

Pensionsreformen – dubbelt nederlag för borgerligheten?

| av Urban Lundberg

Det nya pensionssystemet har knappast en borgerlig profil. Och nu börjar socialdemokraterna öppet göra anspråk på att ha skapat reformen. Därmed ser borgerliga politiker ut att än en gång låta socialdemokratin vinna även kampen om historieskrivningen.

FÖR NÅGON TID SEDAN, nästan på dagen tio år efter den borgerliga fyrpartiregeringens tillträde den 4 oktober 1991, publicerade Carl Bildt och Bengt Westerberg en gemensam debattartikel i Dagens Nyheter. Det råder ingen tvekan om i vilket ljus artikeln skall ses. Valrörelsen har redan börjat så smått och artikeln sammanfattar vad den borgerliga regeringen åstadkom under sina år tre år vid makten. Väljarna måste övertygas om att borgerlighetens senaste visit i regeringskansliet var mera lyckosam än vad Göran Persson och andra socialdemokrater kommer att hävda med allt större intensitet ju närmare valet vi kommer.

Bildt och Westerberg visste exakt vad de skulle göra och varför. Visst stötte de på problem och allt blev inte som de tänkt sig men det hade knappast att göra med egna tillkortakommanden, utan med tidigare socialdemokratiska försummelser och ”stormiga internationella världshav”. Den generella bild artikeln förmedlar är i stället att de borgerliga regeringsåren i 1990-talets början representerar en politisk vändning av varaktig, för att inte säga historisk betydelse.

När socialdemokraterna återtog makten efter valet 1994 var Sverige inte sig likt. Landet hade rört sig ”från en utkants- till en kärnposition i Europa.” Den ekonomiska krisen hade hävts, ”en god grund för framtiden lagts” och en ”valfrihetsrevolution” hade genomförts inom välfärdssektorn. ”På en lång rad områden fattade vi beslut som innebar ett tydligt uppbrott från en tidigare politik, och vi inledde och beredde vägen för förändringar som kommit att spela en central roll i det gångna decenniets politik och samhällsdebatt”, avslutar författarna.

Politiken utkämpas till betydande del i historien. Det är där man visar om man är värdig att ta sig an framtiden eller inte. För borgerligheten har detta länge varit ett problem. I historieskrivningen tillhör det förra seklet socialdemokratin. Den moderniserade landet, utvecklade välfärdsstaten och definierade Sveriges plats i världen.

Borgerlighetens historiska roll är däremot ofta dunkel och otydlig. Inte sällan fungerar den som en motspänstig omvärld för socialdemokraternas kamp för medborgarnas trygghet och välfärd. Perioderna i regeringsställning beskrivs i termer av splittring och kris.


Det gäller såväl 1920-talets minoritetsparlamentarism som 1970-talets Fälldinregeringar och 1990-talets Bildt-regering. Övergången från borgerliga till socialdemokratiska regeringar brukar likställas med övergången från kaos till ordning, från pessimism till optimism och framtidstro. Ingenting i Bildts och Westerbergs artikel ändrar på detta förhållande.

VIKTIGASTE HÄNDELSEN

Det är därför förvånande att de ägnar så lite uppmärksamhet åt den viktigaste inrikespolitiska händelsen under deras regeringsperiod, för att inte säga under hela 1990-talet, nämligen 1994 års pensionsreform. Inom politiken finns knappast någonting beständigare än ett pensionssystem. Och om Bildt och Westerbergs syfte var att skriva "framtidens historia" för att låna en klassisk formulering av den tyske samhällshistorikern Reinhart Koselleck, kan man inte hitta en lämpligare utgångspunkt än pensionsreformen.

Trots detta omnämns den bara helt kort i slutet av artikeln. De konstaterar visserligen att "regeringsskiftet var avgörande för att en reform skulle komma till stånd" men i samma stycke betonas att frågan hade utretts under lång tid och "att de principiellt viktiga besluten [hade] fattats i bred enighet". Som läsare får man intrycket att pensionsreformen var en händelse som mera råka-de inträffa under deras tid vid makten, och egentligen ingen integrerad del av det borgerliga regeringsprogrammet.

Det finns alltså anledning att granska de borgerliga partiernas förhållande till pensionsreformen. Vilka förutsättningar hade de egentligen att genomdriva ett "borgerligt pensionssystem", om vi med detta förstår ett begränsat offentligt åtagande i kombination med privata arrangemang? Frågan aktualiseras av att borgerligheten satt på regeringsmakten när processen inleddes på allvar. Pensionsfrågan hade utretts sedan mitten av 1980-talet, men det förklarar inte varför regeringen i samarbete med socialdemokraterna sommaren 1994 valde att forcera fram ett beslut vars borgerliga profil lätt kan ifrågasättas.

Här ges inte utrymme för en detaljerad presentation, varken av pensionsreformen som sådan eller alla strategiska vägval som föregick det historiska beslutet. Fokus kommer i stället att läggas på de allmänna svårigheter regeringen konfronterades med. Det finns en stor och växande internationell litteratur om välfärdsstatens kris och omstrukturering. Mitt syfte är att med utgångspunkt i denna litteratur kommentera den borgerliga regeringens pensionspolitik. Som det kommer att visa sig är det enormt svårt att ändra i ett pensionssystem, särskilt för en borgerlig regering i det socialdemokratiska Sverige, eller annorlunda uttryckt, för oppositionspartier i regeringsställning.

VÄGEN TILL PENSIONSREFORMEN

Valrörelsen 1991 handlade om vilket regeringsalternativ som kunde axla ansvaret att ta Sverige ur krisen. "Ordning" blev ett överordnat begrepp i debatten. Moderaterna och folkpartiet formulerade sin "enda väg" som skulle styra in Sverige på en ny kurs. Programmet "En ny start för Sverige" distanserade sig på många punkter från efterkrigstidens välfärdspolitik. Beträffande pensionerna utpekade programmet en lösning att smälta ihop ATP-systemet till en grundtrygghetsmodell kompletterad med olika premiereservsystem för att stimulera till enskilt sparande:

Den bästa stimulansen för enskilt sparande är en ekonomisk politik som ökar hushållens disponibla inkomster och höjer realavkastningen efter skatt på sparande. Sänkta skatter vidgar människors utrymme för att spara. Genom sänkt inflationstakt ökar avkastningen på sparpengarna efter skatt. Pensionssystemet bör i ökad utsträckning stimulera till enskilt sparande. Taket i ATP-systemet bör ligga fast och ATP-avgifterna ovanför taket avskaffas. Det stimulerar det växande antal individer som får inkomster över taket att spara för ålderdomen i bl.a. olika premiereservsystem...

Centern däremot gled tillbaka i sina gamla positioner från ATP-striden, då partiet kämpat för en höjd grundpension. Socialdemokraternas taktik gick ut på att försöka dra nytta av ATP-systemets symboliska laddning. Argumentationen var övervägande defensiv till sin karaktär och utgick från vad ekonomen Albert O. Hirschman har kallat för "tesen om överhängande fara". Väljarna uppmanades att betänka vad som skulle kunna hända om borgarna fick ansvaret för pensionssystemets reformering.

Debatten om pensionssystemet i valrörelsen var emellertid inte formulerad i termer av för eller emot ATP. I huvudsak handlade den om vilket regeringsalternativ som hade den bästa lösningen på systemets omedelbara finansieringsproblem. Socialdemokraterna ville stärka finansieringen genom att tillföra löntagarfundsmedel och genom att lätta på AP-fondernas placeringsregler.

De borgerliga å sin sida avfärdade socialdemokraternas förslag som ett typiskt exempel på tillväxtfientlig socialiseringspolitik, som ytterligare underströk vikten av ett regeringsskifte. Samtliga partier var dock överens om att något behövde göras. Pensionsberedningens huvudbetänkande visade att pensionssystemet riskerade att falla sönder när fyrtilialisterna nådde pensionsåldern.

Den borgerliga valsegern innebar att socialdemokraternas förslag aldrig prövades. I stället tillsatte den nybildade borgerliga regeringen en ny utredning om pensionssystemets framtid. Den så kallade Pensionsarbetsgruppen arbetade mycket snabbt och presenterade

våren 1994 ett betänkande som innehöll grunddragen till vad som skulle bli det nya pensionssystemet. Med detta övertogs reformprocessen av icke-socialistiska krafter.

Skiftet är inte bara märkvärdigt ur historisk synvinkel. Såväl inhemsk som internationell forskning om den svenska välfärdsstatens utveckling och utformning har traditionellt utgått från socialdemokratins långvariga regeringsinnehav i allmänhet och ATP-stridens utgång i synnerhet. En borgerlig regering med makt och möjlighet att reformera pensionssystemet representerar en uppenbar anomali i detta tänkande.

EN BORGERLIG MÖJLIGHET?

Den gängse bilden i början av 1990-talet var dock att betingelserna för en framgångsrik socialdemokratisk politik gått förlorade. Globaliseringen av finans- och arbetsmarknaderna och europeiseringen av varumarknaderna, pekade mot att välfärdsstatens guldålder definitivt var till ända.

Vilken plats har den svenska borgerligheten i detta nya välfärdspolitiska landskap? För samtidens borgerlighet föreföll svaret självklart. Samma utveckling som socialdemokraterna såg på med stor oro och som ställde dem inför tillsynes oöverstigliga politiska problem hälsades med glädje av borgerliga politiker. Socialdemokratien hade spelat ut sin roll och saknade förmåga att anpassa sig till den nya tidens villkor.

Det framgick med önskvärd tydlighet av Kjell Olof Feldts självkritiska memoarer om den "tredje vägens" sammanbrott som släpptes lagom till valrörelsen 1991. Berlinmuren hade fallit och det kalla kriget var över. Viktiga länder som Storbritannien och USA reagerades sedan länge av ideologiskt övertygade högerregeringar med karismatiska ledare som kunde formulera tidens stridsfrågor i radikala ordalag.

Nu var turen kommen till Sverige. Fraser som "Den enda vägen" och "Ny start för Sverige" antyder en medveten strävan från de borgerliga partierna att sätta sig i socialdemokratins ställe. Skatterna skulle sänkas, den offentliga sektorn konkurransutsättas, det enskilda sparandet och den individuella valfriheten ökas, fackföreningsrörelsen nedkämpas och socialdemokraterna förpassas till historiens bakgård. Om historien var slut för socialdemokraterna hade den precis börjat för de borgerliga partierna.

Det fanns dock ett problem med denna närmast hegelianska analys. Den tolkade felaktigt socialdemo-

kratins försvagning som att den nya syntesen redan var på plats. Situationen var i själva verket inte bara ny och obekant för socialdemokratien, utan även för den borgerliga regeringen som intog regeringskansliet hösten 1991.

DEN NYA VÄLFÄRDSPOLITIKEN

Välfärdsforskningens nya fixstjärna, Harvardbaserade statsvetaren Paul Pierson, menar att man måste skilja mellan politikens popularitet under välfärdsstatens socialdemokratiska expansionskede, och dess impopularitet under dagens kris- och transformationsperiod. Där gårdagens socialdemokrater kunde ta åt sig äran för omtyckta beslut får dagens politiker, oavsett färg, ägna stor energi åt att försöka undkomma ansvaret för smärtsamma men inte desto mindre nödvändiga besparingar.

Man skulle kunna säga att den "enda väg" som nyblivne statsministern Carl Bildt stakade ut ledde rakt in i denna problematik. Paul Piersons egen studie av Reagan- och Thatcherregimernas nedskärningspolitik i USA och Storbritannien visar exempelvis att välfärdsstaten besitter en enastående institutionell stabilitet. Detta trots att förutsättningarna att "rulla tillbaka välfärdsstaten" borde vara särskilt gynnsamma i dessa länder.

För att förstå detta fenomen måste man enligt Pierson beakta betydelsen av nya konfliktdimensioner som är förankrade i välfärdsstatens egen institutionella struktur. Välfärdsstaten utgör i sig själv en viktig mobiliseringsfaktor, vid sidan av de sociala intressen som formerades i industrialiseringens spår. I Sverige är till exempel PRO en mäktig klient- och påtryckarorganisation på pensionsområdet, med makt att förhindra eller försvåra en reformering. Hundratusentals människor får sin försörjning genom det offentliga pensionssystemet och att tulla på deras lagstadgade rättigheter utgör en betydande politisk risk. I forskningen anses dessutom universella program som ATP särskilt svåra att reformera.

Den nya välfärdspolitikens impopularitet bland väljarna medför att politikerna måste utforma politiken så att den begränsar riskerna för att partiet bestraffas i kommande val. Valforskningen visar att det är vanligare att valmanskåren bestraffar förluster än att den belönar vinster. Att växla offentlig välfärd mot sänkta skatter kan i förlängningen visa sig vara en kostsam strategi. Förlusten av offentlig service, införandet av karensdagar eller sänkta ersättningsnivåer i socialförsäkringssystemen är mer uppenbara och påtagliga för väljarna än den potentiella vinsten av en sänkt skatt. De som förlorar en välfärdstjänst blir snabbt varse tydliga och koncentrerade kostnader, medan de som vinner skattelättnader endast förnimmar små och otydliga förbättringar. Politiker som utmanar de intressen som ligger nedbäddade i existerande välfärdsinstitutioner eller program utsätter sig därför för stor fara.


Den nya välfärdsforskningen kan beskrivas som en modern furstespegel, med noggranna anvisningar om hur man går tillväga för att skära i välfärdsprogram utan att makten förloras. Strategierna som presenteras är onekligen machiavelliska. Det handlar om olika metoder att söndra och splittra det motstånd som kan förväntas uppstå.

Ett vanligt begrepp är "traceability" (spårbarhet), det vill säga att politiken medvetet utformas så att det blir svårt för väljarna att utröna vem som egentligen bär ansvaret, alternativt att ansvaret för politiken sprids på många olika aktörer eller instanser. En särskilt diabolisk strategi är att slå mot dem som saknar resurser att försvara sig, till exempel grupper som är beroende av behovsprövade bidrag.

Däremot bör politikerna i möjligaste mån undvika att spara i program som samlar den breda medelklassen, som till exempel allmänna barnbidrag. Ger man sig på ett pensionssystem är lärdomen att reformen måste läggas upp på ett sådant sätt att den exkluderar dem som redan uppnått pensionsåldern.

KONCENTRATION AV MAKT OCH ANSVAR

Men i vilken utsträckning behövde den nybildade regeringen egentligen ta hänsyn till oppositionens eller pensionärernas intressen? Forskningen har på senare år ägnat stort intresse åt vad man kallar institutionella vetopunkters betydelse i beslutsprocessen. Med detta avses faktorer i ett lands konstitutionella ordning som gör det nödvändigt för regeringen att kalla till förhandlingar inför viktiga politiska beslut.

Det kan vara parlamentets struktur (en- eller tvåkammarsystem), valsystemets utformning (en- eller flermansvalkretsar), eller statschefens befogenheter. I hög grad avgörs alltså redan på det institutionella planet hur stort inflytande externa grupper och oppositionspartier kan få över politikens utformning. Storbritannien är sålunda ett typexempel på ett land vars konstitutionella ordning tenderar att skapa regeringar med hög maktkoncentration.

Hög maktkoncentration är emellertid inte självklart positivt för en regering som vill reformera eller måste spara i ett välfärdsprogram. Frånvaron av institutionel-

la vetopunkter samlar visserligen makten i regeringens händer, men ökar samtidigt dess ansvar för de beslut som fattas. Ju högre maktkoncentration desto större risk att eventuellt impopulära eller kontroversiella beslut bestraffas av väljarna i kommande val. Utöver de institutionella vetopunkterna kan man också anta att regeringens ansvar ökar i ett system som genererar tydliga regeringsalternativ.

KRISPOLITIKEN

På det institutionella planet kännetecknas det svenska systemet av få vetopunkter och hög maktkoncentration. Den borgerliga regeringen 1991-1994 försvagades emellertid av att den var sammansatt av flera olika partier (med sinsemellan olika uppfattningar i pensionsfrågan) och av att den saknade egen majoritet i riksdagen. Regeringen hade lätt kunnat spricka på en viktig fråga som pensionsreformen om trycket på något av samarbetspartierna hade blivit för stort.

Sammantaget är detta säkert en bidragande förklaring till varför socialdemokraterna fick vara med och påverka pensionsreformen. Genom att låta socialdemokraterna delta i reformarbetet kunde regeringen dels minska sitt ansvar för reformen, och dels lätta något på de interna spänningarna.

En annan förklaring är den ekonomiska kris som drabbade Sverige med full kraft i början av 1990-talet. Krisen och de chockvågor den sände genom det politiska etablissemangen manade till nationell samling och förstärkte känslan av att något måste göras. Redan 1984 års pensionsberedning hade varnat för vad som skulle kunna hända med pensionssystemet om arbetslösheten steg och tillväxten stabiliserade sig på låg nivå. Reformarbetet uppfattades inte sällan som ett led i regeringens krispolitik. Såväl borgerliga som socialdemokratiska ledarsidor ansåg att pensionsarbetsgruppens arbete var ett exempel på svensk demokrati när den fungerade som bäst.

Men det hade också varit förhållandevis enkelt för socialdemokraterna, uppbackade av fackföreningsrörelsen, att mobilisera väljarna mot regeringen, särskilt som de representerade ett tydligt regeringsalternativ. Det anses allmänt att den svenska arbetarrörelsen såväl har en hög mobiliseringskapacitet som hotpotential. Närvaron av en stark arbetarrörelse – vars mobiliseringskapacitet och hotpotential dessutom kan förväntas öka om den tar ett populärt och välkänt välfärdsarrangemang i försvar – är med andra ord ett starkt argument för en borgerlig regering att anamma en förhandlingsstrategi. Det gäller även i en situation där de politiska institutio-

nerna i praktiken tillåter den att agera utan externt stöd eller samtycke.

Vi har alltså fem faktorer att ta hänsyn till när vi värderar den borgerliga regeringens strategi. För det första den konstitutionella ordningen. För det andra välfärdsstatens institutionella struktur. För det tredje mandatfördelningen i riksdagen och regeringens styrka eller svaghet. För det fjärde arbetarrörelsens styrka och mobiliseringskapacitet. Och slutligen för det femte den handlingsberedskap och partiöverskridande konsensus som följde i spåren av den ekonomiska krisen.

ALLA BJÖDS IN

Utifrån dessa förutsättningar utvecklade regeringen en strategi som baserade sig på att inkludera externa intressen. Dels bjöd den in företrädare för samtliga riksdagspartier och dels arrangerade den en särskild referensgrupp med representanter för arbetsmarknadens parter och andra viktiga intresseorganisationer. Till regeringens förutsättningar hörde också att den kunde falla tillbaka på en lång svensk tradition av framgångsrik konfliktlösning inom ramen för offentliga utredningar. Med en majoritet av riksdagens ledamöter i ryggen kunde Pensionsarbetsgruppen sedan utforma ett förslag som försvårade uppkomsten av en utomparlamentarisk opposition.

Frågan är inte bara varför regeringen bjöd in socialdemokraterna i reformarbetet utan också varför socialdemokraterna accepterade regeringens inbjudan. I själva verket var det långt ifrån självklart för socialdemokratin att delta i Pensionsarbetsgruppen.

Som nämndes ovan företrädde socialdemokraterna en helt annan lösning på ATP-systemets problem i valrörelsen 1991. Dessutom var frågan känslig i partiets egna led. Många medlemmar hade fostrats till socialdemokrater under 1950-talets ATP-strid. Att sätta sig i en borgerligt ledd utredning med uppdrag att utforma ett nytt pensionssystem kunde lätt urarta i interna stridigheter, och i förlängningen en kraftig legitimitetsförlust. Genom att medverka i utredningsarbetet fick socialdemokraterna också överta en betydande del av ansvaret för att förhindra framväxten av en kritisk pro-välfärdskoalition.

Men även socialdemokraterna hade anledning att bekymra sig över tillståndet i ATP-systemet. Eftersom de hade den politiska "äganderätten" till pensionssystemet skulle ett sammanbrott drabba dem särskilt hårt. Partiets ledning hade dessutom de politiska effekterna

av 1980-talets kortsiktiga besparingsåtgärder i färskt minne, som ovanpå allt annat hade vållat motsättningar i regeringskretsen mellan Kjell Olof Feldt och Sten Andersson.

Att den borgerliga regeringen fick bära det yttersta ansvaret för reformarbetet var i sammanhanget närmast en fördel för partiledningen, eftersom eventuella eftergifter i förhandlingarna kunde försvaras inför de egna medlemmarna med hänvisning till partiets försvagade ställning.

PREMIERESERVEN

Ett annat sätt att närma sig socialdemokraternas beslut att delta i reformarbetet är att granska pensionsreformens struktur. Reformen som är ett resultat av förhandlingar mellan många inblandade parter inkluderar med nödvändighet eftergifter och kompromisser. Det nya pensionssystemet förenar också substantiella besparingar med ett givande och tagande för att vinna uppslutning från olika nyckelaktörer. De första förslag som lämnade utredningens bord innehöll till exempel ingen kompensation för studier. Det infördes först efter en högljudd kampanj från TCO.

Pensionsreformen går alltså inte utslutande i riktning mot en entydig åtstramning och framför allt har den få beröringspunkter med de planer som introducerades i moderaternas och folkpartiets gemensamma program "Ny start för Sverige."

Resultatet är snarare ett nytt stort offentligt tjänstepensionssystem som är mera följtsamt mot samhällsutvecklingen än det gamla.

Undantaget från regeln är att det nya systemet ger utrymme för ett begränsat enskilt sparande. Det senare var en uppenbar socialdemokratisk eftergift i linje med borgerlighetens preferenser som de formulerades våren 1991.

NY STATLIG BYRÅKRATI

Men samtidigt bör inte de politiska effekterna av premiereserven övervärderas, även om många aktiva socialdemokrater naturligtvis irriteras av fondbolagens marknadsföring. Den frihet från statligt intrång, som premiereserven skulle garantera, beskärs av att den administreras av en helt ny och kostsam statlig byråkrati med cirka 180 anställda. Det är trots allt stor skillnad mellan att medborgarna får välja helt själva vad de skall göra med sina pengar och att en statlig myndighet ställer dem inför en svåröverskådlig flora av sparialternativ.


Färskare opinionsundersökningar visar dessutom att svenska folket inte utnyttjar premierreservens alla möjligheter. Få har ändrat på sin ursprungliga placering och lika få har för avsikt att göra det i framtiden. De nya generationer som inträder i systemet väljer i huvudsak "negativt", med följd att de hamnar i den samhällskontrollerade sjunde AP-fonden.

Man måste också vara klar över att premierreservdelen inte inkräktar på det offentliga fördelningssystemet. Socialdemokraternas poäng är att avgiften till det offentliga fördelningssystemet på 16 procent av livsinkomsten sedan blir en fordran på kommande förmåner. Det vill säga att man rent tekniskt låser fast avgifterna i genomskinliga, tydliga framtida förpliktelser. Denna lösning innebär att premierreserven placerades ovanpå fördelningssystemet. I stället för att urholka det offentliga pensionssystemet kom alltså premierreserven att garantera det totala pensionssystemets storlek. Genom att bygga på fördelningssystemet med en premierreserv fick man sammantaget ett system som i varje fall under vissa bestämda förutsättningar var likvärdigt med ATP, eller åtminstone inte sämre i genomsnitt.

En inte helt orimlig tanke är alltså att socialdemokraterna fick ungefär vad de ville ha i förhandlingarna om pensionsreformen. Pensionssystemets framtida finansiering säkrades genom att det anpassades till samhällsutvecklingen och standardtryggheten bibehölls som en integrerad del i den svenska välfärdsmodellen. I det perspektivet kan den valfrihet som ryms inom premierreserven snarast ses som en ventil för de spänningar som lätt uppstår i ett alltigenom offentligt system.

INSTITUTIONER VIKTIGA

I den nya välfärdsforskningen bortses nästan helt från politikens positiva betydelse. På sin höjd kvarstår en implicit förståelse av vänster och höger, där högern försöker krympa välfärdsstaten så mycket den bara kan medan partierna till vänster försöker motverka denna process i sådan utsträckning som global konkurrens och budgetdisciplin tillåter. Men i slutändan blir, menar man, politikens utfall detsamma. Välfärdsstaten måste "rullas tillbaka" oavsett vem som sitter på regeringsmakten.

Partipolitikens minskade betydelse innebär emellertid inte att det bara existerar en enda gemensam moderniseringsväg som alla länder förr eller senare måste styra upp på. Paul Pierson och sociologen John Myles betonar i en gemensam artikel att olika nationer följer olika institutionella spår. Gamla politiska beslut blir en integrerad del av det politiska spelets regler och därigenom bestämmande för framtida politiska vägval. Nya reformer måste i någon mån alltid bygga på gamla lösningar.

Enligt Pierson och Myles varierar politikernas möjligheter att strama åt inom olika välfärdssektorer med

graden av dessa "institutionella inlåsningseffekter". Efter som reformprocessen påbörjas från olika utgångspunkter i olika länder har den också skilda destinationer. Att med några enkla grepp omvandla den svenska socialdemokratiskt färgade välfärdsmodellen med sina universella och inkomstrelaterade system till en brittisk eller amerikansk liberal modell är inget man gör i en handvändning.

Därmed blir också färgen på det parti eller den koalition som gör sig till agent för utvecklingen av mindre betydelse för att förstå utfallet av välfärdsstatens pågående transformation. Om den gamla välfärdspolitiken var ideologi- eller intresseledd inom ramen för extraordinärt gynnsamma förutsättningar är alltså den nya välfärdspolitiken institutionsledd inom ramen för en ny uppsättning strukturella begränsningar.

ANDRA ALTERNATIV

Detta fenomen är särskilt påtagligt på pensionsområdet. De flesta pensionssystem, inklusive det svenska, bygger på ett socialt kontrakt mellan generationerna. I ett traditionellt fördelningssystem försörjer dagens förvärvsaktiva sina pensionärer under förutsättning att de som är verksamma på morgondagens arbetsmarknad tar på sig samma ansvar.

Att upplösa ett generationellt kontrakt av denna typ skulle innebära att en generation måste betala för sin pension två gånger. Det säger sig självt att ingen regering är beredd att betala det politiska priset för en sådan åtgärd.

Därmed inte sagt att politiken på pensionsområdet är fullständigt överbestämd. Ett realistiskt alternativ för den borgerliga regeringen var faktiskt att utnyttja kontrollen över beslutsprocessen till att lämna ATP-systemet åt sitt öde. Det hade inneburit att det på sikt urholkats som tjänstepensionssystem. Processen mot den grundtrygghetsmodell som antydde i "Ny start för Sverige" var redan i full gång. Å ena sidan började alltför löntagare komma upp i inkomster som översteg det så kallade ATP-taket på 7,5 prisindexerade basbelopp. Å andra sidan reducerades skillnaderna i reella pensionsförmåner mellan hög- och låginkomsttagare av generösa regler för pensionstillägg och kommunalt bostadsstöd.

Ju längre denna process hade fått fortgå desto svårare hade det blivit för socialdemokraterna att vända den när de återfick regerings-


makten. Ett ATP-system i otakt med samhälls- och löneutvecklingen hade skapat sin egen "omoral" för politikererna att reagera mot.

En sådan strategi förutsatte emellertid en nästan omänsklig politisk principfasthet under själva sönderfallsprocessen. Socialdemokraterna hade också getts möjlighet att spela ut sitt verkliga trumfkort om borgerlighetens oförmåga att administrera offentliga system som många medborgare är beroende av för sin försörjning.

Mot denna bakgrund är det inte konstigt att regeringspartierna bjöd in oppositionen i reformarbetet även om beslutet innebar att de stängde dörren för det pensionssystem som de egentligen önskade. En partiöver-skridande uppgörelse avförde åtminstone frågan från dagordningen – och än viktigare – framtog socialdemokraterna äganderätten till pensionssystemet. Utöver det faktum att Sverige faktiskt rent allmänt fick ett nytt modernt pensionssystem som dessutom tilldragit sig visst internationellt intresse, var detta kanske borgerlighetens främsta politiska vinst med pensionsreformen. Det vill säga att den raderade tre stora och symboliskt viktiga bokstäver ur socialdemokratiens retoriska arsenal.

SYMBOLKAMPEN

Pensionsreformen skapar ett brott i den raka linje mellan rösträtt, social välfärd och ATP som socialdemokraterna dragit nytta av i otaliga valrörelser, alltsedan 1960-talets början. När vi öppnar våra orangea pensionskuvert har vi ingenstans att vända oss, varken med vår tacksamhet eller (kanske vanligare) vårt missnöje. Som framgår av Bildts och Westerbergs artikel i DN är pensionssystemet numera gemensam egendom.

Frågan är emellertid hur länge detta politiska interregnum varar. Historien som arena för den politiska kampen innehåller inga objektiva sanningar.

Redan i dag kan vi skönja hur en ny generation socialdemokrater börjar skriva in sig själva i en ny historia om hur socialdemokratin trots strukturella begränsningar och ett bekymmersamt maktpolitiskt läge, med strategisk förslagenhet och endast några smärre förändringar i marginalen, lyckades rädda välfärdsstaten åt framtida generationer.

Enligt denna historieskrivning är inte pensionsreformen, eller ens 1990-talspolitiken i stort, något uttryck för en socialdemokrati som uttömt sina historiska energier, endast ytterligare ett exempel på att socialdemokratin är en odogmatisk rörelse med förmåga att förut-sättningslöst ompröva tidigare ståndpunkter och med en ständig beredskap till ansvarstagande och uppoffringar när viktiga värden står på spel.

Ur detta nya socialdemokratiska perspektiv var alltså "uppbrottet från en tidigare politik", som Bildt och

Westerberg talar om i sin retrospektiva artikel, i själva verket en socialdemokratisk skalömsning i skuggan av den borgerliga regeringen.

Pensionsreformen är svår att placera på en traditionell höger-vänster-skala. Samtliga inblandade partier fick gå med på långtgående eftergifter. De borgerliga fick acceptera ett allmänt och offentligt administrerat pensionssystem som slår vakt om standardtryggheten, och socialdemokraterna fick se sin juvel plockas bort från den svenska välfärds-kronan. Till detta kan läggas en lång rad kompromisser kring de viktigaste principiella förändringarna: premiereserven, livsinkomstprincipen, flexibel pensionsålder, avgiftsbestämningen, avgiftsväxlingen, samt frågan om avgifter på inkomster över ATP-taket.

Samtidigt är det på sätt och vis symptomatiskt att Göran Persson, när han sammanfattade Maj-Inger Klingvalls tid som minister, särskilt tog fasta på hennes ansvar för att förankra den "mycket svåra pensionsfrågan" såväl i riksdagen som i den egna rörelsen.

Om pensionsreformen fortfarande omgärdas med påfallande tystnad inom borgerligheten – vilket framgår med önskvärd tydlighet av Bildt och Westerbergs artikel – har socialdemokraterna redan så sakteliga börjat införliva den med partiets självbild och politik. Avslutningsvis bör vi alltså vara klara över att hur en reform kommer att karakteriseras av eftervärlden framför allt avgörs i den politiska symbolkampen, det vill säga av vem eller vilka aktörer som i efterhand lyckas göra den till sin egen.

Urban Lundberg (urban.lundberg@riksdagen.se) är doktorand i historia vid Stockholms universitet.

LÄSTIPS:

En god ingång i vad jag i denna artikel kallat för den "nya välfärdsforskningen" är antologin *The New Politics of the Welfare State*, utgiven på Oxford University Press (2001). Den innehåller bidrag från flera ledande forskare på området. Det banbrytande arbetet är annars Paul Piersons, *Dismantling the Welfare State? Reagan, Thatcher and the Politics of Retrenchment* från 1994 Även den utgiven på Cambridge University Press. Mera detaljerade framställningar av experternas och de politikernas agerande i pensionsfrågan hittar man i antologin: *Hur blev den stora kompromissen möjlig? Politiken bakom den svenska pensionsreformen*. Pensionsforum (2001). Den innehåller bland annat ett kapitel om de borgerliga partierna som är skrivet av statsvetaren Anders Lindbom. En viktig källa till det nya pensionssystemet är Statens Offentliga Utredningar. I texten hänvisas till Pensionsberedningens betänkande, *Allmän pension* (SOU 1990:78) och Pensionsarbetsgruppens betänkande, *Reformerat pensionssystem* (1994:20).