
1

Socialdemokraternas riktlinjer för

Utveckling och
jämlikhet

Antagna av Kongress år 2000,
Stockholm den 12 mars.

Innehåll

1. Sverige – ett land vi är stolta över men inte nöjda med2
1.1 En kraftsamling för utveckling och jämlikhet..2

2. Ett öppet land i en global värld ..5
2.1 Sverige ska vara en röst för solidaritet och samarbete i världen.............................6
2.2 Det svenska EU-medlemskapet ..6
2.3 EMU..8

3. Ett grönt folkhem i snabb utveckling10
3.1 Sverige ska vara en framstående kunskaps- och forskningsnation........................ 11
3.2 Sverige ska vara ett föregångsland i ekologisk hållbarhet.................................... 13
3.3 Sverige ska vara en framgångsrik IT-nation... 15
3.4 Sverige ska ha ett bra företagsklimat i hela landet ... 16

4. Ett jämlikt land med trygga och delaktiga medborgare18
4.1 Sverige ska vara ett land med jämlika förutsättningar och möjligheter.................. 18
4.2 Sverige ska vara ett land präglat av jämlikhet.. 20
4.3 Sverige ska vara en levande demokrati med stor delaktighet 21

2

1. SVERIGE – ETT LAND VI ÄR STOLTA ÖVER MEN INTE NÖJDA MED

Vi socialdemokrater är stolta över Sverige, men inte nöjda. Det förra seklets utveckling mot ökad
rättvisa och större välstånd bröts under 1990-talet av politiska och ekonomiska missgrepp.
Samhället gick bakåt. Arbetslösheten ökade. Sverige förslösade sin viktigaste resurs, människors
skaparkraft och vilja att arbeta.

Klyftorna vidgades i många avseenden – mellan invandrad och svensk, mellan löntagare och5
kapitalägare, mellan arbetslös och anställd, mellan man och kvinna, mellan Sveriges olika delar.
Dessa gränser mellan människor visar att socialdemokratins grundläggande idéer om frihet, rättvisa
och solidaritet lever och behövs i 2000-talet.

Så länge minsta orättvisa råder, så länge trygghet och en faktisk frihet inte är förbehållen alla –
så länge har socialdemokratin en självklar uppgift. Varje människa ska ha jämlika möjligheter att10
föda, forma och förverkliga sina livsdrömmar. Ett jämlikt samhälle är vårt mål.

Sverige kan möta det nya seklet med välgrundade förväntningar i en känsla av växande
framtidstro. Ett stigande välstånd kan åter fördelas rättvist mellan människor och samhällsgrupper
och Sveriges olika delar.

1.1 En kraftsamling för utveckling och jämlikhet15

Historien lär oss att utveckling är en förutsättning för jämlikhet, och att jämlikhet är utvecklingens
drivkraft. Både utveckling och jämlikhet, inte antingen eller – svensk arbetarrörelse är beredd att
på nytt samla Sverige kring denna bärande princip för den framtid som vi bara kan forma
tillsammans. Grunden för en sådan samhällsutveckling är varje människas rätt till arbete. Full
sysselsättning är och förblir arbetarrörelsens och hela Sveriges viktigaste och främsta uppgift.20

På en stadig grund av ekonomisk tillväxt och låg arbetslöshet – i skärningspunkten mellan
globaliseringen, den tekniska utvecklingen, kunskapssamhället och människors vardag – vill
socialdemokraterna formulera visioner för Sverige:

• Vi vill att Sverige ska vara ett jämlikt och jämställt land med en vital demokrati. Vi
socialdemokrater kan aldrig acceptera växande klyftor och utanförskap – vi vill ha ett25
samhälle fritt från fattigdom och hemlöshet, utslagning och våld. Sverige har inte råd att
låta ojämlikhet, segregation eller bristande jämställdhet stå i vägen för människors
kreativitet och kompetens. Vi är inte nöjda förrän kvinnor och män har samma möjligheter
och rättigheter i arbetslivet, familjen och samhället. Kvinnor och män ska ha lika lön för
likvärdigt arbete. Vi vill att ett jämställdhetsperspektiv ska genomsyra alla politikområden.30
Vi vill bryta segregationen i såväl näringsliv och gemensam sektor som i vårt partis egen
organisation. Vi vill se ökad delaktighet i hela det svenska samhället, såväl i offentliga
verksamheter som i det politiska beslutsfattandet. Vi vill värna ett livaktigt kulturliv som
stärker människors självtillit och förmåga att aktivt delta i vårt gemensamma arbete för att
forma framtiden.35

• Vi vill att barns och ungdomars situation i Sverige ska vara en förebild för andra
länder. Med ett barnperspektiv i politiken blir detta möjligt. Det spelar fortfarande roll var
och av vem man föds. Vår vision är ett samhälle där barn och ungdomar möter rättvisa
villkor och alla får en bra start i livet. Så är det inte i dag. Varje ung människa ska ha rätt
till respekt och trygghet, stöd och stimulans, kultur och natur – i familjen, i skolan och i40
samhället. Vi vill ge mer pengar till omsorgen om barnen, införa en maxtaxa, göra
förskolan allmän med en bra pedagogik. Vi vill ha fler lärare och mer stöd till de elever som
mest behöver det för att utveckla sin kreativitet och kunskap. Vi vill höja barnbidragen och
skapa utrymme för småbarnsföräldrar av båda könen att få mer tid till barnen.

• Vi vill att Sverige ska vara en framstående kunskapsnation. Kunskap och kompetens är45
de viktigaste drivkrafterna för en nations välstånd och människors trygghet. Därför bygger
vår vision på att alla har möjligheter att delta i ett livslångt lärande. Vi vill förbättra
grundskolan och gymnasieskolan, bygga ut högskolan över hela landet och ha ett bra

3

studiestöd så att varannan elev, oberoende av gamla sociala mönster, kan gå vidare till
högskolestudier. Vi vill att folkbildningen ska spela en viktig roll för det fria
kunskapssökandet. Vi vill att antalet forskarexaminerade ska fördubblas så att Sverige kan
befästa sina goda forskningsresultat. Vi vill bygga upp ett helt nytt system för att varje
människa ska få kompetensutveckling i arbetslivet. Vi vill utveckla arbetsmarknadspolitiken5
så att människor kan få en ny gångbar yrkeskunskap redan vid varsel om nedläggning eller
uppsägning.

• Vi vill att Sverige ska vara ett föregångsland i omställningen till ekologisk hållbarhet.
De globala miljöhoten kan endast undvikas med en aktiv politik som leder till att jordens
ändliga resurser används mer resurssnålt. Vi vill avveckla kärnkraften, främja alternativa10
energikällor och skapa drivkrafter för att spara energi. Vi vill driva på för slopandet av
farliga kemikalier, för renare bilism och transporter, för att hela samhället ska delta i
omställningen och för ett ökat kretsloppstänkande bland konsumenter och producenter. Vi
kommer aldrig ge avkall på kraven att luften och de svenska vattnen ska vara rena och att
djur- och naturlivet ska vara rikt och tillgängligt för envar på allemansrättens grunder .15

• Vi vill att Sverige ska vara ett framgångsrikt företags- och innovationsland. I vår vision
knyts människor och företag samman i ett nationellt kommunikationsnät med hög kapacitet.
Offentliga och privata IT-tjänster är väl utbyggda över hela landet och Sverige är ledande
inom E-handel. Vi vill förenkla reglerna för företagen, ha en konkurrenskraftig
företagsbeskattning och vidga samarbetet mellan näringsliv och högskolor.20

• Vi vill att hela Sverige ska leva och utvecklas. I vår syn på hur Sverige ska vara når
tillväxten alla delar av Sverige – arbete, tillväxt och välfärd fördelas över hela landet. Vi
vill ha en rättvis fördelning av resurserna till välfärden. Vi ska bygga ut den högre
utbildningen och forskningen över hela Sverige. Vi vill öka investeringarna i vägar och
infrastruktur, utveckla turismen, stärka lokalt näringsliv och använda EU:s strukturfonder25
till att främja en god utveckling i hela Sverige. Bristen på bostäder får inte förhindra en
fortsatt tillväxt. Den sociala bostadspolitiken är därför en viktig del av välfärden.

• Vi vill att Sverige ska gå i spetsen för trygghet i förändringen. Det är bara trygga
människor som vågar möta det nya och okända. Därför går vägen in i framtiden inte över
ökad otrygghet och minskad jämlikhet. Den socialdemokratiska visionen bygger på att alla30
ska kunna lita på välfärden när den mest behövs - i barndomen, vid sjukdomar och under
ålderns ofrånkomliga skörhet. Därför är det ur ett jämlikhetsperspektiv viktigt att den
gemensamt finansierade vården, omsorgen och skolan stärks och utvecklas i hela landet.
Människor ska ha trygga arbetsplatser där de inte slits ut, vare sig psykiskt eller fysiskt. Vi
vill ha en fortsatt stark fackföreningsrörelse som i samarbete med näringslivet tillvaratar35
och utvecklar den enskilde arbetstagarens kompetens och delaktighet. Tryggheten måste få
kosta: Vi vill ge mer pengar till vård och omsorg, ha bra generella sociala försäkringar och
säkra varje människas lika rätt till välfärd, värdighet och delaktighet.

• Vi vill att Sverige ska vara en nation med låg brottslighet. Den svenska brottsligheten är
internationellt sett låg, men den brutaliseras och kryper allt längre nedåt i åldrarna. Vi kan40
inte acceptera den otrygghet som rädslan för brott, våld eller övergrepp skapar. Unga
människor får inte ledas in i brottslighet och drogmissbruk. Vi vill bekämpa orsakerna till
brottslighet genom ökad delaktighet, minskade klyftor och bättre fritid. Den hopplöshet som
många ungdomar känner inför framtiden måste brytas. Arbetet med att förebygga brott ska
utvecklas. Vi ser en väl fungerande vård, skola, omsorg, kultur och föreningsliv som viktiga45
grundförutsättningar för att kunna minska brottsligheten och öka tryggheten i samhället.
Tidiga brottsförebyggande insatser när det gäller barn och ungdomar bör prioriteras. Vi är
beredda att öka resurserna till rättsväsendet för att få fler poliser, ett effektivare polisarbete
och en kriminalvård som förhindrar återfall i brottslighet.

4

• Vi vill att Sverige ska vara en röst för solidaritet och samarbete i världen. Vår vision
sträcker sig utanför Sveriges gränser. Vi vill säkra freden i Europa genom att driva på för
att EU ska utvidgas. Östersjöområdet har goda förutsättningar att bli en framtidsregion.
Hela Europas arbetslöshet måste betvingas, löntagarnas rättigheter ska öka och
konsumenternas ställning förbättras i EU. Vi vill se ett aktivt samarbete inom EU och i5
EMU för att stärka demokratin som motkraft till det globala kapitalet. Vi vill vara aktiva i
att främja utvecklingen och minska fattigdomen i världen. Det svenska biståndet ska nå en
procent av BNI. Ambitionen är att målet ska nås så snart som möjligt, helst inom fem år.
Sverige ska vara en aktiv pådrivare för mänskliga rättigheter och modernisering av FN.

• Vi vill att stabila statsfinanser och låg inflation ska lägga grunden för en hög tillväxt10
och stigande sysselsättning. Socialdemokratin står fast vid ambitiösa mål på vägen mot
full sysselsättning. I år ska den öppna arbetslösheten nå fyra procent. År 2004 ska fyra av
fem människor i ålder 20-64 år vara sysselsatta. Överskottsmålet i de offentliga finanserna
på två procent av BNP över en konjunkturcykel ska nås. Reformer måste ske i den takt
som det statsfinansiella utrymmet tillåter, och tillväxtskapande investeringar prioriteras.15
Stora lånebehov får aldrig igen hota den svenska välfärden och demokratin.

En sådan här utveckling är vi socialdemokrater beredda att gå i täten för under de närmaste åren.
Uppgiften är ambitiös, men möjlig.

Genom en bred samling vill vi ta med det bästa av det gamla in i det nya. Det som gjorde 1900-
talets Sverige så framgångsrikt ska inte förkastas. Vi har åter möjligheten att i samförstånd20
kombinera utveckling och jämlikhet.

Steg för steg, i takt med att ett stigande välstånd skapar nytt samhällsekonomiskt utrymme, vill
vi öka tryggheten och vidga friheten för alla. När alla är delaktiga och har förutsättningar att växa,
bidrar också varje människa till samhällets utveckling och den gemensamma välfärden.

25

5

2. ETT ÖPPET LAND I EN GLOBAL VÄRLD

Berlinmurens fall, det kalla krigets slut, expansionen av Internet, revolutionen i
kommunikationsteknik, finansmarknadernas avreglering, de många företagsfusionerna över
nationsgränser, internationella TV-kanaler med samma nyheter samtidigt i hela världen – under de
senaste tio åren har världen förändrats på ett sätt som saknar motstycke.

Värdet på handeln mellan länder har mångdubblats under det senaste halvseklet.5
Sammansättningen av de varor vi exporterar har genomgått en fantastisk utveckling.
Kommunikationstekniken knyter samman producenter och konsumenter i helt nya marknader.
Insikten om vårt ömsesidiga beroende som världsmedborgare gör att globala miljöhot inte längre
kan betraktas som isolerade nationella problem. Ökade språkkunskaper gör att allt fler människor
kan flytta och välja att arbeta där de trivs bäst. Stordriftsfördelar för företagen begränsas inte10
längre av nationella gränser.

Samtidigt är de globala orättvisorna mer påtagliga än någonsin. Å ena sidan har länder i Asien
och Latinamerika tagit tydliga steg ut ur fattigdom och förtryck, å andra sidan präglas stora delar
av Afrika fortfarande av politiska omsvängningar, ekonomisk underutveckling och fattigdom. På
vår egen kontinent har ondskan firat nya triumfer i systematiska mord, etnisk rensning och15
mänskligt lidande i Balkan. I vinter föll granater över Tjetjenien. Kärnvapen står fortfarande
riktade mot städer, redo att med kort varsel avfyras.

Kapitalet har blivit globalt. Men politiken är fortfarande i huvudsak nationell. De gamla
maktförhållanden mellan arbete och kapital har fått en ny dimension – förhållandet mellan de
folkvalda och de kapitalvalda i fonder och institutioner.20

1990-talets spekulationer mot det brittiska pundet, den finländska marken och den svenska
kronan, turbulensen i Mexiko och kriserna i Sydostasien visade på den enorma makt som kapitalets
förvaltare har i världsekonomin. Med ljusets hastighet flyttas varje dag kapital som motsvarar
värdet på flera års svensk produktion, från ett företag till ett annat, från ett land till ett annat, från
en kontinent till en annan. Demokratin står inför utmaningen att återerövra makt och inflytande.25
Orättvisor, såväl inom som mellan kontinenter, måste bekämpas. Mänskliga värden, social välfärd
och ekologiskt ansvar får inte sättas på undantag. Det internationella politiska samarbetet är
viktigare än någonsin.

Händelser långt borta påverkar oss direkt i vår vardag. Ett centralbanksbeslut i Frankfurt eller
en spekulationsbubbla i USA får direkt effekt på svenska och europeiska räntor som i sin tur30
påverkar människors boendekostnader och företagens investeringsbeslut. Fackliga fri- och
rättigheter och en ökad levnadsstandard i Sydostasien skulle innebära större global rättvisa och att
risken för social dumping minskar. Färre människor behöver oroas för att deras arbetsvillkor ska
försämras eller att deras jobb ska flyttas. Minskade klyftor och högre levnadsnivå i Baltikum
medför efterfrågan på svenska varor och nya arbetstillfällen i Sverige. Tekniska framsteg i35
resurseffektiv teknik ska användas för att de globala orättvisorna ska kunna överbryggas utan att
det leder till en brist på råvaror och utarmning av naturresurserna.

Men även beslut och handlingar av människor i Sverige kan påverka händelser långt utanför
vårt lands gränser. Ett vetenskapligt genombrott på ett svenskt universitet sprids snabbt ut över
världen och kan utvecklas och användas i andra länder. Svanmärkning, kravmärkning och aktivt40
val kan utveckla konsumenternas makt över de stora företagen. Information om priser och kvalitet
på Internet kan bli ett genombrott för starkare konsumenter. Verktygen fungerar, de sätter direkta
avtryck i företags resultatsiffror och planer för framtida produktion.

Samtidigt som den globala ekonomin skärper det politiska uppdraget, kan globaliseringen
medföra fördelar. Global konkurrens gör att företag inte kan skapa monopolvinster genom höga45
priser på varor och tjänster, produktionen blir effektivare och får högre kvalitet, investeringarna
kan öka och samarbete över nationsgränser främjas. Den internationella handeln gör att vårt
samlade välstånd stiger.

Sverige ska vara ett öppet land som tar vara på de möjligheter som skapas i en global värld.
Men för att ingen människa ska lämnas utanför krävs stabila trygghetssystem och50

6

utbildningsmöjligheter för alla. Varje människa kan bidra och behövs i utvecklingen av vårt
välstånd.

2.1 Sverige ska vara en röst för solidaritet och samarbete i världen

Globaliseringen innebär nya utmaningar i strävan efter internationell solidaritet och rättvisa.
Behovet av samarbete och gemensamt beslutsfattande över gränserna har aldrig varit större än nu.5
När vardagens villkor globaliseras blir politikens vardag gränslös. Det globala ansvaret delar vi
alla – mellan kontinenter, mellan länder och mellan människor.

Sverige har ett gott utgångsläge i den globala ekonomin. Vi har stora överskott i de offentliga
finanserna, låg inflation och hög tillväxt. Sverige är åter ett attraktivt land för investeringar och
nyetableringar. Kraven på kompetens, rörlighet och en lönebildning som undviker inflation ställer10
vår långa tradition av samarbete på arbetsmarknaden inför nya utmaningar. Sverige tillförs
ovärderliga kunskaper genom både invandringen som skänker vårt land breda internationella
erfarenheter och genom de många människor som för en tid arbetar och studerar i utlandet. Det
skapar goda möjligheter att främja svenska kommersiella intressen. Sverige, som tidigt valt att
hålla gränserna öppna, tullarna låga och importkvoterna borta, står starkt när handeln ökar i15
betydelse. Det nordiska samarbetet, Östersjösamarbetet och arbetet i Barentsregionen och vårt
engagemang för utveckling, nedrustning och fred gör Sverige till ett respekterat land i omvärlden.

Vår styrkeposition ger oss goda möjligheter att solidariskt bidra till och samarbeta kring
gemensamma lösningar på de globala utmaningarna. FN måste bli mer verkningsfullt både i
krishantering och utvecklingsarbete. Vi vill verka för ett reformerat säkerhetsråd som det centrala20
organet för att upprätthålla internationell fred och säkerhet. Hela världssamfundet har ett ansvar
för att respekten för de mänskliga rättigheterna blir en självklar del i varje lands utveckling.
Kampen för nedrustning och minskad vapenexport bör stärkas såväl internationellt som inom EU.

Den svenska militära alliansfriheten ligger fast. Det svenska försvaret ställs om till ett modernt
försvar som svarar mot dagens hot. Sverige ska aktivt bidra till att förhindra att konflikter bryter25
ut, och minska lidandet i de oroligheter som ändå uppstår.

Sverige är en av världens fyra mest generösa biståndsgivare. Det svenska biståndet ska nå en
procent av BNI. Det är en grundval i socialdemokratins internationella solidaritetsarbete. I takt
med ett ökat statsfinansiellt utrymme bör stegen mot enprocentsmålet påskyndas. Ambitionen är att
målet ska nås så snart som möjligt, helst inom fem år. Den exakta tidpunkten måste dock vägas30
mot den framtida ekonomiska utvecklingen i Sverige. Vi vill att EU slopar handelsrestriktionerna
gentemot de fattigaste länderna. Slav- och tvångsarbete, exploatering av kvinnor och barn,
diskriminering på arbetsplatserna eller förtryck av fackföreningar kan aldrig accepteras och ska
bekämpas, inte minst genom ett aktivt stöd för ILO.

2.2 Det svenska EU-medlemskapet35

Medlemskapet i EU har skapat nya möjligheter att möta globaliseringens utmaningar. Genom
medlemskapet har vi en reell möjlighet att tillsammans med andra länder skapa en demokratisk
motkraft till ohämmad spekulation mot enskilda länder, global miljöförstörelse, internationell
brottslighet, brott mot demokratin, kränkningar av mänskliga rättigheter och dödsstraff. Svenska
medborgare ska kunna resa, arbeta och studera i hela Europa oberoende av nationsgränser.40

• Genom EU kan fred, demokrati och välstånd säkras på hela vår kontinent. Vår tids
historiska uppgift är att definitivt sätta stopp för uppdelningen av Europa i öst och väst för att
på så sätt säkra freden på vår kontinent. Därför är utvidgningen av EU socialdemokratins
viktigaste fråga i Europa. EU ska genom nödvändiga reformer bana väg för utvidgningen av
unionen. Nya medlemmar ska antas på sina egna meriter efter objektiva kriterier. Sverige ska45
med sina erfarenheter aktivt bistå och hjälpa de länder som sökt medlemskap.

• Genom EU kan utvecklingen av Östersjöregionen till en europeisk framtidsregion
påskyndas. Länderna runt Östersjön ska knytas samman – ekonomiskt, politiskt, socialt och
kulturellt. Infrastrukturen – i vägar, flygtransporter, sjöförbindelser, järnvägar och i

7

elektronisk kommunikation – måste förbättras. Handelshinder ska rivas. En säker, effektiv och
uthållig energitillgång i hela regionen är avgörande för Östersjöområdets utveckling.
Miljöarbetet ska stärkas. Vi vill se en förbättrad situation för barnen, ökade möjligheter till
kulturellt utbyte och samarbete mellan skolor och universitet. Samarbetet för att minska den
internationella brottsligheten måste fortsätta.5

• Genom EU kan Europas arbetslöshet bekämpas. Antalet arbetslösa i Europa sjunker, men är
fortfarande oacceptabelt högt. Kampen mot arbetslösheten förblir EU:s viktigaste sociala
uppgift. Vi vill – med hjälp av tydliga mål – utveckla en aktiv arbetsmarknadspolitik i hela
Europa. Flexibiliteten – människors förutsättningar att anta nya utmaningar och krav – ska
stärkas genom ökade möjligheter till utbildning och höjd kompetens i alla regioner. För att öka10
tillväxten och främja ett ökat välstånd krävs en högre sysselsättningsgrad i EU. Jämställdheten
måste förbättras. Arbete åt alla kan inte nås utan att åtgärder vidtas mot all slags
diskriminering. Europas konkurrenskraft ska utvecklas genom ett högre kunskapsinnehåll i
varor och tjänster.

• Genom EU kan omställningen till en ekologiskt hållbar utveckling påskyndas. EU-15
samarbetet har resulterat i lagar som skyddar miljön och värnar människors hälsa. Nu ska
nästa steg tas: EU ska utveckla en strategi för ekologisk hållbarhet inom samtliga
politikområden. Ekonomiska styrmedel ska användas i ökad utsträckning. Vi kan med EU-
samarbetet förbättra miljön på vår kontinent genom gemensamma satsningar, samordning av
lagar och regler, och samarbete kring miljöavgifter, energiskatter och andra ekonomiska20
styrmedel.

• Genom EU kan medborgarnas rättigheter förbättras. Den europeiska välfärdstanken ska
utvecklas och löneskillnader motverkas. Farlig arbetsmiljö, dåliga arbetsvillkor, otrygghet och
exploatering av människor ska inte användas som konkurrensmedel mellan länder i Europa.
Därför vill svensk arbetarrörelse tillsammans med fackföreningar och partier i hela Europa25
verka för att löntagarnas rättigheter ska vara gränsöverskridande. EU ska vara en
marknadsekonomi, men inte ett marknadssamhälle. Det krävs en aktiv politik och starka
demokratiska motkrafter så att människovärdet kan sättas före marknadsvärdet. Den ideella
sektorn och föreningslivet är centralt för att upprätthålla den vitala demokratin i Europa. Vi
vill utveckla och stärka de drivkrafter som behövs i ett ”medborgarnas Europa”.30

• Genom EU kan konsumenternas intressen bättre tas till vara. Den inre marknaden ger unika
förutsättningar för Europas konsumenter. Vi får tillgång till varor och tjänster på en av
världens största marknader. Priser kan pressas nedåt och konsumenternas makt öka. För att
dessa möjligheter ska komma konsumenterna fullt ut till del krävs medvetenhet, kunskap och
inflytande. Arbetet med att garantera säkra varor av hög kvalitet måste fortsätta. Ett fullgott35
konsumentskydd på Internet krävs för användarnas trygghet och för att möjliggöra en fortsatt
expansion av Internethandeln. Vi kan aldrig acceptera att livsmedel som är farliga för
människors hälsa säljs på den europeiska marknaden.

• Genom EU kan global säkerhet och solidaritet främjas. Vi vill se ett EU som inte fjärmar
sig från omvärlden, utan som aktivt och öppet bidrar till global stabilitet och utveckling. EU40
behöver en god förmåga att förebygga och hantera kriser och konflikter. Vi vill se ett ökat
gemensamt ansvar genom att EU:s asyl- och flyktingpolitik ska bli generösare och mer
solidarisk. Det råder bred enighet om att EU inte ska utveckla en egen försvarskapacitet. EU:s
biståndsinsatser ska vara effektiva och inriktas på att skapa goda förutsättningar för
mottagarländerna att själva resa sig ur fattigdom och delta i den internationella handeln på45
rättvisa villkor. Vi vill inom EU driva på för att en socialklausul ska inarbetas i internationella
handelsavtal. EU måste med omfattande insatser utveckla ett ekonomiskt och demokratiskt
samarbete med Ryssland.

8

2.3 EMU

Diskussionen om ett svenskt deltagande i EMU:s tredje fas har varit intensiv i det
socialdemokratiska partiet. Partikongressen i Sundsvall 1997 fastställde att det inte var aktuellt
med ett svenskt deltagande i valutaunionens tredje steg från starten 1999. För tiden därefter la
kongressen fast fyra principer för partiets förhållningssätt till ett svenskt EMU-inträde:5

1. Det svenska ställningstagandet om medlemskap ska utgå från vad som kan bedömas vara bäst
för Sverige i ekonomiskt och politiskt hänseende.

2. Sverige ska ha maximal handlingsfrihet. Den uppnådda ekonomiska styrkepositionen måste
vårdas.

3. Socialdemokraterna ska följa EMU-processen och ha en nära relation till våra broderpartier i10
de länder som deltar i valutaunionen. Utvecklingen ska fortlöpande analyseras och bedömas.
Stor handlingsberedskap behövs.

4. Vi ska ha en öppen diskussion. Ett omfattande kunskapsinhämtande och en beredvillighet till
ett öppet meningsutbyte inom arbetarrörelsen måste prägla vårt förhållningssätt.

Sedan Sundsvallskongressen har EU tagit flera avgörande steg. Hög sysselsättning har blivit ett15
gemensamt mål för EU. Processen att utvidga unionen med nya medlemmar har påbörjats. EMU
har förverkligats. Elva av femton länder i EU deltar i dag i valutasamarbetet. EMU utgör en
femtedel av världsekonomin. Euron kommer att användas som betalningsmedel i 290 miljoner
människors vardag.

Samtliga broderpartier i ESP – Europeiska socialdemokraters parti – är positiva till EMU.20
Sannolikheten för att valutaunionen ska utvidgas med ytterligare länder inom de närmaste åren är
stor.

I Sverige har vi skaffat oss handlingsfrihet. Beslut som riksdagen nyligen fattat om riksbankens
oberoende har undanröjt de konstitutionella hindren för ett medlemskap. Överskotten i de offentliga
finanserna, den snabbt minskande statsskulden, de låga räntorna och den stabila valutakursen gör25
att vi i dag – till skillnad från för bara några år sedan – uppfyller de ekonomiska kriterierna för
medlemskap. Det har gjort att Sverige kan gå med när vi så önskar, men också att vi har haft den
ekonomiska styrkan att stå utanför EMU.

Det svenska folket har inbjudits till debatt och diskussion om frågan. Nationellt har en
folkbildningsinsats påbörjats. I partiet har ett informationsmaterial, ett stort antal studiecirklar och30
ett öppet samtal legat till grund för att partimedlemmarna ska kunna utvärdera och yttra sig över
partiets ställningstagande i frågan om EMU.

Många av remisyttrandena reser invändningar mot ett svenskt deltagande. De kritiserar bland
annat den europeiska centralbanken ECB:s bristande demokratiska förankring och berör risken för
växande överstatlighet på grund av EMU.35

Flera yttranden menar att de ekonomiska riskerna med ett medlemskap bör minskas och pekar
på de finska ”buffertfonderna” som vid tillfälliga kostnadskriser skapar ett ekonomiskt utrymme
för sänkta lönekostnader och ger arbetsgivare och fackföreningar drivkrafter att gemensamt
förstärka konkurrenskraften.

Flertalet av remissvaren ställer sig emellertid positiva till grundtanken bakom en gemensam40
valuta och ett svenskt deltagande. De avspeglar i många avseenden de fördelar som andra
europeiska socialdemokrater och fackföreningar ser. Valutasamarbetet kan bidra till lägre ränta
och därigenom till högre sysselsättning. Det underlättar människors möjligheter att resa utan
hänsyn till nationsgränser och det bidrar till ökad handel, bättre konkurrens och lägre priser på den
inre marknaden.45

Sveriges socialdemokratiska arbetareparti har uppfattningen att ett väl fungerande
valutasamarbete utgör en demokratisk motvikt till växande globala marknadskrafter. En sådan
balans ger utrymme även för ett litet land att bedriva en aktiv ekonomisk politik. För att långsiktigt

9

främja välfärd och arbete vill vi socialdemokrater därför att Sverige ska bli medlem i den
ekonomiska och monetära unionen.

Inträdet ska ske under bestämda förutsättningar. Tidpunkten för ett svenskt medlemskap bör
avgöras av när det är ekonomiskt och politiskt bäst för Sverige. Den svenska ekonomin är i
dagsläget stark och konjunkturen god samtidigt som de ekonomiska bedömningarna för5
euroområdet är mer osäkra. Ett svenskt inträde i EMU under en period då den svenska ekonomins
utveckling och ränteläge skiljer sig markant från övriga Europas skulle skapa risker för
ekonomiska problem, ökande arbetslöshet och vidgade klyftor. Ett medlemskap omöjliggör en
devalvering eller försvagad kronkurs. Sverige behöver därför utveckla instrument för att kunna
möta eventuella kostnadskriser utan dramatiska lönesänkningar eller okontrollerad arbetslöshet.10

EMU ställer stora krav på lönebildningen. Visserligen har den svenska löneutvecklingen under
de senaste åren både skapat bra reala löneökningar och bidragit till en låg inflation, men
löneavtalen skrevs under en period av hög arbetslöshet och måttlig tillväxt. Om de svenska
löneökningarna är högre än i övriga EU-länder utan att svenskt näringsliv har högre produktivitet
än i andra länder, riskerar Sverige att åter hamna i en situation som på 80-talet – med successivt15
försämrad svensk konkurrenskraft och risk för stigande arbetslöshet, försämrade statsfinanser och
stora sparprogram.

Mot den här bakgrunden är tidpunkten för ett svenskt deltagande i EMU:s tredje fas för
socialdemokraternas vidkommande avhängig två övergripande förutsättningar:

1. Det måste finnas utrymme för en politik som kan motverka lågkonjunkturer.20
Konjunkturfaserna i euroområdet och Sverige måste vara i rimlig samstämmighet.
Skillnaderna i ränteläge och variationerna i valutakursen måste vara små för att ett inträde ska
kunna ske på ett gynnsamt sätt. De offentliga finanserna måste vara tillräckligt starka för att
kunna stå emot överhettning och stimulera ekonomin vid stigande arbetslöshet.

2. De svenska löneökningarna måste gå i takt med övriga EU. För jobbens och rättvisans25
skull behöver Sverige – även under högkonjunktur med sjunkande arbetslöshet – en
lönebildning som skapar goda reallöner utan att de svenska nominella löneökningarna
undergräver vår konkurrenskraft. Som en del av vår beredskap inför eventuella tillfälliga
kriser och försämringar av svensk konkurrenskraft ska behovet och utformningen av svenska
så kallade buffertfonder och andra system utredas. Den kommande lönerörelsen måste30
genomföras och värderas innan ett svenskt medlemskap i valutaunionens tredje steg
aktualiseras.

När Sverige har ett konjunkturläge i rimlig takt med euroområdet, en lönebildning som har visat sig
fungera väl samt förutsättningar att hävda svensk konkurrenskraft och föra en aktiv ekonomisk
politik bör Sverige ansluta sig till valutaunionen. För att säkra en folklig uppslutning ska frågan35
om ett svenskt medlemskap i EMU:s tredje fas underställas svenska folket för prövning i en
folkomröstning.

Socialdemokraterna ska – i samarbete med andra europeiska socialdemokratiska partier inom
EMU – verka för att Europeiska centralbanken har en god demokratisk förankring genom ett arbete
i nära dialog med de demokratiska institutionerna och de organ som utformar unionens ekonomiska40
politik.

Vi vill att varje enskild demokrati ska bli starkare genom det europeiska samarbetet. Vi vill inte
se en utveckling inom EU som kraftigt begränsar makten hos de nationella parlamenten. ESP har
också slagit fast att den nationella identiteten ska bevaras och att länderna ska ha oberoende i
frågor som bäst kan lösas på nationell, regional eller lokal nivå.45

I europeiskt socialdemokratiskt samarbete ska vi säkerställa att den gemensamma valutan –
tillsammans med ekonomisk samordning och en europeisk tillväxtstrategi för ökad efterfrågan och
större investeringar – kan leda till tillväxt, arbete och stabilitet.

10

3. ETT GRÖNT FOLKHEM I SNABB UTVECKLING

Arbetarrörelsen föddes i samband med den förra stora samhällsomvälvningen – industrialismens
genombrott. Vi lyckades tämja den industriella revolutionens sociala avigsidor samtidigt som
utvecklingen understöddes av en politik för välstånd och välfärd för alla och envar.

Nu står vi inför en ny stor omdaning av samhället. De existentiella frågor som människor ställer
om vår rätt att förbruka ändliga resurser och tära på framtida generationers livskvalitet får en5
genomgripande betydelse på såväl politiska som ekonomiska beslut. Tillväxten måste vara
ekologiskt hållbar. Teknikutvecklingen ställer nya ekologiska lösningar i utsikt, men de måste med
politiskt stöd resultera i nya investeringar och produkter.

Handeln med omvärlden ökar och öppnar helt nya marknader. Tekniken gör stora genombrott.
Kommunikationerna har revolutionerats. Produktionsmetoderna omvandlas. Banbrytande10
utveckling inom bioteknik och genforskning öppnar stora möjligheter, men skärper också kraven på
en ansvarstagande demokrati. Slaget om marknadsandelar med andra företag och länder kommer
att avgöras av kunskapsinnehåll och miljövänlighet. I dessa avseenden ligger Sverige i topp. Inget
annat land i EU har en större beredskap att möta framtidens industriella, ekonomiska och sociala
krav.15

Sverige är ett centrum för telekommunikation och IT. Hög kunskap och stor öppenhet, en
gynnsam telemarknad, goda regler för hemdatorer och LO:s medlemsdatorer har medfört att
Sverige har ett världsledande antal Internetanvändare. Över hela världen används TCO-märkning
som ett begrepp för kvalitet på datorskärmar. Vi satsar i Sverige stora resurser på forskning och
utveckling. Politiska insatser i kombination med ett slagkraftigt och visionärt nytt näringsliv och en20
stabil traditionell industri har gjort Sverige till en dynamisk och framtidsinriktad marknadsplats.

Sverige har kommit långt i omställningen till ekologisk hållbarhet. De globala utmaningarna
skapar också globala marknader. Sveriges ekologiska omställning innebär att Sverige kan
konkurrera på den snabbt växande marknaden för miljövänliga produkter och industriella
lösningar.25

Jämställdheten mellan män och kvinnor är långt kommen. FN har åter utsett Sverige till
världens mest jämställda land. När både män och kvinnor är delaktiga och bidrar med erfarenheter
skapas bättre förutsättningar för framgång – för såväl länder som för företag. Erfarenheter från det
framgångsrika jämställdhetsarbetet kan användas i arbetet att bryta etnisk segregation och
diskriminering.30

Sverige har platta organisationer, dynamiska fackföreningar och ett brett deltagande. Vi har
en generation av unga som är vana vid samarbete från skolan och föreningsarbete från ungdomen.
Sveriges tradition av folkrörelsearbete har främjat en vital demokrati, ett aktivt engagemang och
god sammanhållning i samhället. På många av våra arbetsplatser är de anställdas inflytande stort
och delaktighet väl utvecklad. Ett sådant sätt att arbeta främjar det kreativa tänkande som är35
avgörande för framgångar i den nya ekonomin. Avdragsrätten för fackföreningsavgifter bör
jämställas med arbetsgivarnas möjligheter att dra av sina medlemsavgifter till
arbetsgivarorganisationer.

Sverige har stora naturresurser. Vår skog och våra mineraler utvinns och förädlas av en
framgångsrik basindustri. Forskning och produktutveckling leder till ökad användning, nya40
produkter och produktionsmetoder, ökad återvinning och miljövänliga processer.

Sverige äger en rikedom – i ett folkligt kulturliv liksom i framstående musik, design, teater,
film, litteratur och bildkonst. En levande och bred kultur har ett självklart egenvärde och är
avgörande för humanismen och demokratin. Den främjar människors möjligheter att växa och
utvecklas genom delaktighet, framtidstro och samtidsförståelse. Den är också strategiskt viktig när45
kunskapsinnehållet och det annorlunda blir det avgörande, när underhållning blir en allt större del
av ekonomin, när allt fler kan och vill unna sig det individuella och speciella. Kulturen ska
stimuleras och vara tillgänglig för alla – såväl barn som vuxna.

11

Sverige har en stabil ekonomi. Överskottsmålet om två procent av BNP över en
konjunkturcykel har stärkt våra möjligheter att bedriva en aktiv stabiliseringspolitik. Förmågan att
skapa större överskott än så när arbetslösheten är låg bestämmer vårt utrymme att stimulera
ekonomin med underskott under lågkonjunktur. Skattesystemet främjar tillväxt genom att det
bygger på likformighet, begränsade marginaleffekter och rimliga villkor för företagande.5

På den starka grunden kan socialdemokraterna lägga fast prioriteringarna för de kommande
årens utveckling:

3.1 Sverige ska vara en framstående kunskaps- och forskningsnation

En bred och bra utbildning är tillsammans med forskning den enskilt viktigaste drivkraften för
modernisering och hög tillväxt. När vi lämnar den standardiserade massproduktionen bakom oss10
växer kraven på kunskap i de tjänster och produkter som tillverkas. Företags investeringsbeslut och
etableringar kommer att bestämmas av arbetskraftens kompetens, närheten till en stor och krävande
marknad och samspelet mellan högskolor och näringsliv. Att utveckla lokala lärcentra kommer att
vara viktigt för att ta tillvara det lokala näringslivets behov av kompetensutveckling, och som en
kontaktlänk mot högskolorna. Möjligheterna till utbildning blir avgörande för vilka länder och15
regioner som kan ta till sig och skapa ökat välstånd ur den tekniska utvecklingen. Höga löner, små
klyftor och full sysselsättning kan endast nås i de samhällen som kan ge alla förutsättningar att nå
en hög kunskapsnivå. Den trygghet som de generella välfärdssystemen skapar kan inte bli
bestående om inte alla också kan lita på sin förmåga att få ny kompetens och utföra nya
arbetsuppgifter.20

• Alla människor måste få en bra grund i det livslånga lärandet. Skolan och förskolan ska
vara en skola för alla – där barn från olika sociala och ekonomiska miljöer kan mötas och där
segregation motverkas. Det är viktigt för att skapa ett samhälle som präglas av
sammanhållning, solidaritet och rättvisa. En allmän förskola och skola där barnens kreativitet
och nyfikenhet står i centrum lägger grunden för ett livslångt lärande. Grundskolan ska25
utveckla sin pedagogik och ta tillvara barnens livsperspektiv och leken som metod. Varje barn
måste tidigt få goda grundläggande kunskaper i att räkna, tala, läsa och skriva. Rätten till ett
rikt och utvecklat språk får inte vara en klassfråga. Den svenska skolan måste för att stå sig
väl i en internationell jämförelse ständigt utvecklas. För att utveckla skolan krävs en flexibel
och modern pedagogik som arbetar för jämställdhet och jämlikhet, liksom ett ökat inflytande30
för elever och föräldrar. Grundskolans kvalitet ska förbättras. Varje elev ska utifrån sina unika
förutsättningar och sin lust att lära ges likvärdiga möjligheter och stimuleras att erövra nya
kunskaper och färdigheter. Vi kan inte acceptera att en enda elev lämnas utan tillräckligt stöd
för att lyckas i skolan. Gymnasieskolan måste utvecklas så att alla elever, utifrån sina behov,
får stöd, uppmuntran och de tydliga krav som behövs för att de ska utvecklas maximalt och nå35
en fullvärdig gymnasial kompetens. Vi är inte nöjda förrän alla ungdomar ges goda
förutsättningar för framtida valmöjligheter på arbetsmarknaden, vidare studier och ett aktivt
deltagande i demokratin. För att detta ska lyckas bör vi förändra lärarutbildningarna så att alla
nyutexaminerade lärare har kunskap om individuella insatser för elever med behov av särskilt
stöd och att de får kunskap om olika arbetssätt som gynnar elever så som att arbeta i arbetslag.40
Alla barn ska få likvärdiga möjligheter att lära sig se helheter och sammanhang, få stärkt
självkänsla, bli företagsamma och öppna för att lära nytt. I den mån kommunernas resurser
ökar bör antalet elever per vuxen minskas. Det individuella stödet ska kunna förbättras genom
att en mångfald av vuxenkompetens och erfarenhet knyts till skolan. På detta sätt kan skolan
bättre återspegla samhällets värderingar. Som samhället i övrigt måste skolan vara beredd på45
omställningar och flexibla lösningar. Idrott och hälsoundervisningen i skolan ska öka för att ge
barn och ungdomar ett bestående intresse för regelbunden fysisk aktivitet, samt att grundlägga
goda vanor som kan leda till hälsa och välbefinnande.

• Varannan elev ska gå vidare till studier i högskola eller universitet. Målet är att hälften av
en årskull ska ha påbörjat högskolestudier vid 25 års ålder. Utbyggnaden av högskolan ska50

12

även efter år 2002 fortsätta i hela landet inom breda ämnesområden. Utbyggnaden av
högskolan sker med målet att skapa en stark högskola i varje län. Därför ökas såväl antalet
platser som forskningsresurserna vid alla högskolor. Dessutom måste tillgängligheten till
högskolans utbildningar öka genom att distansutbildningen byggs ut. Även decentraliserad
utbildning har stor betydelse för utbildningsutbudet i många län. En ökad tillströmning till5
högskolan och internationaliseringen av den högre utbildningen gör att vi vill främja
utbildningskvaliteten genom ökat studentinflytande, aktivt jämställdhetsarbete, utvecklad
kvalitetsgranskning och större resurser till pedagogisk förnyelse. Studiestödet kommer att
förbättras så att studierna blir pensionsgrundande och skuldsättningen kan minska. Målet är
även att förbättra studiestödet för vuxna med försörjningsbörda, eftersom det efter10
kunskapslyftet är naturligt att fler vuxna ges möjlighet till en högre utbildning. Erfarenheter
från arbetslivet måste ha ett värde i inträdeskraven till högskolan. Den framgångsrika
satsningen på kvalificerad yrkesutbildning ska permanentas i en form som kan främja
näringslivets tillgång på kvalificerad arbetskraft och ge ungdomar chansen att efter gymnasiet
nå hög kompetens i den nya teknik som används i näringslivet. Folkbildningen spelar en viktig15
roll för det fria kunskapssökandet. Student-, forskar- och lärarutbytet med andra länder ska
uppmuntras. För att högskolan ska återspegla hela samhället måste arbetet med att bredda
rekryteringen och öka den sociala och etniska mångfalden i högskolan intensifieras. Det
förutsätter bland annat att högskolans arbetsformer och pedagogik förnyas. Vi vill bryta de
könsbundna studievalen.20

• Ökade satsningar på forskning och forskarutbildning. Investeringar i forskning och
utveckling blir allt mer avgörande för länders och regioners utveckling. Behovet av
forskarutbildade ökar både inom högskolan och i det övriga samhället. Socialdemokratin vill
öka insatserna för att stärka svensk grundforskning. Målet är att fördubbla det årliga antalet
forskarexaminerade under den kommande tioårsperioden. För att klara en fördubbling av25
examinationen i forskarutbildningen måste utbyggnaden av forskarutbildningen ske vid
samtliga högskolor med vetenskapsområde samt vid universiteten. För att öka
forskningsanknytningen i utbildningen, stärka högskolan som kraftcentrum i den regionala
utvecklingen och öka förutsättningarna för forskningssamarbete med det omgivande samhället
är det angeläget att öka de fasta forskningsresurserna vid alla högskolor. För att säkra Sveriges30
ställning som ledande forskningsnation och för att trygga generationsskiftet och förnyelsen
inom svensk forskning bör särskilda satsningar göras på unga talangfulla forskare. Andelen
kvinnor i forskarkåren ska öka. Samverkan mellan forskningen, näringslivet och övriga
samhället måste förbättras. Den tillämpade forskningens ställning måste säkerställas.

• Varje människa måste ha chans att utveckla sin kompetens. Framtidens arbetsliv kommer35
att ställa stora krav på att människor har goda och gångbara kunskaper och färdigheter.
Högskolan, vuxenutbildningen och folkbildningen kommer att spela en ännu viktigare roll för
att ge alla chansen till både en bra grundutbildning och återkommande vidareutbildning.
Yrkesutbildningen förnyas och ges en ökad prioritet inom utbildningssektorn. De goda
erfarenheterna av Kunskapslyftet visar att en fortsättning måste säkras eftersom behovet av40
gymnasiekompetens bland vuxna, arbetande och arbetssökande även i fortsättningen kommer
att vara stort. För att alla, oberoende av ekonomi, ska ha möjlighet att studera i vuxen ålder
måste individen kunna erbjudas studiemedel liknande dagens särskilda utbildningsbidrag även
efter år 2002. Genom den gröna skatteväxlingen vill vi ta första steget mot en helt ny politik
för att varje löntagare – särskilt de som i dag får minst möjligheter till ökad och vidgad45
kunskap – ska få möjligheter att själv ta en aktiv del i att löpande utveckla sin kompetens.
Staten kommer att avsätta över en miljard kronor årligen som varje människa i arbetslivet själv
ska ta del av för utveckling och ökad kompetens. Systemet bör vara en del av den generella
välfärden och omfatta alla i arbetslivet, så att var och en – oberoende av klass eller kön – ges
ordentligt med tid för kompetensutveckling och därigenom en starkare ställning på50
arbetsmarknaden. Nya kompetensklyftor får inte uppstå mellan dem som har och dem som inte
har en fast anställning, eller dem som arbetar på små och stora arbetsplatser. Pengarna ska ge

13

den enskilde möjlighet att återkomma i reguljär utbildning. Arbetsmarknadens parter bör ta det
huvudsakliga ansvaret för planering, åtkomlighet, uppföljning och bör i kommande
avtalsrörelser avsätta ytterligare medel för att förbättra Sveriges konkurrenskraft och öka
tryggheten för löntagarna.

• Arbetsmarknadspolitiken ska bli mer kunskapsinriktad. Det socialdemokratiska delmålet om5
en öppen arbetslösheten på 4 procent i år och målet om 80 procent sysselsättning år 2004
kräver ytterligare strukturella och kunskapsinriktade insatser. Målet är full sysselsättning.
Arbetsmarknadspolitikens övergripande mål är att skapa en väl fungerande arbetsmarknad och
låg arbetslöshet i hela Sverige. Långsiktighet är nödvändigt för att politiken ska vara effektiv.
Lokalt inflytande och frihet inom en väl utbyggd och resursstark nationell arbetsförmedling är10
avgörande för att åtgärderna ska bli väl anpassade till lokala förutsättningar och att regionala
obalanser ska motverkas. Långtidsarbetslösa måste få ökade möjligheter till
kompetensutveckling och deras möjligheter till anställning bör underlättas genom särskilda
åtgärder. Aktiva insatser krävs för att bryta diskriminering och fördomar på arbetsmarknaden.
Andra länders utbildningar måste bli lättare att utvärdera av svenska arbetsgivare. System för15
validering bör inrättas så att invandrare lättare kan komplettera sina kunskaper till att
överensstämma med den svenska arbetsmarknaden. Arbetslöshetsförsäkringen bör utvecklas
för att ge ett gott ekonomiskt skydd, kopplat till tydliga och rimliga regler för den arbetslöses
skyldigheter att söka och ta arbete eller att öka sin kompetens genom utbildning. För att öka
sysselsättningen och förhindra marginalisering måste de som står längst från arbetsmarknaden20
stå främst. Det handlar om människor som drabbats av glesbygdens strukturförändringar, men
också om arbetslösa socialbidragstagare i de större städerna. Arbetsmarknadsutbildningen ska
i takt med att förändringarna i arbetslivet blir snabbare, tydligare inriktas på att ge de
arbetssökande modern kompetens. Arbetsmarknadsutbildningen ska i takt med att
förändringarna i arbetslivet bli snabbare inriktas tydligare på att ge de arbetssökande25
kompetenshöjning som passar arbetsmarknaden och individen. I syfte att förhindra att
människor blir arbetslösa vill socialdemokraterna prioritera insatser i ett tidigt skede för att ge
de löntagare som hotas av uppsägning nya yrkeskunskaper och möjligheter redan vid varslet –
innan de blir arbetslösa. Arbetslösa och arbetshandikappade måste få ökade möjligheter till
kompetensutveckling och deras anställning bör underlättas genom förstärkta åtgärder. De30
lokala och regionala aktörernas roll i arbetsmarknadspolitiken ska utökas och förstärkas.

3.2 Sverige ska vara ett föregångsland i ekologisk hållbarhet

Sverige är ett föregångsland i miljöpolitik. Vi har en bra miljö, miljömedvetna invånare och företag
som ofta ligger långt fram i miljötänkande och i utvecklingen av miljövänlig och resurssnål teknik.
Sverige är ett geografiskt vidsträckt land med stora naturresurser i odlingsbar mark, växande35
skogar, många sjöar och vattendrag och en lång kust.

Genom att anta den ekologiska utmaningen offensivt och brett kan Sverige kombinera
människors solidaritet med kommande generationer och snabb teknisk utveckling. Om ”Made in
Sweden” blir synonymt med miljövänligt kan svenska produkter och svenska företag få en starkare
ställning än de kan nå var och en för sig med egna initiativ. Den socialdemokratiska strategin för40
den ekologiska hållbarheten bygger på ett stort antal åtgärder i hela samhället:

• De globala miljöhoten ska avvärjas. Uttunningen av ozonlagret gör redan idag den livgivande
solen till ett dödligt hot på delar av det södra halvklotet. Växthuseffekten riskerar att
dramatiskt förändra väderförhållanden, den hotar stora landområden av översvämning och den
påverkar djur- och växtliv. Hoten mot mänsklighetens livsbetingelser måste lösas – med45
nationella initiativ, men också i samarbete med andra länder. Miljöfrågan ska bli en del av
samtliga politiska områden i Sverige och i EU. Sverige ska aktivt bidra till att EU utformar
tillräckligt långtgående strategier för en hållbar utveckling. EU bör införa en gemensam lägsta
koldioxidskatt. Insatser mot växthuseffekten ska vidtas på lokal, nationell och global nivå.

14

Genom en framsynt miljöpolitik måste försurningen och övergödningen minska, ren luft och
levande vattendrag säkras och den biologiska mångfalden skyddas.

• Energin ska vara hållbar. 40 procent av landets energiförbrukning sker i bostäder och andra
lokaler. I takt med att nya bostäder och lokaler byggs och befintliga rustas upp ska
användningen av mindre energikrävande och mer miljöanpassad teknik stimuleras.5
Byggmaterialet ska miljödeklareras. Ett nationellt och omfattande program för
energieffektivisering ska förverkligas. För att skapa en god tillgång på energi som är mindre
riskabel och mer miljövänlig måste takten öka i omställningen av energisystemet. Stora
satsningar ska de närmaste åren göras på forskning och utveckling av en effektivare
energianvändning och förnybara energikällor som vindkraft, biobränslen och solenergi.10
Åtgärder ska vidtas för att främja att industrins spillvärme i ökad utsträckning kan tas till vara.
Kärnkraften avvecklas i den takt som är möjlig med hänsyn till välfärd, sysselsättning och
miljö. Genom EU och i Östersjösamarbetet ska Sverige verka för effektivare energianvändning
och likvärdiga miljökrav på energiproduktionen. Förutom effektiviseringar och nya tekniska
lösningar kommer det att behövas en hushållning med energi som förutsätter förändringar av15
vår livsstil.

• Resursförbrukningen ska minska och ekonomiska styrmedel påskynda omställningen.
Sverige ska utveckla sin kompetens att bygga välfärden mer intelligent, på en smalare
resursbas. Förnyelsebara material och energibärare måste främjas. Ett bredare
kretsloppstänkande och ny teknik måste medföra att naturresurserna kan användas mer20
effektivt. Genom att ställa högre krav kan producenternas ansvar för sina varor utvecklas och
en ökad återanvändning och materialåtervinning stimuleras. En miljövarupolicy ska skärpa
kraven på olika varors naturpåverkan under och efter sin livstid. Ekonomiska styrmedel ska
användas och skattesystemet ska medverka till ett ökat omvandlingstryck. Den gröna
skatteväxlingen ska fortsätta och genomföras i en sådan takt att svenskt näringsliv kan25
bibehålla en god konkurrenskraft. Alternativa och förnybara bränslen ska långsiktigt gynnas.
Sverige ska vara en ledande nation inom detta område. Kommuner och regioner bör få
möjlighet att använda miljöstyrande vägavgifter.

• Transporterna ska bli mer miljövänliga. Ett väl fungerande transportnät är avgörande för
Sveriges konkurrenskraft. Men vägtransporter är samtidigt den enskilt största källan till30
luftföroreningar som orsakar försurning, övergödning, hälsoproblem och klimateffekter.
Sverige måste därför utveckla ett sammanhållet transportsystem för hela landet som är
ekologiskt och ekonomiskt hållbart. Genom ett fortsatt samarbete mellan staten och bilindustrin
ska framväxten av mer bränslesnåla motorer och mindre miljöpåverkande drivmedel
påskyndas. Angelägna satsningar på trafiksystem och kollektivtrafik handlar i grunden om att35
utveckla och förstärka möjligheterna till tillväxt. Det är viktigt för hela nationen att sådana
investeringar styrs till alla delar av landet i sådan omfattning som krävs för bibehållen tillväxt.
Nationella ambitioner och regionala handlingsplaner ska medverka till att kollektivtrafiken
stimuleras. Samarbetet mellan olika operatörer inom transportsektorn bör förbättras för att
stimulera kombinerade transporter. Godstransporter på järnväg ska stimuleras så att mängden40
gods på järnväg prioriteras i förhållande till landsvägstransporter. Sjöfartens miljöpåverkan
ska minska. Insatserna mot oljeutsläpp intensifieras, bland annat genom skärpt lagstiftning och
mottagningsanläggningar. Utsläppen från båt- och flygtrafiken måste begränsas och kraven på
avgasrening breddas till även mindre fordon. Sverige ska driva på för minskade trafikutsläpp
och verka för harmoniserade och ambitiösa miniminivåer på energiskatter och miljöavgifter på45
bland annat flyg och sjöfart i EU. En EU-gemensam kilometerskatt för tunga transporter bör
införas.

• Utvecklingen ska vara hållbar i hela Sverige. Snart har 100 kommuner genomfört lokala
investeringsprogram. Över 12 000 helårsarbetstillfällen har skapats tack vare investeringarna.
Programmen ska förlängas och de erfarenheter som skapats bör användas för att stärka50
samverkan med de regionala tillväxtavtalen så att effektiviteten ökar och det blir möjligt för

15

fler kommuner att delta i investeringsprogrammen. Politiken måste långsiktigt och målmedvetet
stimulera hela det svenska näringslivet att utveckla ekologiska varor och teknik. Dialogen
mellan stat, kommuner och näringsliv ska breddas och utvecklas till konkreta förslag.
Miljöcertifiering av små och medelstora företag och svensk export av miljöteknik bör
understödjas. En ökad användning av skogen, genom mer träbaserat byggmaterial, större5
förädling av råvarorna i Sverige, mer skogsbaserat drivmedel och ökad ekoturism skulle stärka
skogslänens utvecklingskraft och bidra till en mer miljövänlig produktion. Jordbruket bör i
Sverige och i EU stimuleras att vara resursbevarande, miljöanpassat och etiskt godtagbart,
även ur ett djuretiskt perspektiv. Jordbruket och livsmedelsindustrin ska i Sverige och i EU
stimuleras att vara resursbevarande, miljöanpassat, folkhälsofrämjande och etiskt godtagbart.10

3.3 Sverige ska vara en framgångsrik IT-nation

World Wide Web har funnits under kortare tid än sju år. Men redan har den för många fått en
naturlig plats i vardagen. På ett par sekunder kan ett ”mejl” skickas till vilken plats som helst på
jorden. ”Webben” förändrar våra konsumtionssätt – vi söker information och jämför priser på
datorn, vi kan beställa mat och utföra våra banktjänster hemma framför skärmen. Allt fler kan15
bilda sig och arbeta hemma via Internet.

Helt nya varor och tjänster växer fram. En väl utvecklad IT-infrastruktur gör att avståndet
mellan bostadsort och arbetsplats minskar i betydelse. Den snabba produktutvecklingen, de lägre
priserna och produktivitetshöjningarna som skapas av den nya tekniken kan positivt påverka
möjligheterna att förena snabb ökning av sysselsättningen med en låg inflation. Denna20
samhällsomvandling skapar stora möjligheter men också risker för nya klyftor. Utvecklingen mot
lägre priser inom IT och högre produktivitet bidrar till bättre förutsättningar att kombinera hög
tillväxt och låg inflation. Med hög kompetens, öppna attityder och ett vitalt näringsliv kan Sverige
befästa sin plats som en världsledande IT-nation.

• En bra IT-infrastruktur ska finnas tillgänglig i hela Sverige. Att knyta samman samtliga25
kommuner i ett öppet och väl förgrenat stomnät är ett viktigt steg för att hävda hela Sveriges
konkurrenskraft. Hushåll och företag i alla delar av Sveriges bör inom de närmaste åren få
tillgång till bredbandskapacitet. Det kräver ekonomiska insatser. Staten har ett övergripande
ansvar att se till att bredbandig IT-infrastruktur byggs ut i hela landet. Konkurrens, låga priser
och en snabb utveckling främjas av att ett stort antal operatörer och IT-företag har möjlighet30
att nyttja nätet. Konkurrensneutralitet och mångfald på nätet ska garanteras genom statliga
insatser och regler. Den teknik som skulle kunna överbrygga avstånden i landet får inte på
grund av stora skillnader i tillgänglighet, taxor och kapacitet bli ytterligare en klyfta mellan
storstad och glesbygd. För att säkra långsiktigheten i IT-politiken ska partistyrelsen utarbeta
ett förslag till ett sammanhållet och framtidsinriktat IT-politiskt program till nästa ordinarie35
partikongress år 2001.

• Den nya tekniken ska kunna användas av alla. Informationsteknologin får inte innebära att
nya gränser dras mellan människor och att nya klyftor skapas – mellan dem som är
uppkopplade och dem som inte är det, mellan dem som aktivt kan använda IT och dem som blir
passiva konsumenter. Alla måste ha möjlighet att skaffa sig kunskaper om hur man använder40
IT – i vardagslivet och i arbetslivet. IT-utbildningen i skolan ska stärkas och kunskap om IT
ska föras in på alla nivåer i utbildningsväsendet. För att Sverige ska bibehålla sin ledande IT-
position krävs en hög specialistkunskap i forskning och utvecklingsarbete. Detta kräver
förstärkta resurser.

• IT ska utveckla delaktigheten och stärka demokratin. Kontakterna mellan medborgare,45
förtroendevalda och myndigheter kan på flera sätt underlättas och förbättras genom ny teknik.
Engagemang och delaktighet i den representativa demokratin, i folkrörelser och partiväsendet
kan utvecklas genom IT. De offentliga myndigheterna ska vara föregångare i användandet av
den nya tekniken. Administrationen kan förenklas och effektiviseras. Interaktiva media ökar

16

möjligheterna för en distansutbildning med god pedagogik. Sjukvården kan bli effektivare och
kontakterna mellan specialister och allmänsjukvården förbättras.

• Ökad säkerhet på nätet. Tydliga spelregler och hög säkerhet i elektroniska transaktioner är en
förutsättning för att skapa en sådan tillit till tekniken att den kan utnyttjas i hela sin kraft.
Elektronisk handel ska stimuleras. För att säkert kunna skriva avtal, betala räkningar och göra5
transaktioner över nätet behövs ett säkert system för digitala signaturer. Sverige ska inom EU
verka för ett gemensamt regelverk för telekommunikationstjänster som skyddar den enskildes
integritet och garanterar alla medborgare tillgång till de grundläggande teletjänsterna.

3.4 Sverige ska ha ett bra företagsklimat i hela landet

Sverige ska vara ett bra land att verka i både för stora och små företag. Över 30 000 nya företag10
skapas varje år i Sverige. En stor del av de nya jobben skapas i dessa företag. För att Sverige ska
nå en långvarig hög tillväxt är det avgörande att företagande inte bara är attraktivt i
storstadsområdena.

Den nya tekniken och den snabbt växande ekonomin måste innebära att hela Sverige kan leva.
Endast ett fyrtiotal kommuner har en befolkningsökning, resten har oförändrad eller minskande15
befolkning. En regionalt ojämn utveckling innebär att de mänskliga resurserna i stora delar av
landet inte tas till vara, samtidigt som andra områden riskerar överhettning och stigande
inflationstendenser. Det är en naturlig och positiv utveckling att ungdomar flyttar för att få nya
kunskaper eller erfarenhet. Men om utflyttningen inte kompenseras med en rimlig inflyttning,
omöjliggörs en långsiktig utveckling av regionen. Då åldras befolkningen och skapas spänningar i20
välfärden. Även i tillväxtregionerna är utvecklingen delad. Stora områden och befolkningsgrupper
– inte minst i storstädernas ytterområden – får inte del av det stigande välståndet och växande
antalet arbetstillfällen. Därför måste varje region ges och ta vara på förutsättningar och de
möjligheter som finns för att utvecklas och växa. Den regionala tillväxtpolitiken måste bygga på
lokal kraft och lokala initiativ. Detta förutsätter större regional och lokal handlingsfrihet. De25
politiska organen i landets olika delar måste ha ett betydande inflytande över hur tillväxtpolitiken
ska utformas och genomföras. De regionala utvecklingsfrågorna måste gå hand i hand för att skapa
en regionpolitik som tar tillvara regionernas unika möjligheter. Hela Sverige ska leva.

• Det ska vara enkelt att bilda och driva företag. Åtgärder behövs för att förbättra
riskkapitalförsörjningen framför allt för små och medelstora företag. För att få fler och30
växande företag behövs väl fungerande regionala finansmarknader. Risktagande och
entreprenörskap ska premieras. Speciell uppmärksamhet ska ägnas åt kvinnors och invandrares
företag. Reglerna för företagen ska fortsätta att omformas för att bli ännu enklare och
tydligare. Samordning och förenkling av uppgiftsinlämning till myndigheter ska ske med målet
att varje företag bara ska behöva lämna en och samma uppgift till en myndighet. En översyn35
ska göras av bolagsskatten för att underlätta investeringar och förenkla reglerna för
fåmansbolag och familjeföretag.

• Innovationsklimatet ska vara gott och konkurrensen sund. Kontakterna mellan
högskolesektorn och företagsvärlden ska förbättras så att kunskap om tekniska innovationer
snabbare kan spridas och tas till vara i den kommersiella produktionen. Vi vill fortsätta att40
satsa på industriella utvecklingscentra för att stimulera företagskulturer och utbyte av
affärsidéer. Konkurrensen i de branscher som domineras av några få stora producenter måste
förbättras för att ge mindre företag bättre möjligheter att finna marknader och skapa lägre
priser och snabbare utveckling.

• Hela Sverige ska vara ett IT- och kunskapssamhälle. Den höga tillväxten måste medföra att45
hela Sverige kan utvecklas. En väl utbyggd digital infrastruktur över hela landet och en fortsatt
utbyggnad av högskolor i alla delar av Sverige är de viktigaste stegen mot regional balans.
Förbättrad teknik och utvecklad pedagogik medför att distansutbildningen kommer att spela en
allt större roll. Vi bedömer att distansutbildningen kan öka med över 2500 platser de närmaste

17

fem åren. Samarbetet mellan högskolor och näringsliv ska främjas. Bra regler för E-handel och
en snabb informationsöverföring till rimlig kostnad är viktigt för företagandet utanför
storstäderna, och vidgar möjligheterna för stora och internationella företag att etablera delar av
verksamheten i glesbygden med regionalpolitiska stöd från svenska staten och EU. Ett rikt och
vitalt kulturliv attraherar människor och företag. Därför är kulturen en drivkraft för tillväxt i5
Sverige, i regionerna och kommunerna. Regionala satsningar på kultur bör ses som en naturlig
del i en strategi för utveckling.

• Det regionala företagandet ska stärkas. Förutsättningarna för en regionalt jämn tillväxt
måste vara goda. Statens insatser ska samordnas och näringsliv, fack och myndigheter i
regionerna själva få förbättrade möjligheter att skapa egen växtkraft med hjälp av de regionala10
tillväxtavtalen. En bredare lokalisering av arbetsplatser utan hänsyn till geografiska avstånd
ska stimuleras. Turismen – med anknytning till både kulturliv och friluftsliv – ska främjas.
Skogens resurser bör i större utsträckning förädlas i Sverige och lantbruket kan genom att
producera ekologiska kvalitetsprodukter och utveckla biobränsle bli en viktig del av
omställningen till ekologisk hållbarhet. Arbetsrätten ska inte försämras och15
arbetsmarknadspolitiken ska vara aktiv och understödja tillväxt och regionalt företagande så
att den öppna arbetslösheten i samtliga svenska län kan minska de kommande åren. Satsningar
på industridesign kan ge viktiga bidrag till utvecklingen i svensk industri och för den regionala
balansen.

• Transportmöjligheterna ska vara goda och grundläggande infrastruktur finnas för alla.20
Före industrialismen var en människas arbetsmarknad hennes gård, sedan blev det byn och det
närmaste verket eller fabriken. Tack vare goda transporter sträcker sig varje individs
arbetsmarknad i dag många mil från bostaden. Vi vill stärka denna utveckling, minska restiden,
vidga människors möjligheter till jobb och förbättra förutsättningarna för företag i glesbygden.
Därför vill vi se bra kollektiva transportmöjligheter, stärkt vägunderhåll och nya investeringar i25
transportsystemen. Sverige har stora avstånd vilket kräver en bra infrastruktur. Dålig bärighet
och tjälskador får inte förhindra att vägarna kan utnyttjas av tung trafik året om.
Trafikproblemen i storstadsregionerna måste lösas genom kraftfulla insatser. Avregleringen av
infrastrukturen får inte medföra att vissa medborgare förlorar grundläggande tjänster som bra
persontransporter, goda möjligheter till telekommunikation, elförsörjning och postutdelning.30
Monopolsituationer för vissa bolag får heller inte driva upp kostnaderna för infrastrukturen i
befolkningsglesa regioner. Priset måste vara rimligt och tillgången av grundläggande
infrastruktur god i hela landet.

• Välfärden ska fungera i hela Sverige. Den kommunala inkomstutjämningen ska säkra att
skolan, vården och omsorgen i alla kommuner och landsting kan dra nytta av Sveriges starka35
tillväxtkraft. De kommuner och landsting som drabbats särskilt hårt av utflyttning, outhyrda
lägenheter och andra strukturella problem ska ha särskilda resurser. Den sociala
bostadspolitiken är en av socialdemokratins viktigaste uppgifter. Till nästa ordinarie
partikongress ska partistyrelsen utarbeta riktlinjer och förslag till ett bostadspolitiskt program.
Alternativa driftsformer – som kooperativ – och samverkan mellan myndigheter ska utvecklas40
för att förbättra grundläggande samhällsservice såväl i glesbygd som i storstad. Statens ansvar
för en god utveckling och likvärdig service i hela landet kan även innefatta verksamheten i
statligt ägda företag. Tydlighet bör eftersträvas kring vad som syftar till god avkastning och
vad som därutöver syftar till god samhällelig service.

18

4. ETT JÄMLIKT LAND MED TRYGGA OCH DELAKTIGA MEDBORGARE

Den generella välfärden bygger på att solidariteten ska vara en bärande tanke i samhället. Den är
oöverträffad i sin förmåga att skapa trygghet och rättvisa och den utgör en mäktig drivkraft för
människors frihet och individuella särprägel.

Den gemensamma sektorn och de generella och inkomstrelaterade socialförsäkringarna skapar
drivkrafter för arbete, främjar jämställdheten och tillgodoser människors grundläggande behov av5
trygghet genom livets olika skeden – barnbidrag och förskola i barndomen, en öppen utbildning
med hög kvalitet och generella studiestöd i ungdomen, sjuk- och föräldraförsäkring, a-kassa och en
generell sjukvård i vuxenlivet, allmänna pensioner och en trygg äldreomsorg på äldre dagar.

Var och en av de svenska välfärdsreformerna var segrar – inte bara för jämlikhet och trygghet,
utan också för utveckling och modernitet. Historien visar oss att det socialt rättfärdiga också har10
gjort Sverige teknologiskt utvecklat och ekonomiskt rikt. Därför har välfärden fått en bred
uppslutning i vårt land.

När den grundläggande tryggheten finns kräver människor – inte bara de som har det bra ställt
– att bli sedda. Vi vill uttrycka vår individualitet och särart, i relationer till andra människor, i
fritidsaktiviteter, i ägodelar och stil. Jämlikheten avgörs av möjligheterna att vara olika. Välfärden15
har medfört att allt fler kräver att få vara aktivt delaktiga i beslut som rör dem och misstror
självutnämnda auktoriteter.

Vägen in i framtiden går inte över ökad otrygghet och urgröpt solidaritet. I dagens snabba
förändring behövs tryggheten mer än någonsin.

Utvecklingen gick åt fel håll under första halvan av 1990-talet. Resurserna till skolan, vården20
och omsorgen minskade. Klyftorna vidgades. Arbetslösheten steg. Socialbidragstagandet ökade.
Stora invandrargrupper stängdes ute från arbetsmarknad och övrigt samhälle. Fler psykiskt sjuka
blev bostadslösa. Stressen i arbetslivet ökade. Barnafödandet minskade. Valdeltagandet sjönk.

Sverige är fortfarande ett av världens mest jämlika länder, men det finns fortfarande klyftor
mellan klasser och kön. Det spelar roll för resultaten i skolan, för det demokratiskt deltagandet, för25
hälsosituation och livslängd, för risken för arbetslöshet och möjligheterna till inflytande om man
föds till man eller kvinna, i Norsborg eller i Danderyd, av föräldrar med akademisk utbildning eller
inte, till välstånd eller ekonomisk otrygghet. Många känner inte igen sig i de positiva nyheterna om
svensk ekonomi – tillväxten märks ännu inte i allas liv och inkomster.

Socialdemokratins viktigaste lärdom från 1990-talet är att Sverige aldrig på nytt får sättas i30
ekonomisk och finansiell kris. Välfärden är starkt förankrad i människors värderingar. Men den
blir skör när den grundläggande makten – förmågan att betala – flyttas från folkflertalet till
långivare.

Gemensamma uppoffringar har gjort att Sverige åter är ett land som står starkt. Produktionen
ökar. Arbetslösheten sjunker och målet om full sysselsättning kan uppnås. Antalet anställda i35
gemensam sektor ökar och välfärdens kärna – vården, skolan och omsorgen – kan förbättras.

Klyftorna i samhället kan åter överbryggas. Vi socialdemokrater kan aldrig acceptera att en
enda människa tvingas vara utan en säng om natten, att människor slås ut och ger upp på
arbetsmarknaden eller att ungdomar möter vuxenlivet utan kunskaper, jobb eller framtidstro. Om
människor ängslas för att barnen går i en för stor klass i skolan eller har för liten personal i40
förskolan, om man riskerar hälsan på jobbet eller om man oroas över tryggheten i ålderdomen – då
blir framtiden ett hot.

4.1 Sverige ska vara ett land med jämlika förutsättningar och möjligheter

När pengar har avsatts för en bättre vård med kortare köer, ökad kvalitet i äldreomsorgen och
bättre skola och förskola och målen uppnåtts för hela landet, prioriterar socialdemokraterna45
följande områden för att öka varje människas trygghet i förändringen:

• Socialförsäkringarna ska vara generella och inkomstrelaterade. Försäkringarna ska utgå
från människans vilja och förmåga att påverka sin egen situation. För att undvika att

19

människor ställs utanför den generella välfärden måste långtidsarbetslösa få bättre möjligheter
att komma in på arbetsmarknaden. Allt fler får sämre inkomsttrygghet på grund av att lönen
stiger över taken i socialförsäkringarna och a-kassan. För att öka legitimiteten för den generella
välfärden och minska behovet av privata alternativ, vill vi – när ekonomiskt utrymme finns –
stärka inkomstbortfallsprincipen genom att höja taken och successivt slopa karensdagen i5
sjukförsäkringen. Annars riskerar vi att människors förtroende för den generella välfärden
urholkas. Särskilt angeläget är det att höja taket i arbetslöshetsförsäkringen så att den
motsvarar samma nivå som sjukförsäkringen.

• Att få tiden att räcka till. Alltfler upplever att de lever ett stressigt liv. Orsaken ligger inte
sällan i oförmågan att bestämma över sin egen arbetssituation. Ökat ansvar, högre krav och10
större självständighet måste bidra till att skapa det utvecklande arbetet, inte det utbrännande.
Två av tre människor upplever att arbetstempot är hårdare nu än för tio år sedan.
Stressjukdomarna ökar. Antalet arbeten med oreglerad arbetstid ökar, och många människor
jobbar över utan betalning. Inte minst barnfamiljerna lever under en pressad situation. Framför
allt drabbas kvinnor – bristen på jämställdhet skapar stress såväl i arbete som i familjelivet.15
Vissa yrkesgrupper har en onormal faktisk pensionsålder under 60 år på grund av utslitning.
För att vända utvecklingen måste en större press sättas på arbetsgivarna.
Arbetsmiljölagstiftningen måste klara av att möta de nya problemen på arbetsplatserna.
Arbetsskador har ett tydligt klass- och könsperspektiv och därför måste
arbetsskadeförsäkringen utformas så att den blir modern, rättvis och jämställd. Samtidigt som20
det förebyggande arbetsmiljöarbetet och arbetslivets villkor lyfts fram. Arbetet med dessa
frågor måste prioriteras för att vända den negativa utvecklingen. Fler skyddsombud behöver
rekryteras. Anställningsförhållanden för framförallt många kvinnor i gemensam sektor måste
bli bättre. Att göra livet lättare att leva handlar om arbetsmiljön, arbetsförhållanden,
arbetstiden och anställningsvillkoren, men också om en effektiv kollektiv trafik och en väl25
fungerande skola, barn- och äldreomsorg. Tillsammans med de fackliga organisationerna ska
socialdemokraterna till den ordinarie kongressen 2001 utveckla ett program för det utvecklande
arbete.

• De äldres villkor ska förbättras. Det reformerade pensionssystemet ökar tryggheten och
förutsägbarheten för framtidens pensionärer. De ekonomiska ramarna för de pensionärer som30
har låg eller ingen ATP bör upprätthållas så att de stegvis kan få en bättre ekonomi. För att
förbättra de äldres ekonomi vill vi dessutom införa ett minimibelopp som varje pensionär minst
ska ha kvar efter avgifterna. De äldres rättigheter i vården och omsorgen ska göras tydligare
för var och en. En handlingsplan för vården bör utarbetas för att stärka kvaliteten och
tillgängligheten, inte minst inom äldreomsorgen.35

• Alla ska ha rätt till tandvård och därför ska ingen behöva avstå från nödvändig tandvård av
ekonomiska orsaker.

• Vi ska bekämpa brotten och orsakerna till brottsligheten. Känslan av delaktighet och
gemensamt ansvarstagande är grunden för ett tryggt samhälle. Sverige har fortfarande en lägre
brottslighet än många andra länder, men brottsligheten har brutaliserats. Vi kan aldrig tolerera40
en sådan utveckling. Den underminerar tryggheten och urholkar solidariteten i hela samhället.
Vi ser en väl fungerande vård, skola, omsorg, kultur och föreningsliv som viktiga
grundförutsättningar för att kunna minska brottsligheten och öka tryggheten i samhället. Tidiga
brottsförebyggande insatser när det gäller barn och ungdomar bör prioriteras. Vi är beredda att
öka resurserna till rättsväsendet för att få fler poliser och ett effektivare polisarbete.45
Rättsväsendet och polisen måste moderniseras för att leva upp till medborgarnas rättmätiga
förväntningar om rättssäkerhet och effektivitet. Det är också viktigt att säkerställa att
rättsväsendet fungerar väl i hela landet. Speciell uppmärksamhet ska riktas på orsakerna till att
unga människor fastnar i drogmissbruk och brottslighet. Fler lokala brottsförebyggande råd
bör etableras. Brottsförebyggandet måste också stärkas i EU, liksom kampen mot50
miljöbrottsligheten. Vi vill förbättra kriminalvårdens förmåga att förebygga återfall i

20

brottslighet. Kampen mot den ekonomiska brottsligheten måste skärpas. Samhället måste också
bli bättre på att hjälpa och stödja de människor som blivit utsatta för brott.
Brottsofferjourernas och kvinnojourernas arbete är viktigt och bör stödjas. Grov brottslighet
med nazistiska och rasistiska motiv har blivit ett växande hot på senare år. Rättsväsendet
måste ges ökade förutsättningar och bättre möjligheter att bekämpa denna typ av brottslighet.5

4.2 Sverige ska vara ett land präglat av jämlikhet

Den socialdemokratiska historien har präglats av tron på människan och insikten om att frihet och
jämlikhet är varandras förutsättningar. Det räcker inte att möjligheter finns för alla.
Förutsättningarna att ta vara på möjligheterna måste också vara jämlika och jämställda.

Därför är målet om full sysselsättning oavvisligt för svensk arbetarrörelse. Vi kan inte skapa10
ökad rättvisa mellan samhällsgrupper och generationer om inte hela befolkningens arbetsvilja tas
till vara. I en tid av stigande ekonomiskt välstånd och minskad arbetslöshet vill socialdemokraterna
därför prioritera följande områden för att överbrygga klyftorna i Sverige:

• Mångfalden måste leda till ett integrerat samhälle. Nästan en miljon – var tionde människa i
Sverige – är född utomlands. Ytterligare 700 000 människor har åtminstone en förälder född15
utomlands. Segregationen är inte isolerad till ett samhällsområde. Integrationspolitiken måste
därför genomsyra hela politiken. I globaliseringen kan mångfalden bli en tillgång för Sverige.
För det krävs politiska insatser. Behoven finns i hela landet. Särskilda storstadssatsningar ska
genomföras de kommande åren. Arbetsmarknaden är nyckeln till integration och delaktighet.
Därför måste samhälle och näringsliv prioritera praktiska insatser och attitydförändringar för20
att stärka invandrarnas situation på arbetsmarknaden. Språkutvecklingen i skolan måste
förbättras, delaktigheten i fritidsverksamheten öka och möjligheterna till praktik och
svenskundervisning för vuxna måste vidgas och förbättras. De språkkunskaper som personer
besitter med annat modersmål än svenska måste bättre utvecklas och tas till vara.
Kompletterande högskoleutbildning ska erbjudas personer med utländsk akademisk examen.25
Staten ska som arbetsgivare vara en föregångare i att upprätta mångfaldsplaner. Alla
kommuner och landsting bör följa exemplet och utveckla kommunala planer för mångfald. Men
politik räcker inte. Ytterst måste vi alla – både svenskfödda och invandrade – bryta våra
fördomar och vara öppna i våra värderingar. ”De” ska inte integreras med ”oss”. Vi vill
tillsammans skapa ett öppet samhälle där alla behövs utifrån sin färdighet, personlighet och30
vilja.

• Barnfamiljernas situation ska förbättras. Många barnfamiljer har fått det sämre ställt under
1990-talet. Hetsen i arbetslivet har ökat. Barnafödandet är lägre än någonsin. Om inte
utvecklingen vänds kommer välfärden att ställas inför stora påfrestningar – allt färre i
arbetsför ålder kommer att ställas inför uppgiften att finansiera vård och omsorg för allt fler35
äldre. Därför är socialdemokratin mål att barnens situation i Sverige ska vara en internationell
förebild. Barnbidragen och flerbarnstilläggen skall höjas ytterligare. En allmän förskola för
alla barn, inklusive barn med arbetslösa föräldrar, och en maxtaxa inom barnomsorgen ska
införas snarast och blir ytterligare steg mot ökad rättvisa och större möjligheter att bilda familj.
En jämn ansvarsfördelning i hemmen, lika löner för likvärdigt arbete och jämställda40
möjligheter till inflytande, är avgörande för viljan att bilda familj. Oavsett
familjesammansättning vill vi skapa bättre förutsättningar för att alla barn skall få en trygg och
kärleksfull uppväxt. För att öka möjligheterna att kombinera en trygg uppväxt för alla barn
och ett bra familjeliv där båda föräldrarna kan kombinera sitt fulla ansvar med ett aktivt
yrkesliv, står småbarnsföräldrarna främst i vår strävan att ge utrymme för mer tid för barnen.45
För att öka jämställdheten vill vi prioritera pappamånader för att ge båda föräldrarna större
möjligheter att vara hemma med sina barn. Vi vill därför bygga ut föräldraförsäkringen och
höja taken i föräldraförsäkringen när samhällsekonomiskt utrymme finns.

• De funktionshindrades rättigheter ska stärkas. Rätten till personlig assistent är en viktig
reform för det individuella stödet till personer med funktionshinder. För att stärka stödet till50

21

äldre funktionshindrade ska man få behålla assistansersättning även efter 65 år. Den
socialdemokratiska handikappolitiken bygger på den svenska välfärdsmodellen – alla ska ha
lika rättigheter. Vi vill att alla funktionshindrade ska få en fullvärdig delaktighet i samhället.
Möjligheterna till arbete och studier måste vara goda. Byggnader och offentliga platser ska
vara tillgängliga för alla och varje form av diskriminering ska motarbetas.5

• Löntagarna ska kompenseras för egenavgifterna. Löntagarna har genom de stigande
egenavgifterna burit en tung börda i saneringen av de offentliga finanserna. Ett första steg i en
kompensation togs med skattesänkningen i januari 2000. Om den förbättrade konjunkturen och
lönebildningen inte leder till risker för en stegrande prisutveckling, kan ytterligare steg tas
under denna mandatperiod. Först måste dock kvaliteten i skola, vård och omsorg säkras.10
Antalet löntagare som betalar statlig inkomstskatt ska stegvis minskas till 15 procent.

4.3 Sverige ska vara en levande demokrati med stor delaktighet

Det sjunkande valdeltagandet är en varningsklocka för demokratin. Medborgarnas generella tilltro
till demokratin är visserligen obruten. Människor har hög kunskap och stort samhällsengagemang.
Men samtidigt har tilltron sjunkit till politikens möjligheter att påverka de stora skeendena i15
samhället. Om människor upplever att politiken inte berör dem och inte kan eller vill vara delaktiga
i beslutsfattandet, så urholkas den allmänna rösträttens betydelse. Då förskjuts makten från
folkflertalet till kapitalet.

För oss socialdemokrater, som tror på politikens möjligheter och vet att politiken behövs för att
skapa jämlikhet och uppväga marknadens tillkortakommanden, är bred delaktighet och stor20
demokratisk aktivitet en avgörande drivkraft för samhällets utveckling. För att uppnå delaktighet
och aktivitet måste den lokala demokratin stärkas. Närheten till de politiska besluten är viktig och
ökat lokalt och regionalt självstyre är ett steg på vägen mot ett minskat demokratiskt underskott.

• Fler ska bli delaktiga i det politiska arbetet. Landets kommuner och landsting har under
nittiotalet minskat sina politiska beslutsorgan, vilket har inneburit att antalet uppdrag har25
minskat med cirka 10 000 personer och att färre blivit delaktiga i beslutsprocessen. När
politiken nu åter har skapat ett demokratiskt handlingsutrymme måste antalet politiskt
förtroendevalda öka för att förbättra medborgarnas möjligheter att föra samtal och påverka
beslut genom personliga möten med politiker. Målet är att antalet förtroendevalda i landets
kommuner och landsting ska bli lika stort som innan 1990-talet, det vill säga öka med en30
femtedel – eller 10 000 personer – de närmaste 10 åren. Men det räcker inte, vi vill också öka
delaktigheten genom nya arbetsformer, till exempel politiska referensgrupper inom olika
områden, samt förbättra arbetsvillkoren inom politiken, vidga ungdomarnas inflytande och öka
möjligheterna för människor med utländsk härkomst att bli delaktiga.

• Demokratin ska vitaliseras. Den demokratiska delaktigheten har tydliga sociala förtecken. Ett35
flertal konkreta åtgärder kommer att behövas för att nå en vitalare demokrati. IT måste bidra
till att demokratins instanser – i kommunerna, i staten och i EU – alltid kan vara öppna för
medborgarna. Utbildningsväsendet och studieförbunden ska spela en viktig roll i den levande
demokratin i framtiden.

• Socialdemokraterna ska vara ett parti i människors vardag. Sjunkande valdeltagande och40
minskande medlemssiffror speglar partiernas svårigheter att fånga in människors vilja att
påverka och ta ansvar. På oss socialdemokrater, med folkrörelsetanken som bärande idé, ställs
speciellt stora krav. Vi måste ständigt utvecklas, förnyas och förändras. Åtgärder för att öka
antalet medlemmar ska vidtas, bland annat genom att medlemskapets värde ökar. Den facklig-
politiska samverkan ska utvecklas. Med ny teknik vill vi utveckla den enskildes möjligheter att45
delta i debatten och påverka partiets beslut. Behovet att engagera sig kring olika politiska
teman och sakfrågor måste tillgodoses. Socialdemokraterna ska aktivt utveckla metoder och
upprätta en handlingsplan för att öka den etniska mångfalden i partiet – såväl bland anställda
som bland förtroendevalda. Partiverksamheten ska inte bara ha de egna medlemmarna som

22

målgrupp. Vårt parti ska vara en öppen samlingsplats för alla som vill studera och diskutera
samhällsfrågor ur ett socialdemokratiskt perspektiv.

• Världen skall formas av människorna i demokratisk samverkan. Socialdemokratins uppgift
måste vara att arbeta för en världsordning där demokratin är den självklara styrelseformen,
endast med demokratin som redskap kan vi skapa förutsättningar för jämlikhet, rättvis5
fördelning, fred, solidaritet och effektivitet i samhälle och näringsliv.

