28	 Se fx Enhedslistens familieudspil fra 2015, http://enhedslisten.dk/files/udspil_-_
et_familievenligt_samfund.pdf

29	 Livsstil.TV2.dk, »Undersøgelse: Så meget husarbejde laver danske kvinder«,
(18.11.2013), http://livsstil.tv2.dk/sexogsamliv/2013-11-18-unders%C3%B-
8gelse-s%C3%A5-meget-husarbejde-laver-danske-kvinder

30	 Kristlig Dagblad, » Flere børn er i institution længere tid end deres forældre er
på job« (19.09.2015), http://www.kristeligt-dagblad.dk/danmark/flere-bo-
ern-er-i-institution-laengere-tid-end-deres-foraeldre-er-paa-job

31	 Politiken, »Vi synes, at børn bruger for meget tid i institution«, (10.05.2014),
http://politiken.dk/indland/ECE2285445/vi-synes-at-boern-bruger-for-meget-
tid-i-institution/

32	 Deltidsarbejde, Danmarks Statistik, http://www.dst.dk/da/Statistik/NytHtml?-
cid=19947

38

33	 Læs fx SFIs rapport »Er kvindefag lavtrlønsfag«, juni 2011, http://www.sfi.dk/
publikationer/er-kvindefag-lavtloensfag-4353/

34	 Kilde: Nyt fra Danmarks Statistik, (04.04.2016), http://www.dst.dk/da/Statistik/
NytHtml?cid=20480

35	 Kilde: Nyt fra Danmarks Statistik, (04.04.2016), http://www.dst.dk/da/Statistik/
NytHtml?cid=20480

36	 Kilde: Nyt fra Danmarks Statistik, (04.04.2016), http://www.dst.dk/da/Statistik/
NytHtml?cid=20480

37	 Se fx Børsen 9. juni 2015, »Danskernes arbejdstid på vej mod 30 timer«.
38	 Se fx Børsen 9. juni 2015, »Danskernes arbejdstid på vej mod 30 timer«.
39	 Se fx kronik fra Det Økonomiske råd, bragt i Politiken 12.10. 2013 http://www.

dors.dk/oevrige-publikationer/kronikker-artikler/dansk-produktivitet-ik-
ke-sa-darligt-endda

40	 Arbejdstidsregnskab, Danmarks Statistik http://www.statistikbanken.dk/ATR24
41	 Se fx Politikens omtale af en britisk undersøgelse omregnet til danske forhold,

november 2014, http://politiken.dk/oekonomi/arbejdsmarked/ECE2446741/
robotter-og-ny-teknik-truer-730000-jobs/

42	 En undersøgelse fra Deloitte, april 2016, http://finans.dk/live/erhverv/
ECE8590829/robotterne-kommer-her-forventer-vi-at-miste-arbejdsopga-
ver/?ctxref=ext

43	 Kilde: WWF / Global Footprint Network
44.Kilde: UNEP – Keeping Track of our Changing Environment

45	 Kilde: McKinsey – Resource Revolution
46	 Politiken, » Sænk arbejdstiden og drop arbejdshysteriet«, (15.03.2015), http://

politiken.dk/debat/ECE2586741/saenk-arbejdstiden-og-drop-arbejdshysteriet/
47	 Kilde: http://naturmiljoe2014.dk/
48	 Milliarder i skattely: Så meget går Danmark glip af hvert år, TV2 Nyheder, 6. april

2016
 http://nyheder.tv2.dk/business/2016-04-06-milliarder-i-skattely-saa-meget-gaar-

danmark-glip-af-hvert-aar
49	 »Så lidt betaler de multinationale selskaber i skat« BT 17. december 2015, http://

www.bt.dk/danmark/se-listen-saa-lidt-betaler-de-store-udenlandske-selska-
ber-i-skat

50	 »Virksomhedernes efterlevelse af skattereglerne«, Skat november 2015, http://
www.ft.dk/samling/20151/almdel/sau/bilag/157/1614770.pdf

51	 Det er fx sket på de tyske VW-fabrikker, se omtalen i Vänsterpartiet »Striden om
tiden«, september 2014, http://www.vansterpartiet.se/assets/Striden-om-ti-
den.pdf

52	 Statistikudvalget, » Statusrapport for 2015«, s. 9, (10.11.2015), http://www.
fm.dk/nyheder/pressemeddelelser/2015/11/statistikudvalgets-statusrap-
port-2015

53	 Finansministeriets svar på spørgsmål nr. 442 (alm. del) af 12. august 2016 til
Folketingets Finansudvalg. Online: http://www.ft.dk/samling/20151/almdel/
fiu/spm/442/svar/1341798/1663062/index.htm

54	 Statistikudvalget, » Statusrapport for 2015«, s. 15, (10.11.2015), http://www.

fm.dk/nyheder/pressemeddelelser/2015/11/statistikudvalgets-statusrap-
port-2015

55	 FTF nyhed, »Dårligt arbejdsmiljø koster samfundet over 60 mia. om året«,
(04.06.2015), http://www.ftf.dk/aktuelt/ftf-nyhed/artikel/daarligt-arbejdsmil-
joe-koster-samfundet-over-60-mia-om-aaret/

56	 Ugebrevet A4, » Sygdom som følge af arbejdet koster milliarder«, (13.11.2014),
http://www.ugebreveta4.dk/sygdom-som-foelge-af-arbejdet-koster-milliar-
der_19910.aspx

57	 Finanslov 2016, § 17.38 »Dagpenge ved sygdom« , http://www.oes-cs.dk/bevil-
lingslove/fl16a17.pdf

58	 Børsen, Sygefravær koster årligt samfundet 56 milliarder« , (23.05.2011), http://
borsen.dk/nyheder/oekonomi/artikel/1/207938/sygefravaer_koster_aarligt_
samfundet_56_milliarder.html

59	 Nyt fra Danmarks Statistik, » Mange sygeperioder på én dag«, (16.11.2015),
http://www.dst.dk/da/Statistik/NytHtml?cid=20398

60	 FTF analyse, Stress blandt FTF’ere koster en mia. kr. årligt«, (31.10.2015) , http://
www.ftf.dk/aktuelt/ftf-analyse/artikel/stress-blandt-ftfere-koster-en-mia-kr-
aarligt/

61	 Finanslov 2016, § 17.32 »Arbejdsløshedsdagpenge« og »Arbejdsmarkedsser-
vice« § 17.41+17.46+17.47+17.49, http://www.oes-cs.dk/bevillingslove/
fl16a17.pdf

62	 Fra Danmarks Statistik, » Få jobklare kontanthjælpsmodtagere«, (11.11.2015),
http://www.dst.dk/da/Statistik/NytHtml?cid=19445

63	 Finanslov 2016, Ressourceforløb (17.35.22), Revalidering (15.35.23), Forrevali-
dering (17.35.24), Fleksjob (17.56), Førtidspension (17.64.05-10), http://www.
oes-cs.dk/bevillingslove/fl16a17.pdf

64	 Kilde: Danmarks Statistik, Statistikbanken, Tabel NATS008
65	 Se forsideartikel i Børsen, 9.4.2015
66	 Berlingske Nyhedsmagasin, Guldnummeret, november 2015, http://www.busi-

ness.dk/business-magasin/koeb-guld-1000-2015
67	 TV2 Nyheder, (02.02.2016) http://nyheder.tv2.dk/business/2016-02-02-dan-

ske-bank-lander-overskud-paa-13-milliarder
68	 Se en oversigt over finansverdens topchefer og deres millionstore lønforhøjelser,

Finans.dk 9.3.2016, http://finans.dk/finans/finans/ECE8485933/saa-me-
get-stiger-finansbosserne-i-loen/?ctxref=ext

69	 https://www.information.dk/telegram/2016/02/salgsvaekst-oeger-novos-over-
skud-otte-milliarder

70	 http://www.dr.dk/nyheder/penge/nyt-jubelregnskab-fra-lego-bedste-aar-no-
gensinde

71	 LO økonomisk analyse, september 2015, https://www.lo.dk/Politik/Okonomisk-
politik/Statistik-Nyt/~/media/LO/Politikomrader/Samfund_Okonomi/Stati-
sik_nyt/Loen_priser/Loen_priser_2015-2ny.ashx

72	 Kilde: Økonomisk Ugebrev: Ledelse, nr. 10, 15. maj 2015
73	 Kilde: Økonomisk Ugebrev: Ledelse, nr. 10, 15. maj 2015
74	 Kilde: Økonomisk Ugebrev: Ledelse, nr. 10, 15. maj 2015
75	 Kilde: Børsen 9.4 2015

39

76	 Kilde: Jyllandsposten/Dansk Aktieanalyse, 2. juni 2015

77	 Kilde: AE-rådet (11.03.16) »Formuerne koncentreres i stigende grad hos de
rigeste«, http://www.ae.dk/analyser/formuerne-koncentreres-i-stigen-
de-grad-hos-de-rigeste

78	 Kilde: AE-rådet (27.01.2016) »De rigeste 10 pct. ejer lige så meget som de 70 pct.
fattigste tilsammen«. http://www.ae.dk/kommentarer/de-10-pct-rigeste-ejer-
lige-saa-meget-som-de-70-pct-fattigste-tilsammen

79	 Kilde: Danmarks Statistik: Højeste lønstigninger til ansatte i kommunerne«,
http://www.dst.dk/da/Statistik/NytHtml?cid=23386

80	 Kilde: LO (21.09.2015) Lønudviklingen i 2. kvartal«, https://www.lo.dk/Politik/
Okonomiskpolitik/Statistik-Nyt/~/media/LO/Politikomrader/Samfund_Okono-
mi/Statisik_nyt/Loen_priser/Loen_priser_2015-2ny.ashx

81	 Nyt fra Danmarks Statistik, » Uligheden i indkomster vokser«, (16.12.2015),
http://www.dst.dk/Site/Dst/Udgivelser/nyt/GetPdf.aspx?cid=20653

82	 Nyt fra Danmarks Statistik, »Stigende lønforskel blandt mænd«, (28.09.2015),
http://www.dst.dk/da/Statistik/NytHtml?cid=20385

83	 Kilde: DØR (2014); »Dansk økonomi, efterår 2014«, kap.2, s. 182, http://www.
dors.dk/files/media/rapporter/2014/e14/e14_kapitel_2.pdf

84	 Kilde: Rockwoolfondens forskningsenhed (sept. 2015) »Kontanthjælpen
værdi udhulet gennem 25 år«, http://www.rockwoolfonden.dk/app/
uploads/2016/01/NB_september2015_DK_Kontanthjlp_WEB.pdf

85	 Kilde: LO (21.09.2015) Lønudviklingen i 2. kvartal«, https://www.lo.dk/Politik/
Okonomiskpolitik/Statistik-Nyt/~/media/LO/Politikomrader/Samfund_Okono-
mi/Statisik_nyt/Loen_priser/Loen_priser_2015-2ny.ashx

86	 Se oversigten fra FAOS, Overenskomstændringer i arbejdstiden 1900-2013,
http://faos.ku.dk/pdf/temasider/ok/ok2014/Overenskomstaendringer_i_ar-
bejdstiden_1900-2013_Fakta.pdf

87	 Interview med Mette Nord Fagforbundsleder, november 2015 http://www.
vg.no/nyheter/innenriks/lo/lo-gigant-krever-at-du-skal-faa-6-timers-
dag/a/23562897/

88	 Interview med Mette Nord Fagforbundsleder, november 2015 http://www.
vg.no/nyheter/innenriks/lo/lo-gigant-krever-at-du-skal-faa-6-timers-
dag/a/23562897/

89	 I takt med tiden«, Manifest forlag, marts 2016, http://www.manifest.no/ingrid_
wergeland-i-takt-med-tiden

90	 Rapport fra Katalys, »Måste vi jobba 8 timer per dag?«, november 2015, http://
www.katalys.org/rapporter/katalys-no-24

91	 Vänsterpartiet »Striden om tiden«, september 2014, http://www.vansterpartiet.
se/assets/Striden-om-tiden.pdf

92	 Læs mere »I takt med tiden«, Manifest forlag, marts 2016, http://www.manifest.
no/ingrid_wergeland-i-takt-med-tiden

93	 Vänsterpartiet »Striden om tiden«, september 2014, http://www.vansterpartiet.
se/assets/Striden-om-tiden.pdf

94	 Vänsterpartiet »Striden om tiden«, september 2014, http://www.vansterpartiet.
se/assets/Striden-om-tiden.pdf

95	 »Baggrund: Strejkerne i Frankrig«, Enhedslisten faglige hjemmeside 14. juni

2016, http://faglig.enhedslisten.dk/nyheder/2016/06/baggrund-strejker-
ne-i-frankrig

96	 Se fx A4, august 2013, http://www.ugebreveta4.dk/mest-nedslidte-skal-give-
flest-ekstra-arbejdsaar_14035.aspx

97	 Se LO’s oversigt over ordningerne , https://www.lo.dk/omLO/LOshistorie/
FaktaomLOshistorie/Arbejdsmarkedsforhold-politiskeinitiativerogove-
ren/1990-1996.aspx

98	 Se et samlet forslag fra Enhedslisten, 2015, http://enhedslisten.dk/files/udspil_-_
et_familievenligt_samfund.pdf

99	 Enhedslistens udspil »Plads til alle«, marts 2015, https://enhedslisten.dk/files/
enhedslisten-plads_til_alle.pdf

100	 Rosa Luxemburg: »Wie entstand die Maifeir, Sprawa Robotnicza (Arbejdersa-
gen)«, Paris februar 1894

101	 Karl Marx: »Instruction to the Delegates of the Provisional General Council (1.
Internationale)«. The different Questions, Der Vorbote (Bebuderen) 10 og 11,
oktober og november 1866. Afsnit 6: Trade Unions. Their past, present and fu-
ture. https://www.marxists.org/history/international/iwma/documents/1866/
instructions.htm#06

102	 Phillipsstrejken, Arbejderhistorie nr.3 1996, http://sfah.dk/upload_dir/pics/Tids-
skrift/Aargang-1995-1999/1996-3/klaus-erik-hammann-hansen_3_1996.pdf

103	 LO oplæg, 1983, »Kortere arbejdstid – en vej til større velfærd og mindre arbejds-
løshed«

104	FAOS, »Udenlandske virksomheder og udstationerede arbejdstagere i bygge- og
anlægsbranchen«, (25.04.2016), http://faos.ku.dk/nyheder/byggebranchen/

105	 Kim Moody: In Solidarity, Haymarket Books, Chicago 2014, s. 275 – 277

40

30 timer – kort fortalt
Behovet for kortere arbejdstid er påtrængende. Lønmodtagerne, fami-
lierne og samfundet har brug for at der skrues ned for arbejdet og op
for livet. Målet er enkelt – at få arbejdstiden ned på 30 timer hurtigst
muligt.

Enhedslisten vil med debatoplægget sætte 30 timers arbejdsuge på
dagsordenen blandt lønmodtagerne, i fagbevægelsen og i den politiske
debat. Der er mangfoldige afsæt i diskussionen afhængig af om man er
ung kvinde eller en mand tæt på pensionen, om man er SOSU-assistent
i det offentlige eller murer i det private. Perspektivet på nødvendighe-
den af kortere arbejdstid kan være feministisk eller grønt, og ses fra den
arbejdsløses synsvinkel eller som middel til omfordeling. Fælles for os
alle er, at kortere arbejdstid kan kun realiseres, hvis vi samler opbakning
og bevægelse bag kravet, for det kommer ikke af sig selv.

Der er mange alvorlige grunde og stærke argumenter for, at kortere ar-
bejdstid vil skabe et bedre arbejdsliv og bidrage til et generelt bedre liv
for lønmodtagerne. I debatoplægget gennemgår vi en række af de vig-
tigste fra nedslidning, stress, flere opgaver, dårligt arbejdsmiljø, deltid,
skiftehold, familielivet til børn, ligestilling, robotter og arbejdsløshed.

Debatoplægget præsenterer en model for, hvordan vi skal gennemføre
30 timers arbejdsuge via overenskomstforhandlingerne, og hvilke for-

udsætninger det hviler på, fx fuld løn- og personalekompensation. Vi
sætter kortere arbejdstid ind i en historisk og global kontekst, som bl.a.
viser, at kollektiv handlekraft er essentielt for at gennemføre store for-
andringer til lønmodtagernes fordel. Samtidig ønsker vi også, at åbne en
debat om indretningen af vores arbejdsliv og samfund, ud fra en ide om,
at arbejdet skal bidrage til et godt liv og at arbejdslivet skal være godt.

Kortere arbejdstid er ikke gratis. Men vi peger i debatoplægget på, at
der er store offentlige gevinster ved at indføre kortere arbejdstid, og at
erhvervslivet har råd til 30 timer. Det er et spørgsmål om omfordeling
og politisk vilje, og det vil ikke føre Danmark i økonomisk ruin, hvilket
underbygges af økonomiske analyser af kortere arbejdstid historisk og
i fremtiden.

Enhedslisten vil gerne bidrage til at debatten om kortere arbejdstid løf-
tes frem nu. Vi inviterer alle til at tage del, fordi kortere arbejdstid er et
anliggende for alle, der vil et mere lige, grønt og kærligt samfund. Ud fra
denne tilgang er debatoplægget blevet til med bidrag fra Enhedslistens
faglige folk, fra politikere, fra de unge og feministerne, fra de grønne og
økonomerne.

God debat.

Bliv medlem: enhedslisten.dk/blivmedlem

Læs mere: enhedslisten.dk/30timer

Fotos: iStock� Grafisk Produktion: Eks-Skolens Trykkeri ApS

