
Joachim Andreas Bj0rndal

Bacheloroppgave i historie, var 2008

"Norsk sysseZsettingspolitikk ca. 1930-1960"

Kurskode: HI 212S 000

Emneansvarlig: Svein Olav Lundestad

Kandidatnummer: 3

Dato: 19/05/2008

BOD0

Innholdsfortegnelse

Innledning .. side 1.

l. Sysselsettingspolitikken i 1930-årene ... side 2.

Nødsarbeid og offentlige arbeider .. side 2.

Arbeidsformidling .. side 3.

Rasjonering av arbeid ... side 4.

Krav om en ny politikk ... side 4.

Ny sysselsettingspolitikk etter 1935? .. side 6 .

2. Krigens betydning for sysselsettings politikken side 7.

3. Sysselsettingspolitikken 1945-1960 side 8.

Ny økonomisk styring .. side 8.

En ny arbeidsmarkedsetat ... side 9.

Områdeplanlegging og regionalpolitikk ... side 10.

Forholdet mellom trygd, helse og sysselsettingspolitikk side 10.

4. Konklusjon ... side 13.

Litteraturliste ... side 14.

Kilder .. side 15.

Innledning

Temaet for denne oppgaven er sysselsettingspolitikken i Norge mellom 1930 og 1960.

Hovedsakelig er den en sammenligning av perioden fjZlr og etter andre verdenskrig. I ljZlpet av

denne perioden skjedde det store endringer i myndighetenes syn pa, og deltakelse i,

sysselsettingen av den norske arbeidsstyrken. Mitt utgangspunkt er at den hjZlye

arbeidsledigheten i mellomkrigstiden banet veien for et nytt styringsparadigme hvor en aktiv

statlig sysselsettingspolitikk stod sentralt. Det teoretiske fundamentet for dette ble i stor grad

lagt i 1930-arene, videreutviklet under andre verdenskrig og realisert etter 1945. I det siste

tiaret fjZlr okkupasjonen var de offentlige tiltakene mot arbeidsledigheten preget av gammelt

tankegods, jZlkonomiske vanskeligheter og politisk uenighet. Allikevel ble det vedtatt stadig

stjZlrre bevilgninger til bekjempelse av ledigheten. Bade krisenes omfang og varighet bidro til

politisk og jZlkonomisk nyorientering. Til tross for dette holdt arbeidsledigheten seg pa et hjZlyt

niva fram til okkupasjonen. De store endringene lot vente pa seg. Etter frigjjZlringen var bade

utfordringene og det politiske klimaet forskjellig fra trettiarene. I fellesprogrammet var en av

grunnsetningene at alle skulle ha "rett og plikt til arbeid".1 Dette var viktig i gjenrisningen av

landet, men regjeringen jZlnsket ikke bare a fjZlre landet tilbake til tilstanden fjZlr krigen. Full

sysselsetting ble sett pa som en betingelse for a bygge opp den nye velferdsstaten.

I De politiske partienes samarbeidsprogram for gjenreisningen, 1945.

1. Sysselsettingspolitikken i 1930-arene

Da den store depresjonen kastet sine skygger inn over det norske samfunnet i 1931, hadde

landet allerede vcert gjennom et tiar preget av store lZikonomiske og sosiale vanskeligheter. I

motsetning til mange andre hadde Norge ikke kornrnet seg skikkelig pa fote igjen flZir

verdenskrisen gjorde seg gjeldende. Det som gjorde depresjonen ekstra ille her tillands, var at

den flZiyde seg inn i rekken av flere kriser. Som Knut Kjeldstadli sier "kom den pa top pen av

det strie tiaret som nettopp var tilbakelagt".2 Nar det gjelder arbeidsledigheten, var den mer

eller mindre et kronisk problem i hele perioden 1921-1939 med aret 1933, hvor den totale

registrerte arbeidsledigheten var over ti prosent, som det verste. 3 Ledigheten pa over ti pro sent

er utregnet etter den totale arbeidsstyrken. Blant enkelte grupper som fagarbeidere var

ledigheten mye hlZiyere. Det har vcert diskusjoner om hvordan ledigheten blZir utregnes, noe

som gjlZir de endelige tallene varierende. Den moderne maten a gjlZire det pa er a beregne

ledigheten i forhold til den totale arbeidsstyrken.4

N0dsarbeid og offentlige arbeider

Allerede i fra slutten av 1800-tallet hadde det vcert en kjensgjerning at arbeidsledighet var et

stadig tilbakevendende problem innenfor det kapitalistiske systemet. Som tiltak for a redusere

ledigheten var tildeling av offentlige (i betydningen statlig den gang) arbeider og nlZidsarbeid

virkemidler som stat og kommune hadde tydd til i perioder med lavkonjunktur. De offentlige

arbeidene hadde et beskjedent omfang innenfor den liberalistiske statens oppgaver.

Kommunalt nlZidsarbeid bIe dessuten ofte oppfattet som nedverdigende og meningsIlZist, i

tillegg til at det var darligere betalt enn annet arbeid. Myndighetene mente det var viktig at

nlZidsarbeidet ikke fikk negativ innvirkning pa det ordincere arbeidsmarkedet. Lavere llZinn

skulle derfor bidra til at folk slZikte tilbake til annet arbeid sa fort som mUlig. Bevilgningene til

nlZidsarbeid i mellornkrigstiden varierte fra ar til ar og nadde toppen i 1936.5 Med det

omfanget arbeidsIedigheten fikk, var det ingen mulighet for a innlemme alle i ordningen med

nlZidsarbeidet. For de aller fleste var veien til forsorgsvesenet eneste mulighet. Antall

2 Kje1dstadli 2005:204.
3 Hodne og Grytten 2002:122. Figur 8.2. Arbeidsledighet i prosent av arbeidsstyrken 1919-1939.
4 Grytten 1995:238-250.
5 Seip 1994:28.

2

mottagere av forsorgsst~nad nadde sitt h~ydepunkt midt i trettHhene.6 I 1935 var antall

hovedpersoner som mottok st~nad kommet opp i 158.000 personer.7

Arbeidsformidling

Fra begynnelsen av arhundret hadde det offentlige begynt a ta mer ansvar for

arbeidsformidlingen. I trad med ideologien bak det Anne-Lise Seip kaller sosialhjelpstaten,

var det for dette som andre sosialpolitiske tiltak kommunene, og f~rst og fremst de st~rre

byene, som gikk i spissen. Arbeidskontorene var kommunale, men ble fra 1906 st~ttet

~konomisk av staten. I 1916 opprettet dessuten staten en stilling for en statlig inspekt~r for

arbeidsformidlingen, den spede begynnelse til det som skulle bli Arbeidsdirektoratet. Det

skulle dessuten opprettes kommunale arbeidsl~shetsnemnder. Det var en viss frykt for at

krigen skulle f~re til sysselsettingsproblemer.

Under den h~ye ledigheten i mellomkrigstiden ble det reist krav om en st~rre og mer effektiv

arbeidsformidling. Til tross for at staten i 1933 inndro bevilgningene sine til en rekke

arbeidskontorer, ~kte antall kontorer totalt sett mellom 1917 og 1939 fra 27 ti149.8 Dette var

likevel ingen voIds om ekspansjon, med tanke pa hvor mange kommuner som ikke hadde noen

formidling i det hele tatt. Lengst mellom arbeidskontorene var det i landkommunene. I 1924

ble det laget et forslag til en ny lov om arbeidsformidling som ikke ble vedtatt. I 1939 ble det

pa nytt fremmet forslag om en ny lov om arbeidsformidling, denne gangen utarbeidet av

sosiallovkomiteen nedsatt i 1935. Aret f~r sosiallovkomiteens innstilling la pa bordet, hadde

imidlertid lov om arbeidsl~shetstrygd blitt vedtatt. Veien fram til dette lovvedtaket var ikke

enkel. Mellom 1926 og 1931 hadde Venstre tre ganger kommet med forslag om obligatorisk

forsikring mot arbeidsl~shet, pa bakgrunn av prinsipper utarbeidet i 1919.9 Venstres forslag

var basert pa at premieinnbetalingene fra ordningen skulle benyttes til bade utbetalinger ved

arbeidsledighet og sysselsettingstiltak i nedgangstider. Om loven som ble vedtatt i 1938,

skriver Leiv Mjeldheim: "Det viktigaste avviket fra vestreproposisjonane var at dei fonda

som skulle byggjast OPP, ikkje kunne nyttast tU sysselsetjingstUtak, berre tit afinansiera

trygdeytingane". \0 Selv om arbeidsl~shetstrygden ut fra dette ikke kan sees pa som noe

6 Statistisk arbok 2000, Figur 118: Fattigvesen,forsorgsstpnad og sosialhjelp, 1866-1998.
7 Historisk statistikk 1978:597. Tabe1l331: Forsorgsstpnad.
8 Luihn: 1986:73-74,76.
9 Mjeldheim 2006:490-491.
10 Mjeldheim 2006:491.

3

direkte sysselsettingstiltak, bidro den indirekte til et st0rre fokus pa arbeidsforrnidlingen. Da

trygden ble vedtatt, omfattet den nesten 600.000 personer. Med sapass mange arbeidstakere

berettiget til trygd ved inntektsbortfall, ble det desto viktigere raskt a kunne forrnidle nytt

arbeide, for a unnga un0dvendig h0ye utbetalinger.

Rasjonering av arbeid

I 10pet av 1930-arene var rasjonalisering av arbeid et virkemiddel som ble tatt i bruk.

Utgangspunktet for dette var tanken om a fordele arbeidspIassene mellom dem som hadde

st0rst behov for inntekt. Spesielt sterk var denne tankegangen i Arbeiderpartiet og

fagbevegelsen. Dette resulterte i at familiefors0rgere, som naturlig nok hadde det st0rste

inntektsbehovet, bIe prioritert foran andre. Helst ville man at bare en av fors0rgerne i hver

farnilie skulle arbeide. Pa den maten kunne jobbene deles pa flere familier. Ola Honningdal

Grytten og Camilla Brautaset argumenterer for at dette virket diskrirninerende ovenfor

kvinner og ugifte, og at den skjulte arbeidsledigheten ma ha vrert spesielt h0y bIant disse

gruppene. 11 Diskrimineringen mener de er tydelig etter som de offentlige arbeidskontorene

var delt i to avdelinger, en for kvinner og en for menn. 12 Som en viktig arsak til dette peker de

pa I0nnsforskjellene som eksisterte. Fordi menn gjennomgaende hadde h0yere 10nninger enn

kvinnene, var det ikke sa vanskelig a avgj0re hvem som skulle s0ke arbeid! Som et resultat av

de mange f0dslene etter f0rste verdenskrig, var det pa 1930-tallet store ungdomskull som

skul1e ut i arbeidsmarkedet, herav de mange ugifte som ble gaende ledige.

Krav om en ny politikk

Mellom 1930 og 1935 var det stor uenighet blant de politiske partiene om hvor store bel0P

som skul1e bevilges til bekjempelse av arbeidsledigheten. En av arsakene til dette var

partienes uIike oppfatninger av hva som kunne forsvares som ansvarlig 0konomisk politikk.

Arbeiderpartiet var generelt det partiet som gikk inn for de h0yeste krisebevilgningene, mens

de borgerlige partiene, og i begynnelsen srerlig Bondepartiet, men ogsa H0yre og Venstre var

mer reserverte. Innenfor Bondepartiet skjedde det pa denne tiden en kraftig endring i

oppfatningen av hvor mye som burde bevilges. I 1935 var Bondepartiet, ved siden av

Arbeiderpartiet, det partiet som gikk inn for de h0yeste bevilgningene. Rolf Danielsen har

II Grytten og Brautaset 2000:30-46.
12 Grytten og Brautaset 2000:29.

4

karakterisert dette som "den mest dramatiske holdningsendring" .13 For Bondepartiet var

krisen i jordbruket det mest utslagsgivende i nyorienteringen.

Samtidig med at det fra elf til ar ble forhandlet om krisebevilgningene, vokste det fram nye

tanker om hvordan samfunnet burde organiseres. Dette gjaldt langt i fra bare arbeidsmarkedet,

men den h0ye ledigheten bidro til at nye mater a se ting pa fikk godt feste. Felles for mange

nye ideer var en st0rre aksept for utvidelse av det statlige ansvarsomradet. Ytterpunktene var

fascisme og kommunisme. Problemene i det norske arbeidsmarkedet hadde blant annet

sammenheng med den 0konomiske utviklingen. Dette bidro til at det ble satt sp0rsmalstegn

ved den radende 0konomiske tankegangen, bade i Norge og andre steder. En sentral skikkelse

i den 0konomiske nyorienteringen som na fant sted, var den britiske 0konomen John Maynard

Keynes. I 1936 ga han ut boka The General Theory of Employment, Interest and Money. Boka

ga reviderte perspektiver pa arsakene til arbeidsledigheten og sammenhengen mellom

0konomi og sysselsetting. "Arsakene til arbeidsledigheten, og dermed tiltakene mot den, kan

ikke analyse res gjennom arbeidsmarkedet alene, " skriver Agnar Sandmo i sin analyse av

boka. 14 Keynes hadde, i motsetning til den klassiske 0konomiske teori, kommet fram til at

"fjJkonomiens normaltilstand er en situasjon med arbeidsledighet".15 Dersom

arbeidsledigheten skulle elimineres, matte statens ansvar og virksornhet utvides. Samtidig ble

n0dvendigheten av planlegging betont pa an annen mate enn tidligere. Gjennom statlige

virksornheter kunne det offentlige f0re en motkonjunkturpolitikk, ved a opprettholde

sysselsettingen i nedgangstider. Selv om det na ble tegnet et bilde av statlig engasjement i helt

andre dimensjoner en tidligere, var ikke motkonjunkturpolitikken i seg selv noe nytt. Det

revolusjonerende var som Francis Sejersted sier dekningsm:1ten.16 Ved universitet i Oslo

hadde 0konomisk institutt blitt opprettet i 1932, under ledelse av Ragnar Frisch. I 10pet av de

kommende arene utviklet det seg en tett forbindelse mellom norske sosial0konomer og

politikere som vedvarte tillangt etter andre verdenskrig.

I det politiske landskapet var Arbeiderpartiet den ivrigste forkjemperen for en slik politikk,

men 0nsker om st0rre planlegging kom ogsa til synet i den borgerlige leiren. To b0ker viet

13 Danielsen 1984:250.
14 Sandmo. 2006:292.
15 Sandmo. 2006:295.
16 Sejersted 2002:358.

5

temaet kom ut i 1933: En norsk 3-ars plan og Norges vei. 17 Den fl/lrste var et uttrykk for

Arbeiderpartiets politikk, den sistnevnte et borgerlig angrep pa den borgerlige politikken.

"Det som trenges er plan, plan og atter plan, " ble det hevdet der. 18 lUnge HI/lyre kom kravet

om en ny sysselsettingspolitikk klart fram. I 1933 ble det fra dette holdet slatt fast at man ikke

lenger kunne "klamre seg tilliberalismens la-det-skure-prinsipp".19

Det umiddelbare behovet for a skape flere arbeidsplasser og I/lnsket om regjeringsmakt, bidro

til at Arbeiderpartiet forlot den revolusjonrere linjen. Tiden krevde praktiske ll/lsninger framfor

dogmatiske framtidsvyer. Under en tale til stortinget i 1933 formulerte lohan Nygardsvold

partiets krav og malsetning: "Hele folket i arbeide, koste hva det koste vii. For i lengden er

det nemlig det som lfjnner seg best allikevel. ,,20 To ar senere fikk partiet regjeringsmakten i

landet.

Ny sysselsettingspolitikk etter 1935?

Kriseforliket i 1935 fl/lrte Arbeiderpartiet inn i regjeringskorridorene. Hovedavtalen mellom

Arbeidernes Faglige Landsorganisasjon og Norsk Arbeidsgiverorganisasjon gjorde det

enklere a handtere konflikter i arbeidslivet. Mange av motsetningene, bade i det politiske livet

og i meringslivet, ble mindre framtredende. Men fl/lrte regjeringsskifte til en ny

sysselsettingspolitikk?

Den offentlige sysselsettingspolitikken fram til 1935 var i stor grad en krisepreget

sosialpolitikk. Fordi arbeidsmarkedet i utgangspunktet var overlatt til seg selv, var det fl/lrst da

krisene kom at det offentlige iverksatte tiltak. Med den nye I/lkonomiske teorien og

planmessigheten ble sysselsettingspolitikken i stl/lrre grad innlemmet i den I/lkonomiske

politikken. Malsetningen var a I/lke produksjonen. Dette ville bade skape arbeidsplasser, fart i

I/lkonomien og bedre levekar. Pa den annen side var I/lkonomien pa dette tidspunktet allerede

pa vei opp og arbeidsledigheten gikk nedover. Suspensjon av gullinnll/lsningen, devaluering

av krona og tilnytning til sterlingomradet pa begynnelsen i begynnelsen av 1930-arene hadde

bidratt til dette. Det var pa det I/lkonomiske omradet de stl/lrste endringene skjedde, ogsa etter

17 En norsk 3-ars plan av Axel S0mme og Ole Colbj0rnsen. Norges vei: Et angrep pa den borgerlige politikk og
et forslag tif arbeidsplan av loakim Lehmkuhl. Han var tilknyttet det h0yreradikale Fedrelandslaget.
18 Sitert etter Hanisch m.f). 1999: 103.
19 Danielsen 1984:238.
20 lohan Nygardsvold til stortinget 30. mai 1933.

6

at Arbeiderpartiet overtok regjeringsmakten. En mer ekspansiv kredittpolitikk gjennom

opprettelsen av Den Norske Industribank og utvidelse av pengemengden, hadde en gunstig

effekt. Berge Furre mener de spesifikke krisebevilgningene økte til og med 1936, for så å bli

skåret ned på, men at den offentlige aktiviteten fortsatte å øke. 21 Det at krisebevilgningene ble

mindre betyr ikke at det ble lagt mindre vekt på sysselsettingspolitikken, men at den var i ferd

med å endre seg. Dette var et skritt på veien i det Francis Sejersted omtaler som omleggingen

til en "aktiv prosesspolitikk,,?2 Mellom 1935 og 1939 ble den totale arbeidsledigheten nesten

halvert og var da kommet ned i overkant av fem prosent. 23

2. Krigens betydning for sysselsettingspolitikken

Som en følge av den tyske okkupasjonen av Norge ble arbeidsledighetsproblemet på det

nærmeste eliminert. Dette skyldtes tyskernes store behov for arbeidskraft. Under krigen

skjedde det en rekke ting som fikk konsekvenser for den norske sysselsettingspolitikken etter

frigjøringen.

Ikke lenge etter okkupasjonen ble lov om arbeidsledighetstrygd satt ut av kraft. I november

1940 ble imidlertid en ny lignende lov iverksatt. Men det var gjort visse endringer.

Utbetalingene ved arbeidsledighet ble mindre, mens innbetalingene ble høyere. Samtid ble

prinsippet som Venstre hadde kjempet for i mellomkrigstiden, at de opparbeidede fondene

skulle kunne brukes til sysselsettingspolitikk, innført?4 Trygden kom under krigen også til å

bli utvidet til flere grupper sysselsatte. Ettersom antall arbeidsledige ble kraftig redusert, ble

fondene meget velfylte. Hans Luihn mener fondene utgjorde over en kvart milliard kroner i

1944."

I løpet av krigen ble det gjort omfattende planlegging for hvordan de allierte landene skulle

gjenoppbygges, når krigen var over. Disse målsetningene ble slått fast i Atlanterhavstraktaten

fra 1941 og erklæringen fra arbeidskonferansen i Philadelphia i 1944. I Storbritannia ble det

imidlertid også lagt planer for hvordan etterkrigstidens velferdsstat skulle bygges. Resultatet

av dette arbeidet ble den store beveridgerapporten, oppkalt etter William Beveridge. En av

21 Furre 2000:87.
n Sejersted 2002:352-353.
2J Hodne og Grytten 2002: 122. Figur 8.2. Arbeidsledighet i prosent av arbeidsstyrken 1919-/939.
H Seip 1994:140.
2S Luihn 198fi:! 65.

7

konklusjonene i rapporten var at full sysselsetting var en forutsetning for utbyggingen av

velferdssamfunnet. 26

Også den norske arbeiderbevegelsen utarbeidet sine planer. En del av arbeiderbevegelsen

hadde flyktet til Sverige. Særlig viktig ble Framtidens Norge, som hadde blitt utarbeidet i

Stockholm. I denne lille boka kom arbeiderbevegelsens synspunkter på gjenreisningen til

uttrykk i svært klare ordelag, men også langsiktige planer. Om årsaken til den vedvarende

arbeidsledigheten før krigen skrev de: "Regjeringenes inngripen reddet en del, men de gikk

ikke løs på det som er kjernen i problemet, nemlig å erstatte den planløse privatkapitalistiske

produksjon med en planøkonomi som tar sikte på å nytte ut alle ressurser for å skape den

høyest mulige levestandard. ,,27 Slik arbeiderbevegelsen så det var planøkonomi den beste

sysselsettingspolitikk.

3. Sysselsettingspolitikken etter krigen

Etter frigjøringen stod landet ovenfor store utfordringer. Land og folk skulle gjenreises. Det i

seg selv var ingen liten oppgave, men landets myndigheter hadde visjoner utover det. Man

hadde fremdeles mellomkrigstidens kriser friskt i minne og ville, nesten for enhver pris,

unngå å havne i en lignende situasjon en gang til. Krigen hadde hau en samlende effekt på

folk og folkevalgte. Og den politiske enigheten om hva som måtte gjøres var større en den

hadde vært på lenge. Men både for gjenrei~ningsoppgavene og den videre byggingen av

landet var det av avgjørende betydning å ha hele folket i arbeid! Fellesprogrammet slo fast at

arbeid skulle være både en rettighet og en plikt. I 1955 ble retten til arbeid skrevet inn i

grunnloven.

Ny økonomisk styring

Sammen med en ny arbeidsmarkedspolitikk, ble den økonomiske politikken, det viktigste

virkemiddelet for å realisere denne målsetningen. På den annen side var tanken om å skape

arbeidsplasser retningsgivende på mange områder. Samtidig med at staten påtok seg et større

ansvar, fikk den også muligheten til å benytte seg av flere virkemidler for å nå målsetningene

som ble satt opp. Mellomkrigstiden hadde innledet nære bånd mellom økonomer og

2fj Bjørnson ug Haavet 1994: 196.
27 Framtidens Norge s. 26.

8

politikere. Det vokste det fram en ny generasjon sosia10konomer tilknyttet universitetet i

Oslo, gjerne omtalt som Osloskolen. 0konomene hadde da sett for seg "en sosialpolitikk som

ikke bare fordelte overskudd av veksten, men selv bidro til a skape den. " Samtidig endret den

0konomiske politikken seg. Det vesentligste var overgangen fra et passivt til et aktivt

grunnsyn. Etter andre verdenskrig bIe Iangsiktig makr00konomisk pIanIegging, og stor statlig

styring ett kjennetegn ved den 0konomiske politikken. NasjonaIbudsjettet bIe det viktigste

redskapet for den statlige styringen av 0konomien. Her bIe man avhengig av 0konomisk

ekspertise. "Nasjonalbudsjettet bIe innledningen til et neert samarbeid mellom

universitets(IJkonomene, Statistisk SentraIbyra og Finans-IHandelsdepartementet, " som Trond

Bergh og Tore J0rgen Hanisch uttrykker det. 28 En av erfaringene fra mellomkrigstiden var at

0konomisk vekst i seg seIv, ikke n0dvendigvis skaper nok arbeidsplasser. Na var

malsetningen bade 0konomisk vekst og full sysselsetting. Hanisch mener den 0konomiske

politikken ble utformet pa grunnIag av "Osloskolens (lJkonomiske tenkning, Arbeiderpartiets

styringsfilosofi og en mer eller mindre patvunget internasjonal integrasjon. ,,29

En ny arbeidsmarkedsetat

I 1945 bIe det opprettet et eget arbeidsdirektorat. Direktoratet tradte i kraft ved kongelig

resoIusjon pa frigj0ringsdagen, den 8. mai. Aret etter bIe det bestemt at deler av

fondsinnbetaIingene tiI arbeidsIedighetstrygden kunne benyttes til sysseIsettingstiltak.

SysseIsettingsIoven av 1947 innebar et st0rre statlig engasjement for a sikre full sysseIsetting.

Arbeidsdirektoratet bIe i 1947 tillagt administrasjonsansvaret for arbeidsIedighetstrygd,

arbeidsformidIing og arbeidsmarkedstiltak. Som en forlengeIse av direktoratet bIe det

opprettet fyIkesarbeidsnemder i hvert fyIke ved siden av de kommunale arbeidskontorene.

Reformene etter andre verdenskrig bIe ett skritt i retning av statens overtageIse av he le

arbeidsformidIingen i Norge. Dette ble fullf0rt i 1960 da staten overtok arbeidsformidIingen

pa lokalt niva.. En ivrig forkjemper for statlig arbeidsformidling var H0yres

stortingsrepresentant, Berte Rognerud. Hun mente malsetningen med den nye organiseringen

var "a skape et ensartet og effektivt formidlingsapparat. ,,30

28 Berg og Hanisch 1984: 187.
29 Hanisch m.tl. 1999: 173.
30 Sitert etter Luihn 1986:240.

9

Omradeplanlegging og regionalpolitikk

Gjenrisningen av landet omfattet bade planlegging og regionalpolitikk. Krigsskadde steders

regulering hadde blitt opprettet allerede i 1940 og byttet i 1945 navn til Brente steders

regulering. Institusjonen horte under Forsyningsdepartementet og hadde til oppgave a

planlegge gjenrisningen av krigsskadde steder, men myndighetene utarbeidet na planer som

var langt mer omfattende enn bare a gjenoppbygge det som hadde vrert. Full utnyttelse av

ressursene var en maIsetning for myndighetene, som tok sikte pa a kartlegge hvilke ubrukte

naturressurser som fantes i distriktene. Dessuten fantes det mange steder lite mobil

arbeidskraft. Gjennom en skikkelig omradeplanlegging var det muligheter for a utnytte

naturressursene bedre, samtidig som det skapte nye arbeidsplasser i distriktene.

Omradeplanleggingen startet for alvor i 1949 og var en del av en storstilt industrireising og en

ekspansiv okonomisk politikk, men administrasjonen ble lagt til fylkesarbeidskontorene. Det

forste omradeplanleggingskontoret ble apnet sommeren 1949 i Bodo?1 Havard Teigen mener

regionalpolitikken hadde sin inspirasjon fra sa vel kommunisme som Keynes, og at det var i

det sosialokonomiske miljoet ved universitetet i Oslo foreningen foregikk.32 I Storbritannia

hadde myndighetene etter krigen satset pa regionplanlegging som en del av den okonomiske

politikken. Dette ga inspirasjon til norske okonomer og politikere. Det ble etter hvert

utarbeidet flere landsdelsplaner, etter monster fra den sakalte Nord-Norge-planen. Denne

planen minnet ikke sa lite om amerikanernes utbygging av Tennessee-dalen under den store

arbeidsledigheten pa begynnelsen av 1930-arene. Malsetningen var utnyttelse av dalens

okonomiske ressurser, for a stimulere okonomien og skape arbeidsplasser. I perioden fram til

1960 etablerte den norske staten seg som en stor industrieier. I 1939 eide staten 0,4 % av

aksjene i de private selskapene. I 1960 var det tilsvarende tallet 15 %?3 Staten ble ogsa aktiv i

industrielle nyetableringer. Etableringen av Norsk lernverk i 1946, AlS Norsk Koksverk og

Rana Gruber i 1961 er eksempler pa dette.

Forholdet mellom trygd, helse og sysselsettingspolitikk

Omradeplanleggingen hadde i utgangspunktet vrert finansiert gjennom riksreservefondet, men

dette ble etter hvert endret. I fra 1956 ble det, gjennom arbeidsloshetstrygdens

31 Luihn 1986:243.
32 Teigen 1999: 186.
33 Teigen 1999: 189.

10

utbyggingsfond, giU lanegarantier til ny nreringsvirksomhet i ornradene. Tanken om at

arbeidsledighetstrygden, ikke bare skulle sikre folk !Zlkonomisk ved eventuellledighet, men

ogsa bidra til a fremme sysselseUing, fikk end a sterkere gjennomslag i 1950-arene. Dette

bidro tiI nye ordninger som hjelp tiI ny Ievevei og st!Zltte tiI reise - og flyttehjelp?4 0yvind

Bj!Zlrnson og Inger Elisabeth Haavet mener: "De nye reglene pekte i en retning: De styrket det

arbeidsledighetsforebyggende elementet i loven. ,,35 Spesielt bIe fokus na rettet mot sesong -

og deltidsarbeiderne. I denne gruppen var det mange sysselsatte i primrernreringene og mange

kvinner hadde h;jnnet deltidsarbeid ved siden arbeid i hjemmet. Enkelte av disse mottok

arbeidsledighetstrygd del er av aret. Man fryktet na at trygden fjernet noe av incitamentet til a

s!Zlke annet arbeid utenom arbeidssesongene. I 1958 ble en ny lov om arbeidsledighetstrygd

vedtatt. Bj!Zlrnson og Haavet mener den nye loven gjorde det vanskeligere a ha deltidsarbeid

og svekket deltidsarbeidernes rettigheter. 36 Sp!Zlrsmalet om hvordan arbeidsledighetsfondet

skulle disponeres var en gjenganger i de politiske korridorene. En av arsakene var at

sp!Zlrsmalet spente over sa mange ulike politiske felt. Anne-Lise Seip hevder "Spenningsfeltet

mellom sosialpolitikk og tfJkonomisk politikk viste seg a were konstant. ,,37

I 1953 ble statens attf!Zlringsinstitutt opprettet. Instituttet var direkte underlagt departementet:

Helsedirekt!Zlr var Karl Evang og Ieder for instituttet ble Gudmund Harlem. Etter hvert ble det

aUf!Zlringsinstitutter i bade Oslo, Bergen og Trondheim, pIuss et senter i Nord-Norge.Mellom

19550g 1965 var det registrert 46.000 yrkesvalghemmede?8 Over halvparten av dem kom ut i

arbeid. De yrkesvalghemmede som skulle attf!Zlres, var ofte del vis arbeidsf!Zlre. Det gjaldt a fa

utnyttet all tilgjengelig arbeidskraft i byggingen av velferdsstaten. Helsedirekt!Zlren mente

attf!Zlring langt fra handlet kun om politikk, men at den var "en bevegelse, en ny filosofi, en ny

mate a se tilva:relsen pa. ,,39 Bade samfunns!Zlkonomisk l!Zlnnsomhet og respekt for

medmennesker talte for den nye satsingen. "1 trad med denne tenkningen ble attjtfJring av

yrkesvalghemmede en del av arbeidsmarkedspolitikken, og ltfJftet ut av den egentlige

sosialpolitikken, ,,40 skriver Seip.

34 Bj0rnson og Haavet 1994:100-101.
35 Bj0rnson og Haavet 1994:101.
36 Bj0rnson og Haavet 1994:103.
37 Seip 1994:217.
38 Seip 1994:266.
39 Seip 1994:264.
40 Seip 1994:265.

11

Beveridgeplanen hadde lagt full sysselsetting til grunn som en forutsetning for a kunne

realisere sosialforsikringsreformene. Full sysselsetting ville imidlertid bli vanskelig a oppna

uten en god folkehelse. En gjenrisning av folkehelsen betydde en gjenrisning av

arbeidskraften. Innvesteringer pa dette omradet ble av helsedirektpren oppfattet som

"produktiv kapitai. ,,41 Evang hadde hentet inspirasjon i fra USA og Storbritannia og planene

hans var omfattende. Sykehusvesenet skulle bygges ut samtidig med et omfattende

forebyggende arbeid. Utbyggingen av helsevesenet var avhengig av stadig tilfprsel av nytt

helsepersonell og stprre fagkunnskap. Folkehelsen ble forbedret og tjenestetilbudet stprre,

samtidig som det ble skapt tusenvis av nye arbeidsplasser i helsesektoren.

I fplge Statistisk Sentralbyra var steg arbeidsledigheten mellom 1949 og 1958 fra ca. 0,8 % til

ca. 2,5 %, for sa a ga tilbake a stabilisere seg pa 1960-tallet.42 Dette gjenspeiler imidlertid

bare ledigheten blant de som meldte seg arbeidsledige. I mellomkrigstiden hadde mange

kvinner blitt skjpvet ut av arbeidsmarkedet. Mange var ikke bare uten arbeid, men hell er ikke

registrert som arbeidsspkere. Om etterkrigstiden skriver Berge Furre: "Kvinnene hadde glUt

fra i(mt husarbeid tU ui9nt. ,,43 I 1950 var det en mindre andel av kvinnene som hadde lpnnet

arbeid enn det hadde vrert femti ar tidligere. For kvinnene gikk utviklingen i retning av

mindre arbeid og frerre sysselsatte.

41 Sitert etter Seip 1994:314.
42 Historisk statistikk 1978:78 Figur 15: Meldte helt arbeidslrj)se ved arbeidskontorene, Absolutte tall og prosent
avarbeidsstyrken. 1948-1975.
43 Furre 2000:144.

12

4. Konklusjon

Mellom 1930 og 1960 endret den norske sysse\settingspolitikken seg betraktelig.

Sysselsettingspolitikken endret seg fra å være sosialpolitiske krisetiltak. til å bli et av

myndighetenes viktigste satsningsområder. I store deler av mellomkrigstiden ble

sysselsettingstiltakene sett på som en belastende utgiftspost. Etter andre verdenskrig ble den

sett på som en lønnsom samfunnsinvestering. Okkupasjonstiden skapte nye økonomiske

rammer for tiltak som kunne settes i verk ved krigens slutt. Politikken endret seg både i

omfang og art. Dette hadde sammenheng med nye forklaringer på hva som var årsaken

arbeidsledigheten i mellomkrigstiden. Fordi arbeidsledigheten ble forklart ut fra en større

samfunnsmessig sammenheng, ble sysselsettingspolitikken inkorporert i annen politikk. De

tiltakene som måtte settes i gang var så omfattende at staten overtok hele ansvaret for

sysselsettingspolitikken. Dette førte til den nye arbeidsmarkedsetaten som vokste fram.

l3

Litteraturliste

Berg, Trond og Tore J. Hanisch (1984): Vitenskap og politikk. Linjer i norsk sosialøkonomi

gjennom 150 år. H. Aschehoug & Co., Oslo.

Bjørnson, Øyvind og Inger Elisabeth Haavet (1994): Langsomt ble landet et velferdssamfunn.

TrygdeIls historie 1894-1994. Ad Notam Gyldendal AS.

Danielsen, Rolf (1984): Borgerlig oppdemmingspolitikk. Bd. 2 Høyres historie, Francis

Sejersted (red.). Cappelen

Furre, Berge (2000): Norsk historie 1914-2000. 1ndustrisamfunnet -frå vokstervisse til

framtidstvil. Det Norske Samlaget, Oslo.

Hanisch, Tore Jørgen mJI. (1999): Norsk økonomisk politikk i det 20. århundre - Verdivalg

i en åpen økonomi. Høyskoleforlaget.

Grytten, Ola Honningdal (1995): "The Smie of Norwegian Interwar Unemployment in

International Perspective" i Scandinavian Economie History Review 2/1995 s.

226-250.

Grytten, Ola Honningdal og Camilla Brautaset (2000): "Family Households and

Unemployment in Norway during Years ofCrises: New Estimates 1926-/939" i The

History of the Family 112000 s. 23-53.

Hodne, Fritz og Ola Honningdal Grytten (2002): Norsk økonomi i det 20. århundre.

Fagbokforlaget Vigmostad & Bjørke AlS.

Kjeldstadli, Knut (2005): Et splittet samfunn. Bd. 10 i Aschehougs Norgeshisorie Knut

Helle m.fl. (red.). H. Aschehoug & Co., Oslo

Luihn, Hans (1986): Arbeid og samfunn - Arbeidsmarkedspolitikk i Norge gjennom 100 år.

NKS-Forlaget.

Mjeldheim, Leiv (2006): Den gylne mellomvegen - Temafrå Venstres historie 1905-1940.

Vigmostad & Bjørke.

Seip, Anne-Lise (1994): Veiene til velferdsstaten - Norsk sosialpolitikk 1920-1975. Gyldendal

Norsk Forlag, Oslo.

Sejersted, Francis (2002): Demokratisk Kapitalisme. Pax Forlag AlS, Oslo.

Teigen, Håvard (1999): Regional økonomi og politikk. Universitetsforlaget, Oslo.

14

Kilder

De politiske partienes samarbeidsprogram for gjenreisningen, 1945.

Framtidens Norge - Retningslinjer for gjenoppbyggingen.

Historisk statistikk 1978:78 Figur 15: Meldte helt arbeidsløse ved arbeidskontorene,

Absolutte tall og prosent av arbeidsstyrken. 1948-/975.

Historisk statistikk 1978:597. Tabe1l33l: Forsorgsstønad.

Johan Nygårdsvold. Tale til Stortinget 30. mai 1933.

Statistisk årbok 2000, Figur 118: Fattigvesen, forsorgsstønad og sosialhjelp, 1866-1998.

15

