
Veitransport av gods i et grenseløst
europeisk marked: Utfordringer for

nordiske fagforbund

Jon Erik Dølvik og Espen Løken (red.)

Med bidrag fra
Christina J. Colclough

Malin Junestav
Malene Nordestgaard

Report No 9:2003

SALTSA – JOINT PROGRAMME
FOR WORKING LIFE RE SEARCH IN EU RO PE
The National Institute for Working Life and The Swedish Trade Unions in Co-operation

© National Institute for Working Life and authors 2003
SE-113 91 Stockholm, Sweden
Tel: (+46) 8-619 67 00, fax: (+46) 8-656 30 25
Web: www.arbetslivsinstitutet.se/saltsa
Printed at Elanders Gotab

SALTSA is a collaboration programme for occupational research in Europe. The Natio-
nal Institute for Working Life in Sweden and the Swedish confederations of trade unions
SACO (the Swedish Confederation of Professional Associations), LO (the Swedish Trade
Union Confederation) and TCO (the Swedish Confederation of Professional Employees)
take part in the programme. Many problems and issues relating to working life are com-
mon to most European countries, and the purpose of the programme is to pave the way
for joint research on these matters from a European perspective.
 It is becoming increasingly obvious that long-term solutions must be based on expe-
rience in and research on matters relating to working life. SALTSA conducts problem-
oriented research in the areas labour market, employment, organisation of work and work
environment and health.
 SALTSA collaborates with international research institutes and has close contacts with
industry, institutions and organisations in Europe, thus linking its research to practical
working conditions.

Contact SALTSA
Labour Market Programme
Lars Magnusson, National Institute for Working Life, Tel: +46 8 619 67 18,
e-mail: lars.magnusson@arbetslivsinstitutet.se
Torbjörn Strandberg, LO, Tel: +46 8 796 25 63, e-mail: torbjorn.strandberg@lo.se

Work Organisation Programme
Peter Docherty, National Institute for Working Life, Tel: +46 8 619 69 59,
e-mail: peter.docherty@arbetslivsinstitutet.se
Mats Essemyr, TCO, Tel: +46 8 782 92 72, e-mail: mats.essemyr@tco.se

Programme for Work Environment and Health
Per Malmberg, National Institute for Working Life, Tel: +46 8 619 67 10,
e-mail: per.malmberg@arbetslivsinstitutet.se

Indholdsfortegnelse

Forord 1
Informasjon om forskningsprogrammet 4
Kontaktadresser 5
Liste over forkortelser 6

Kapittel 1: Internasjonal utvikling og fagorganisering i veitransporten 7
Jon Erik Dølvik, Espen Løken og Malene Nordestgaard

1.1 Transport – en sektor i sterk forandring 7
Formålet med studien 8

1.2 Transportbransjen – noen hovedtrekk 8
Økt handel og godstransport 8
Hva er godstransport? 9
Ulike transportveier 9
Sysselsetting 10

1.3 Integrasjon av transportveiene og strukturendringer i veitransporten 11
Skift i produksjonsmåte: fra lagerhold til kundestyrt produksjon og transport 11
Endringer i det europeiske reguleringsregimet 13
Nye internasjonale aktører og utfordringer i nordisk transport 15
Region Norden – en ny rolle i det europeiske transportmarkedet? 17

1.4 Utfordringer for transportforbundene 18
Økt konkurranse og press på lønns-og arbeidsvilkår 18
Internasjonale konsern uthuler nasjonale medvirkningsordninger 18
EU’s østutvidelse og sjåfører fra tredjeland – nye grenser for solidariteten 19
Nye arenaer for faglig-politisk aktivitet - hvordan påvirke det
europeiske reguleringsregimet? 20

1.5 De internasjonale faglige organisasjonene i transport 21
Nordisk Transportarbeiderføderasjon (Nordisk) 22
Europeisk Transportarbeiderføderasjon (ETF) 25
Internasjonal Transportarbeiderføderasjon (ITF) 31

Kapittel 2: Faglige strategier og udfordringer i den danske vejtransportsektor 36
Christina J. Colclough & Malene Nordestgaard, FAOS

2.1 Indledning 36
Transporterhvervets betydning i Danmark 36
Udviklingen i den nationale vejtransport 39
Omfanget af og udviklingen i den internationale transport 40
Skift i produktionsmåde 42

2.2 Ny regulering af betydning for vejtransporten 44
Dansk regulering og indførelsen af det indre marked 44
Privatisering af offentlige virksomheder – det danske postvæsen som eksempel 45
Skatter, afgifter og miljøpolitik 46

2.3 Internationaliseringens effekter på organiseringen af transporten
og konkurrenceevnen 46
Regeringens forslag til en overgangsordning 47
Sammenfatning: Udviklingen i Danmark går to veje 48

2.4 De faglige organisationer på vejtransportområdet 49
Arbejdsgiverorganisationer 50
Lønmodtagerorganisationer 50

2.5 Udviklingstræk i de faglige organisationers internationale strategier
 og samarbejdsmønstre 53
Organisering af det internationale arbejde i SiD 53
Syn på og erfaringer med det nordiske samarbejde 54
Syn på og erfaringer med det europæiske samarbejde 56
Bilateralt samarbejde 60
Samarbejde med humanitære organisationer 60
Syn på og erfaringer med det internationale samarbejde 61

2.6 Sammenfatning 61
Interviews 63

Kapittel 3: Faglige utfordringer og strategier innen norsk godstransport på vei 64
Espen Løken, Fafo

3.1 Innledning 64
En bransje i vekst og endring 64
Aktørene 65
Sysselsetting 67

3. 2 Utvikling av den norske godstransportbransjen 69
Streng regulering etter krigen 69
Reguleringspolitikken slår sprekker 70
Liberalisering, internasjonalisering og bransjeintegrasjon 71

3.3 Situasjonen i dag 72
Internasjonalisering 72
Posten Norge blir logistikkselskap 75
Rutebilselskapene konsentreres 75
En underskog av små transportselskaper 76
Utfordringer og krav fra EU 77

3.4 Organisasjoner i Norge 78
Arbeidsgiversiden 78
Arbeidstakersiden 80
Medlemsfordeling og situasjon innenfor de ulike bransjene 83

Mot et Samferdsels- og serviceforbund i LO? 86
3.5 Fagforbundenes internasjonale arbeid og strategier 87

Utfordringene 87
Norske fagforbunds svar 90
Intern organisering av internasjonalt arbeid i forbundene 96

3.6 Drøfting 96
Intervjuer 97

Kapittel 4: Internationalisering och organisationsstrategier inom
Svensk vägtransport 98
Malin Junestav,Uppsala Universitet

4.1 Inledning 98
4.2 Vägtransportbranschens utveckling under 1990-talet 98

Om - och avregleringar 99
Nationell och internationell konkurrens 100
Ekonomiska förutsättningar och utveckling 101
Sysselsättning 102
Strukturförändringar och ägarförhållanden 103

4.3 Partsförhållanden i vägtransportbranschen 105
Arbetsgivarna 105
Arbetstagarorganisationerna 106
Kollektivavtal 107

4.4 Fackförbundens internationella arbete och strategier 107
Svenska Transportarbetareförbundet 108
Internationellt fackligt samarbete 109

4.5 Sammanfattande diskussion 113
Intervjuer 114

Kapittel 5: Oppsummering – utfordringer for de nordiske
transportforbundene 115
Jon Erik Dølvik og Espen Løken, Fafo

5.1 Felles utviklingstrekk og omstrukturering 115
5.2 Nasjonale endringer i forbunds - og avtalemønster 116
5.3 Opptrapping av de nordiske forbundenes internasjonale arbeid 117

Revitalisering av Nordisk Transportarbeiderføderasjon(NTF)? 118
5.4 Omstrukturering av NTF’s organisasjon 121
5.5 Veitransport uten grenser – tilbake til utgangspunktet? 122

Litteraturliste 125

Tabeller og figurer

Tabell

1.1: Utvikling i markedsandel for ulike godstransportveier på land i
Vest Europa 2001 9

1.2: Transportarbeid for de ulike godstransportveier på land i Norden i 2000 10
1.3 Sysselsetting i godstransport på vei i de nordiske land 1993-2000 10
2.1: Udviklingen i beskæftigede indenfor transportsektoren 38
2.2: Udviklingen i antal vognmandsvirksomheder og kørselstilladelser 39
2.3: International vejtransport med danske lastbiler over 6 ton totalvægt 41
3.1: Antall foretak og sysselsatte innen godstransport på vei, 68
3.2: Virksomhetsstørrelse for godstransport på vei 2000 68
3.3: Registrerte kjøretøyer for godstransport 69
3.4: Spedisjons- og logistikkselskap 69
3.5: Godstransportandel med lastebil over grensen etter bilens registreringsland 73
3.6: Internasjonal lastebiltransport med norskregistrerte godsbiler. Leietransport 73
3.7: Organisasjoner i spedisjons-, logistikk- og veitransportselskap

(inkl. enbilseiere) 83
3.8: Logistikk/Spedisjon/Transportformidling 83
3.9: Godstransport (inkl. enbilseiere) 83
3.10: Organisasjoner i rutebilsektoren 84
3.11: Organisasjoner i Posten Norge (morselskapet) 85
3.12: Organisasjoner innenfor grossistvirksomhet 85
4.1: Privatanställda inom transport, magasinering och kommunikation 103
4.2: Sysselsättning inom åkerinäringen, vägtransport 103

Figur

2.1: Transportører af gods på vej 38
2.2: De primære arbejdsgiverorganisationer på vejtransportområdet (gods) 50
2.3: Primære arbejdstagerorganisationer på vejtransportområdet (gods) 51
3.1: Utvikling i utført transportarbeid i Norge etter transportmiddel 1985-2000 64
3.2: Sysselsetting etter næringsundergruppe. Bedrifter. 1999 og 2000 68
3.3: Oversikt over arbeidsgiverorganisasjonene innen godstransport på vei 78
3.4: Oversikt over de viktigste arbeidstakerorganisasjonene i godstransport på vei 80

1

Forord

Siden fagorganisasjonenes framvekst for over 100 år siden har forbundene i transport-
sektoren vært blant pionerene i utviklingen av faglig samarbeid over landegrensene. Alle-
rede i 1890-årene ble Internasjonal Transportarbeideføderasjon stiftet etter en havnear-
beiderstreik i Amsterdam og i 1907 ble det skrevet inn i statuttene til den nystiftete Nor-
disk Industriarbeiderføderasjon at medlemsforbundene skulle gi hverandre støtte ved ar-
beidskamp. Denne sterke internasjonale orienteringen reflekterte den høye mobiliteten
over landegrensene i transportsektoren, som ofte har vært betegnet som en av hovedpuls-
årene i den internasjonale kapitalismen.

I dag framstår globalisering og regional integrasjon likevel som en ny utfordring for de
kollektive aktørene i nordisk arbeidsliv. Dette gjelder ikke minst i godstransporten på vei
– som er temaet for denne rapporten – og som de seinere år har overtatt stadig mer av
jernbanens og skipsfartens posisjon i den nasjonale og regionale varedistribusjonen. De
siste tiårs liberalisering av de internasjonale markedene for kapital, varer, tjenester og, i
noen grad arbeidskraft, har i kombinasjon med dyptgripende teknologiske, sosiale og po-
litiske endringer, endret transportforbundenes handlingsvilkår. Internasjonalisert varepro-
duksjon med økt vekt på rask og direkte levering til kundene, har i samspill med det indre
markedet i EU/EØS og økende konkurranseutsetting og privatisering av samferdselstje-
nester, gitt opphav til nye grenseoverskridende selskaps - og nettverksformer i logistikk -
og transportbransjen. 1.mai 2004 utvides det europeiske markedet for veitransporttje-
nester og arbeidskraft til å omfatte 8 østeuropeiske land hvor lønns-og velferdsnivået er
langt lavere enn i Norden, og fagforeninger og kollektivavtaler er nesten utradert.

Disse endringene gjør fagorganisasjonenes nasjonale redskaper utilstrekkelige til å
hevde arbeidstakernes interesser og påvirke de strategiske beslutningene i bransjen. Sam-
tidig som de politiske rammevilkårene for den europeiske transportsektoren i økende grad
fastlegges i overstatlige institusjoner i EU, reiser konkurransen om arbeid, oppdrag og
investeringer mellom arbeidstakere i ulike land vanskelige spørsmål ved grunnlaget og
grensene for faglig solidaritet.

Etter de faglige internasjonalenes sammenbrudd ved krigsutbruddet i Europa i 1914,
mellomkrigstidens splittelse, og etterkrigstidens skisma mellom ’frie’, kristelige og kom-
munistiske organisasjoner, ble utøvelsen av fagorganisasjonenes kjerneoppgaver stadig
tettere innhegnet i nasjonalstatene. I dag er dette bildet i endring. Sovjetimperiets oppløs-
ning, den kalde krigens slutt, den digitale revolusjonen, den europeiske integrasjonen og
den globale markedskapitalismens fremmarsj under amerikansk hegemoni, har gjort at
stadig flere fagorganisasjoner erkjenner at deres nasjonale styrke blir avhengig av evnen
til samordnet opptreden og strategiutvikling på tvers av landegrensene. Det siste tiåret har
det skjedd en markant vitalisering og reorganisering av det internasjonale faglige samar-
beidet, men det er store organisatoriske, kulturelle og ressursmessige kløfter som skal
overskrides for å innhente næringslivets og politikkens forsprang i internasjonaliseringen.

2

I Europa, hvor østutvidelsen av EU (og EØS) er i ferd med skape et felles indre mar-
ked med over 450 millioner innbyggere og felles reguleringer, valuta og politiske institu-
sjoner, settes disse utfordringene på spissen. Gjenforeningen av Europa gjør EU til et
økonomisk-politisk laboratorium for ’globalisering på ett kontinent’. Når fattige Øst -og
Sentraleuropeiske økonomier spleises med de rikeste og mest avanserte velferds-
kapitalistiske økonomiene i Vest-Europa, vil de nordiske transportforbundene konfronte-
res med nye interessekonflikter og politiske dilemmaer. Skillet mellom det nasjonale og
internasjonale arbeidet viskes ut og striden for å styrke arbeidstakernes stilling i de nye
medlemslandene og forsvare rettigheter som er kjempet fram på hjemmebane vil i økende
grad bli to sider av samme sak. De politiske rammene for denne striden defineres i øken-
de grad av EU, hvor de nordiske landenes inntreden det siste tiåret, via medlemskap eller
EØS-tilknytning, har innebåret store og omstridte endringer i vilkårene for de nordiske
forbundenes faglig-politiske arbeid. Ikke minst gjelder dette i transportsektoren hvor
mange av de nordiske forbundene har vært sterke motstandere av EU-integrasjonen.

Samtidig løper en bred debatt i den internasjonale fagbevegelsen om utvikling av glo-
bale institusjoner for styring av verdensøkonomien, hvor fagforbundenes arbeid overfor
FN, ILO, WTO, OECD, Verdensbanken, Pengefondet mv, reiser spørsmål ved sammen-
hengen mellom fagorganisasjonenes nasjonale, regionale og globale strategier. Mens
sterke faglige krefter ser europeisk samarbeid som et avgjørende bindeledd mellom det
nasjonale og globale arbeidet, har andre strømninger i de nordiske fagforbundene sett eu-
ropeisk integrasjon som en trussel både mot det nasjonale og globale faglige samarbeidet.

Etter flere tiår med økonomisk globalisering og snart ti års erfaring med deltakelse i
det indre markedet, er formålet med denne rapporten, som er utarbeidet i samarbeid med
Nordisk Transportarbeiderføderasjon,

(1) å sammenlikne utviklingen i fagforbundenes stilling i veitransporten i nordisk
land de seinere år, og

(2) beskrive hvilke vurderinger, politikk og strategier som kjennetegner nordiske
transportforbunds internasjonale arbeid innen veitransporten.

Ett siktemål har dermed også vært å belyse utviklingen i det internasjonale transport-
arbeidersamarbeidet gjennom nordiske aktørers ’briller’. Metodisk har vi bygget på inter-
vjuer med representanter for nasjonale forbund og Nordisk og Europeisk Transportarbei-
derføderasjon, samt gjennomgang av relevant skriftlig materiale fra organisasjonene og
offentlig bransjestatistikk.

Vi håper rapporten kan komme til nytte i de nordiske transportforbundenes diskusjon
om hvordan det internasjonale arbeidet kan videreutvikles i årene framover og at den kan
være et hjelpemiddel til å styrke kunnskapsgrunnlaget om dette arbeidet blant de tillits-
valgte i forbundene. Selv om Norden ofte oppfattes som en samlet enhet med felles inter-
esser og god kunnskap om hverandres situasjon, er vårt inntrykk at tillitsvalgte i de nor-
diske landene har behov for bedre kjennskap til situasjonen i nabolandene og at dette er
en viktig forutsetning for å kunne utvikle felles nordiske strategier på internasjonale are-
naer. Samtidig som denne rapporten peker på mange likhetstrekk innen den nordiske
veitransporten, viser studier vi i dette prosjektet har gjort innenfor metallindustrien og
telekommunikasjon (se nedenfor) at globalisering og regional integrasjon har svært for-

3

skjellig innvirkning i ulike sektorer/bransjer. En bør derfor være varsom med å trekke
generelle slutninger om konsekvensene for fagbevegelsen på grunnlag av studier innen
enkeltbransjer.

Denne rapporten er ledd i et bredere forskningsprogram om ’Globalisering, regionali-
sering og arbeidslivsorganisering: Endringer i de nordiske fagorganisa-sjonenes nasjo-
nale handlingsvilkår og internasjonale strategier’ som Fafo, Institutt for arbeidsliv-og
velferdsforskning, organiserer i samarbeid med Arbetslivsinstitutet i Stockholm (ALI),
Löntagarnas Forskningsinstitut i Helsinfors, og FAOS Forskningscenter for Arbejdsmar-
keds- og Organisationsstudier ved Universitetet i København. Ved siden av Norges
Forskningsråds bevilgning til Fafos Strategiske Instituttprogram, har programmet fått
støtte fra Nordiska Nämnden för Samhällsforskning (NOS-S), SALTSA (LO, TCO og
SACOs program for arbeidslivsforskning i Europa) og flere av medlemsorganisasjonene i
Nordens Faglige Samorganisasjon (NFS). Med ønske om at programmet kan danne
grunnlag for et videre samarbeid mellom nordiske forskere og arbeidslivsorganisasjoner i
årene framover, vil Fafo takke alle som har medvirket til dette nordiske forsknings-
samarbeidet.

Vi vil også takke de tillitsvalgte i de nasjonale transportforbundene som har delt sin tid
og kunnskap med oss, samt lederen i Nordisk Transportarbeiderføderasjon, Per Østvold,
som har bidratt med interessante kommentarer og nyttig materiale i sluttredigeringen.

Fafo, Oslo
Desember 2003

Jon Erik Dølvik
Prosjektleder

4

Informasjon om forskningsprogrammet
Globalisering, regionalisering og arbeidslivsorganisering: Endringer i de nordiske fagorgani-
sasjonenes nasjonale handlingsvilkår og internasjonale strategier.

Deltakende forskningsinstitutt: Fafo, Institutt for arbeidsliv-og velferdsforskning, Arbetslivs-
institutet i Stockholm (ALI), Löntagarnas Forskningsinstitut i Helsingfors, og FAOS Forskning-
scenter for Arbejdsmarkeds – og Organisationsstudier ved Universitetet i København.

Økonomiske bidragsytere: Norges Forskningsråd (NFR), Nordiska Nämnden för Samhälls-
forskning (NOS-S), SALTSA (LO, TCO og SACO’s program for arbeidslivsforskning i Europa),
Nordisk Metall og medlemsorganisasjoner i Nordens Faglige Samorganisasjon (NFS).

Rapportering: I løpet av 2003/2004 publiseres en serie delrapporter på Arbetslivsinstitutet/
SALTSAs rapportserie ’Working Life Research in Europe’
 (http://www.arbetslivsinstitutet.se/saltsa)

Publiserte rapporter:
* Globalisering og regional integrasjon – utfordringer for lønnsforhandlinger og kollektivav-
taler i de nordiske land (Jon Erik Dølvik/Juhana Vartiainen, 2002)

* EU og det nordiske spil om lov og aftale - De nordiske lande og de europæiske afta-
ler/direktiver om deltid og tidsbegrænset ansættelse (Søren Kaj Andersen, red, 2003)

* Fackliga strategier för att möta globalisering och regionalisering inom metallindustrin. En
jämförande studie av fyra nordiska länder (Paula Blomqvist/Sofia Murhem, red., 2003)

* Liberalisering, globalisering og faglige strategier i nordisk telekommunikation - En analyse
af de faglige organisationers udfordringer og udvikling i Danmark, Norge, Sverige og Finland
(Christina C. Colclough, red. 2003).

Kommende rapporter:
* Surveyundersøkelse av nordiske forbunds internasjonale arbeid (Kristine Nergaard, Fafo)

* De nordiske hovedorganisasjonenes internasjonale faglige arbeid (Jon Erik Dølvik, Fafo)

Det planlegges også en sammenfattende sluttrapport, samtidig som notater og artikler legges ut
på programmets hjemmeside (http://www.fafo.no/pro/sip-g-ap.htm), med linker på de medvir-
kende instituttenes hjemmesider.

5

Kontaktadresser:
Et mål for programmet er å styrke samarbeidet mellom nordiske arbeidsforsknings-
miljøer og fagorganisasjoner. Ta derfor gjerne kontakt med oss på følgende adresser:

Fafo, Institutt for arbeidslivs-og velferdsforskning
Postboks 2947 Tøyen, N-0608 Oslo, Norge
Tlf: +4722088660 Fax: +4722088700,
Jon Erik Dølvik (prosjektleder), jed@fafo.no
Kristine Nergaard (surveystudie), kne@fafo.no
Bård Jordfald (telekommunikasjon), bjo@fafo.no
Mona Bråten (metallsektoren), mob@fafo.no
Espen Løken (landstransport), elo@fafo.no

Arbetslivsinstitutet (ALI)
113 91 Stockholm, Sverige
Tlf: +468 6196700 Fax: +4686563025
Jan Ottosson (prosjektansvarlig), jan.ottosson@arbetslivsinstitutet.se
Paula Blomqvist (metall), Paula.Blomqvist@ekhist.uu.se
Sofia Murhem (metall, telekom), sofia.murhem@ekhist.uu.se
Malin Junestav (landtransport), junestav@tiscali.se

FAOS Forskningscenter for Arbejdsmarkeds- og Organisationsstudier,
Sociologisk Institut, Linnésgade 22, 1361 København K, Danmark
Tlf: +4535323299 Fax: +4535323940
Søren Kaj Andersen (prosjektansvarlig), ska@faos.dk
Christina Jayne Colclough (metall, tele, landtransport), col@faos.dk
Malene Nordestgaard (metall, tele, landtransport), man@faos.dk

Löntagarnas forskningsinstitut
Pitkänsillanranta 3 A, 6. krs, 00530 Helsinki
Tlf: +358-25357330 Fax: +358-25357332
Ralf Sund (metal, tele), Ralf.Sund@labour.fi
Juhana Vartiainen c/o Fackföreningsrörelsens Institut för Ekonomiskt Forskning (FIEF), Wal-
linggatan 38, SE-111 24 Sverige,
Tlf: +46-8-240450, fax +46-8-207313, juhana.vartiainen@fief.se

For øvrig har Niklas Bruun og Kerstin Ahlberg, Arbetslivsinstitutet, og Asløg Rask, Hanken,
bidratt til delrapporten om europeiske avtaler/direktiv.

Delrapporter fra programmet kan bestilles via
Arbetslivsinstitutet. S- 11 391 Stockholm, Sverige,
Tlf: +46-8-6196700 Fax: +46-8-6563025, www.arbetslivsinstitutet.se

Fafo, Postboks 2947 Tøyen N-0609 Oslo, Norge, Tlf: +47-22-088600, Fax:+47-22-088700,
www.fafo.no eller fafo@fafo.no.

6

Liste over forkortelser

ATL Arbejdsgiverforeningen for Transport og Logistik
BA Biltrafikens Arbetsgivareförbund
CLECAT European organisation for forwarding and logistics
CO-industri Centralorganisationen af industriansatte i Danmark
DA Dansk Arbejdsgiverforening
DST Danmarks Statistik
DTL Dansk Transport og Logistik
EFS Europeiske Faglige Samorganisasjon / Europæiske faglige sammenslutning
ETF European Transport Workers’ Federation
ETUC European Trade Union Confederation
FFI Frie Faglige Internasjonale
FIATA International Federation of Freight Forwarders Association
HK Handel og Kontor i Norge
HK Handels- og Kontorfunktionærernes forbund
HTF Tjänstemannaförbundet HTF
HTS-A Handel, Transport og Serviceerhvervenes Arbejdsgiverorganisation
HTS-I Handel, Transport og Serviceerhvervenes Interesseorganisation
ICFTU International confederation of free trade unions
IRU International Road Transport Union
ITD International Transport Danmark
ITF International Transport workers’ Federation
KS Kommunenes Sentralforbund
LO Landsorganisationen/Landsorganisasjonen i Danmark/Norge/Sverige
LTL Logistikk- og Transportindusriens Landsforening
NAVO Arbeidsgiverforeningen NAVO
NFS Nordiske Faglige Sammenslutning / Nordens Faglige Samorganisasjon
NHO Næringslivets Hovedorganisasjon
NJF Norsk Jernbaneforbund
NLF Norges Lastebileier-Forbund
Nordisk/NTF Nordic Transport workers’ Federation / Nordisk Transportarbeiderføderasjon
NTF Norsk Transportarbeiderforbund
Postkom Norsk Post- og Kommunikasjonsforbund
PRIFO Privatansattes Fellesorganisasjon
SEKO Facket för Service och Kommunikation
SiD Specialarbejderforbundet i Danmark
SN Svenskt Näringsliv
StK Statsansattes Kartel
SÅ Svenska Åkeriförbundet
TCO Tjänstemännens Centralorganisation
TG Transportgruppen
TL Transportbedrftenes Landsforening
UITP International Union of Public Transport
UNI Union Network International
UNICE Union of Industrial and Employers’ confederations of Europe
YS Yrkesorganisasjonenes Sentralforbund
YTF Yrkestrafikkforbundet

7

Kapittel 1: Internasjonal utvikling og fagorgani-
sering i veitransporten

Jon Erik Dølvik, Espen Løken og Malene Nordestgaard

1.1 Transport – en sektor i sterk forandring

Veksten i verdensøkonomien de siste tiårene har innebåret økende handel og dermed en
sterk vekst i transporten av varer. Veksten har særlig vært sterk i de tre rikeste regionene i
verden. I Europa har integrasjonen i EU/EØS-området og nedbyggingen av handels-
hindringer mellom landene i det indre markedet ført til at transporten over landegrensene
har økt kraftig. Med økende globalisering og regionalisering av økonomisk aktivitet og
rask utvikling av informasjons- og kommunikasjonsteknologien, søker bedriftene å ut-
vikle strategiske, effektive og transnasjonale logistikknettverk for å kunne hevde seg i den
sterkere internasjonale konkurransen.

Mer effektive logistikksystemer gjør det mulig å sentralisere produksjon og varelagre
samtidig som man kan distribuere raskt til kunder og forbrukere. Kontrollen over logistik-
kjeden fra produsent til forbruker blir viktigere. Industri- og handelsvirksomheter og
transportselskap veves tett sammen, hvor hovedtendensen er at logistikk- og transport-
selskap tar over flere aktiviteter fra industrivirksomhetene.

Liberaliseringen i EU/EØS-området har også ført til at de nasjonale postselskapene
konkurranseutsettes og gradvis mister hele sitt monopol på brev og småpakker, samtidig
som de er fristilt og omdefinerer sin rolle. Noen av disse har på kort tid blitt store trans-
nasjonale konsern som søker kontroll over logistikkmarkedet i Europa gjennom oppkjøp
og nettverksbygging. De nasjonale post- og spedisjonsselskapene i Norden kjøpes opp
eller må inngå i allianser med de store konsernene for å få tilgang til europeiske og glo-
bale nettverk.

For transportkundene er pris, kvalitet og tid de viktige faktorene, ikke hvordan trans-
porten utføres. Logistikkselskapene tilbyr derfor transporttjenester som utnytter vei, jern-
bane, sjø og luft mest mulig effektivt; transportveiene sees i sammenheng. I Europa er
veitransport den dominerende transportmåte for gods. Samtidig som selskaper som
Deutsche Post, Die Bahn og britiske Royal Mail er i ferd med å tilrive seg kontroll over
det europeiske logistikkmarkedet, utføres selve godstransporten på vei for det meste av
små nasjonale lastebilselskap, ofte enbilsselskap, som er i sterk konkurranse med hver-
andre om oppdragene. Her presses marginene stadig, og det er et kontinuerlig press på
lønns- og arbeidsforholdene for sjåførene.

Hele transportsektoren er med andre ord i sterk endring. Dette skaper store utford-
ringer for fagbevegelsen i Norden. Innenfor veitransport av gods hvor organisasjons-
graden er relativt lav, gjelder dette i første omgang lønns- og arbeidsforhold for lang-
transportsjåfører som møter konkurranse fra sjåfører og transportselskap fra andre land.

8

Dette settes på spissen når EU/EØS-området 1.5.2004 utvides med ti nye land hvor lønns
- og kostnadsnivået er langt lavere, og fagbevegelsen står veldig svakt.

Til nå har de nasjonale fagforbundene i stor grad vært svært bransjeorientert med egne
forbund for vei-, jernbane-, sjø- og lufttransport og postvirksomhet. Dette kan gjøre det
vanskelig å møte integrasjonen av transportbransjene og de store transnasjonale konser-
nenes økte kontroll over markedene. Samtidig som regelverket i økende grad utformes på
europeisk plan, stiller utviklingen av omfattende transnasjonale logistikkonsern – og nett-
verk økende krav til faglig og politisk samarbeid på tvers av forbund - og landegren-ser.

Formålet med studien
Studiens målsetting er todelt:

- For det første er det å beskrive endringene i transportbransjen, særlig hva angår
godstransport på vei, og hvilke utfordringer disse endringene skaper for fag-
bevegelsen i Norden. Særlig er vi interessert i de utfordringene som er skapt eller
forsterket av internasjonaliseringen og den europeiske integrasjonen.

- For det andre er formålet å undersøke hvordan fagbevegelsen møter disse utford-
ringene. Siden endringene er knyttet til grenseoverskridende prosesser og selskap,
legges særlig vekt på utviklingen av det internasjonale samarbeidet i transportfor-
bundene og i konsernene. Hvilke internasjonale strategier forfølger forbundene i
veitransporten, hvilke hindringer står de overfor, og hvilken rolle kan samarbeidet
i den snart hundreår gamle Nordiske Transportarbeiderføderasjonen spille i å styr-
ke sjåførenes stilling i det grenseløse godstransportmarkedet?

I dette innledningskapitlet skal vi først oppsummere noen sentrale strukturelle utviklingst-
rekk i sektoren, og dernest gi et overblikk over de internasjonale faglige organisasjonene i
sektoren.

1.2 Transportbransjen – noen hovedtrekk

Godstransport er en kompleks virksomhet som omfatter ulike typer frakt av mange typer
gods med forskjellige transportmidler på vei, jernbane, sjø og i lufta. Flere typer selskap-
er fra mange bransjer kan være involvert. Sjøl om hovedfokus i denne rapporten er på
godstransport på vei, er det nødvendig å sette denne virksomheten inn i en bredere sam-
menheng.

Økt handel og godstransport
Den økonomiske veksten i den industrialiserte verden i etterkrigstida har innebåret økt
handel og transport innen de enkelte landene. Nedbyggingen av tollbarrierer og andre
hindringer for fri handel har i tillegg ført til en sterk økning av handel på tvers av lande-
grenser. Den årlige eksportveksten var i perioden 1973-98 om lag 5 prosent på verdens-
basis (Maddison 2001:27). I 2000 utgjorde samlet eksport 23 prosent av den totale pro-
duksjonen i verden, nesten en fordobling fra nivået førti år tidligere. Et uttrykk for dette

9

er at økningen i transportarbeidet har vært større enn i transporterte tonn,1 noe som betyr
at gjennomsnittlig transportlengde har økt. Økningen har vært størst for veitrans-porten,
hvor antall tonn-kilometer i EU økte med 41 prosent fra 1990 til 1999 (CEC 2002a).

Den økte handelen skjer særlig mellom og spesielt innen de rike regionene i verdens-
økonomien, ikke minst i EU/EØS-området. Etter utvidelsen av EU i 2004 vil EU/EØS-
området utgjøre et marked på 470 millioner mennesker. Dette vil føre til økt handel med
varer og etablering av nye transportforbindelser. Samtidig vil retten til fri bevegelse av
tjenester og arbeidskraft innebære en skjerping av konkurransen i det felles godstransport-
markedet.

Hva er godstransport?
Godstransport omfatter alt fra frakt av pakker på én kilo til store partier på flere tonn.
Godset kan deles inn etter type lastbærer (for eksempel container), godstype (stykkgods2,
partigods3, bedriftspakker4, ekspressgods5 osv), vareslag6 eller størrelse. Når det gjelder
godstransport på vei, kan denne gå med de enkelte aktørenes faste ruter eller via mer flek-
sible leveranser. De fleste tjenestene krever bruk av terminaler, men det tilbys også dør-
til-dør leveranser direkte mellom avsender og mottaker.

Ulike transportveier
I Vest-Europa har det som ellers i verden vært en kraftig vekst i transportarbeidet (volum
x strekning). Samtidig har det vært en sterk vridning mot at mer av godstransporten går
på vei:

Tabell 1.1 Utvikling i markedsandel for ulike godstransportveier på land (ekskl. rørled-
ninger) i Vest-Europa. Prosent.

1980 1985 1990 1995 2000 2001
Jernbane 23.6 21.7 17.7 15.1 14.7 14.0
Vei 66.0 68.2 74.1 77.6 78.5 79.4
Elver/kanaler 10.4 9.1 8.2 7.3 6.8 6.6

Kilde: OECD (2003): Trends in the transport sector 1970-2001.

Veitransport har økt sin andel gjennom hele perioden på bekostning av både jernbane og
elver og kanaler, men det er særlig godstrafikk på jernbanen som har gått tilbake. Siden
1970 har jernbanen tapt over halvparten av sin markedsandel (dengang 31.1%). Det er
bare i Nederland (kanaler) og Luxembourg (jernbane) veitransporten ikke dominerer.

1 Gjennomsnittlig årlig økning i transportavstand i Norge var for eksempel på 2,2% for alle transportmid-

ler fra 1989 til 2000 (Hovi 2002)
2 En eller flere kolli, gjerne høyt bearbeidede produkter, som skal til samme mottaker. Dette er varer som

stiller store krav til sikkerhet og kvalitet i transporten.
3 Større partier som transporteres, ofte til en og samme mottaker. De store partigodsoppdragene, for ek-

sempel råvarer til industrien, kjøres gjerne dør-til-dør med faste partigodsruter.
4 Småpakker som transporteres direkte fra avsender til mottaker.
5 Hurtig levering
6 Termotrafikk og transport av farlig gods er eksempler på ulike vareslag. Termotrafikk transporterer alle

typer næringsmidler og andre varer som krever temperaturregulert transport og ofte har strenge krav
til renhet (frukt og grønnsaker, blomster, fisk og kjøttvarer)

10

I de nordiske landene spiller i dag transport på elver og kanaler ingen rolle, og det er
samme trend i forholdet mellom vei og jernbane som ellers i Vest-Europa. Jernbanen har
riktignok hatt en svak økning i godstrafikken siden 1970, men økningen i godsmengden
har i all hovedsak kommet på vei. I 2000 fordeler transportarbeidet i de nordiske land seg
som følger:

Tabell 1.2 Transportarbeid for de ulike godstransportveier på land (ekskl. rørledninger) i
Norden i 2000 (tusen millioner tonn-kilometer)

Danmark Finland Norge Sverige
Jernbane 2.04 10.11 1.85 19.67
Vei 11.00 26.60 13.47 31.48
Elver/kanaler 0.46

Kilde: OECD (2002): Trends in the transport sector 1970-2000.

I Danmark og Norge dominerer godstransport på vei svært sterkt med en andel på hen-
holdsvis 84 % og 88 % av landtransport. Både i Sverige og Finland står fortsatt jernbanen
for en betydelig andel, henholdsvis 38,5 % og 27 %.

Sysselsetting
Ettersom transport er en tjeneste som er fysisk bundet til avsender og mottakers lokali-
sering, og en vesentlig del av transportarbeidet skjer nasjonalt, har de siste tiårs interna-
sjonalisering gått sammen med fortsatt vekst i transportsysselsettingen i de nordiske lan-
dene. Som følge av skiftet til mer godstransport på vei, gjelder dette framfor alt i vei-
transporten, hvor nedgangen under krisen i begynnelsen av 90-årene ble avløst av ny
vekst i sysselsettingen utover i 90-årene. I alle landene rapporteres imidlertid tilbakegang
under de siste par års økonomiske stagnasjon, slik at sysselsettingen i dag ikke er nevne-
verdig annerledes enn ved inngangen til 90-årene.

Tabell 1.3 Sysselsetting i godstransport på vei i de nordiske land 1993-2000

1993 2000
Danmark (Vognmennsforretninger) 33.978 38.952
Norge (Godstransport på vei) 22.241 29.016
Sverige (Åkerinæringen) 54.877 59.905
Finland (Samlet veitransport) 59.000 67.000

Som vi skal se i landkapitlene kan det se ut til at den stabile sysselsettingstrenden nå kan
være i ferd med å snu, sannsynligvis på grunn av omstrukturering i bransjen knyttet til
den skjerpete internasjonale konkurransen.

11

1.3 Integrasjon av transportveiene og strukturendringer i vei-
transporten

I løpet av 90-årene skjedde, som nevnt, markante endringer i transportsektorens struktur
og funksjonsmåte. De viktigste drivkreftene bak disse endringene kan søkes i samspillet
mellom:

- endringer i industriproduksjonen; fleksibel spesialisering, skreddersøm, og skift fra
lager til ordre-produksjon;

- ny IKT-basert teknologi for styring av logistikk, lagerhold og vareflyt;
- økonomisk integrasjon og det indre marked i EU/EØS;
- deregulering/liberalisering av det europeiske markedet for veitransport (tredje-

landstransport, kabotasje mv), post og jernbane.

Utviklingen av informasjons- og kommunikasjonsteknologien har ført til en revolusjon
innenfor logistikksystemene som har gjort det mulig å effektivisere og styre godsfrakten i
en helt annen grad enn før. For transportkundene og forbrukerne er det irrelevant hvilken
transportform som brukes, forutsatt at pris, kvalitet og tidsforbruk er tilfredsstillende. For
å møte kundenes krav har de store selskapene sentralisert produksjon og varelagre samti-
dig som man kan distribuere raskt til mottaker ved behov. De store logistikkselskapene
som kontrollerer transporten tar i bruk den kombinasjon av transportmidler og transport-
veier som er hensiktsmessig, noe som ofte innebærer omlasting fra et transportmiddel til
et annet (intermodalitet). Innenfor EU er det et uttrykt ønske om større intermodalitet for
å effektivisere transportvirksomheten7 og gjøre den mer miljøvennlig, blant annet ved
strengere reguleringer og økt bruk av jernbane (EU Kommisjonen 2001).

Skift i produksjonsmåte: fra lagerhold til kundestyrt produksjon og transport
I alle de nordiske landene har drivkreftene som er nevnt ovenfor, ført til store strukturelle
forandringer i veitransportbransjen de seinere år. Hele den organisatoriske oppbyggingen
av bransjen og samspillet mellom aktørene i logistikkjeden har endret seg, med store øko-
nomiske og sosiale konsekvenser for de berørte sjåførene.

Markedsfordelene ved masseproduserte varer (economy of scale) ble mindre i takt med
at etterspørselen etter spesialiserte og/eller ’skreddersydde’ varer økte. Dette ble omtalt
som en fleksibel produksjonsmåte (economy of scope), hvor økonomiske fordeler i øk-
ende grad oppnås gjennom tilbud av mange forskjellige og til dels unike produkter med
kort leveringstid. Et sentralt trekk ved denne produksjonsmåten er å minske kapitalbin-
dingen, for eksempel ved å redusere lagerhold, øke gjennomløpshastigheten og sette ut
delproduksjon til spesialiserte underleverandører. I tråd med ’just-in-time’- prinsippet
settes produksjonen først i gang når vareordren mottas fra sluttkunden (Malecki 1991).

7 Uttrykt blant annet gjennom Helsinki-erklæringen vedtatt på den tredje Pan-Europeiske Transportkonfe-

ransen i 1997.

12

De store lagerbeholdningene og den relativt gode tid til planlegging av transporten som
kjennetegnet den tidligere ’economy of scale’ er dermed blitt passé (Dicken et al. 1990).
På grunn av usikkerheten ved etterspurt varemengde, type og dermed det endelige trans-
portbehovet, krever det nye systemet at transportørene er fleksible og i stand til at frakte
godset direkte til kunden uansett dennes geografiske plassering (Nielsen 1999). Impera-
tivet i just-in-time systemet er derfor hurtighet, fleksibilitet og leveringssikkerhet.

Som følge av dette skiftet i etterspørsel og produksjonsmåte er det ikke lenger lønn-
somt å ha mange små desentrale lagre med ferdigproduserte varer. Lagre er dyre i drift,
og varene representerer risikofylt bundet kapital som ikke kan brukes til andre formål.
Det nye logistiske systemet er derimot ofte basert på direkte distribusjon, hvor små for-
sendelser av ’skreddersydde’ produkter sendes til kunden. Særlig de store, internasjonale
virksomhetene sentraliserer derfor din lagerstruktur og minimerer lagernivået. I en studie
under EUs TRILOG-program konkluderes det med at den tradisjonelle kunderelasjonen
der forbruker henter og betaler varen hos en detaljist, vil reduseres, mens varer i større
grad leveres direkte hjem til forbrukeren. Det forventes en økning i direkteleveranser bå-
de fra detaljister, nasjonale distributører og internasjonale leverandører, som igjen med-
fører økt antall transporter, ofte over større avstander. For å effektivisere vareflyten har de
store logistikkselskapene bygd opp internasjonale nettverk hvor transportprisene presses
gjennom maksimal utnyttelse av lastebilkapasiteten og innsparing på lønns- og arbeids-
betingelser.

IKT-baserte logistikksystemer sørger for at varens bevegelse kan kontrolleres og over-
våkes hele veien (end-to-end control) og at kommunikasjonen foregår problemfritt mel-
lom endepunktene sjøl om flere aktører i ulike land er involvert i transporten. Distribu-
sjonsnettverket og IKT-systemene gjør det også mulig for de store logistikkselskapene å
tilby ’one-stop-shopping’. Det vil si at selskapet tar ansvar for alle oppgaver – ordre-
mottak, betalingsformidling, emballasje, distribusjon, håndtering av returvarer, lagerdrift
og lagerstyring – slik at kunden bare behøver å forholde seg til én leverandør sjøl om
mange aktører er involvert.

Disse utviklingstrekkene skaper økte og mer spesialiserte transportbehov og fører til at
virksomhetenes omkostninger til transport stiger. For firmaer som leverer transport-
tjenester til større virksomheter, blir det dermed viktig å beherske logistikkverktøy til
planlegging og disponering for å senke kostnadene og hevde seg i den skjerpede konkur-
ransen (Transportrådet 2001).

Just in time-bølgen i framstillingsindustrien har på denne måten økt kravene til flyt bå-
de i nasjonale og internasjonale transportkjeder. Hver gang en vare stopper, tapes penger
fordi verdiøkningen står stille. Å kunne tilby en effektiv, hurtig, fleksibel og billig trans-
port blir dermed det avgjørende konkurranseparameteret for aktørene i transportbransjen.
Dette legger et sterkt press på logistikk, infrastruktur og miljø, men også på arbeidstaker-
ne i transportbransjen. Sjåførene må i økende grad stille opp på kort varsel og sørge for
levering innen knappe tidsfrister, med risiko for bøter og inntektstap ved forsinkelser,
uten å bryte EU’s kjøre-og hviletidsbestemmelser.

Samtidig med økt tempo og kompleksitet i transportarbeidet øker kompetansekravene i
bransjen som følge av den nye IKT- teknologien som tas i bruk for å fremme ’end-to-end

13

control’ og ’one-stop-shopping’. Speditører og transportører som bruker teknologien, må
derfor utdannes både i språkferdigheter og teknikk for å kunne utnytte systemet optimalt
og sjølstendig. For å leve opp til disse kravene må transportvirksomhetens kjernekompe-
tanse utvikles og utvides til å omfatte en vifte av ytelser på høyt nivå. Medarbeiderne
stilles dermed overfor delvis motstridende, eller umulige, krav om å redusere transport-
tida og kunne håndtere et stadig bredere spekter av oppgaver.

Endringer i det europeiske reguleringsregimet
I tillegg til disse industrielle og teknologiske endringene, ble internasjonaliseringen av
transportbransjen på 90-tallet forsterket av utviklingen i EUs reguleringsregime. Det indre
markedet fra 1993 innebar i prinsippet fri bevegelighet for tjenester og en gradvis åpning
av de nasjonale transportmarkedene som innebar at de milelange vogntogkøene og vente-
tida ved grensestasjonene forsvant. Nasjonale restriksjoner på kjøretillatelser i andre land
ble opphevet og et mylder av bilaterale avtaler mellom land ble erstattet av et felles regu-
leringssystem. Det såkalte kabotasjesystemet som gir anledning til midlertidig å utføre
transport innen et annet land i forbindelse med varelevering, ble fritt fra 1. januar 1998.
Parallelt med åpningen av grensene mellom landene har EU innført skjerpede reg-ler når
det gjelder kjøretøyenes sikkerhet, miljøkrav, bestemmelser om arbeidstid, kjøre - og
hviletid, samt en rekke generelle arbeidsmiljøregler (se nedenfor).

For at et firma skal kunne utføre grenseoverskridende, europeisk veitransport kreves i
dag:
1) Fellesskapstillatelse (FST) som fungerer både som løyve og transporttillatelse

for EU/EØS-området. Den omfatter bilateral transport, tredje-landstransport
transitt og midlertidig kabotasje i EU/EØS-området.

2) CEMT-tillatelse som gir rett til å utføre internasjonal godstransport på vei mel-
lom to eller flere land som er tilsluttet Den europeiske transport-
ministerkonferansen (CEMT).8 Den gir ikke rett til å utføre transportoppdrag in-
nenfor et annet lands grenser (kabotasje) og forutsetter nasjonalt løyve. For
transporter utenfor CEMT-området trengs fortsatt bilaterale avtaler.

Utstedelsen av internasjonale kjøretillatelser til virksomheter forestås av nasjonale vei-
trafikkmyndigheter og forutsetter at man kan godtgjøre at visse minimumskrav knyttet til
nasjonalt ’løyve’, kompetanse, bankgaranti og i visse land også regnskap, er innfridd. For
å imøtekomme den økte bruken av sjåfører fra lavkostland utenfor EU/EØS innførte EU i
2002 (forordning nr 484/2002) i tillegg krav om at slike sjåfører skal ha en førerattest som
bekrefter at sjåføren er lovlig ansatt i en bedrift i et EU/EØS-land og har gyldig arbeids-
tillatelse eller skriftlig arbeidskontrakt i tråd med nasjonalt regelverk.9 Likevel viser de

8 Følgende land er tilsluttet CEMT: Albania, Aserbajdsjan, Belgia, Bosnia-Hercegovina, Bulgaria, Dan-

mark, Estland, Finland, Frankrike, Georgia, Hellas, Hviterussland, Irland, Island, Italia, Jugoslavia,
Kroatia, Latvia, Lichtenstein, Litauen, Luxemburg, Makedonia, Malta, Moldova, Nederland, Norge,
Polen, Portugal, Romania, Russland, Slovakia, Slovenia, Spania, Storbritannia, Sveits, Sverige,
Tsjekkia, Tyrkia, Tyskland, Ukraina, Ungarn og Østerrike

9 For eksempel i Norge innebærer dette krav om lønns- og arbeidsvilkår som ikke er dårligere enn det som
er normalt i yrket, med henvisning til Arbeidsmiljøloven og overenskomsten for godstransport mellom

14

etterfølgende landrapportene at delvis illegal bruk av sjåfører fra lavkostland i Sentral- og
Øst-Europa er et tiltakende problem i den nordiske landtransporten, et problem som fra
1.5.2004 kan antas å ville forskyves til å gjelde sjåfører fra Hvite-Russland, Ukraina og
Russland.

Trass i åpningen av det europeiske transportmarkedet, viser landrapportene at hoved-
delen av den nordiske godstransporten på vei foregår innenlands eller er knyttet til direkte
eksport eller import utført av nasjonale transportfirmaer. Tredjelandskjøring og kabotasje
utgjør en liten andel, for eksempel i Danmark rundt 7 prosent av danske sjåførers interna-
sjonale transportmengde. Omvendt synes utenlandske firma å stå for en meget liten del av
veitransporten internt i de nordiske land. På sikt vil dette bildet kunne endres, og det er
klart at firmaer med lokalisering og/eller sjåfører fra lav-kostland vil utgjøre en økende
konkurranseutfordring i den nordiske veitransporten etter EUs utvidelse i 2004, sjøl om
selskap fra de nye medlemslandene vil være avskåret fra kabotasjekjøring de første 4-6
årene.

Endringer i EUs miljøpolitikk har også hatt stor innflytelse på sektoren gjennom 1990-
tallet. I erkjennelse av at transportmengden stadig vokser er det rettet økende politisk
oppmerksomhet mot miljøproblemer som støy, vibrasjoner, luftforurensning og energi-
forbruk. Hvitboka ”Den europæiske transportpolitik fram til 2010: De svære valg” (EU-
kommissionen 2001) markerer en intensivering av reguleringen på området. Dette betyr
strengere krav til utslippsnivå, krav til elektroniske overvåkningssystemer, tilbakekalling
av biler som ikke oppfyller kravene, krav til drivstoffkvaliteten, samt strengere krav ved
periodiske tilsyn av kjøretøyene. Det forventes derfor at initiativene fra Kommisjonens
hvitbok vil redusere utslippene av CO2 med 70 prosent i 2010 i forhold til nivået i 1990
(Trafikministeriet, www.trm.dk/eu).

Videre har EUs liberalisering av postvesenet medført store endringer i postvesenets
rolle i transportsektoren. Fra å ha monopol på innsamling, transport og omdeling av alle
brev og pakker både nasjonalt og internasjonalt er enkelte oppgaver nå lagt ut til fri kon-
kurranse. Markedet for brev fra nasjonale avsendere til utlandet ble liberalisert i 1996. De
nasjonale postselskapene enerett på transport av adressert brevpost er gradvis innsnevret.
Ifølge et EU-direktiv vedtatt av Ministerrådet i 2001 ble vektgrensen for eneretten satt
ned til 100 gram per 1. januar 2003 med utsikt til et fall til 50 gram i 2006. I 2006 vil man
gjenoppta forhandlingene om en fullstendig liberalisering av postsektoren fra 2009.

Denne liberaliseringsbølgen på pakke- og kurerområdet har åpnet det europeiske mar-
kedet for store internasjonale kurervirksomheter som FedEX Express og UPS. I det hele
tatt ekspanderer kurervirksomhet som ervervsområde innenfor transportsektoren på de
tjenester, som de nasjonale postselskapene har hatt monopol på tidligere. På den andre
siden har den nye konkurransesituasjonen ført til at de tidligere nasjonale monopolselska-
pene har gått inn på transportselskapenes markeder og vunnet anbud på transportoppdrag.
For eksempel vant det norske Posten anbudet på transport for varehuset Ikea. Som vi skal
se nedenfor har disse endringene bidratt vesentlig til omstruktureringen av godstranspor-
ten også i de nordiske landene.

NHO/NLF og LO/NTF. Liknende regler gjelder i de andre nordiske land, men Sverige har hatt en noe
mer liberal praksis mht korttidsoppdrag ifbm kjøring til/fra havner i Sverige.

15

Samlet sett innebærer skiftet fra nasjonal til europeisk regulering av godstransport-
bransjen at de nordiske fagforbundene i økende grad må søke innflytelse på europeisk
plan dersom de ønsker å påvirke medlemmenes sysselsettingsmuligheter og arbeids-
vilkår. Samtidig som tapet av nasjonal kontroll har svekket forbundenes makt, kan utvik-
lingen av det europeiske reguleringsregimet gi nye muligheter til å øve politisk innflytelse
på vilkårene for konkurransen med transportfirma fra andre land. I et slikt perspektiv vil
EUs arbeidslivsdirektiv og sosiale sektordialog få økt strategisk betydning for de nordiske
forbundene, men erfaringene hittil tyder på at dette vil være en strid i motbakke som kre-
ver et kraftig girskifte om de nordiske forbundene skal vinne fram med sine målsettinger.

Nye internasjonale aktører og utfordringer i nordisk transport
I godstransportbransjen har det vært to hovedaktører – speditører og transportører. Spe-
ditørene kan betraktes som godsets reisebyrå som skal gi kunden et best mulig tilbud
gjennom å sørge for transporten fram til bestemmelsessted, ofte ved å leie inn egne trans-
portselskap til utførelsen av selve transporten. Mange transportselskap har også kontrak-
ter direkte med industriselskap for frakt på faste distribusjonsruter.

Knutepunktene i godstransporten er de store terminalene som i hovedsak er eid av spe-
ditørene og store transportselskap.10 På veisiden er det bygd ut et omfattende nett av ter-
minaler over hele Norden hvor varene sorteres og lastes om. Samlastterminaler tar inn
gods fra lokale kunder, sorterer gods som kommer inn og skal sendes ut, og distribuerer
godset videre.

Mange industri- og handelsvirksomheter utfører imidlertid, eller har kontroll over,
transport av varer sjøl av ulike grunner. Innenfor den transportkrevende matvare-sektoren
har for eksempel de få, dominerende grossistene stor markedsmakt og søker kontroll over
hele logistikkjeden. Dette har blant annet ført til at de overtar mer og mer av den utkjør-
ing til butikkene som tidligere ble gjort av produsentene, og har bygd opp store sentrali-
serte terminaler. Årsaken er at de største fortjenestemarginene for grossistene ligger i lo-
gistikken samtidig som priskampen mellom kjedene er hard. De tjener på å kjøre med så
fulle biler som mulig mellom produsent, terminal og butikk. Bare sterke merkenavn som
Coca Cola klarer å stå imot grossistenes markedsmakt ved siden av varer som krever spe-
sialisert transport, for eksempel landbruks- og ferskvarer.

Den generelle tendensen er imidlertid at industri- og handelsvirksomheter setter ut sel-
ve transporten til speditører, transportselskap, og i økende grad de ekspanderende interna-
sjonale logistikkselskapene. Disse kan ta seg av hele kundens produktflyt, og kan omfatte
alt fra innkjøp av råvarer i andre deler av verden til distribusjon av ferdige produkter ut til
salgssteder eller brukerne sjøl.

En håndfull gigantselskaper fikk langt på vei kontroll over markedet for internasjonal
godstransport på vei i Vest-Europa i løpet av 1990-tallet. Eierkonsentrasjonen skyldes at
selskapene vil bli store for å kunne dominere det ekspanderende europeiske markedet. I
tillegg til å kunne tilby grenseoverskridende løsninger er det blitt viktigere å kunne tilby
totalløsninger. Det vil si at de skal kunne tilby frakt av gods i ulike vektklasser både til

10 I tillegg kommer store terminaler eid og drevet av grossister med egentransport og Postselskapene med

sin pakke- og brevtransport.

16

sjøs, i luften og på veien til den destinasjonen kunden måtte ønske. Disse gigantene er i
stor grad tidligere statlige europeiske postselskap og transportselskap som tyske Deutsche
Post og Die Bahn, britiske Royal Mail, TNT post group (Nederland) og La Poste (Frank-
rike). På verdensbasis er også amerikanske UPS en stor aktør. Dette har skjedd parallelt
med liberaliseringen og avmonopoliseringen i EU som har gjort at disse gamle statlige
selskapene har blitt konkurranseutsatt, fristilt og (del)privatisert. Postvirksomhet og
godstransport som tidligere var atskilte bransjer, er dermed i ferd med å smelte sammen.

Ved siden av de dominerende logistikkselskapene som har et utbygd terminalnett og til-
byr hele spektret av godstransporttjenester, finnes en rekke aktører som spesialiserer seg
på én type tjenester. Ett eksempel er det norske selskapet Lys-Line som har spesiali-sert
seg på dør-til-dør transport av containere eller bulkgods til europeisk industri. For raske
dør-til-dør transporter er imidlertid store internasjonale ekspressbedrifter som neder-
landske TNT og DHL (Deutsche Post) mer sentrale. DHL har verdens største flyekspress-
nettverk, mens TNT er markedsleder i Europa innen internasjonal dør-til-dør transport.

Det typiske for de store logistikk- og spedisjonsselskapene er at de i liten grad eier
transportmidler sjøl, men kjøper selve transporttjenestene gjennom å ha leiekontrakter
med andre transportører. De har avtaler med jernbaneselskaper, rutebilselskaper og andre
transportører for langtransport mellom terminalene, mens små transportselskap vanligvis
står for lokal transport med bil fra terminal til mottaker. Disse utfører transporten, men er
i en helt avhengig posisjon i forhold til logistikkselskapet som administrerer transporten
og setter strenge betingelser. Ofte kreves det at logistikkselskapets logo brukes på bilene
og at sjåføren bruker dets uniform (Løken & Nicolaisen 2002). Underskogen av selskap
som utfører det meste av selve den veibaserte godstransporten, er fortsatt i stor grad na-
sjonale mellomstore og små selskap med fra én til noen titalls biler. En del har sin egen
nisje og har faste kontrakter for industriselskaper. Flere kjører også på utlandet.

Deutsche Post
Gjennom sine aktive oppkjøp de siste årene er Deutsche Post på god vei til å bli verdens
største logistikkaktør. Først kjøpte de Danzas. Videre kjøpte Deutsche Post Nedlloyd og
integrerte dette i Danzas. Deretter kjøpte Danzas ASG-konsernet. De har også kjøpt opp
AEI og majoriteten av DHL. Sist kjøpte de opp resten av aksjene i DHL og slo dette
selskapet 31.mars 2003 sammen med Danzas ASG og Servisco under det felles va-
remerket DHL. På denne måten ble Europas og verdens største transportnettverk dannet
nærmest på rekordtid. Resultatet er at konsernet kan tilby alle typer integrerte løsninger
for nasjonale og internasjonale kunder. Dette inkluderer brevpost, pakker, ekspress, lo-
gistikk tjenester, innovative e-handelsløsninger og en rekke finansielle tjenester. "One-
Stop-Shopping" kaller Deutsche Post/DHL sitt totaltilbud overfor norske og globale
kunder.
Deutsche Post-konsernet har over 300.000 ansatte, hvorav 100,000 utenfor Tyskland, og
hadde i 2001 en omsetning på € 33,4 milliarder. I juli 2003 ble det inngått avtale om
etablering av European Works Council, samt et Europeisk Management Forum, som
skal omfatte 450 datterselskaper i 28 europeiske land, inklusive de nye medlemslandene
og EFTA-landene.

17

Innenfor EU/EØS har det også vokst fram enkelte større transportkonsern med datter-
selskaper i flere land. Det mest kjente er tyske Willy Betz med 7000 sjåfører og datter-
selskap i 13 land – deriblant Romania, Latvia, Georgia og HviteRussland – som er be-
ryktet for å bruke underbetalte østeuropeiske sjåfører på transporter i EU/EØS-området.

Region Norden – en ny rolle i det europeiske transportmarkedet?
For de nordiske spedisjonsselskapene har det blitt viktig å være alliert med et av de store
internasjonale selskapene for å sikre seg tilgang til et nettverk som kan betjene det euro-
peiske markedet effektivt. Nasjonale spedisjonsselskap er derfor enten kjøpt opp av et av
de store eller inngått i langsiktige allianser med dem (for eksempel gjennom franchising).
Deutsche Post og UPS har som strategi å kjøpe opp, innlemme og strømlinjeforme sel-
skap som skal inngå i deres nettverk. TPG, Royal Mail og La Poste kombinerer oppkjøp
med å inngå allianser med nasjonale selskap.

Deutsche Post er tungt inne i alle de nordiske landene gjennom DHL. Schenker BTL
som ble fusjonert inn i Schenker-nettverket da Stinnes overtok majoriteten av BTL i
1997, har senter for den nordiske virksomheten i Gøteborg med datterselskap i det enkelte
land. Etter som BTL var tungt inne på eiersiden i norske Linjegods, ble Linjegods en vik-
tig del av dette nettverket.

De nasjonale postselskapene har alle kommet langt i arbeidet med å posisjonere seg i
forbindelse med avmonopoliseringen og konkurranseutsettingen. Svenske Posten brøt ut
av det nordiske pakkesamarbeidet i 2001 og gikk inn i et samarbeid styrt av franske La
Poste. I dette nettverket inngår også det danske spedisjonsselskapet DSV og norske Toll-
post Globe som eies 50/50 av DSV og svenske Posten. De norske og danske postselska-
pene samarbeider fortsatt gjennom sitt felles datterselskap PNL som blant annet kjøpte
opp Ekspressgods i Sverige etter at Sverige trakk seg ut av samarbeidet. PNL er et logis-
tikkselskap som har til formål å drive og utvikle grenseoverskridende logistikk-
virksomhet fra, til og mellom Danmark, Norge og Sverige gjennom integrert logistikk-
nettverk. Selskapet ble etablert i 1997 for å gi kundene effektive logistikkløsninger på
tvers av landegrensene, og for å styrke de skandinaviske postselskapene i konkurransen
med de store internasjonale transport- og logistikkbedriftene. Internasjonaliseringen kan
altså se ut til å stimulere til sterkere nordisk integrasjon i transportnæringene, og kan
dermed gi et sterkere materielt grunnlag for et tettere samarbeid mellom de nordiske fa-
gorganisasjonene på feltet.

I alle de nordiske landene utføres det meste av godstransporten av egne transport-
selskap som kjører på kontrakt for logistikk- og industriselskapene. Norge ser ut til å
skille seg litt ut gjennom at rutebilselskapene har en stor andel av transporten mellom
terminalene. Dette har sin bakgrunn i sterk politisk regulering av bransjen fram til 1970-
tallet og at rutebileiernes selskap Transportinvest er medeier i Linjegods sammen med
Schenker BTL. For øvrig har transportselskapene vært dominert av små virksomheter
med fra en til fem ansatte. Sjøl om det er en tendens til at også disse selskapene blir
større, utgjør enbilsselskapene fortsatt omtrent _ av de sysselsatte i Norge og Danmark.
Det kan se ut som at det foregår en polarisering av denne delen av bransjen gjennom at
den gjennomsnittlige virksomhetsstørrelsen øker. Dette innebærer at de mellomstore sels-

18

kapene forsvinner til fordel for enkelte større transportbedrifter,11 samtidig som antallet
selvstendige sjåfører fortsatt er høyt. Både i Norge og Danmark er det en tendens til økt
avhengighet av de store selskapene ved at sjåførene presses til å opptre som kvasi-
sjølstendige kontraktører/leiesjåfører/husmenn og dermed må bære økende risiko og byr-
der ved svingninger i oppdragsmengden.

1.4 Utfordringer for transportforbundene

De strukturelle endringene i transportsektoren innebærer radikale forandringer i vilkårene
for det faglige arbeidet, samtidig som forskyvningene av politisk reguleringsmakt fra na-
sjonalt til overnasjonalt nivå stiller nye krav til forbundenes faglig-politiske virke. Før vi
presenterer de internasjonale faglige organisasjonene på området, skal vi kort oppsumme-
re de viktigste utfordringene disse internasjonale endringene reiser for de nordiske for-
bundene.

Økt konkurranse og press på lønns-og arbeidsvilkår
Samtidig som åpningen av markedene skjerper kostnadskonkurransen, bidrar framveksten
av grenseoverskridende logistikkonsern, utskilling av transporttjenester fra industri- og
handelsvirksomheter til spesialiserte transportbedrifter, de skjeve maktforholdene mellom
konsernene og små transportselskap, samt privatisering, til økt press på lønns-og arbeids-
vilkår. Oppsplitting og bransjeglidning gjør det vanskeligere å rekruttere og holde på
medlemmer, mens grensene mellom forbund og avtaleområder skaper press for reorgani-
sering. Avanserte logistikksystemer stiller nye krav til sjåførenes og terminal-arbeidernes
kompetanse og opplæring. Sjøl om mesteparten av transporten foregår nasjonalt, innebæ-
rer dette samlet at internasjonaliseringen av bransjene forsterker kravene til fornyelse av
forbundenes organisering og arbeidsmåter. Hvilke tilpasninger forbund-ene i de ulike
nordiske landene har gjort for å møte disse utfordringene er et sentralt tema i de etterføl-
gende landstudiene.

Internasjonale konsern uthuler nasjonale medvirkningsordninger
Framveksten av store logistikkonsern med internasjonale nettverk gjør det langt mer kre-
vende for de ansattes representanter å få informasjon og vinne innflytelse på konser-nets
strategi og handlinger. Det er ikke tilstrekkelig for de ansatte i DHL Express Norge å ha
innflytelse på beslutningene nasjonalt når det er Deutsche Post med 300.000 arbeids-
takere i en rekke land i Europa og verden forøvrig som tar de strategiske beslutningene.
Sjøl om hovedkontoret for Schenker i Norden ligger i Gøteborg, er det ikke tilstrekkelig
for de svenske fagforeningene å ha god innflytelse på den nordiske ledelsen, når virksom-
heten inngår i det store Stinneskonsernet med ca 45000 ansatte, og som til overmål igjen
er eid av det tyske jernbaneselskapet Die Bahn.

11 Noen få større nasjonale transportselskap er organisert som konsern med komplekse nettverk av

egne selskap og undertransportører.

19

Fagbevegelsen i Norden er relativt sterk i disse konsernenes datterselskaper i Norden,
men forøvrig i Europa står den svakere. Bare det å få kontakt og utvikle nettverk og sam-
arbeid mellom tillitsvalgte i de ulike delene av et konsern er en krevende oppgave. Å vin-
ne felles innflytelse er enda mer krevende. Hvilke reelle muligheter har fagforening-ene
til å utvikle konsernfaglige samarbeidsordninger som gir innflytelse i disse selskaps-
konstruksjonene, hvor langt har de kommet, og hvordan kan de internasjonale faglige or-
ganisasjonene (Nordisk Transport, ETF og ITF) bidra i dette arbeidet?

Bransjeintegrasjon og forbundskonkurranse
Tradisjonelt er de nasjonale transportforbundene oppdelt etter bransje, hvor vei, jernbane,
sjøfart og luftfart er atskilt i ulike forbund. En illustrasjon er at det bare fra Norge deltar
over 10 LO-forbund i Nordisk Transportarbeiderføderasjon, som tilsammen omfatter 39
medlemsforbund. Når logistikkselskapene tilbyr løsninger som kopler transportveiene,
EUs liberalisering og avmonopolisering pulveriserer skillet mellom postvirksomhet og
godstransport, og de nasjonale postselskapene sjøl forsøker å omdanne seg til internasjo-
nale logistikkonsern, risikerer fagforeningene å bli stående splittet og maktesløse igjen i
grøftekanten. I alle land ser en derfor initiativ til nye samarbeidsformer mellom forbund,
ofte på tvers av gamle frontlinjer og hovedorganisasjoner. Hva kjennetegner tilpasning-
ene i de nordiske landene? Blir forbundene og forhandlingsordningene mer like eller for-
skjellige, og i hvilken grad fører endringene til bedre vilkår for samarbeid over lande-
grensene? Hva kan forbundene lære av hverandre?

På nordisk, europeisk og internasjonalt nivå er de fleste bransjene samlet gjennom
Nordisk Transport, ETF og ITF, men disse organisasjonene opererer med en rigid bran-
sjeinndeling på tvers av logistikkjeden. I tillegg er forbundene for ansatte i post, varehan-
del, grossister, telekommuniksjon mv tilknyttet UNI-internasjonalen. Et grunn-leggende
spørsmål er følgelig hva de nordiske forbundene gjør for å utvikle strukturer og nettverk
som gjør fagbevegelsen i stand til mer slagkraftig opptreden på tvers av bransjer, for-
bunds- og landegrenser.

EU’s østutvidelse og sjåfører fra tredjeland – nye grenser for solidariteten
Når flere tusen små transportforetak konkurrerer om oppdragene fra industrien og logi-
stikkkonsernene, leter selskapene etter enhver mulighet for å presse prisene. Resultatet av
et slikt ”transportkjøpers marked” er en bransje med mye økonomisk kriminalitet, utbred-
te brudd på kjøre- og hviletidsbestemmelser og uakseptable lønns- og arbeidsvilkår for
mange ansatte. En del transportselskap har de siste årene begynt å ta inn utenlandske
sjåfører. Noen har etablert datterselskaper eller knyttet til seg undertransportører i land
som Polen og Russland for redusere lønnsutgiftene ved langtransportoppdrag. Det er iføl-
ge fagforbundene også en økende tendens til at utenlandske transportselskap kjører i Nor-
den med sjåfører på østeuropeiske lønninger. Faren for å bli utkonkurrert av tredje-
landssjåfører, eller ”billigsjåfører” fra de nye medlemslandene i Øst-Europa, oppfattes
som den mest akutte trusselen for mange nordiske godstransportarbeidere i dag.

Problemet har utviklet seg så langt at det kom på EU sitt bord, dels på grunn av be-
kymring for sikkerhet og arbeidsforhold, dels fordi sosial dumping er konkurranse-

20

vridende. Brudd på sikkerhetsbestemmelser har ført til mange ulykker hvor tredje-
landssjåfører har vært innblandet. Framgangsmåten for å ta i bruk underbetalte østeuro-
peiske sjåfører for kjøring innenfor EØS er blitt alment betegnet som ”the Willy Betz
formula”, oppkalt etter det tyske selskapet som mest kynisk har satt dette i system og som
har bygd opp et stort transportkonsern med en rekke datterselskap i østeuropeiske land
utenfor EØS-området.

Attestplikten for tredjelandssjåfører som ble innført gjennom rådsforordning i 2003, gir
en viss beskyttelse mot billigsjåfører utenfor EØS-området. Men når EU utvides med ti
nye land i løpet av 2004, vil EØS utvides med nettopp de landene hvor de fleste billig-
sjåfører hentes fra i dag. Dette er land med høy arbeidsløshet, lave lønninger og sosiale
standarder, lav fagorganisering og få tariffavtaler. For å møte en situasjon hvor arbeids-
takerne fra disse landene inngår i det frie arbeidsmarkedet i EU/EØS og fritt kan brukes
til transportoppdrag mellom landene,12 kreves et tett samarbeid mellom fagorganisa-
sjonenene i Europa. Framfor alt krever det felles innsats for å styrke fagbevegelsene og
lønns- og arbeidsbetingelsene i de nye medlemslandene. Et sentralt spørsmål er derfor
hvordan de ulike nordiske forbundene vil møte denne situasjonen. – I hvilken grad vil de
prøve å utsette problemet gjennom å kreve midlertidige, nasjonale overgangsordninger? I
hvilken grad vil de satse på skjerpede nasjonale tiltak og ordninger, og i hvilken grad vil
de satse på felles faglige strategier på nordisk eller europeisk plan for å regulere den utvi-
dete konkurransen?

Nye arenaer for faglig-politisk aktivitet - hvordan påvirke det europeiske re
guleringsregimet?
Styrken til de nordiske transportforbundene har i stor grad bunnet i deres evne til å sikre
kontroll med vilkårene i de nasjonale transport- og arbeidsmarkedene gjennom kollektive
avtaler og påvirkning av den politiske reguleringen av bransjene. Når markedene i en så
høymobil bransje åpnes og det politiske reguleringsansvaret i stor grad overføres til EU –
dels fordi det er vanskelig å opprettholde nasjonale særvilkår i et fritt konkurransemarked,
dels fordi den formelle myndigheten til å regulere (konkurransen) er forankret i EU –
rokker dette ved selve grunnlaget for forbundenes makt og virke. For å gjenvinne sin
tapte evne til å kontrollere vilkårene for kjøp og salg av arbeidskraft og transporttjenester
må fagbevegelsen utvide rekkevidden for sine tradisjonelle faglige og politiske virke-
midler i takt med markedsutvidelsen. Ettersom de kortsiktige utsiktene til slagkraftig ko-
ordinering av aksjoner, forhandlinger og avtaler på europeisk basis synes magre, og opp-
bygging av faglig motmakt mot kapitalens overtak historisk alltid har forutsatt samspill
med en politisk tredjepart med evne til å regulere forholdene mellom partene i markedet,
tilsier det at forbundene i transportbransjen er nødt til å styrke sin evne til politisk påvirk-
ning av de organene som har myndighet til å regulere markedet, i dette tilfellet EU. Siden
Enhetsakten i 1987 har EU gradvis fått styrket sin kompetanse til å fastsette minstestan-
darder i arbeidslivet, dels ved utvidelse av saksområdet/mandatet, dels ved økt bruk av
kvalifiserte flertallsbeslutninger. I tillegg har de sosiale partene fått utvid-et rett til kon-
sultasjon, sosial dialog, og om ønskelig forhandlinger om slike reguleringer. Slike part-

12 Kabotasjekjøring innen annet land er omfattet av en midlertidig overgangsordning

21

savtaler kan videre omgjøres til rettslig bindende regler for hele arbeids-markedet i
EU/EØS (Dølvik 1999, Østvold 2003).13 Sjøl om utviklingen går tregt, og motkreftene er
sterke, er det i transportsektoren inngått enkelte rammeavtaler om arbeids-tid, og i vei-
transporten er det omsider vedtatt et rammedirektiv for arbeids-, kjøre-og hviletid (se av-
snitt om ETF). Disse innfrir ikke fagbevegelsens krav, og det er stor usik-kerhet om ev-
nen til håndheving i mange land. Reguleringene etablerer like fullt et visst sosialt gulv
under konkurransen, og illustrerer at politisk påvirkning i prinsippet kan gi resultater.

Et sentralt spørsmål i de etterfølgende kapitlene er derfor hvilke strategier de nordiske
forbundene har for å øve innflytelse på disse arenaene. - Hvilke politiske kanaler benytter
de, hvilken rolle ser de for seg at de internasjonale faglige organisasjonene kan spille i
denne sammenhengen, og hva gjør de for å utvikle disse organisasjonenes slagkraft?

1.5 De internasjonale faglige organisasjonene i transport

De overnevnte utfordringene stiller nye krav til fagforbundene i den nordiske transport-
sektoren, både når det gjelder gjelder de internasjonale oppgavene og når det gjelder mo-
dernisering av de nasjonale forbundsmønstrene. Historisk har transportforbundene alltid
vært internasjonalt orientert, først og fremst knyttet til sjøfarten og havnene, men i dag
blir stadig større deler av bransjen berørt av den internasjonale integrasjonen av marke-
der, transportveier, og politiske reguleringer. Den Internasjonale Transportarbeider-
føderasjonen (ITF) ble stiftet allerede i 1896, og ti år seinere tok pioneren Charles Lind-
ley fra Svensk Transportarbeiderforbund initiativet til å danne den Nordiske Transport-
arbeiderføderasjonen (Nordisk). Sjøl om Lindley ikke fikk gjennomslag for sin visjon om
danne ett felles skandinavisk transportarbeiderforbund, forpliktet medlemsfor-bundene
seg til å opptre solidarisk ved forhandlinger og konflikter, og de opprettet et felles nordisk
konfliktfond. Avhengigheten av å samarbeide på tvers av landegrensene gikk hånd i hånd
med sterke radikale strømninger i transportarbeiderforbundene. Men i takt med nasjons-
byggingen, velferdsstatens vekst, og det offentliges økende rolle både i reguleringen og
utføringen av transporttjenestene, ble også forbundene innen transport stadig sterkere fo-
rankret i sine nasjonalstatlige arbeidslivsregimer i etterkrigstida. Med unntak for sjøfarten
og havnene, hvor samarbeidet gjennom ITF ble holdt levende, kom det nasjonale fokuset
i forgrunnen i fagorganisasjonenes arbeid. Sett i lys av at den høye mobiliteten i trans-
portnæringene gjør forbundene ekstra sårbare for tap av kontroll med grensene for de na-
sjonale markedene, er det derfor neppe tilfeldig at flere av de tradisjo-nelle transportar-
beiderforbundene i Norden kom til å stå fremst i striden mot deltakelse i det indre marke-
det og EU. Sjøl om alle de nordiske landene i dag er en del av det felles transportmarke-
det i EU/EØS, rommer Nordisk Transportarbeiderføderasjon sterke EU-kritiske forbund
og tendenser, samtidig som de fleste medlemsforbundene er tilhengere av europeisk inte-
grasjon og mer kraftfulle reguleringer av de felleseuropeiske transportmarkedene. Kom-
binert med deres internasjonalistiske historie og ideologi, kon-fronterer dette forbundene i

13 Dette er etter vårt kjennskap det eneste internasjonale eksemplet på at partene i arbeidslivet er tilkjent

en slik grenseoverskridende rettsskapende funksjon.

22

Nordisk med vanskelige dilemmaer. Disse dilemmaene for-sterkes av at globaliseringen
og den europeiske integrasjonen berører forskjellige deler av transportbransjen svært
ulikt, samtidig som den internasjonale bransjeglidningen skaper nye konkurranseflater og
oppløser tradisjonelle forbunds-og avtalegrenser.

Før vi i de etterfølgende landkapitlene analyserer hvordan forbundene i de ulike lan-
dene har møtt disse utfordringene, skal vi i dette avsnittet redegjøre for hvilke organisato-
riske kanaler og redskaper forbundene har til rådighet på internasjonalt og europeisk plan.

Nordisk Transportarbeiderføderasjon (Nordisk)
Siden stiftelsen i 1907 har Nordisk vokst til 49 medlemsforbund med vel 380 000 med-
lemmer fra samtlige nordiske land. Organisasjonen omfatter forbund innenfor gods-og
persontransport på vei, jernbane, sjøtransport, havner og sivilfly.

Formålet for Nordisk14 er nedfelt i vedtektene, hvor det i § 2 fastslås at føderasjonens
oppgaver er:

14 Vanlig forkortelse er NTF, men siden denne også brukes for Norsk Transportarbeiderforbund, vil vi her

bruke Nordisk for å unngå misforståelser.

Nordisk Transportarbeiderføderasjon har sekretariat i Stockholm med to ansatte som står for
den daglige virksomheten. Virksomheten finansieres av kontingenten som i dag utgjør SEK
8,50 per medlem per år fra tilmeldte forbund. Dette gir en årlig bruttoinntekt på vel 3 millio-
ner kroner (2003).

Føderasjonen har tre besluttende organer: Mellom kongressene som avholdes hvert fjerde
år, er styret det høyeste besluttende organ, og suppleres av et arbeidsutvalg bestående av le-
der, nestleder, samt to av styremedlemmene. Styret består av 13 personer og møtes et par
ganger i året, mens arbeidsutvalget møtes 3-4 ganger. Det er en underforstått forutsetning at
representantene i arbeidsutvalget skal komme fra fire forskjellige land og at det skal sikres en
balanse mellom bransjer på ’sjø og land’.

Ved siden av styret og sekretariatet drives virksomheten fra seks rådgivende bransjeråd,
hvor Landtransport av gods med 11 tilmeldte representanter er et av de seks. Bransjerådene
møtes to til fem ganger per år og møtene går på rundgang i de nordiske landene. Tilmeldte
forbund betaler sjøl sine kostnader ved å delta. Føderasjonssekretæren deltar på bransje-
rådenes møter og skriver møteprotokollene. Nordisk består av en håndfull ganske store for-
bund og mange småforbund. De fem største står for nesten 60 prosent og de ti største står for
over 75 prosent av medlemmene. I 2002 var de ti største følgende:

Svensk Transport (S) 59 383
AKT (SF) 50 474
SID (DK) 49 500
SEKO (S) 31 905
HTF (S) 31 656
Svensk Kommunal (S) 18 200
Norsk Transport (N) 13 576
Finlands Sjømannsunion (SF) 10 848
HK Danmark (D) 11 100
Norsk Sjømannsforbund (N) 11 027

23

- å fremme vennskapelige forbindelser mellom medlemsforbundene
- å delta i internasjonalt, regionalt og nasjonalt faglig samarbeid som fremmer fødera-

sjonens interesser
- å fremme de nordiske transportarbeidernes interesser på arbeidsmarkedet og i øvrige

sammenhenger samt å yte gjensidig hjelp i konfliktsituasjoner, herunder økonomisk
støtte og/eller sympatiaksjoner (sympatiåtgärder) når det er nødvendig.

Dette innebærer i følge den nåværende lederen av Nordisk, Per Østvold fra Norsk Trans-
portarbeiderforbund, at organisasjonen skal stå på to bein i sitt arbeid:

1. Transportfaglig samarbeid mot nordiske arbeidsgivere, myndigheter og politikere.
2. Samordnet innsats i utenomnordiske organer og organisasjoner, slik som ETF og ITF,

EU-organer, FN-organer som ILO, IMO osv.

I begge tilfeller er det overordnede målet å forsvare medlemsforbundenes kollektive av-
taler og den nordiske kollektive arbeidsrettslige modellen (Østvold 2003). Arbeidet for
gode lønns- og arbeidsvilkår og kamp mot sosial dumping oppfattes som det nordiske
samarbeidets eksistensberettigelse og grunnlag. Allerede fra stiftelsen for snart 100 år
siden ble det i Nordisks vedtekter slått fast at medlemsforbundene har plikt til å yte gjen-
sidig støtte og sympatiaksjoner ved konflikter, som siden er utfylt med regler om gjensi-
dig økonomisk støtte i konfliktsituasjoner. Dette gir samarbeidet en ganske unik forplik-
tende karakter.

Landtransport av gods er ansett som det svakeste av bransjerådene i Nordisk på grunn
av gjennomgående lav organisasjonsgrad, feks er under 10 prosent av sjåførene i Norge
organisert. Det norske og svenske transportarbeiderforbundet har ønsket en samordning
av tariffavtalene på nordisk plan og helst en felles nordisk avtale, for å få mer like forhold
i Norden. Dermed kunne de nordiske forbundene sette en nordisk standard som både
transportkjøperne og transportselgerne måtte forholde seg til, samtidig som forbundene
ville ha nok makt til å sørge for at avtalene overholdes både i organiserte og uorganiserte
selskaper. Dette har foreløpig vært umulig å få til på grunn av motstand både fra arbeids-
giverne og enkelte medlemsforbund, spesielt fra Danmark. Nordisk har foreløpig ikke
kommet noen vei når det gjelder utvikling av European Works Councils i godstransport-
en.

Nordisk har de siste årene også tatt initiativ til møter på nordisk nivå mellom fagfor-
bundene og arbeidsgivernes organisasjoner innen buss –og godstransport for å skape en
felles virkelighetsoppfatning om blant annet avgiftspolitikk, problemene med tredjelands
sjåfører, og vold og trusler i landtransporten. Gjennom slike møter har man klart å koordi-
nere en viss felles påvirkning mot de politiske myndighetene om rammebetingelser for
bransjen.

 I takt med at kapital- og transportmarkedene har blitt internasjonalisert, har Nordisk
engasjert seg sterkere i internasjonalt arbeid utenom Norden. Medlemsforbundenes inter-
esse for slikt utenomnordisk samarbeid har variert de siste årene. Etableringen av en eu-
ropeisk føderasjon for transportarbeiderforbund førte til at det ble stilt spørsmål ved om

24

man i fortsettelsen ville ha behov for et tett nordisk samarbeid gjennom Nordisk. Særlig
ble dette spørsmålet aktualisert da samtlige nordiske land ble EU- eller EØS-medlemmer
fra 1995. Mange trodde da at ETF ville bli viktigere, og kanskje langt på vei erstatte Nor-
disk. I dag synes det imidlertid å herske ganske bred enighet om at organisasjonen har
blitt viktigere enn før:

 ”For å forsvare effektivt våre nordiske interesser, må vi opptre samlet også utenfor Nor-
den. Vi må samordne vår virksomhet i andre organisasjoner. Og i dag vil det si ETF, ITF og
andre internasjonale organisasjoner og organer som har betydning for transportbransjene”
(Østvold 2003).

Dette skyldes i følge Østvold, for det første de institusjonelle forandringene i Europa –
EUs Maastricht-avtale i 1993, de nordiske landenes inntreden i EU eller EØS, samt EUs
utvidelse østover fra 2004.

Mens Maastricht-avtalen, i følge Østvold, ga fagbevegelsen en formell rolle i EUs lov-
givningsprosess – det som gjerne kalles den sosiale dialogen – ga de nordiske landenes
EU- eller EØS-medlemskap helt nye muligheter for å framstå som en nordisk front i ar-
beidet med nye direktivforslag. Det siste har til dels kommet til uttrykk i arbeidet med
direktiver som gjelder arbeidslivs- og arbeidsmiljøspørsmål. Arbeidet med Havnedirek-
tivet framholdes også som eksempel på nytten av en nordisk front, samtidig som man i
Nordisk understreker behovet for å utvikle et enda sterkere samarbeid, ikke minst for å
unngå sosial dumping når de nordiske arbeidsmarkeder åpnes for arbeidstakere fra de ti
nye medlemslandene i EU fra 1. mai 2004.

Det andre forholdet som ifølge Østvold har bidratt til å forsterke behovet for organisa-
sjonens virksomhet, er at man i arbeidet med disse viktige Europa-spørsmålene har erfart
at spesielt ETF, til dels også ITF, fortsatt mangler kraft til til å målbære medlemmenes
interesser i EU-byråkratiet og i andre internasjonale sammenhenger på en effektiv måte:

”Vi trenger et sterkt NTF [Nordisk] som på en positiv måte kan bidra til å forandre ETF og
ITF. Ved å tale med én røst i disse organisasjonene, har vi mulighet til å bli hørt, og vi kan få
gjennomslag for våre ideer. Vi må samordne oss i Norden for å forandre!” (Østvold 2003).

Som konkrete eksempler på hvordan den nordiske innflytelsen kan styrkes, pekes det på
at Norden er en regional valggruppe, som oppnevner 4 styremedlemmer på ETFs kon-
gresser. I ITF er Nordisk en subregional valggruppe som oppnevner to styre-medlemmer
på ITFs kongresser, samt en observatør i styret. Videre er nordiske repre-sentanter aktive
på mange nivåer både i ETF og ITF, i alle seksjoner og på de fleste møter. Samlet bruker
medlemsorganisasjonene store ressurser på begge organisasjoner, ressurser som trolig kan
anvendes bedre og mer effektivt hvis de nordiske forbundene klarte å samordne sine
standpunkter og stemmegivning i viktige saker, ikke minst i ETF og ITFs seksjoner. Hvor
langt det er grunnlag for å gå i samordningen er imidlertid omstridt, ettersom det dreier
seg om å gi avkall på makt, innflytelse og i siste instans suverenitet. Særlig de finske for-
bundene er skeptiske til å utvide Nordisks arbeidsområde, og i den pågående struktur-og
strategidebatten i føderasjonen har det største finske forbundet, AKT, understreket viktig-
heten av å fastholde en klar rollefordeling: Mens Nordisk er transportforbundenes nordis-

25

ke organisasjon, er ETF deres europeiske og ITF deres globale organisasjon. Stadig oftere
utviskes imidlertid skillet mellom disse arenaene:

”Et stort antall spørsmål som tidligere ble ansett som typisk nordiske, har i dag en euro-
peisk eller global dimensjon, ikke minst fordi nasjonalstatene har tapt mye av sin politiske
kraft.”(Østvold 2003).

Arbeidet i ETF, ITF og andre internasjonale organisasjoner og organer vil derfor bli sta-
dig viktigere for de nordiske organisasjonene, i følge Østvold, som understreker at det for
å globalisere solidariteten, trengs en sterkere internasjonalt koordinert fagbevegelse.

På den siste kongressen i 2001 kom det opp rekke forslag og livlig debatt som
pekte på at Nordisk må forbedre sin organisasjons- og arbeidsform dersom føderasjonen
skal være i stand til å møte disse utfordringene. Ikke minst ble det vist til mangelfull
kommunikasjon og strid mellom flere av de relativt sjølstendige bransjerådene og de
besluttende organene. Det store mangfoldet i organisasjonen gjør det også krevende å
sikre en rimelig balanse i maktforholdene mellom ulike bransjer og land. For å styrke
samordningen og utvikle mer effektive beslutningsformer ble det derfor nedsatt et struk-
turutvalg, samt flere underutvalg som bla. skal evaluere det internasjonale arbeidet og
forholdet til de baltiske søsterorganisasjonene, og som skal fremme forslag til endringer
foran kongressen i 2004. Før vi kommer tilbake til utviklingen av dette arbeidet i avslut-
ningskapitlet, skal vi imidlertid først gi en oversikt over de øvrige internasjonale organi-
sasjonenes rolle, og de nasjonale medlemsforbundenes erfaringer og vurderinger.

Europeisk Transportarbeiderføderasjon (ETF)
ETF ble etablert 14-15 juni 1999, etter at forløperen FST (Federation of Transport Wor-
kers in the European Union) ble nedlagt.15 I motsetning til FST er ETF en pan-europeisk
organisasjon som oppgir å representere rundt 3 millioner medlemmer fra rundt 200 for-
bund i 39 europeiske land. De tyske forbundene er størst med over 300,000 transportar-
beidere i ver.di og over 100 000 i Transnet, men samlet er de nordiske forbundene nesten
like store. I motsetning til ITF, inkluderer ETF også kristne og kommunistiske fagforbund
som ikke er medlemmer av hovedorganisasjoner tilknyttet ICFTU/FFI.

På den første ordinære kongressen i Zagreb 2001 ble utfordringer knyttet til følgende
tema blinket ut som kjerneoppgaver for ETF:

- privatisering av offentlige transporttjenester;
- styrke solidariteten med fagforeninger i Sentral- og Øst-Europa;
- utvikle tettere samarbeid med fagforeninger i andre sektorer.

Denne prioriteringen gjenspeiler strukturendringene i bransjen som er beskrevet tidli-
gere, spesielt integrasjonen mellom transportnæringene og andre bransjer, samt risikoen
for økende sosial dumping ved utvidelsen av EU/EØS. I dette lys reiste kongressen også
spørsmål ved den rigide inndelingen i seksjoner i ETF når transport-veiene koples sam-

15 FST omfattet kun forbund i EUs medlemsland og sto i motsetningsforhold til ITF, men ble nedlagt etter

en underslagsskandale.

26

men, og om ikke tverrgående nettverk langs hele logistikkjeden ville være mer i tråd med
den framtidige transportstrukturen.

En viktig sak i dette perspektivet var faglig organisering og sosial dialog i forbindelse
med utbyggingen av de ti europeiske Transportkorridorene mellom EU og de nye med-
lemslandene, som ble vedtatt på den III Paneuropeiske Transportkonferansen i Helsinki
1997. Målet for disse korridorene er å utvikle en integrert europeisk infrastruktur for å
sikre vareflyten i det utvidete indre markedet med over 470 millioner mennesker.

ETFs generelle aktivitet

I likhet med Nordisk favner ETF over et bredt spekter av bransjer og hovedaktiviteten er
organisert i de ulike bransjeseksjonene. Jernbane og (tidligere offentlig) passasjer-
transport på vei er de områdene som gjennomgående har sterkest fagorganisering, og har i
takt med EUs økte rolle på disse feltene vist stigende aktivitet. Det har blant annet vært

ETF er anerkjent både som ETUC/EFSs europeiske industriføderasjon og som ITFs
regionale enhet i Europa, og skal i henhold til vedtektene opptre på sjølstendig basis i
alle spørsmål som angår europeiske transportnæringer i tråd med EFS og ITF sine
generelle politiske prinsipper.

ETF er organisert i seksjoner for jernbane, veitransport, skipsfart, elvetrafikk, hav-
ner, lufttrafikk, fiskeri og turisme. De vedtektsfestete mål er å representere transpor-
tarbeidernes sosiale og økonomiske interesser, fremme praktisk internasjonalt samar-
beid og aksjoner, bidra til den europeiske integrasjonsprosessen, fremme like rettig-
heter og bekjempe diskriminering ut fra kjønn, etnisitet mv, og støtte arbeidet til ITF
og ETUC. Gjennom faglige initiativ på europeisk plan skal ETF særlig innrette virk-
somheten mot å styrke EU’s sosiale, politiske og demokratiske dimensjon og fremme
fred, utvikling og sosial rettferdighet i verden; arbeide overfor Europarådet, EFTA og
EEA og andre organisasjoner for europeisk samarbeid som er av relevans for arbeider
i transport, fiskeri og turisme; utvikle relasjoner til europeiske arbeidsgiver-
organisasjoner for å utvikle bærekraftige sosiale relasjoner via sosial dialog og for-
handlinger; og assistere affilierte organisjoner i å forsvare og fremme deres medlem-
mers (....) interesser på europeisk plan.

Virksomheten finansieres ved kontingenten som p.t. er 0,5 Euro per tilmeldt med-
lem. De besluttende organene i ETF er kongressen, som møtes hvert fjerde år, ekse-
kutivkomiteen (styret) som møtes minst to ganger årlig, og styringskomiteen (mana-
gement committee) som møtes minst fire ganger årlig. Styret består foruten den valgte
presidenten av generalsekretærene i ETF og ITF, lederne for kvinnekomiteen og de
ulike seksjonene og 35 kongressvalgte representanter fra ulike subregionale grupper.
De fire førstnevnte, samt visepresidenten og tre ordinære styremedlemmer utgjør sty-
ringskomiteen. Den daglige virksomheten drives av sekretariatet i Brussel som i dag
har seks permanent ansatte med ansvar for seksjonene og ledes av den kvinnelige ge-
neralsekretæren Doro Zinke fra tyske ÖTV.

27

flere europeiske aksjonsdager og arbeidsstopp i jernbanetrafikken de seinere år. Sjø-
transportens tradisjonelt sterke internasjonale faglige aktivitet ivaretas i hovedsak gjen-
nom ITF, men aksjonene i havnene de seinere år har fått en sterkere europeisk dimensjon
i forbindelse med striden om EUs foreslåtte havnedirektiv som åpner for at sjøfolk og
ansatte i transportfirmaene skal kunne utføre losse-og lasteoppgaver. Den svake organise-
ringen i godstrafikken på vei er et stort problem for medlemsforbundene og ETF, men
blant annet de franske lastebilsjåførenes aksjoner de seinere år viser at mobiliserings- og
påvirkningsevne ikke er en ren funksjon av størrelse. Konservative krefter hevdet at slike
aksjoner var i strid med konkurransereglene i det indre markedet, men i følge EU-
domstolen kan ikke konkurransereglene trumfe slike grunnleggende sivile rettigheter som
retten til streik.

I lys av transportbransjenes nøkkelfunksjon i det indre markedet, ble det tidlig eta-
blert en rekke såkalte Joint Committees for sosial dialog i sektoren.16 Veitransport fikk sin
komite i 1985. Et hovedtema det siste tiåret har vært striden om innføring av EU’s arbe-
idstidsdirektiv i transport, men det har opp gjennom årene også vært en del aktivitet med
felles uttalelser og prosjekter særlig knyttet til helse- og sikkerhet, opplæring, samt høring
om EU’s ulike transportpolitiske forslag. Transportsektoren er også den eneste hvor det er
inngått europeiske avtaler innen rammen av sektor-dialogen, nærmere bestemt om arbe-
idstida innenfor jernbane og sjøtransport (Keller 2000). I tillegg er det inngått bilaterale
avtaler på jernbanesektoren for å forhindre sosial dumping i forbindelse med grenseo-
verskridende trafikk, blant annet i CargoNet (Løken & Nicolaisen 2002). Sek-torens
transnasjonale karakter, høye mobilitet, samt framveksten av en felles EU-politikk, er
faktorer som motiverer partene til en viss felles aktivitet, men mangelen på represen-
tative, koherente arbeidsgivermotparter med mandat til å inngå forpliktende avtaler på
transnasjonalt plan er også et problem i transportsektoren.

Forhandlingene om arbeidstidsdirektivet

I den sosiale dialogen i alle transportbransjene har unntaket fra arbeidstidsdirektivet17

vært et hovedtema. Rådet besluttet i 1993, mot Kommisjonens forslag, å unnta hele trans-
portsektoren fra direktivet som fastsatte øvre grenser for arbeidstida, nattarbeid, krav til
hvileperioder mv. I sin Hvitbok om de ekskluderte sektorene i 199718 gjorde Kommi-
sjonen det likevel klart at den hadde til hensikt å inkludere de om lag 5,6 millioner ansatte
i transport (4% av sysselsettingen), med henvisning til behovet for å beskytte dem mot
negative helse-og sikkerhetsrisiki som følge av alt for lang arbeidstid, mangel på hvile, og
ustabil arbeidsrytme. Dette gjaldt ikke minst de ca 3,5 millioner ansatte i veitransporten,
hvor over 1000 sjåfører og 40.000 andre omkommer hvert år (CEC 2001). Kommisjonen
viste også til behovet for for å motvirke konkurransevridning som følge av svært ulike
nasjonale reguleringer og arbeidsvilkår. Trusselen om sektorspesifikk, generell lovgiv-

16 Komiteen for sjøfiske ble etablert i 1974, seinere innenlands elvetrafikk (1980), jernbane (1985), vei-

transport (1985), sjøtransport (1987) og sivil luftfart (1990)
17 Directive concerning certain aspects of the organisation of working time (COM(93)104final).
18 White Paper on the Sectors and Activities excluded from the Working Time Directive (COM (97)334

final)

28

ning som ville binde alle i næringen på like fot med andre sektorer la press på de sosiale
partene, særlig arbeidsgiverne. I 1998 ble det derfor forhandlet fram europeiske ramme-
avtaler for sjøtransport19, for jernbanesektoren (Keller 2000) og seinere for sivil luftfart.
Rammeavtalen for jernbanen ble innarbeidet i det generelle arbeidstidsdirektivet, mens
avtalene for sjøtransport og sivil luftfart ble gjort generelt bindende i EU/EØS gjennom
egne direktiv (1999/63/EC og 2000/79/EC). Som de første sektoravtalene på europeisk
plan ble dette av mange framholdt som et gjennombrudd for den sosiale sektordialogen,
men det er klart at det kun var trusselen om lovgivning, samt behovet for å fylle det re-
gulatoriske ’gapet’ i arbeidstidsdirektivet, som fikk arbeidsgiverne til å signere. I vei-
transporten kunne imidlertid partene ikke bli enige på grunn av en rekke krav fra arbeids-
giverne om muligheter til nasjonale unntak.

ETF’s aktivitet i veitransporten

ETF har om lag 40 medlemsforbund i veitransporten, estimert til å representere 320-420
000 eller 9-12% av sysselsettingen i bransjen, i følge Industrial Relations in Europe (Eu-
ropean Commission 2002). Organisasjonsgraden er høyest i offentlig persontransport og
lavest i lastebilbransjen. I flere år har ETF og ITF gjennomført årlige felleseuropeiske
aksjonsdager, seinest Fatigue Kills (Trøtthet dreper) aksjonen 13 oktober 2003. Målet er å
oppnå endringer i det lov- og avtaleverket som regulerer sjåførenes arbeidstid. I Norden
har forbundene gjerne brukt slike markeringer på kontrollstasjoner, truckstopp, grense-
overganger og fergeleier til å komme i dialog med østeuropeiske sjåfører om arbeidstid,
organisering mv. De samarbeider også med offentlige instanser om kontroller for å av-
dekke juks med kjøre- og hviletidsbestemmelsene, og mangelfull og feil bruk av lastesik-
ringsutstyr.

Motparten i den sosiale dialogen i godstransporten er IRU (International Road
Transport Union, EU liason Committee) som har 51 medlemsorganisasjoner i EU, hvorav
om lag 20 er engasjert i kollektivforhandlinger nasjonalt. Disse sysselsetter omtrent 1,5
million sjåfører tilsvarende 44% av sysselsettingen i følge Industrial Relations in Europe
(2002). I tillegg har UITP (Union International des transport publics, EU Committee) en
samarbeidsavtale med IRU for å sikre at offentlige selskap som omfatter ca 1200 opera-
tører med om lag 0,6 mill sysselsatte, skal bli hørt.

Når det gjelder den ti år lange striden om arbeidstidsregulering i godstransporten,
klarte FST og IRU kun å bli enige om en felles definisjon av arbeidstid som inkluderer
mer enn kjøretid. Kommisjonen fremmet da forslag om lovgivning som førte til at det i
desember 2001 ble enighet om en egen regulering som i korte trekk stipulerer maksimum
48 timers arbeidsuke i gjennomsnitt over en periode på maksimalt fire måneder, 56/60
timers uke og 92 timer over to uker, samt daglige hvileperioder på 10 timer.20 ETF anser
dette som alt for løst, ikke minst fordi kontrollen kun foregår på ukentlig basis og dermed

19 Maksimal arbeidstid ble iht avtalen fastsatt til 14 timer innenfor en 24-timers periode og 72 timer innen

en 7-dagers periode, med utgangspunkt i en 8 timers normalarbeidsdag. Minimum hvileperioder skal
altså være 10 timer innen en 24-timers periode og 96 timer i en 7-dagers periode. Pauser kan inndeles
i to perioder, hvorav én må være på minst 6 timer. Medlemsstatene kan innføre unntak fra disse regle-
ne.

20 Regulation on the harmonisation of certain social legislation to road transport (COM (2001)573)

29

i praksis tillater 112/120 timers arbeidstid over to uker, mens ETF krever 80 timer. Direk-
tivet skal gjennomføres innen 23.3.2005, men sjølsysselsatte er unntatt inntil 2009. I takt
med økt tredjelandskonkurranse har IRU i sektordialogen gitt støtte til tiltak for mer ef-
fektiv håndheving og kontroll, inklusive innføring av ordningen med førerattest fra mars
2002, obligatoriske veikontroller og kontroll av selskaper. Frekvensen er likevel altfor lav
til å ha særlig effekt, i følge ETF.

Alt i alt har dialogen mellom partene i veitransporten gitt få konkrete resultater, sjøl
om ETF legger stor vekt på dette som en måte å påvirke Kommisjonen og bli hørt. Innen-
for den offentlige passasjertransporten er det en mer levende dialog med UITP, samt
CEEP, om prosjekt for å styrke sikkerheten for de ansatte, kvaliteten i arbeid og tjenester,
og såkalt Corporate Social Responsibility. I godstransporten deltar IRU, i følge kilder i
ETF,21 bare på grunn av press fra Kommisjonen, samt ønsket om ’å bli anerkjent som so-
sial partner’og dermed styrke sin posisjon som høringsinstans overfor EU. Dette hind-rer
likevel ikke at det kan komme noe nyttig ut av prosessen, slik som den Felles anbefa-
lingen (Joint Recommendation) om den rettslige situasjonen for tredjelandssjåfører, som
førte til ordningen med førerattest for å unngå illegal kjøring vedtatt i Europaparlamentet
19.mars 2002. Det rapporteres imidlertid om trøbbel med gjennomføringen. Blant annet
har svenske forbund vært misfornøyd, men det skyldes ifølge ETF-sekretariatet at det
nasjonale regelverket i Sverige er alfor liberalt. Mens Kommisjonen oppfattes som mot-
takelig for ETF’s synspunkter og premisser, og egentlig fremmer ganske brukbare forslag
til reguleringer, er problemet at disse vannes ut i drakampene mellom de nasjonale mini-
strene i Rådet. IRU oppfattes som en mektig lobbyist overfor Rådet og de nasjonale regje-
ringene. Snarere enn å drive separat lobbying overfor Rådet, hvor IRU vinner, diskuteres
det i ETF om man i større grad bør søke å utvikle fellessposisjoner med IRU ut fra erk-
jennelsen av at man trenger sterk arbeidsgiverstøtte for å vinne fram. Et eksempel på et
slikt felles forslag gjelder opprettelsen av et Økonomisk og Sosialt Observatorium for å
overvåke utviklingen i bransjen i forbindelse med østutvidelsen. ETF har også foreslått et
prosjekt om ’best practice of work’, men dette gikk IRU mot.

Utfordringer framover

I følge generalsekretæren i ETF, Doro Zinke,22 vil den sentrale utfordringen framover
være å demme opp for sosial dumping gjennom utnyttelse av tredjelandssjåfører fra land
som Ukraina og Hviterussland, som allerede utgjør et stort problem i blant annet Belgia
og Portugal. Dette er et følsomt problem som ikke kan møtes ved utestenging og eksklu-
sjon, noe som bare vil gi vekst i det svarte markedet. Oppmuntring av sjåførene til fag-
organisering krever fingerspissfølelse. Det svenske transportarbeiderforbundet erfarte i
sine forsøk på å fremme organisering av polske sjåfører at så lenge de opererer som kva-
sisjølstendige uten ansettelse i noe selskap i et EU/EØS-land, er oppgaven bortimot umu-
lig. Britiske forbund har forsøkt å organisere sjåfører fra de nye medlemslandene i sitt
britiske forbund, men dette er ikke uproblematisk overfor forbundene i hjemlandet. Dum-
pingproblemene kan ikke løses gjennom sosial dialog, men krever ’samling i bånn’ for å

21 Intervju med Sabine Trier, ETF, 30.4.2003.
22 Intervju 30.4.2003.

30

bygge opp faglig styrke nedenfra. ETF krever også at kundefirmaene (transport-kjøperne)
tar større sosialt ansvar, men et problem i så måte er at IRU i hovedsak repre-senterer
mange små, og noen få store, transportfirma, men nesten ingen av de store spedisjonsfir-
maene. IRU har dermed ikke tyngde til å binde kundefirmaene.

På grunn av den fragmenterte strukturen er det heller ingen Europeiske samarbeids-
utvalg (EWC) i veitransporten, og inntil Deutsche Post etablerte sitt EWC høsten 2003
var det knapt noen i spedisjonsleddet, som kan presse kundefirmaene innenfra.

Det grunnleggende problemet er likevel den svake organisasjonsgraden i veitrans-
porten. Spesielt framheves nødvendigheten av økt rekruttering på lagrene/ terminalene
som har en nøkkelposisjon, og blant funksjonærene som mange av medlemsforbundene
har neglisjert. Det er i følge ETF-sekretariatet også vanskelig å få forbundene med på å
modernisere organisasjonsformene i tråd med endringene i logistikkjeden, men ETF ar-
beider nå med å få med pionerer blant de nasjonale forbundene i arbeidsgrupper som kan
utvikle tverrgående nettverksstrategier, drive forsøksprosjekter mv.

ETF sliter også med gamle uvaner i medlemsforbundene, hvor ansvaret for å påvirke
EUs politikk i stor grad overlates til Brusselkontoret. Dette fungerer ikke fordi nasjonale
aktører er avgjørende i Rådets beslutninger. En viktig oppgave for ETF er derfor å tilret-
telegge for ’konsertert aksjon’ overfor nasjonale regjeringer og parlamenter. Medlems-
forbundene kan ikke fraskrive seg ansvaret ved å skylde på Brussel. De må sjøl aktivisere
seg sterkere i å forme agendaen for europeisk transportpolitikk og styrke fagbevegelsens
felles europeiske slagkraft, i følge generalsekretæren. – Det nytter ikke lenger å stole på
nasjonale virkemidler når det europeiske transportmarkedet langt på vei er deregu-
lert/liberalisert, utfordringen nå er å kjempe for re-regulering av de sosiale rammene for
den europeiske konkurransen, og det er en politisk oppgave, påpeker hun.

Den interne utfordringen for ETF i dette perspektivet er at mange av medlemsforbun-
dene, ikke minst de nordiske, har et uavklart og ambivalent forhold til det europeiske ar-
beidet. EU framstår som en trussel mot forbundenes nasjonale sjølstendighet og avtale-
verk, samtidig som dette presset bare kan møtes med felleseuropeiske arbeidslivs-
standarder og faglig motmakt. De nordiske forbundene har en ganske høy profil i ETF og
sitter på viktige poster i seksjonene, men flere av dem har vanskelig for å erkjenne at in-
ternasjonale problemer krever internasjonale løsninger, i følge generalsekretæren. Sjøl om
enkelte nordiske forbund har en erklært anti-EU profil, forhindrer det likevel ikke at de
ofte gjør en meget god jobb i det praktiske arbeidet i ETF og ulike EU-sammenhenger,
men de skulle fortelle medlemmene sine mer om dette, fremholder generalsekretæren.23

Den nordiske deltakelsen er likevel ujevn. For eksempel glimrer de norske representan-
tene ofte med sitt fravær, unntatt i underseksjonen for passasjertrafikk. Et resultat av
nevnte ambivalens er at Norden som utgjør en av ETFs største medlemsgrupper, ikke har
noen representant og dermed heller ikke noe direkte bindeledd til sekretariatet i Brussel
som kunne styrke de nordiske forbundenes påvirkningskraft på europeisk plan.

23 En illustrasjon på ambivalensen i en del nordiske forbund er at ETF’s generalsekretær, i motsetning til

generalsekretæren i ITF, ikke fikk anledning til å hilse en av medlemsforbundenes kongresser for ikke
lenge siden.

31

En langsiktig faglig utfordring i Europa vil være grensedragningen mellom EU/EØS
og områdene rundt, spesielt Russland og de andre nabolandene i Sørøst-Europa og på
Balkan. Historisk tilhørte Sentral- og Øst-Europa ITFs ansvarsfelt, men dekkes idag av
ETF. De gamle rivningene mellom ITF og EU-organisasjonene i FST oppfattes som pas-
sé, og det rapporteres at samarbeidet mellom ETF og ITF fungerer rimelig bra, sjøl om
ITF fortsatt framstår som den dominerende aktøren på visse områder (jfr sjøfart, havnear-
beidere mv). ITF bidrar aktivt i ETFs kampanjer i veitransporten og har langt større res-
surser enn ETF på grunn av organisasjonens store velferdsfond finansiert gjennom tariff-
avgifter fra rederiene, samtidig som ETF sliter med å rydde opp i gammel gjeld. Likevel
er 40 prosent av medlemsorganisasjonene i ITF europeiske, og disse bidrar med godt over
halvparten av ITFs medlemskontingenter. I enkelte nordiske forbund kan man tidvis høre
at ITF er det mest slagkraftige forumet for faglig transportsamarbeid og at kreftene derfor
bør prioriteres i ITF. I den grad det også gjelder arbeidet i Europa, kan det tyde på at ans-
varsdelingen mellom de to nivåene fortsatt ikke er helt avklart, ihvertfall ikke hos alle
medlemmene. I ETF-sekretariatet understrekes derimot at ETF utgjør ITFs regionale arm
og har sjølstendig ansvar for utviklingen av det faglige samarbeidet i Europa. Det vises
også til at de europeiske medlemsforbundene i økende grad forsøker å samordne sin akti-
vitet i ITF og er i ferd med å styrke sin påvirkning av det globale arbeidet i ITF.

Internasjonal Transportarbeiderføderasjon (ITF)
ITF er den globale organisasjonen for transportarbeidere og omfatter 621 forbund i 137
land. Samlet oppgir ITF å ha snaut 5 millioner medlemmer (www.itf.org.uk), hvorav om
lag 2 millioner utenfor Europa. Med utgangspunkt i sin historisk sterke rolle i kampen for
å sikre sjøfolkenes interesser i internasjonal handel og sjølstendige inntektsgrunnlag gjen-
nom tariffavgifter for sjøfolk under bekvemmelighetsflagg, er ITF i følge en av lederne i
organisasjonens veitransportseksjon ”den mest aksjonistiske og funksjonsdyktige interna-
sjonale faglige organisasjonen” (Wahl 2001).

32

Sjøtransporten utgjør hjørnesteinen i ITF med en sterkt institusjonalisert posisjon
knyttet til Flag of Convenience-kampanjen (FoC), de over hundre ITF-inspektørene ver-
den rundt som kontrollerer arbeidsvilkårene, avtaleforhandlinger og innkreving av tariff-
avgift fra rederier som seiler under bekvemmelighetsflagg, og regelmessige blokader av
skip som mistenkes for brudd på internasjonale standarder. For å utvikle slike standarder
deltar ITF aktivt i den Internasjonale Maritime Organisasjonen (IMO), samt i ILO, OECD
og andre globale institusjoner. I år 2000 ble den første internasjonale avtalen om mini-

ITF’s forløper (The International Federation of Ship, Dock and Riverside Workers) ble
dannet av fagforeningsledere blant sjøfolk og havnearbeidere i London 1896, etter en in-
ternasjonal aksjon for å motvirke streikebryteri under en havnearbeiderstreik i Amster-
dam. Jernbanearbeiderne sluttet seg til seinere, etterfulgt av forbund i veitransport og luft-
fart, og allerede før 1. verdenskrig passerte organisasjonen en million medlemmer. I likhet
med NTF og ETF er ITF organisert i seksjoner for de ulike transportformene. Under le-
delse av den legendariske generalsekretæren Edo Fimmen, ble det i mellomkrigstida re-
kruttert forbund i India, Japan og Kina, og regionkontor ble etablert i Tokyo. Ved utbrud-
det av 2. verdenskrig hadde ITF dermed 30 medlemsforbund fra 18 land utenfor Europa.
Virksomheten er i dag bygd opp rundt regionale enheter, men hovedkontoret i London
utgjør et koordinerende senter som ikke minst har blitt kjent gjennom ITFs Flag of Con-
venience (FOC) kampanje som ble startet i 1948. ITF var en aktiv medspiller i dannelsen
av konføderasjonen ICFTU/FFI for ’frie og demokratiske ’ fagbevegelser som ble etablert
etter bruddet med den kommunistiske internasjonalen WFTU i 1949, og utgjør i dag en av
de ti globale industriføderasjonene (tidligere kalt Internasjonale Yrkessekretariat) som er
assosiert med FFI.

ITF har kongress hvert 4.år. I kongressperioden er Eksekutivkomiteen (Styret) med 38
medlemmer (valgt på regional basis) øverste myndighet og møtes to ganger årlig, mens
sekretariatet under ledelse av generalsekretæren driver den daglige virksomheten. En sty-
ringskomite har kontroll med finansene. Styret kan opprette seksjoner for bestemte bran-
sjer og skal trekke opp rammene for og rettlede deres aktivitet. Hver seksjon velger en
komite, som med støtte av en ansvarlig i sekretariatet, skal utarbeide arbeidsprogrammer,
trekke konklusjoner, lage anbefalinger og sørge for informasjon til interesserte medlems-
forbund. Seksjonenes forslag til tiltak, konferanser mv forutsetter godkjenning fra gene-
ralsekretæren og styringskomiteen for å iverksettes. Alle interesserte medlemsforbund
skal kunne være med i seksjonenes arbeid, men forbundene skal sjøl dekke kostnadene
ved deltakelse i seksjonenes møter, noe som i en global organisasjon kan gi opphav til
skjevheter i representasjon. I land hvor flere forbund er med, skal det opprettes nasjonale
ITF-komiteer med ansvar for koordinering av kampanjer mv.

Kontingenten er for tiden 1 Pund per tilmeldt medlem, men nesten 2/3 av medlems--
forbundene betaler redusert sats. Samlete kontingentinntekter er ca 3,4 millioner pund,
mens inntektene fra tariffavgifter fra redere under bekvemmelighetsflagg utgjør rundt 18
millioner pund.

33

mumslønn (1,400 USD i 2004) og arbeidsvilkår inngått mellom ITF og International Ma-
ritime Employers’ Committee (IMEC). Mens ITF oppgir å ha ca 600,000 av 1,2 millioner
sjøfolk verden over som medlemmer, har IMEC rundt 40 medlems-rederier med om lag
60,000 ansatte fra 43 land (EIRR 2001).

ITF holder en høy profil også innenfor de andre seksjonenes arbeid, basert på en radi-
kal globaliseringskritikk knyttet til parolen om å ’globalisere solidariteten’. I pro-
grammet Mobilising solidarity vedtatt på siste kongress i Vancouver i august 2002, legges
det stor vekt på å bygge solidariske nettverk rundt støtteaksjoner til medlemmer i konflikt
og arrangere verdensomspennende kampanjer og aksjonsdager for å øke synligheten og
bevisstheten om konsekvensene av globaliseringen for transportarbeiderne. Eksempler de
seinere år på dette er kampanjer for økt sikkerhet for jernbaneansatte, mot kaos i luft-
farten, mot for lange dager i veitransporten, og mot fagforeningsknusing i havnene). ITF
legger stor vekt på å utvikle samarbeid med frivillige sivilsamfunnsorganisasjoner
(NGOs), slik som Global Witness, Human Rights Watch mv i viktige ITF-kampanjer, og
deltar aktivt i det Globale Sosiale Forum.

Viktige tverrgående tema for seksjonenes arbeid er
- utvikling av en transportpolitikk som utfordrer den konservative bølgen som i følge
ITF preger sektoren både internasjonalt og nasjonalt, og organisere aksjoner og lobby-
ing overfor institusjoner som Verdensbanken, OECD, Verdens Handels-organisasjon
(WTO) mv.
- påvirkning av transnasjonale selskap med fokus på nøkkelselskap (’the international
integrationists’) – typisk de nye pakkeleveringsselskapene som UPS, Federal Express
and TNT. Et globalt fagforeningsråd er dannet i UPS,24 og liknende initiativ planlegges
i andre selskap.
- helse, sikkerhet og miljø er et hovedproblem i alle seksjoner knyttet til tøffere kon-
kurranse og tidsfrister, lang arbeidstid, håndtering av farlig gods, AIDS mv.

I kongressresolusjonen ’Changes in the International Trade Union Movement: Moving
Forward with the Wider Trade Union Movement’, pekes det på at globaliseringen inne-
bærer både utfordringer og muligheter for fagbevegelsen. ITF hilser velkommen den nye
oppmerksomheten på ’corporate responsibility’ i ulike internasjonale fora (FNs Global
Compact, OECDs nye retningslinjer mv.), men beklager at forsøkene på å kople liberali-
sering av handel og arbeidslivsstandarder i WTO har slått feil. Når det gjelder internasjo-
nal faglig organisering, er ITF en sterk støttespiller for innføringen av logoen ’global uni-
ons’ og ICFTU/FFIs Milleniumsdebatt som ledd i å bygge bro over de historiske og ide-
ologiske skillelinjene mellom forbund knyttet til ICFTU/FFI og WCL. Disse skilleinjene
synes i følge ITF å ha ’utgått på dato’. Når det gjelder tendensen til sammenslåinger og
tettere relasjoner mellom internasjonale bransjeføderasjoner, samt at nasjonale forbund

24 ITFs World Council i UPS videreutviklet blant annet erfaringene etter Teamsters store streik i 1997 ved

å upeke nasjonale Internett-tillitsvalgte i alle land der UPS var representert. Disse skal sende månedli-
ge rapporter på engelsk til hverandre og forsyne sine foreninger med de andre landenes rapporter,
oversatt til sitt språk. På denne måten skal alle fagforeningene i UPS verden over bli løpende infor-
mert om selskapets handlinger og lokale konflikter. Strukturen kan også brukes for framtidige globale
aksjoner. (Løken 2002)

34

utvikler bredere samarbeidsstrukturer, tar ITF til orde for bedre samarbeid mellom ITFs
seksjoner for å takle de nye spedisjons- og logistikkselskapene og om mulig etablere
rammeavtaler og samarbeidsutvalg i slike selskap. I denne sammenheng understreker ITF
nødvendigheten av å styrke båndene mellom forbund og ’global unions’ på kunde-og le-
verandørsiden i logistikkjeden, men fastslår også klart at ITF skal være en separat organi-
sasjon for transportarbeidere. I tråd med et styrevedtak 23-24 oktober 2004 planlegger
ITF nå å trappe opp sitt arbeid overfor logistikk-utviklingen, og peker på at post-
liberaliseringen skaper behov for tettere samarbeid mellom ITF og UNI (hvor postansatte
er organisert). Utvikling av regionale ordninger for sosial dialog, slik som Europeiske
samarbeidsutvalg (EWC), bør i følge ITF oppmuntres, men bør sees som byggesteiner
for, og ikke som alternativ til, utvikling av global solidaritet mellom ansatte i internasjo-
nale selskap. ITF uttrykker også sterk støtte til utvikling av regionalt faglig samarbeid,
men oppfordrer ETUC/EFS som i dag er en sjølstendig europeisk organisasjon med
medlemmer som både er med i FFI og WCL, til å etablere tettere forbindelser med ICF-
TU/FFI.

ITFs arbeid i veitransporten

Seksjonen for veitransport oppgir å ha 191 medlemsforbund som representerer over 1,5
millioner medlemmer. Lederen for seksjonen kommer fra tyske ver.di, mens nestlederen
med ansvar for godstransport kommer fra Argentina og nestlederen med ansvar for passa-
sjertransport er Asbjørn Wahl fra det norske Fagforbundet. I tråd med redegjørelsen for
de generelle utviklingstrekkene i sektoren og ETFs arbeid konsentrerer ITF-seksjonens
arbeid seg også om konsekvensene av internasjonalisering, deregulering og privatisering,
samt veksten i multinasjonale logistikk- og transportfirma, konkurranse-vilkårene, sik-
kerhet og arbeidsmiljø, kjøretid, lønnsforhold og arbeidsvilkår. I følge seksjonen foregår
et internasjonalt ’race to the bottom’ kjennetegnet av at regel- og avtaleverk blir undermi-
nert, ordinære ansettelser erstattet av kvasisjølstendige kontrak-tører, fagforeningsknusing
og tiltakende problemer med økonomisk kriminalitet, bilka-pring og vold mot sjåfører.

I og med at landtransporten er territorielt bundet til regionen der transportene foregår,
er begrepet globalisering som er mye brukt i ITF-sjargongen ikke spesielt treffende. Det
foregår snarere en regionalisert integrasjon av markedene i veitransporten med store vari-
asjoner i regelverk og standarder mellom regioner og land. ITFs veitransportseksjon
prøver derfor å støtte medlemsforbundene i ulike deler av verden ved fokusere på enkelte
felles utfordringer, først og fremst knyttet til den globale aksjonsdagen under det felles
slagordet ’Fatigue Kills! Cut working hours’, som i 2003 ble markert av mer enn 250.000
arbeidstakere i 65 land. Hovedkravet i ITFs kampanje er innføring av 48 timers arbeids-
uke. I godstransporten på vei i Europa, hvor et EU-direktiv om 48 timers gjennomsnittlig
arbeidsuke nå er vedtatt gjennomført fra 2005, er det ETF som har ansvaret for det faglige
og politiske arbeidet i nært samarbeid med ITF. Denne ansvarsdelingen virker ganske
uomstridt i ITF og ETF, men som vi skal se i de etterfølgende landkapitlene er det krefter
i enkelte nordiske forbund som oppfatter ITF som en mer slagkraftig og aksjonsrettet or-
ganisasjon, og derfor ønsker å prioritere arbeidet i ITF framfor i ETF. I globale næringer,
som f.eks. skipsfarten, kan det være fornuftig, men innen veitransporten, hvor både mar-

35

kedet og reguleringsmyndigheten er europeisk forankret, kan dette framstå som en pa-
radoksal strategi for å fremme medlemmenes interesser. Uansett gir det en pekepinn om
at de nordiske forbundene kan stå foran omstridte trasèvalg og mange avkjørings-
muligheter i striden for å utvikle en felles faglig strategi på de europeiske landeveiene.
Før vi vender tilbake til dette spørsmålet i sluttkapitlet skal vi i de neste kapitlene se
nærmere på hvordan strukturendringene i bransjen har påvirket de nasjonale forbundene
og deres interansjonale strategier.

36

Kapittel 2: Faglige strategier og udfordringer i
den danske vejtransportsektor

Christina J. Colclough & Malene Nordestgaard, FAOS

2.1 Indledning

I løbet af de sidste 10-15 år er den danske godstransportsektor på vej blevet sat under
pres. Det indre marked, udviklingen af ny teknologi og produktionsformer og en stigende
grad af international konkurrence, har for både den nationale såvel som den internationale
transport forårsaget en række strukturelle forandringer. De ændrede forhold for industrien
har en afgørende indflydelse på de rammebetingelser fagforbundene må operere indenfor,
og på hvilke services og strategiske mål forbundene må arbejde hen imod. I de følgende
afsnit vil der blive lagt vægt på dels en beskrivelse af de ændrede økonomiske, politiske
og teknologiske forhold, og dels en analyse af hvordan forbundene har reageret på foran-
dringerne.

I det første afsnit beskrives vejtransportsektorens økonomiske, beskæftigelsesmæssige
og teknologiske udvikling i det sidste årti. Herunder følger en beskrivelse af tendenserne i
den nationale såvel som den internationale transport. I det andet afsnit sættes den indu-
strielle udvikling i forhold til den politiske regulering af sektoren, og dermed også på
konsekvenserne af liberaliseringen af transportmarkedet. I det tredje afsnit diskuteres
hvilke synlige konsekvenser de ændrede markedsbetingelser har på transportvirksomhe-
dernes konkurrenceevne og hvorledes nye former for organiseringen begynder at præge
markedet.

Med de ydre rammer på plads handler de følgende to afsnit hovedsageligt om SiD-
transport men også HK/Service. Afsnittene beskriver hvordan den seneste tids udvikling i
de to forbund til dels afspejler ændringer i industrien, men også i de faglige relationer og
strategiske mål på nordisk, europæisk og globalt niveau. Analysen undersøger hvorledes
internationaliseringen har haft effekt både på forbundenes interne og eksterne organise-
ring, og på forbundenes fremtidige udfordringer.

Transporterhvervets betydning i Danmark
Den samlede danske transportsektors bruttoværditilvækst25 udgjorde 6 procent af hele den
danske økonomi i 2000. Med en bruttoværditilvækst på ca. 75,6 mia. kr. i 2000 bidrog
transportsektoren mere til den samlede værditilvækst i Danmark end både landbrugs-,
gartneri- og skovsektoren samt bygge- og anlægssektoren. Sektorens værditilvækst faldt
dog med 4 procentpoint fra 1999 til 2000, mens den samlede økonomis værditilvækst steg
med 4 procent. Forklaringen er, at produktionsværdien ikke er steget i samme takt som

25 Bruttoværditilvæksten er et udtryk for, hvor stor værditilvækst sektorens aktiviteter tilfører national-

regnskabet.

37

forbruget i produktionen26. På trods af denne nylige opbremsning i transportsektorens
økonomiske udvikling, har sektoren dog fortsat stor og stabil betydning for den samlede
danske økonomi (ITD 2002, Danmarks Statistik 2001).

Ser man isoleret på vejgodstransportområdet er det kendetegnende, at branchens over-
skudsgrad ligger væsentligt under den gennemsnitlige for serviceerhvervene - 6 procent
mod 22,4 procent - (Erhvervs- og Boligstyrelsen 2002a), hvilket bl.a. hænger sammen
med et relativt højt omkostningsniveau. Virksomhederne inden for vejgodstransport ska-
ber med andre ord et mindre overskud af deres omsætning, end virksomhederne i service-
erhvervene generelt.

I 1999 beskæftigede transportsektoren som helhed 138.000 mennesker, fordelt på ca.
14.000 arbejdssteder 27, hvilket svarer til 5 procent af den samlede beskæftigelse. Inden
for transportsektoren har branchegruppen landtransport langt hovedparten af arbejdsste-
derne (78 procent) med en koncentration på vejgodstransportområdet (7500 arbejdsste-
der). De øvrige branchegrupper i sektoren skibsfart, lufttransport og hjælpevirksomhed
har henholdsvis 4, 1 og 17 procent af arbejdsstederne. Landtransport står også for den
største del af beskæftigelsen (58 procent), men sammenholdt med den store andel af ar-
bejdssteder er dette dog en forholdsvis lille andel. Til gengæld står skibsfart, lufttransport
og hjælpevirksomhed for relativt store andele af beskæftigelsen (henholdsvis 10, 9 og 24
procent) sammenlignet med deres lille andel af arbejdssteder. Disse forskelle afspejler
erhvervsstrukturen inden for hver enkelt branchegruppe, hvor skibsfart og lufttransport
har mange beskæftigede pr. arbejdssted og hjælpevirksomhed og især landtransport har
langt færre (Danmarks Statistik 2001).

Vejtransportsektoren i Danmark kan, som figuren neden for illustrerer, inddeles i hen-
holdsvis gods- og persontransport (rute- og turistbus samt taxikørsel). Grundet projektets
primære fokus på godstransport på vej, viser figuren udelukkende de transporterende og
ikke-transporterende aktører (fx speditører), der tilhører netop denne del af branchen. Det
er ligeledes her, at den følgende analyse vil have sin tyngde. Det er ydermere vigtigt at
skelne mellem vognmandskørsel og firmakørsel. Vognmandskørsel er en betegnelse for
den kørsel, der sker for fremmede regning, dvs. kørsel med varer, der ikke tilhører køretø-
jets bruger. Firmakørsel er til gengæld kørsel hvorved der transporteres gods, der tilhører
den, der er registreret bruger af køretøjet. Med andre ord er firmakørsel kørsel med egne
varer. I 2002 var 19 procent af den nationale kørsel firmakørsel, og 81 procent vogn-
mandskørsel (Danmarks Statistik 2003). Forholdet mellem firma- og vognmandskørsel
har ændret sig over tid. I 1995 udgjorde firmakørslen 25% af den nationale kørsel. Æn-
dringen er blandt andet udtryk for en stigende brug af outsourcing af transportopgaver,
som vi vil komme ind på senere. Den internationale kørsel består til gengæld næsten
udelukkende af vognmandskørsel.

26 Forbruget i produktionen er et udtryk for produktionsomkostningerne minus lønomkostninger.
27 Arbejdssteder refererer til den lokale, organisatoriske enhed, hvorimod firmaer refererer til den juridi-

ske enhed. Antallet af arbejdssteder kan dermed overstige antallet af firmaer, fordi et firma kan bestå
af flere enheder (arbejdssteder). De 138.000 beskæftigede svarer til ca. 110.000 fuldtidsbeskæftigede
(Danmarks Statistik 2001).

38

Figur 2.1: Transportører af gods på vej.

Vejtransport JernbaneSøtransport Luftfart

Godstransport Persontransport

Vognmænd –
internationale
og nationale

Firmakørsel –
kørsel med
eget gods

KurertjenestePosttjenesteSpeditører –
logistik
virksomheder

Beskæftigelse, antal virksomheder og virksomhedernes størrelse

Som tabel 2.1 nedenfor viser, er beskæftigelsen på vejtransportområdet steget moderat op
gennem 1990’erne, mens den er faldet inden for søfart og jernbanetransport.

Tabel 2.1: Udviklingen i beskæftigede indenfor transportsektoren. Kilde: Danmarks Stati-
stik 2002.

1993 1997 1999 2000
128870 135692 138914 139995

61515 68773 71649 73213
11452 13910 14076 13674
3997 4363 4685 5069
8981 11201 11997 12053

33978 35998 37243 38592
1254 1464 1579 1558

Hjælpevirksomhed for landtransport 1853 1837 1889 2267
13578 10649 10267 9630
13481 15073 16173 16155
21348 18808 16670 16353

Banetransport
Luftfartstransport
Søfartstransport

Vejtransport

Transportsektoren i alt
BESKÆFTIGEDE

Rutebusdrift

Flytteforretninger
Vognmandsforretninger
Taxivognmænd
Turistvognmænd

Det skal bemærkes, at tabellen ikke indeholder oplysninger om antallet af personer, der
udfører firmakørsel. Stigningen i antal beskæftigede inden for vejtransport hænger blandt
andet sammen med, at transportmængden i en årrække er øget, og at de nye produktions-
systemer med just in time-levering, som uddybes senere, er mere transportkrævende.

Tabel 2.2 nedenfor viser udviklingen i antal vognmandsvirksomheder i Danmark i
1990’erne. Som det ses, er antallet af kørselstilladelser28 steget, hvorimod antallet af virk-

28 En kørselstilladelse er den statslige godkendelse som såvel national som international kørsel kræver. Se

afsnittet ’Dansk regulering og indførelsen af det indre marked’ for uddybning.

39

somheder er faldet, hvilket er ensbetydende med, at den gennemsnitlige virksom-
hedsstørrelse er steget.

Tabel 2.2: Udviklingen i antal vognmandsvirksomheder og kørselstilladelser. Kilde:
Færdselsstyrelsen 2002 og ITD 2002.

Hver transportvirksomhed råder i gennemsnit over mellem fem og seks vogn-
mandstilladelser (ITD 2002), og til trods for, at der altså sker en koncentration i branchen,
er dansk vejtransport fortsat præget af en overvægt af mange små virksomheder. Data fra
Danmarks Statistik viser, at hele 45 procent af virksomhederne er enmandsfirmaer, og at
75 procent af alle danske vognmandsfirmaer beskæftiger under fem personer. Endvidere
er det karakteristisk, at de små virksomheder har en lav omsætning. Trefjerdedele af virk-
somhederne har en omsætning på under 2,5 mio. kr. om året (Transportrådet 2001).

Den danske vejtransport er således en branche, der domineres af nogle få store spillere
og en mængde små vognmandsforretninger, der bl.a. fungerer som underleverandører af
transportydelser til de større virksomheder. Idet den konkurrencemæssige styrke netop
ligger i et højt investeringsniveau og en øget kapacitetsudnyttelse af lastbilerne, vil de
mindre virksomheder have sværere ved at klare sig på længere sigt, end det er tilfældet
for de mere ressourcestærke større virksomheder.

Udviklingen i den nationale vejtransport
Langt det meste af det gods, der transporteres inden for Danmarks grænser, bliver fragtet
med lastbil. I 2000 blev 95 procent af den samlede nationale godsmængde transporteret
på vej, 4 procent med skib og 1 procent med tog (Erhvervs- og Boligstyrelsen 2002a).

Langt hovedparten af transportarbejdet i Danmark foregår intraregionalt og altså over
relativt korte afstande. Således var den gennemsnitlige transportafstand i Vestdanmark i
1999 ca. 52 km og i Østdanmark blot 38 km. Åbningen af Storebæltsbroen i 1999 marke-
rer dog et brud med denne tendens, idet antallet af lastbiler, der krydsede fra Vest- til
Østdanmark, steg med 72,5 procent i årene efter broens åbning (Transportrådet 2001).

Det forhenværende Transportråd29 har i en rapport fra 2001 undersøgt udviklingen i
vejgodstransporten i Danmark. Undersøgelsen viser blandt andet, at den gennemsnitlige
turlængde og turlast er steget markant i årene efter 1989 samtidig med, at antallet af ture
er faldet betydeligt. Det peger på, at transportørerne er blevet bedre til at tilrettelægge
deres transporter, og at de anvender større lastbiler.

I årene fra 1981 til 1999 er mængden af nationalt gods målt i tons ikke steget med me-
re end ca. 20.000 tons (Transportrådet 2001) og fra 2000 til 2001 kan registreres et fald i
mængden af gods transporteret på bil på 8 procentpoint, så mængden nu svarer til, hvad

29 Transportrådet blev nedlagt, da VK-regeringen kort efter sin tiltrædelse i november 2001 nedlagde en

række råd og nævn.

1990 1994 1998 2000 2002

7023 5998 5950 6664 6329

27563 27312 31468 35343 35683Antal tilladelser

Antal vognmandsvirksomheder

40

der transporteredes i 1998 (ITD 2002). Sagt på en anden måde bliver nogenlunde den
samme mængde gods transporteret rundt i Danmark som for 20 år siden, men de enkelte
ture er i gennemsnittet blevet længere og mere gods transporteres på én gang.30

Omfanget af og udviklingen i den internationale transport
Langt det meste gods på lastbil køres inden for Danmarks grænser. Den internationale
transports andel af den samlede pålæssede godsmængde er således i 2002 blot 7,2%
(Danmarks Statistik 2003). Selvom der i perioden fra 1980 til i dag er sket næsten en for-
dobling af mængden af gods, der passerer den danske grænse (Transportrådet 2001), er
mængderne trods alt relativt små i forhold til betydningen af den nationale kørsel. Udvik-
lingen siden 1995 viser også, et fald i den internationale transport målt i henholdsvis
vægt, kørte kilometer og antal ture (Danmarks Statistik 2003).

Interessant er det dog, at fordoblingen i godsmængden ikke er reflekteret i en stigning i
antallet af kørte kilometer, snarere tværtimod. Dette er udtryk for en bedre kapa-
citetsudnyttelse af den enkelte lastbil, idet godset ikke bliver transporteret længere væk i
2002 end i 1981, der bliver blot transporteret dobbelt så meget over grænserne på en
gang. Udviklingen peger således på, at der er sket en internationalisering, altså at en stør-
re del af de varer, som transporteres er tilknyttet udenlandske afsendere eller modtagere,
men at internationaliseringen i høj grad er begrænset i geografisk udbredelse. Hele 75
procent af godset transporteres mellem Danmark og landene tæt på (Transportrådet
2001). Målt i antal tons var de vigtigste markeder for international godstransport udført af
danske lastbiler i 2002 således; Tyskland (43 procent), Sverige (24 procent), Norge (7
procent), Italien (6 procent) og Frankrig (6 procent) (Danmarks Statistik 2003).

Tredjelandskørsel og cabotagekørsel

Et andet mål for i hvor høj grad internationaliseringen har slået igennem i Danmark er
udviklingen i mængden af gods danske chauffører transporterer mellem andre lande end
Danmark (tredjelandskørsel), og hvor meget de transporterer inden for et andet land (ca-
botagekørsel).

30 Den stabile beskæftigelse kan synes at være modstridende med det faktum, at antallet af ture er faldet,

erhvervet er effektiviseret, hvad angår turlængde og turlast, og at mængden af nationalt gods er no-
genlunde stabil eller svagt faldende. Samlet burde dette betyde et fald i beskæftigelsen. En del af for-
klaringen er sandsynligvis statistiske afvigelser i transportforms- og branchedefinitioner mellem de
anvendte kilder. En supplerende forklaring er, at de længere ture og stigningen i den internationale
vejgodstransport (se næste afsnit) alt andet lige kræver flere chauffører. Omvendt kan den stabile be-
skæftigelse i et effektiviseret erhverv også være en indikation for, at de ansatte chauffører formår at
fastholde deres arbejde ved at overskride køre-hviletidsbestemmelser, fartgrænser mv.

41

Tabel 2.3: International vejtransport med danske lastbiler over 6 ton totalvægt. Kilde:
Danmarks Statistik 2002.

Kørselstype 1993 1999 2000 2001

til Danmark 4.571 5.793 5.739 5.023
fra Danmark 5.853 6.484 6.426 5.487
Tredjelandskørsel 659 436 606 573
Cabotagekørsel 149 102 251 187

1.000 ton

Som tabellen viser, er det relativt små mængder gods, der bliver transporteret af danske
vognmænd mellem og i tredjelande, selvom konkurrencereglerne for det indre marked
tillader det. En række analyser der anvendes i det tidligere Trafikministeriums rapport fra
2000 Godstransporterhvervet i international konkurrence viser, at de samlede omkost-
ninger i Danmark ligger på nogenlunde samme niveau som andre nordeuropæiske lande,
men betragteligt højere end i for eksempel Polen. Det må derfor antages, at de relativt
små markedsandele i tredjelandskørsel ikke kan begrundes med danske vognmandsvirk-
somheders manglende økonomisk konkurrenceevne. Tallene er nok snarere et billede af,
at den danske vejtransportbranche fortsat er meget nationalt orienteret.

Danmarks geografisk placering på randen af Europa har dog også betydning for kon-
kurrencemulighederne og udviklingstendenserne. I hele EU er der sket en gennemsnitlig
vækst på ca. 85 procent i mængden af transporteret gods siden 1985 med den største
vækst indenfor vejtransport (Transportrådet 2001). Væksten for det danske transporter-
hverv ligger dog noget under EU gennemsnittet, hvilket med al sandsynlighed kan tilskri-
ves Danmarks geografiske placering i forhold til det øvrige Europa. Fortsat i dette spor
viser en undersøgelse foretaget af arbejdsgiverorganisationen Handel, Transport og Ser-
vice (HTS-A), at Danmark oplever vigende markedsandele inden for vejtransportområdet.
Markedsandelene mistes primært til lande som Holland og Tyskland, der ligger bedre
placeret på det europæiske kontinent.31 Også på de vigtigste østeuropæiske markeder er
danske eksportvognmænds markedsandele faldende, hvilket er et generelt billede for de
øvrige EU-eksportvognmænd og i høj grad skyldes øget konkurrence (ITD 2002). Om-
vendt betyder Danmarks randplacering, at der er relativ lav konkurrence fra udenlandske
vognmænd på hjemmemarkedet.

31 Interview nr. 1, SiD-transport.

42

De Sammensluttede Vognmænd, DSV A/S, er
et eksempel på et hierarkisk netværk, der har
gjort brug at entrere med selvkørende vogn-
mænd eller vognmænd med flere biler som
underleverandører.
Transportgruppen og Danske Fragtmænd er
eksempler på mere ligeværdigt samarbejdende
distributionsnetværk, hvor hver virksomhed
har medindflydelse igennem medejerskab af de
etablerede selskaber.

Ejerforhold

Et tredje mål for internationaliseringen af erhvervet er udviklingen i ejerforhold i de dan-
ske vognmandsfirmaer. Det har ikke været muligt at finde eksakte data om udviklingen i
udenlandsk/indenlandsk ejerskab af danske transportvirksomheder. Fagforbundet SiD-
transport vurderer dog ikke, at
danske transportvirksomheder i stor
udstrækning går på udenlandske
hænder32, hvilket øjensynligt
afspejler, at den danske
erhvervsstruktur med en overvægt
af små virksomheder ikke til-
trækker store udenlandske virksom-
heder eller investorer.

Skift i produktionsmåde
Den organisatoriske opbygning af branchen og samspillet mellem aktørerne i den logi-
stiske kæde har forandret sig. Konsekvensen af forandringerne kan ses både strukturelt,
men også økonomisk og socialt for de berørte chauffører.

Skiftet i produktionsmåde til just-in-time produktionen med kravene til hurtig og flek-
sible levering af gods har haft en stor indflydelse på organiseringen af vejtrans-
porterhvervet i Danmark.

For at undgå kørsel med tom last, maksimere kapacitetsudnyttelsen og i det hele taget
effektivisere transporten er der i Danmark skudt indtil flere netværk op, hvor trans-
portvirksomheder samarbejder om at løse forskellige problemstillinger med henblik på
omkostningsminimering for den enkelte virksomhed. En analyse foretaget af Erhvervs-
og Boligstyrelsen (2002b) viser, at netværkene i dansk vejtransport primært er enten
uforpligtende, personlige netværk med ad hoc samarbejde om opgaver eller hierarkisk
opbyggede netværk bestående af en større virksomhed og en række mindre underleveran-
dører (Erhvervs- og Boligstyrelsen 2002b).

Analysen konkluderer dog, at der kun er ganske få eksempler på økonomisk forpligten-
de og ligeværdigt netværkssamarbejde mellem transportvirksomheder (Erhvervs- og Bo-
ligstyrelsen 2002b). Et sådant netværkssamarbejde kan være en profitabel vej til kapaci-
tetsforbedringer og dermed omkostningsminimering, fordi det vil rejse de nødvendige
penge til investeringer i produkt- og procesudvikling og samtidig gøre de samarbejdende
virksomheder mindre sårbare overfor lukning på grund af for hård konkurrence. Forsk-
ning på området viser dog, at der kan være store samarbejdsvanskeligheder, fordi videns-
deling og kommunikation mellem de ikke-transporterende led (fx transportsælgere og
speditørerne) og chaufførerne ikke fungerer.33

32 Interview nr. 1, SiD-transport.
33 Interview nr. 5, Roskilde Universitetscenter, RUC.

43

I bestræbelserne på at udbyde en fleksibel, hurtig og billig transportydelse (og samtidig
tjene penge) kommer den traditionelle ”min-bil” arbejdskultur blandt chaufførerne også
under pres, fordi hver lastbil skal bemandes med mere end en chauffør for at undgå, at
vognene står stille pga. hviletidsbestemmelserne m.m. Dette møder stor modvilje blandt
chaufførerne, og SiD-transport har i samarbejde med arbejdsgiverne flere gange dis-
kuteret muligheder for via overenskomsten at bryde dette mønster og dermed få hævet
udnyttelsesgraden, men endnu uden resultater.34

Når skiftet i produktionsmåde sammenholdes mod det faktum, at konkurrencesituation-
en i branchen som helhed er blevet hårdere efter indførelsen af det indre marked, tegner
der sig et billede af en branche, som i dag opererer under nogle betingelser og i et mar-
ked, som til stadighed kræver logistisk innovation og udvidet økonomisk forpligtende
samarbejde i netværk, hvis overlevelse skal sikres.

Som situationen er nu, er der allerede eksempler på, at vognmænd for overhovedet at
få en rimelig indtjening føler sig tvunget til ikke at overholde køre- og hviletidsbe-
stemmelserne.35 Dette er dog i sagens natur svært beviseligt, men ikke desto mindre et
stort problem i forhold til såvel trafiksikkerhed som transportørernes arbejdsvilkår, over-
skud til kompetenceudvikling med videre. Eksemplerne på lovovertrædelser understreger,
at priskonkurrencen for de små vognmandsfirmaer forårsager urealistiske krav til vogn-
mænd og ansatte chauffører, fordi ingen vil betale for dét, transporten af en given vare
reelt koster. Arbejdsgiverne er uvillige til at sætte prisen op, fordi det vil betyde tab af
kunder, hvis ikke prisniveauet hæves generelt i branchen. At konkurrenceintensiteten i
sådanne tilfælde dominerer håndhævelse af den gældende lov- og overenskomstregule-
ring er helt uacceptabelt for de faglige organisationer, der efterlyser politisk indgriben,
særligt i forbindelse med den forestående effektuering af EU-udvidelsen.36

Nye logistiske systemer og avanceret teknologi stiller krav

Kravene til uddannelsesniveauet i branchen er, som følge af de i kapitel 1 nævnte tek-
nologiske udviklingstræk, også blevet skærpet. Inden for logistisk sammenhæng opereres
der med særligt to begreber: 1) end-to-end control og 2) one-stop-shopping.

Internationaliseringen har som tidligere nævnt medført, at de nationale grænser har fået
mindre betydning for virksomheders handel og dermed transport. For at kunne kontrollere
om en vare når sikkert og hurtigt frem selv over store afstande kræves det, at forskellige
operatører kan arbejde sammen på tværs af landegrænser. End-to-end control systemet er
et IT-baseret logistisk program, som styrer kommunikationen omkring transporten. Va-
rens bevægelse fra start til slut bliver på denne måde kontrolleret og overvåget. Brugen af
kontrolsystemet kræver en stor logistisk og teknisk forståelse. Speditører og vognmænd,
der anvender det, skal derfor uddannes både i sprogfærdigheder og teknik for at kunne
bruge systemet optimalt.

Det andet begreb, one-stop-shopping, er også en måde for transportkøberne at sikre, at
vareflowet foregår med så få komplikationer som muligt. Hvis en transportør kan tilbyde

34 Interview nr. 1, SiD-transport.
35 Interview nr. 4, HK/Service. Interview nr. 5, Roskilde Universitetscenter.
36 Interview nr. 1 og 2, SiD-transport.

44

et velfungerende distributionsnetværk og et logistisksystem, som kan sikre varens leve-
rance, samtidig med at han/hun kan behandle alt fra ordremodtagelse, beta-
lingsformidling, emballering, distribution, håndtering af returvarer, drift af lager og lager-
styring, kan man tale om muligheden for one-stop-shopping. For at leve op til disse krav
om multiopgavevaretagelse skal transportvirksomhedens kernekompetencer udvikles og
udvides til at omfatte en vifte af ydelser på højt niveau. Dette stiller ligeledes store krav
til medarbejdernes kvalifikationer og færdigheder.

2.2 Ny regulering af betydning for vejtransporten

Der er indenfor de seneste ti år sket en gennemgribende liberalisering af den europæiske
godstransportsektor med betydelige følgevirkninger inden for dansk godstransport på vej.
Transportsektoren har traditionelt set været stærkt reguleret, men har op igennem
1990’erne oplevet en stigende deregulering i form af åbning af markedet samt en begyn-
dende privatisering af offentlige virksomheder.

Dansk regulering og indførelsen af det indre marked
I Danmark reguleres transporttilladelser/vognmandstilladelser efter et fast sæt statsligt
udstedte regler, der er tilpasset EU-direktivet om adgang til erhvervet. Således er alle EU-
medlemslande ligestillet mht. udstedelsen af transporttilladelser/vognmandstilladelser.

En vognmandstilladelse er påkrævet ved enhver godskørsel for fremmed regning for
hvert køretøj med en tilladt totalvægt over 3,5 tons. En række betingelser såsom relevant
erhvervserfaring, en sund økonomi, ren straffeattest og relevant uddannelse skal være
opfyldt inden, at staten udsteder en tilladelse. En vognmandstilladelse giver dog udeluk-
kende ret til kørsel i Danmark.

Skal der udføres internationalt vejtransport kræves der en international kørselstilla-
delse, som eksisterer i forskellige udformninger. De vigtigste her er 1) Fællesskabs-
tilladelse (FST), som kan anvendes i EØS-landene37, 2) CEMT-tilladelse, der kan anven-
des til transporter til, fra eller gennem alle europæiske lande omfattet af CEMT-
samarbejdet38, 3) cabotagekørselstilladelse, der giver adgang til udførelse af midlertidige
nationale transporter i et andet EØS land, og som kan udføres såfremt en FST er udstedt
og 4) bilaterale aftaler som stadig er påkrævet udenfor EØS-landene.

For vejtransportens vedkommende har indførelsen af det indre marked i 1993 været af
omfattende betydning – særligt hvad angår fjernelse af restriktioner for kørselstilladelser i
andre lande. Indtil da var kørsel i andre lande inden for det europæiske samarbejde kun
tilladt gennem indgåelsen af bilaterale aftaler mellem medlemslandene. Danmark havde
for eksempel 301 tilladelser for kørsel i Tyskland,39 hvilket betød, at der var en begræns-
ning på antallet af aktører på markedet. På denne måde kunne prisen på transporten sættes
efter efterspørgslen og det forholdsvis begrænsede udbud.40

37 EØS-landene er alle EU-lande plus Norge, Island og Lichtenstein
38 CEMT-landene omfatter alle europæiske lande undtagen Serbien-Montenegro.
39 Interview nr 2, SiD-transport
40 Interview nr. 2, SiD-transport.

45

Med indførelse af det indre marked blev de forskellige bilateralt forhandlede inter-
nationale kørselstilladelser i Europa, der for indehaveren af sådanne tidligere markerede
et ’green card’ til succes og store markedsandele, erstattet med de føromtalte nye kørsels-
tilladelser. Dette forhold har skærpet den internationale konkurrence markant, idet mange
flere aktører kan byde, og har budt, ind på transporten.

Privatisering af offentlige virksomheder – det danske postvæsen som eksempel
Indenfor transportsektoren er den anden væsentlige udvikling en påbegyndt privatisering
eller ”firmatisering” af offentlige virksomheder. På vejtransportområdet er den delvise
privatisering af Post Danmark især af betydning.41

I takt med, at EU gennem 1990’erne har taget en række initiativer til at deregulere og
liberalisere postsektoren i Europa, er der sket store ændringer i det danske postvæsen. Det
første spæde skridt til liberalisering blev allerede taget i midten af 1980’erne, da det da-
værende Post - og Telegrafvæsenet blev adskilt i et generalsekretariat og seks statsvirk-
somheder. Firmatiseringen af postvæsenet forsatte frem til den store forandring i 1995,
hvor Post Danmark blev oprettet som en selvstændig offentlig virksomhed med en besty-
relse og en direktion. Primo juni 2002 blev Post Danmark omdannet til et aktieselskab
med staten som eneejer. I sommeren 2003 blev der udarbejdet en forundersøgelse med
henblik på at klarlægge mulighederne for at sælge 25 procent af statens aktier i Post
Danmark. På samme tide igangsatte det danske Trafikministerium en undersøgelse af
potentielle købere42, hvor bl.a. Deutsche Post har vist interesse.

Det danske postvæsen har længe været ved at forberede sig på det stadigt mere libe-
raliserede marked, som udviklingen i de politiske rammebetingelser foreskriver. I er-
kendelsen af, at tidligere partnere bl.a. andre landes postvæsener er potentielle konkur-
renter, og at stadig flere erhvervskunder opererer internationalt, har Post Danmark indgået
alliancer på flere områder med det formål at sikre, og om muligt, udvide markedsandele.
Således har Post Danmark på kurermarkedet etableret en såkaldt betydelig aftale med
DHL43, der er 100% af Deutsche Post, og på det internationale pakkemarked har de med
selskabet PNL (Pan Nordic Logistics AB), der har filialer i Sverige, Finland, Norge og
Danmark, etableret en alliance med det norske postvæsen og senest også det islandske.

Post Danmark ejer allerede i dag et veludviklet distributionssystem i Danmark med
lagre, vognmænd og partnere. Der er ikke tvivl om, at når selskabet liberaliseres og ene-
retten forsvinder, vil Post Danmark have en stor konkurrencemæssig fordel i forhold til
den øvrige transportbranche, både hvad angår flytning af gods fra A til B, men også hvad
angår højteknologiske logistikydelser og verdensomspændende distributionskanaler.

41 Også den danske jernbanetransport har oplevet en markant liberalisering med blandt andet en adskillel-

se af infrastruktur og operatører til følge. DSB overgik i 1999 fra at være statsvirksomhed til at være
en selvejet offentlig virksomhed med Trafikministeren som eneejer, hvilket har øget DSB’s politiske
uafhængighed betydeligt. Endvidere er der givet mulighed for at sende dele af DSB’s passagertrafik i
udbud. Også luftfart og søfart har undergået en omfattende deregulering og liberalisering (Erhvervs-
og Boligstyrelsen 2002a).

42 Post Danmark, pressemeddelelse d. 6. juni 2003.
43 DHL er en verdensomspændende distributørvirksomhed inden for området dør-til-dør luft ekspres af

pakker og dokumenter.

46

Skatter, afgifter og miljøpolitik
Omkostningsforhold, som er bestemt af den offentlige regulering, har også været af be-
tydning for udviklingen af transportsektoren gennem 1990’erne. Under den tidligere So-
cialdemokratiske regering blev skatte- og afgiftsområdet på vejtransportområdet ændret i
retning af højere afgifter på diesel, og muligheden for godtgørelse af afgiften blev fjernet.
Med andre ord er omkostningerne blevet højere. Denne tendens kan dog også ses i andre
lande, og konklusionen er, at det samlede skatte- og afgiftstryk ligger på nogenlunde
samme niveau i de nordeuropæiske lande, mens fx Polen ligger noget under (Erhvervs-
og Boligstyrelsen 2002a).

På trods af den i kapitel 1 nævnte udvikling i den europæiske miljøpolitik, og inten-
siveringen af reguleringen på området, viser en dansk undersøgelse, at miljø endnu ikke
er slået igennem som konkurrenceparameter i den danske vejtransportsektor (Erhvervs-
og Boligstyrelsen 2002a). På trods af at der er sket en stigning i antallet af virksomheder,
der er miljøcertificeret, er de danske transportkøbere ikke villige til at betale merprisen
for miljørigtighed. De fastholder at parametre som leveringssikkerhed, pris, frekvens og
hurtighed er af højere prioritet, når transport bliver udbudt. I takt med, at reguleringen
strammes og miljøcertificeringer mv. vinder indpas i industrien smitter kravene til fx
miljøoptimal transport af varer dog af på transportørerne, der i stigende omfang oplever at
skulle kunne dokumentere overfor såvel myndigheder, transportkøbere og forbrugere, at
miljø- og sikkerhedsbestemmelser efterleves (ITD 2002).

2.3 Internationaliseringens effekter på organiseringen af trans-
porten og konkurrenceevnen

I den internationale vejtransport er der i løbet af de sidste fire til fem år sket et fald i både
mængden af transporteret gods, og i antallet af danske lastbiler, der transporterer godset.
Således fortæller brancheorganisationen DTL, at antallet af danske lastbiler, der passerer
den dansk-tyske grænse, er faldet med hele 27 procent i perioden fra 1996 til 1999, og at
denne tendens er fortsat.44 Der synes at være fire mulige forklaringer på denne nedgang,
som vil blive gennemgået i det følgende.

For det første betyder den økonomiske lavkonjunktur i Tyskland og konkurrencen fra
blandt andet de tyske chauffører, at eksportkørslen til Tyskland er faldet (ITD 2002). Idet
det tyske marked er det væsentligste marked for dansk vejtransport, har enhver nedskæ-
ring i afsætningsmulighederne i Tyskland, en mærkbar effekt på den danske eksport.

For det andet er der tendenser til, at danske transportvirksomheder i stigende grad ud-
flager til andre lande. Ifølge de faglige organisationer har der været flere sager, hvor dan-
ske virksomheder har flyttet hovedsæde til fx Luxembourg og har udnyttet hvad de fagli-
ge organisationsrepræsentanter omtaler som en forholdsvis løs kontrol af arbejds-
tilladelser til at ansætte billig, men ulovlig arbejdskraft fra Østeuropa.45 Idet Luxembourg
er medlem af EU, og arbejdstilladelser kun må kontrolleres i det land, hvor de er udstedt,

44 Interview nr. 3, DTL.
45 Interview nr. 1, SiD-transport. Interview nr. 2, SiD-transport. Interview nr. 4, HK/Service.

47

kan en omfattende cabotagekørsel finde sted i Danmark, men hvor chaufførerne hverken
er dækket af danske overenskomster og heller ikke lønnet på samme niveau. Omvendt vil
distributørerne af transporten være skånet og måske endda få gavn heraf, fordi den megen
cabotagekørsel vil skabe et øget behov for logistisk koordinering.46 Det skal nævnes, at
EU-kommissionen for at forhindre denne form for konkurrenceforvridning med anven-
delse af chauffører fra lavtlønslande i 2003 har indført krav om, at tredjelandschauffører,
der kører for et EØS-registreret firma, skal have en førerattest, som i Danmark udstedes
af Færdselsstyrelsen. Men som med arbejdstilladelserne har myndighederne begrænsede
ressourcer til at kontrollere, om chaufføren har førerattesten, hvorfor problemet fortsat
eksisterer.

For det tredje er konkurrencen på det internationale marked præget af et stigende antal
danske selskaber, der etablerer datterselskaber i fx Polen eller andre østeuropæiske lande,
hvor lønningerne er markant lavere end i Danmark. Ved at have et datterselskab i lavt-
lønsområderne, kan de danske transportvirksomheder så at sige ’vende transporten om’,
således at udgangspunktet for kørslen bliver i Polen og ikke Danmark. På den måde kan
omkostningerne for en kørsel Polen-Danmark-Polen minimeres i forhold til hvis samme
gods skulle transporteres med udgangspunkt i Danmark.

For det fjerde – og i sammenhæng med den tredje forklaring - er der sket en stigning i
brugen af ulovlig arbejdskraft. Repræsentanterne fra de faglige organisationer har således
alle eksempler på sager fra Danmark, men også andre nordiske lande, hvor østeuropæiske
chauffører kører ulovligt i Europa. For eksempel har SiD’s fagblad rapporteret om flere
tilfælde af illegale chauffører på danske landeveje – et problem man i SiD-transport for-
venter vil vokse med Østudvidelsen (SiD 2002a og 2002b). De fleste sager omhandler
ulovlig cabotagekørsel i Danmark, i det vogne og chauffører fra lande udenfor EØS-
samarbejdet ikke må køre indenrigskørsel i EØS-landene.

Regeringens forslag til en overgangsordning
I tilgift til de førnævnte udviklingstendenser i den internationale vejtransportsektor, fryg-
ter de faglige organisationer at udvidelsen af EU i 2004 vil betyde at konkurrencen fra
lavtlønsområderne vil stige markant. De har derfor presset på for at få etableret en over-
gangsordning, der vil sikre at Danmark ikke vil blive udsat for en stor indstrømning af
billig arbejdskraft med dertil hørende risiko for en destabilisering af arbejdsmarkedet.
Regeringen var umiddelbart ikke indstillet på at indføre en overgangsordning, men i sep-
tember 2003 skiftede man holdning og fremlagde et forslag til en overgangsordning, som
i første omgang skal gælde i to år efter udvidelsen. I december 2003, blev ordningen
vedtaget med et bredt flertal i folketinget. Aftalen om adgangen til det danske arbejds-
marked for arbejdstagere fra de nye EU-lande, indeholder følgende hovedpunkter:

• At borgere fra de nye EU-lande i en overgangsperiode skal have ophold- og ar-
bejdstilladelse. En opholds- og arbejdstilladelse kræver, at man har et fuldtidsar-
bejde, og at de vilkår, der er aftalt med arbejdsgiveren, svarer til de vilkår, der

46 Interview nr. 4, HK/Service.

48

gælder på det danske arbejdsmarked. Opholds- og arbejdstilladelsen falder bort,
hvis man mister sit job.

• At borgere fra de nye EU-lande ikke får ret til arbejdsløshedspenge eller kontant-
hjælp i tilfælde af ledighed, men kan få hjælp til hjemrejse47.

• Kommunerne i Danmark får ret til at indkalde personer, der modtager sygedag-
penge til opfølgning i udlandet, også selvom de bor i et andet land. En central
myndighed vil hjælpe kommunerne med dette.

Forliget, der får ros af både arbejdsgiverorganisationer og fagforeningerne, træder i kraft
den 1. maj 2004. SiD-transport er glade for forliget, men peger på, at der i overensstem-
melse med reglerne i det indre marked kan ske en stigning i lovlig cabotagekørsel i Dan-
mark, der bliver udført af chauffører fra lavtlønsområderne. Såfremt chauffører fra lavt-
lønsområderne formår at udnytte mulighederne i cabotagekørslen, kan det få en stor ef-
fekt på de vognmænd og chauffører, der hovedsageligt bygger deres forretning på natio-
nal kørsel. Det vil dog med overgangsordningens bestemmelser være muligt at sikre, at
transportprisen ikke kan sænkes yderligere ved at udnytte de lavere lønniveauer i de nye
medlemslande til at presse de danske chauffører.

Sammenfatning: Udviklingen i Danmark går to veje
Udviklingen af vejtransportbranchen i Danmark kan siges at gå to veje. På den ene side
findes der stadigvæk stor efterspørgsel på national A til B kørsel over korte afstande, som
ikke i nær så høj grad kræver kompetencer i forhold til det omfattende logistiksystem be-
skrevet ovenfor. Mange selvkørende vognmænd eller små vognmandsfirmaer har denne
form for kørsel som forretningsområde. På dette område har der sågar været tale om en
overkapacitetssituation i det danske transporterhverv bl.a. forårsaget af den særlige er-
hvervsstruktur, en svag specialisering og manglende nicheorientering (Erhvervs- og Bo-
ligstyrelsen 2002a).

På den anden side vokser den del af branchen, som organisatorisk og økonomisk er
gearet til de nye konkurrencevilkår. Skabelsen af større netværk af transportører, stig-
ningen i antallet af logistikvirksomheder og tendensen mod, at der kommer færre men
større firmaer, er tegn på dét flere kalder en professionalisering af (dele af) erhvervet.

Med andre ord kan man tale om, at der sker en polarisering eller todeling af branchen,
hvor den gennemsnitlige virksomhedsstørrelse vokser og der oprustes til at håndtere de
udfordringer som teknologi, produktionsstruktur og konkurrencepres fordrer i den øverste
del af skalaen, mellemgruppen forsvinder, og antallet af små og selvkørende vognmænd
med begrænset kapital til moderniseringer stiger.

Brancheorganisationen DTL beretter om endnu et udviklingstræk – en proletarise-
ringstendens – som henviser til situationen for gruppen af små og selvkørende vogn-
mænd. I kraft af de øgede omkostninger for vognmandsfirmaerne og den generelt skær-
pede konkurrence sælger flere og flere firmaer deres vogne ud til chaufførerne og hyrer
dem igen som selvkørende vognmænd på, hvad der karakteriseres som daglejervilkår.
Hermed gøres omkostningerne til arbejdskraft til en variabel post på budgettet samtidig

47 For en mere detaljeret gennemgangen af forliget se: www.bm.dk

49

med, at det juridiske arbejdsgiveransvar for overholdelse af love og overenskomster flyt-
tes fra virksomheden til den selvkørende vognmand. I kraft af, at selvstændige vognmænd
endnu er undtaget fra arbejdstidsdirektivet48, kan merarbejde udføres uden at bryde lo-
ven.49

Med andre ord er der opstået en konkurrence på, om man er ansat eller selvstændig,
der har ugunstige følgevirkninger for chaufførerne nederst i hierarkiet i form af øko-
nomiske og sociale arbejdsbetingelser, som ikke er reguleret efter de gældende over-
enskomstregler. For de selvstændige vognmænd, der presses ud i et sådant ’ansættel-
sesforhold’, er der stor risiko for, at den hårde konkurrence og den nedadgående pres på
transportprisen vil føre til en høj grad af udnyttelse med ringe økonomisk udbytte og store
sociale konsekvenser for de berørte på grund af de urimelige arbejdsvilkår.

Forskning på området bekræfter dette skræmmebillede og peger på, at flere vil blive
presset ud i at blive selvkørende.50

En øget anvendelse af denne type outsourcing skaber med god grund bekymring i de
faglige organisationer. Hvis de selvstændiges arbejdsmarked fortsat fremover vil være
undtaget for regulering, er der risiko for, at der dannes et relativt autonomt ar-
bejdsmarked. Et arbejdsmarked, som opererer under anderledes betingelser end det øvrige
erhverv, hvilket ikke blot skaber konkurrenceforvridning, men også urimelige arbejdsfor-
hold for de berørte chauffører og et svindende medlemsgrundlag for organisationerne.

Når fx Erhvervs- og Boligstyrelsen (2002) fremhæver Danmark for at have et effektivt
organiseret transporterhverv med et fleksibelt og effektivt samarbejde mellem store og
små virksomheder synes bagsiden af medaljen at være, at der er både ansatte og selv-
stændige chauffører, som i stigende grad presses ud i en situation med dårlige arbejdsfor-
hold og ringe muligheder for en rimelig indtjening.

2.4 De faglige organisationer på vejtransportområdet

Den ovenfor skitserede udvikling af vejtransportsektoren, hvad angår transport af gods,
stiller de faglige organisationer overfor store udfordringer i forhold til sikring og service-
ring af deres medlemmer – dette gælder særligt for SiD-transport, der organiserer chauf-
førerne. Her skal blot nævnes nogle få:

En af de største udfordringer er at sikre, at den kommende østudvidelse ikke betyder en
forværring af den nuværende beskæftigelses- og konkurrencemæssige situation på gods-
transportmarkedet i såvel Danmark som i Europa. En anden udfordring er, at sikre rimeli-
ge arbejdsvilkår for chaufførerne, der opererer som det udførende led i bunden af de logi-
stiske kæder og transportflows og dermed modarbejde, at branchen knækker midt over.

Inden der i næste hovedafsnit tages fat på en diskussion af, hvordan de faglige orga-
nisationer søger at håndtere disse ufordringer, skal de primære arbejdsgiver- og løn-
modtagerorganisationer på vejtransportområdet præsenteres.

48 Undtagelsen skyldes, at der i EU-traktaterne (endnu) ikke er hjemmel til at gå ind og regulere arbejds-

markedsbetingelserne for selvstændige/enkelt individer.
49 Interview nr. 3, DTL.
50 Interview nr. 5, Roskilde Universitetscenter, RUC.

50

Arbejdsgiverorganisationer
På arbejdsgiversiden er hovedaktøren arbejdsgiverforeningen ATL (Arbejdsgiverforening
for Transport og Logistik), der hører under HTS-A (Arbejdsgiverforening for Handel,
Transport og Service), som igen er medlem af DA (Dansk Arbejdsgiverforening) jf. figur
2.2 Dertil kommer en række mindre arbejdsgiverforeninger, der selv forhandler løn- og
arbejdsforhold for deres specifikke medlemsgrupper med modparten på lønmodtagersi-
den. ATL er således den primære forhandler på arbejdsgiversiden inden for vejgodstrans-
portområdet.

Endvidere er der en række brancheforeninger og interesseorganisationer, hvor DTL
(Dansk Transport og Logistik) og HTS-I (Interesseorganisationen Handel, Transport og
Service) udgør de største. Interesseorganisationerne varetager deres medlemsvirk-
somheders branchemæssige, erhvervspolitiske interesser. Som figur 2.2 viser, mangler
arbejdsgiverorganisationen HTS (A) en decideret transport organisation på europæisk
niveau til at varetage sine interesser på sektorniveau. Tværtimod foregår alle forhand-
linger omkring transportsektoren gennem DAs medlemskab af UNICE.

Figur 2.2: De primære arbejdsgiverorganisationer på vejtransportområdet (gods)

Lønmodtagerorganisationer
På lønmodtagersiden er Specialarbejderforbundets Transport og Servicegruppe (SiD-
transport) dominerende, hvad angår organisering af de transporterende medarbejdere så-
som nationale lastbilschauffører og internationale eksportchauffører. HK/Service organi-
serer de ikke-transporterende medarbejdere, der arbejder på kontorer i fx speditør- og lo-

UNICE

ATL
Arb.giverforening for
transport og logistik

DA

HTS (A)
Arbejdsgiverorganisation

HTS (I)
Interesseorganisation

IRU

DTL
Dansk transport & logistik

ITD
Specialforening for

international transport

Dansk Speditør
Forening

FIATA

CLECAT

Nordisk speditør
Forening

Brancheorganisationer

Internationalt

Europæisk

Nordisk

Dansk

51

gistikvirksomheder. Begge organisationer er medlem af European Transport Federation
(ETF), jf. figur 2.3.

Figur 2.3: Primære arbejdstagerorganisationer på vejtransportområdet (gods)

SiD-transport og service

SiD (Specialarbejderforbundet i Danmark) er den næststørste faglige organisation i Dan-
mark med ca. 335.000 medlemmer. SiD består af fire relativt selvstændige grupper, hvor-
af Transport og Service gruppen er den ene.51 SiD-transport har næsten 80.000 medlem-
mer, hvoraf godt 40.000 er chauffører52 og igen 4000 af disse internationale eksportchauf-
fører. Medlemstallet på transportområdet har over de sidste tiår været stabilt og for nogle
chaufførgrupper endda svagt stigende. Det er ikke muligt at angive en præcis organisati-
onsgrad for SiD-transport, men for det danske transporterhverv generelt anslås den af di-
rektøren for DTL at ligge på 75-80 procent.

På vejtransportområdet indgår SiD-transport landsdækkende overenskomst med ATL.
Under den landsdækkende SiD-ATL overenskomst findes igen seks overenskomster
dækkende bl.a. chauffører, lagermedarbejdere, flyttefolk og eksportkørende chauffører.

51 De øvrige grupper er: Industrigruppen (ca. 126.000 medlemmer), Gruppen for bygningsarbejdere og

offentligt ansatte (ca. 104.000 medlemmer) samt Gartneri-, landbrugs- og skovbrugs-gruppen (ca.
25.000 medlemmer).

52 Taxa, bus- og godstransportchauffører.

ITF

NTF

HK/Service

CO - industri

EFS/ETUC

NFS

LO

Organiserer primært chauffører
indenfor bl .a. godstransport på vej.

SID’s B.O.S gruppe organiserer
også postmedarbejdere.

Organiserer primært disponenter,
speditører og andet ikke - transporte -

rende personale

Europæisk

Internationalt

Nordisk

HK/Post & kommunikation

Statsansattes kartel

UNI - Europa

UNI - international

En brancheafdeling under HK/Stat,
der organiserer administrative post -

medarbejdere og chefer på
postområdet

Dansk - hovedorganisation

Kartel

Forbund

ICFTU

SiD SiD-
transport

NTF

ETF

52

Hovedoverenskomsten dækker omtrent 45.000 medlemmer indenfor godstransport på vej
og genforhandles i øjeblikket hvert fjerde år.

SiD-transport er repræsenteret i den centrale ledelse af både Nordisk Transport Fø-
deration (NTF), ETF og International Transport Federation (ITF) og besidder herudover
forskellige formandsposter i de nordiske, europæiske og internationale organisationers
sektioner.

HK/Service og Landsforeningen for transportområdet

HK (Handels og kontorfunktionærernes forbund) har ca. 370.000 medlemmer og er op-
delt i fem sektorer, hvoraf HK-service, der som nævnt bl.a. organiserer det ikke-
transporterende personale indenfor transportbranchen, med sine godt 95.000 medlemmer
er en af de største.53 Omtrent 4000 af disse arbejder med transport af gods på vej. Antallet
af medlemmer har været svagt faldende for HK/Service siden 1992.

HK/Service indgår landsdækkende overenskomster med bl.a. Arbejdsgiverforeningen
Handel, transport og Service (HTS-A), dækkende ca. 15.000 medlemmer indenfor de pri-
vate transporterhverv. Det landsdækkende overenskomstforlig genforhandles hvert fjerde
år.

Under de forskellige sektorer er der 41 afdelinger, der tager sig af den lokale med-
lemsservicering. Endvidere er der 22 landsforeninger, heraf bl.a. Landsforeningen for
transportområdet (LAFTO). Alle HK-medlemmer indenfor transportområdet er auto-
matisk med i LAFTO, der har ca. 4.400 medlemmer indenfor transport-, speditions-,
shipping-, taxa-, bus-, og renovationsbranchen. LAFTO organiserer det ikke-transpor-
terende personale, der disponerer kørslerne og tager sig af det administrative arbejde i
forbindelse med tilrettelæggelsen af transporten.

HK/Service sidder på formandsposten for brancherådet for vejtransport under NTF
samt på formandsposten for en arbejdsgruppe med fokus på de ikke-transporterende
medlemmer i transportbranchen under ITF. Der er i alt tre medarbejdere tilknyttet med-
lemmerne, der arbejder indenfor transportområdet (turisme, luftfart, skibsfart og land-
transport).

Organisering af postarbejdere

Organiseringen af medarbejderne i Post Danmark har i takt med den øgede liberalisering
ligeledes gennemgået forandringer. Tidligere var alle medarbejdere ansat på tje-
nestemandsvilkår i staten, men i 1995 blev Dansk Postforbund - efter en faglig konflikt
om de fremadrettede overenskomstforhold og en del interne diskussioner - en særlig
gruppe i fagforbundet SiD’s gruppe for Bygningsarbejdere og Offentligt Serviceansatte
(B.O.S-gruppen). En af de aftaler, der blev indgået, var, at alle nyansatte efter den 1.
marts 1997 skulle overenskomstansættes efter aftale med SiD, og at man med tiden vil
fase tjenestemandsstillingerne ud. Således indgik Post Danmark og tjenestemandsor-
ganisationerne i 2001 en aftale om overenskomstansættelse på særlige vilkår, som ca. 98
procent af de tjenestemandsansatte accepterede. Der er p.t. beskæftiget færre end 500 tje-

53 HK/Handel (ca. 100.000 medlemmer), HK/Service (ca. 100.000 medlemmer), HK/Kommunal (ca. 70.000 med-
lemmer), HK/Industri (ca. 70.000 medlemmer), HK/Stat (ca. 40.000 medlemmer).

53

nestemænd i Post Danmark og dets datterselskaber. Aftalen og dens effekt var en væsent-
lig forudsætning for, at regeringen har taget skridt til salg af aktier i selskabet.

I dag organiserer SiD’s B.O.S-gruppe ca. 15.000 postmedarbejdere, mens HK/Post &
kommunikation organiserer ca. 5000 primært administrative medarbejdere og chefer.

Post Danmark har i 2003 endnu ikke meldt sig ind i en arbejdsgiverorganisation, da de,
som kravet herfor foreskriver, ikke er fuldt privatiseret. SiD ser gerne, at de melder sig
ind i HTS-A, når tiden er til det. Når Post Danmark er blevet medlem af en ar-
bejdsgiverorganisation, vil det betyde, at postmedarbejderne kan blive dækket af en privat
overenskomst, men selve overenskomsten vil blive bestemt af, hvilken arbejds-
giverorganisation det bliver, og således også i hvilken gruppe i SiD medlemmerne kan
blive overført til. SiD-transport så gerne, at transportarbejderne i Post Danmark med tiden
bliver medlem af transportgruppen, men det er endnu uvist, hvordan det udarter sig.
HK/Post & kommunikation ser ingen umiddelbare fordele for medlemmernes løn- og an-
sættelsesvilkår i virksomhedens medlemskab af en privat arbejdsorganisation – tværti-
mod.54 Endvidere kan privatiseringen af statslige virksomheder som fx Post Danmark få
betydelige konsekvenser for kartelstrukturen på LO-området, idet medlemsgrundlaget for
Statsansattes Kartel (StK), der traditionelt har organiseret bl.a. de statsansatte jernbane-
og postmedarbejdere, vil mindskes i en sådan grad, at organisationsstrukturelle ændringer
som fx kartelsammenlægninger vil være uundgåelige.

2.5 Udviklingstræk i de faglige organisationers internationale
strategier og samarbejdsmønstre

I de følgende afsnit diskuteres, hvordan de faglige organisationer har forsøgt at imøde-
komme de udfordringer og forandringer i branchen, som internationaliseringen har med-
ført og/eller forstærket. I kraft af, at SiD-transport er den primære arbejdstageraktør på
vejtransportområdet i forhold til organisering af chauffører, vil der blive lagt særligt vægt
på SiD-transport og denne organisations internationale arbejde og samarbejdsrelationer i
Norden og Europa.

Organisering af det internationale arbejde i SiD
I løbet af 1990’erne nåede SiD frem til den erkendelse, at dansk politik og danske forhold
er blevet så integreret med udviklingen i EU, at det ikke er hensigtsmæssigt at skille de to
fra hinanden i den organisatoriske opbygning af fagforbundet.

Det blev derfor besluttet, at decentralisere mange af den internationale afdelings opga-
ver ud til de fire grupper, hvormed hver gruppe nu har repræsentation i og ansvar for ak-
tiv deltagelse i de nordiske, europæiske og internationale organisationer på transportom-
rådet. Transportgruppen har således ansvar for alle de sager – både nationale og internati-
onale – der er af relevans for deres medlemmer.

54 Interview nr. 6, HK/Post & kommunikation.

54

For at sikre kontinuitet i det internationale faglige arbejde har SiD-transport de samme
personer siddende i henholdsvis NTF, ETF og ITF. På den måde er det de samme folk fra
fagforbundet, der følger det internationale arbejde hele vejen igennem.

Den internationale afdeling, der som nævnt er en tværgående afdeling for de fire grup-
per i SiD, koncentrerer sig i dag primært om tilrettelæggelse og udførelse af inter-
nationale kampagner og solidaritetsarbejde rundt om i verdens udviklingslande ofte med
økonomisk støtte fra for eksempel Danida55. SiD afsætter selv ca. 2 millioner kroner om
året til solidaritetsprojekter, hvilket er et niveau, som ikke står til at blive ændret forelø-
bigt. Afdelingen ledes af en international sekretær, som har det overordnede ansvar for
projekterne under reference til det internationale udvalg bestående af repræsentanter fra
de fire grupper. Fælles for de projekter, som den internationale afdeling støtter, er, at de
helst skal have en faglig karakter, hvilket det internationale udvalg er med til at sikre.

For at sikre den lokale forankring af det internationale arbejde og fastholde og styrke
medlemmernes opbakning og interesse for det internationale faglige arbejde er der endvi-
dere etableret internationale udvalg i lokalafdelingerne, og enkelte af distrikterne har egne
solidaritetsprojekter.

Ud af det samlede årlige budget for SiD’s transport og servicegruppe bruges omkring 6
til 8 procent (eller to mandeår) på internationalt fagligt arbejde, hvoraf mindst halvdelen
vedrører europæiske aktiviteter i forhold ETF og den sociale dialog.56 SiD-transport
fremhæver, at der aktuelt allokeres passende ressourcer til det internationale arbejde, men
at der forventeligt i fremtiden kommer til at mangle ressourcer til at løfte de voksende
internationale opgaver. Blandt andet det øgede antal initiativer fra Kommissionen er med
til at rejse krav om økonomisk oprustning. Det beløb som SiD-transport betaler per med-
lem til ETF om året vil godt kunne hæves, men på det område kan de Øst- og Sydeuro-
pæiske organisationer ikke være med, fordi de i forvejen mangler ressourcer til det fagli-
ge arbejde.

Med undtagelse af et aktuelt bilateralt samarbejde med de faglige organisationer i
Central- og Østeuropa (se senere) har SiD-transport ikke udarbejdet nogle konkrete hand-
lingsplaner for deres internationale arbejde. På det overordnede plan har SiD nogle hand-
lingsplaner, hvori der indgår nogle transportpolitiske hensyn, men gruppen har endnu ik-
ke en decideret strategi for deres eget arbejde. De handler som oftest på, hvad Kommissi-
onen, Parlamentet eller andre lægger frem mere end hvad de selv prøver at sætte på dags-
ordenen.57 Med andre ord er handlingsmønstret reaktivt snarere end proaktivt i forhold til
udviklingen i Europa og de initiativer fx Kommissionen tager.

Syn på og erfaringer med det nordiske samarbejde
SiD-transport har i dag mulighed for at arbejde gennem to nordiske organisationer; NFS
og NTF. De er direkte repræsenteret i NTF, hvorimod deltagelse i møder i NFS sker via

55 Danida, ”Danish International Development Assistance" ligger under Udenrigsministeriet og admini-

strerer den danske ulandsbistand.
56 Interview nr. 1, SiD-transport.
57 Interview nr. 1, SiD-transport.

55

LO. SiD-transport følger ikke arbejdet i NFS særligt intenst – på nordisk niveau er det
NTF, der har første prioritet.

NTF har som organisation traditionelt haft sit fokus på nordiske sager, og på hvordan
et samarbejde på tværs kunne styrke transportbranchen i medlemslandene. I 1972, da
Danmark blev medlem af EF, orienteredes arbejdet i NTF dog mod, hvad der foregik på
det europæiske niveau. I NTF påtog SiD sig rollen som Nordens ”spion” i EU, hvor SiD’s
vigtigste opgave var at informere de andre nordiske lande om udviklingen. Dette ændrede
sig, da både Sverige og Finland kom med i EU. Som resultat heraf og i takt med, at den
europæiske integration fortsatte, blev NTF med årene et mindre betydningsfuldt organ for
SiD-transport.58

Efterhånden som internationaliseringen har sat sig igennem med sine både positive og
negative effekter for transportbranchen og flere aktører er dukket op på den europæiske
scene, har man i SiD (gen)erkendt, at NTF kan spille en væsentlig rolle som Nordens
samlede talerør på europæisk niveau. SiD-transport har således været med til at presse på
for en modernisering og omstrukturering af NTF udfra den tanke, at Norden har stor for-
del af at tale med én stemme i Europa. Dette har vundet gehør i den nordiske organisati-
on, og et strukturudvalg og en række undergrupper herunder er blevet nedsat. De har til
opgave at planlægge omstruktureringen og udstikke anbefalinger for den fremtidige sam-
arbejdsform. Udvalget forventes at fremlægge deres resultater på en ekstraordinær kon-
gres i april 2004. Omstruktureringen skal sørge for, at NTF fremstår med fælles front på
europæisk plan, således at de 400.000 medlemmers interesser kan varetages bedst muligt.

Hovedopgaven vil ifølge SiD-transport være at forsøge at dæmme op for, eller få styr
på, internationaliseringens effekter set fra et nordisk perspektiv, og få dette perspektiv
igennem i ETF. Endvidere er det målet, at sikre større nordisk indflydelse på europæisk
lovgivning. Som led i denne strategi er ambitionen, at den nye organisationsstruktur i
NTF skal minde om strukturen i både ETF og ITF med fælles retningslinier og bestem-
melser.

Omvendt står det ikke lige for, og har heller ikke SiD-transports opbakning, at tildele
NTF et egentligt forhandlingsmandat. Dertil er de enkelte nationale betingelser og over-
enskomster alt for forskellige. Som SiD’s vedtægter er nu er afgivelse af mandat til over-
nationale organisationer heller ikke mulig, hvilket er noget SiD ikke er indstillet på at
lave om i den nære fremtid.

Med hensyn til en fælles nordisk overenskomst for den grænseoverskridende kørsel i
Norden er der dog blevet afholdt møder med de nordiske arbejdstager- og arbejdsgi-
verorganisationer. Det har imidlertid vist sig at være vanskeligt at ensarte overenskom-
sterne på grund af sociale forskelle, skatteforskelle og differentieret arbejdsmarkedsre-
gulering – fx med hensyn til udstedelse af arbejdstilladelse til ikke-EU borgere, hvor Sve-
rige traditionelt har haft mere lempelige regler end de øvrige lande i Norden.

Endvidere er det fordelagtigt i forhold til det internationale og europæiske samarbejde,
at organisationerne i de nordiske lande har tradition for at kunne nå til enighed med ar-
bejdsgiverorganisationerne i sager af fælles interesse. Det gode samarbejde og aftaler
frem for lovgivning, er en model som ønskes videregivet til det europæiske niveau, især

58 Interview nr. 2, SiD-transport.

56

gennem ETF og EFS. SiD-transport mener, at de sydeuropæiske lande, hvor der er stær-
kere tradition for lovgivning på arbejdsmarkedet, vil drage nytte af et styrket og mere ef-
fektivt nordisk samarbejde, idet de fælles nordiske synspunkter og erklæringer vil virke
som en løftestang til bedre vilkår i Sydeuropa.59

Syn på og erfaringer med det europæiske samarbejde
Det faglige arbejde på europæisk niveau har sammenholdt med det nordiske og inter-
nationale niveau højeste prioritet for SiD-transport. Som på nordisk niveau har SiD-
transport på det europæiske niveau mulighed for at påvirke udviklingen og de politiske
beslutninger gennem flere kanaler.

Nationale kanaler for indflydelse

En indirekte men vigtigt mulighed for aktivt at påvirke diskussionerne og politikfor-
muleringen i EU er gennem nationale politikere, embedsmænd og lobbyister. Det gælder
både dem, der er i Danmark, og dem der er udstationeret i Bruxelles.

SiD-transport har jævnlig kontakt med de danske repræsentanter i Europa Parlamentet
og Europaudvalget angående relevante sager. På samme måde har de en række kontakter i
det danske Folketing, som de henvender sig til, når der opstår behov for det.

SiD har derimod ikke egen repræsentation i Bruxelles. Der har været drøftelse herom,
men man er nået til enighed om, at en udsending næppe vil få det politiske mandat til at
udføre noget, og at det ville være ganske svært at finde én kompetent person, som ville
kunne klare samtlige relevante sager for SiD. Det er derfor blevet besluttet at spare res-
sourcerne i Bruxelles, men overlade ansvaret til de sagkyndige i Danmark og sende folk
til Bruxelles, når det er påkrævet.

De vigtigste sagsområder, som forsøges påvirket gennem de ovenstående kanaler, er
generelle sager omkring udviklingen af transportmarkedet med fokus på betingelser for
markedsadgang og løn- og arbejdsvilkår. En af de store udfordringer har været Hvidbo-
gen fra 2001, hvor SiD-transport har opponeret mod, at landevejstransporten hænges ud
som den store miljøsynder, uden at der er reel dokumentation herfor. SiD håber, at påvir-
ke regeringen i retning af færre afgifter på området, fordi en forøgelse af omkostningerne
for vognmændene vil forværre konkurrencesituationen.

Aktuelt er østudvidelsen det dominerende sagsområde. Repræsentanterne fra SiD-
transport udtrykker stor bekymring særligt for deres medlemsgruppe af internationale
chauffører.60 Denne bekymrings alvor bekræftes af direktøren fra en af Danmarks store
vognmandsfirmaer DSV, der fortæller, at før 1997 var andelen af udenlandske chauffører
i DSV omkring 5 procent, mens den i dag anslås til ca. 70 procent (Erhvervs- og Bolig-
styrelsen 2002a:67). Den kommende inklusion af de østeuropæiske lavtlønslande vil som
nævnt betyde, at den internationale kørsel underkastes meget stærk lønkonkurrence.

I forhold til det europæiske niveau betragter SiD-transport det som sin hovedopgave at
sørge for, at de eksisterende løn- og arbejdsvilkår for deres medlemmer ikke forringes af
udviklingen i EU. Indtil videre har SiD haft den oplevelse, at de forbedringer som de na-

59 Interview nr. 2, SiD-transport.
60 Interview nr. 1, SiD-transport. Interview nr. 2, SiD-transport.

57

tionalt efterlyser for deres medlemmer (fx længere opsigelsesvarsler) på nuværende tids-
punkt ikke kan tilvejebringes via en offensiv brug af EU-systemet. Niveauet for forbed-
ringer på social- og arbejdsmarkedsområderne i EU er endnu for lavt til, at det betyder et
egentligt løft af de danske standarder.61 Her er arbejdstidsdirektivet dog en vigtig undta-
gelse, fordi det fra 2009 i praksis kommer til at betyde, at også selvstændige vognmænd
får begrænset deres ugentlige arbejdstid.

SiD-transport kan med andre ord siges at betragte europæiseringen som et potentielt
supplement til nationale ordninger, men at der endnu ikke er mange konkrete forbedringer
for medlemmerne at pege på.

Med hensyn til beslutningssystemerne i EU, er det SiD-transports holdning, at det er
muligt at få indflydelse, hvis man kender systemet. Dette resulterer ifølge SiD-transport i,
at mange af deres medlemmer oplever, at der er et demokratisk underskud i EU. Vurde-
ringen er, at når Kommissionen ikke er folkevalgt, og Parlamentet ikke har de store ret-
tigheder, er det med til at gøre systemet elitært og uigennemskueligt. I forlængelse heraf
er medlemsopbakningen til det internationale faglige arbejde i EU en stadig mere present
problemstilling for SiD. Fagforbundet og de fire undergrupper mangler simpelthen en
løsning på det informationsgab, der er mellem medlemmerne og så de faglige organisati-
onsrepræsentanter, der er involveret i såvel det nordiske, europæiske og internationale
faglige arbejde. Medlemmerne i SiD fordeler sig fifty-fifty i forhold til om man er for
eller imod EU, så udfordringen er på dette punkt stor.

Erfaringer med ETF-samarbejdet

Den primære kanal for indflydelse på den europæiske transportpolitik er ETF. SID-
transport mener, at samarbejdet mellem ETF og Kommissionen fungerer godt. I spørgs-
mål der vedrører den sociale dialog, oplever SiD-transport, at samarbejdet internt i ETF
fungerer særdeles godt. Aktivitetsniveuet er dog hæmmet af, at Kommissionen ikke yder
ETF økonomisk bistand til projekter førend de økonomiske problemer, der stammer fra
ETFs fortløber, er løst (se kapitel 1 for flere oplysninger).

Samarbejdet internt i ETF er ikke helt uden problemer, ifølge SiD-transport. ETF er
præget af store kulturelle forskelle, og der hersker politiske uenigheder både Øst/Vest og
Nord/Syd. Øst/Vest problematikken drejer sig bl.a. om markedsadgang for de nye med-
lemslande, men også de eksisterende medlemsorganisationers styrkeforskelle og dermed
økonomiske prioriteringer. Nord/Syd uenighederne handler om, at de Sydeuropæiske lan-
de er mere interesserede i forhandlet lovgivning, end det er tilfældet i Nordeuropa, hvilket
ofte kan give problemer. Uenighederne kan dreje sig om en bred vifte af sager og inklu-
derer for eksempel spørgsmålet om lønninger, hvor man blandt de Sydeuropæiske med-
lemmer gerne vil arbejde hen i mod lovgivningssikrede rettigheder. Det vil man helst
undgå i Norden, hvor man er stærke fortalere for aftalesystemet og princippet om kollek-
tive forhandlinger mellem arbejdsmarkedets parter.62 Hvis konflikter opstår, og konsensus
ikke kan nås, vælger ETF som oftest ikke at have en officiel holdning til den givne sag. I
langt de fleste sager når medlemsorganisationerne i ETF dog til enighed.

61 Interview nr. 1, SiD-transport.
62 Interview nr. 1, SiD-transport.

58

I forhold til spørgsmålet om, hvorvidt ETF skal overdrages (dele af) den nationale for-
handlingskompetence, har de nordeuropæiske lande sagt blankt nej. IRU, som er den in-
ternationale arbejdsgiverinteresseorganisation på transportområdet, så gerne, at ETF fik
overdraget forhandlingsmandatet, men hverken vedtægter eller holdninger i de nordiske
medlemsforbund har indtil videre tilladt denne udvikling. SiD-transport er af den hold-
ning, at afstanden mellem SiD og deres medlemmer ikke må blive for stor, og at en
egentlig overdragelse af forhandlingsmandatet ville være et utidigt skridt. Ho-
vedbestyrelsen i SiD har dog vedtaget, at det er muligt at overdrage et mandat vedrørende
enkeltsager. Denne ordning har dog kun været brugt i forhold til LO, som har fået mandat
til forhandlinger i EFS om de sager, der vedrører alle LO-medlemmer såsom deltids-
direktivet og direktivet om tidsbegrænsede ansættelser. SiD-transport mener, at dette i
princip om enkeltsagsmandater godt kunne udvides til at gælde i ETF-regi også, men at
udviklingen ikke er til det endnu.63

Debatten om en europæisk hovedaftale og arbejdsret har også været genstand for om-
fattende diskussioner internt i SiD-transport og i SiD generelt. Et flertal i SiD’s ho-
vedbestyrelse har netop givet grønt lys for, at Dansk LO kan arbejde videre med for-
slagene om, at der søges indgået en europæisk hovedaftale mellem lønmodtager- og ar-
bejdsgiverorganisationer på europæisk plan, og at der oprettes en særlig EU arbejdsret.
Hermed fraviger SID sin egen kongresbeslutning, men sikrer sig derimod indflydelse på
debatten om et supplerende arbejdsmarkedssystem i Europa inspireret af blandt andet den
danske aftalemodel og det danske fagretlige system, der kører aktuelt blandt andet i EFS-
regi. HK har i længere tid støttet planerne om at etablere en europæisk arbejdsret (SiD
2003a).

Indflydelse gennem EFS og forholdet mellem ETF og EFS

Foruden at udøve indflydelse gennem ETF og de øvrige kanaler nævnt ovenfor kan SiD-
transport også søge at påvirke den politiske dagsorden via Europæiske Faglige Sammen-
slutning, EFS/ETUC.

SiD er repræsenteret i EFS’ hovedbestyrelse via dansk LO og er på den måde med til at
tage de generelle beslutninger, der er styrende for EFS’ daglige arbejde. Endvidere sidder
generalsekretæren for ETF med i EFS’s hovedbestyrelse, hvilket også er en betydelig ind-
flydelseskanal for SiD-transport. Samarbejdet i og med EFS har dog ikke høj prioritet for
SiD-transport, og det vil ikke forandres så længe EFS forhandlingsmandat ikke er mere
permanent og direkte. Det, SiD vil koncentrere sig om, er, når EFS skal ind og forhandle
om konkrete initiativer (fx forældreorlov) med UNICE eller CEEP – men det vil følges
gennem dansk LO, ikke via ETF.

ETF gør primært brug af EFS i sager, hvor der skal lægges flere muskler bag en sag på
sektorplan. Samarbejdet mellem EFS og ETF vurderes som værende fint, men hvorvidt
dette samarbejde har megen effekt stiller man i SiD-transport sig mere tvivlende over-
for.64 Kanalerne for tilbagemelding og orientering fra EFS via generalsekretæren i ETF er
noget træge. Information fra EFS og deres faglige europæiske arbejde når ofte transport-

63 Interview nr. 1, SiD-transport.
64 Interview nr. 1, SiD-transport.

59

gruppen i SiD indirekte via andre kolleger i ETF eller forbundets internationale afdeling
før, at det bliver kommunikeret via de formelle kanaler.

Som skrevet satser SiD-transport på fagsekretariatet ETF som deres kanal for ind-
flydelse i Europa, og i relation hertil ser SiD gerne, at EFS udvikles til en serviceorga-
nisation for netop fagsekretariaterne med en koordinerende rolle, der sikrer de faglige
organisationer indflydelse på den generelle europæiske udvikling.

Erfaringer med den sociale dialog

Som beskrevet i kapitel 1 har arbejdet omkring arbejdstidsdirektivet fyldt meget i sektor-
dialogen. Aktuelt diskuteres det nye arbejdsprogram, hvor emnerne bl.a. er:

• Ikke-transporterende arbejdstagere (fx speditører)
• Personbefordring (dette punkt er kommet på programmet efter, at de offentlige

arbejdsgivere er kommet med i dialogen)
• Ny teknologi i lastbiler (GPS-systemer, sporinger)
• Udvikling af elektroniske fartskiver så køre- hviletidsbestemmelserne ikke læn-

gere kan omgås.
SiD-transport er aktiv i alle de sociale udvalg, der er på transportområdet, både når der

er tale om plenarmøder, men i ligeså høj grad i de arbejdsgrupper, hvor man forsøger at
lave det forarbejde, der skal til for at få indflydelse på de politiske beslutninger. Den soci-
ale dialog finansieres af Kommissionen, hvad angår selve møderne og flybilletter til både
plenarmøder og arbejdsgruppemøderne.

Udviklingen har været sådan, at mødehyppigheden er faldet til, at der er et plenarmøde
om året, mens der afholdes arbejdsgruppemøder efter behov. Effektiviteten af møderne
kan være svingende på grund af sprogbarrierer, idet tolkningen er begrænset til engelsk
og fransk. Effektiviteten af den sociale dialog fremmes heller ikke af, at ingen af parterne
repræsenteret i dialogen har et egentligt mandat til at indgå bindende aftaler.65

SiD-transports erfaringer med den sociale dialog er, at det grundlæggende er sådan
med de paritetiske udvalg, at når der er enighed blandt de involverede parter, så lytter
Kommissionen, men ellers ikke. SiD-transport udtrykker utilfredshed med de få resultater
og de lange beslutningsgange bl.a. forårsaget af modvilje fra arbejdsgiversiden (IRU),
men mener også at kunne spore et holdningsskifte blandt arbejdsgiverne efterhånden som
der gøres flere positive erfaringer med den sociale dialog.66

Erfaringer med Europæiske Samarbejdsudvalg

De europæiske samarbejdsudvalg (ESU) er hidtil noget SiD-transport kun i begrænset
omfang har beskæftiget sig med. Arbejdet har i høj grad været lagt ud til tillidsrepræ-
sentanterne, som hvis de har ønsket det, har kunnet trække på forbundets ressourcer. Det
løbende arbejde i udvalgene bliver dog varetaget af udvalgsrepræsentanterne selv.

I tråd med at både ETF og SiD ønsker at opprioritere ESU-arbejdet, har SiD i 2003 be-
sluttet at tage en mere aktiv rolle i forhold til tillidsfolkene i form af rådgivning og øget
ressourcer.

65 Interview nr. 1. SiD-transport.
66 Interview nr. 1. SiD-transport.

60

Transportgruppens konkrete erfaringer med udvalgene er begrænsede i det der indenfor
vejtransport i 2003 blot findes fire ESUer67. Inden for gruppen af vognmandsvirk-
somheder, der transporterer gods på vej, kender man i de faglige organisationer ikke til
nogen ESU’er, hvilket skyldes, at hovedparten af de danske godstransportørvirksomheder
simpelthen ikke opfylder kravene herfor68.

SiD-transport har ikke hidtil beskæftiget sig meget med servicering af deres tillids-
repræsentanter, hvad angår ESU, men ultimo 2002 har man besluttet at afsætte flere res-
sourcer til netop dette, ligesom at man i ETF vil fokusere mere på at bistå tillidsfolkene i
de europæiske samarbejdsudvalg.69

Bilateralt samarbejde
Det bilaterale samarbejde indtager ifølge SiD-transport en stadig mindre rolle. Pro-
blemerne søges i stedet løst på det generelle plan via de nordiske, europæiske og ver-
densomspændende faglige organisationer. Motivationen er, at større samarbejdsenheder
har mere slagkraft og derfor skaber både merværdi og profilering for de involverede nati-
onale og internationale organisationer. Konkret samarbejdes der dog fortsat bilateralt i de
tilfælde, hvor et medlem fra SiD eller en anden europæisk faglig organisation måtte have
brug for hjælp i udlandet. I sådanne sager er det praksis, at SiD samarbejder direkte med
de berørte organisationer uden om ETF.70

SiD er endvidere involveret i et bilateralt samarbejde med de faglige organisationer i
Central- og Østeuropa lande. Her ydes hjælp til selvhjælp, og der deles ud af viden og
erfaringer med oprettelse af moderne fagbevægelser (teknisk organisatorisk hjælp) som
forberedelse til den kommende inklusion i EU. Det er SiD’s mål med samarbejdet at for-
bedre vilkårene for lønmodtagerne i de pågældende lande, for derved at mindske presset
på den danske beskæftigelse, når landene optages i EU i 2004.

Hvad angår SiD’s mange solidaritets- og bistandsaktiviteter i udviklingslande især i
Mellemamerika og det sydlige Afrika er niveauet af bilaterale kontakter med faglige or-
ganisationer rundt om i verden fortsat omfattende, selvom man også på dette områder
forsøger at samle aktiviteter og aktører i større enheder. Dette arbejde ligger som før-
nævnt primært i den internationale afdeling og kører i tættere og tættere samarbejde med
særligt de internationale fagsekretariater og om end i mindre grad også de europæiske.

Samarbejde med humanitære organisationer
SiD-transport forventer, at et øget samarbejde med NGO’er vil blive nødvendigt for at
opnå gennemslagskraft på den europæiske scene. På fiskeriområdet er samarbejdet med
fx Green Peace og Verdens Naturfonden udbredt, mens samarbejdet mellem transportor-
ganisationer og NGO’er på nuværende tidspunkt er begrænset om end voksende.

67 De fire er: Group 4 Falck, Connex, Vivendi og Arriva
68 Dog melder SiD, at der i 2003 er rettet henvendelse til transportvirksomheden Schenker, der efter eta-

bleringen af et selskab i Tyskland, opfylder kravene til et ESU. Ved udgivelsestidspunktet er der ikke
etableret et ESU i selskabet. (Telefonsamtale med SiD, september 2003)

69 Interview nr. 1, SiD-transport.
70 Interview nr. 1, SiD-transport. Interview nr. 7, SiD’s internationale afdeling.

61

Generelt er samarbejdet med humanitære organisationer dog et forbundsanliggende,
hvorfor SiD-transport hverken har eller forventer at få et direkte samarbejde med
NGO’er. Hvis samarbejdet udvides, vil det foregå via forbundet og ikke SiD’s trans-
portgruppe.

Syn på og erfaringer med det internationale samarbejde
I kraft af, at vejtransport af gods er meget lidt globalt orienteret og der derfor ikke findes
verdensomspændende regelsæt herfor, er der for SiD-transport og de øvrige orga-
nisationer med medlemmer inden for vejtransport i hovedsagen fokus på det europæiske
niveau og ikke det internationale/globale.

Opgaven for den internationale føderation for transportarbejdere, ITF, er i lyset af den
regionalt funderede vejtransport begrænset. Arbejdsopgaverne i ITF er typisk in-
formationsudveksling og erfaringsudveksling, og selvom at SiD-transport er centralt pla-
ceret i ITF’s hovedbestyrelse, er de meget mindre aktive i ITF, end de er i ETF. I de til-
fælde, hvor transportpolitiske spørgsmål er på dagsordenen i fx OECD og WTO, er det
gennem ITF, at ETF søger indflydelse, men som europæisk brancheorganisation for ITF
hører alt vedrørende EU ind under ETF.

Det er endvidere kendetegnende for det internationale arbejde, at SiD’s internationale
afdeling kører fuldstændigt uafhængigt af LO. Det er dog LO, der varetager de danske
lønmodtageres interesser i FN-organer såsom ILO. SiD har endvidere været i tætte for-
handlinger med Danida om at blive anerkendt som rammeorganisation ligesom de andre
store NGO’er (fx Care, Folkekirkens Nødhjælp og Red barnet).71

SiD prioriterer såvel det faglige som det solidaritetsorienterede internationale arbejde
højt. Bevæggrundene bag dette engagement er mange. Men som den internationale afde-
ling ræsonnerer, så er det en forudsætning at erfaringsudveksle og udvikle fælles strategi-
er med internationale kolleger om forskellige sociale forhold for at være i stand til at præ-
ge globaliseringens dagsorden og dermed i fremtiden at kunne sikre medlemmerne nogle
gode overenskomstvilkår og berige den danske model.72

2.6 Sammenfatning

Analysen viser, at internationaliseringen har betydet store forandringer inden for trans-
portsektoren i Danmark. Den nye konkurrencesituation som er resultat af markedets libe-
ralisering og deregulering, har ifølge SiD-transport haft en decideret negativ effekt på
arbejdsvilkårene for de danske og europæiske vognmænd.73 Skrækeksemplerne med
chauffører der kører ulovligt for at tjene penge, chauffører der fyres for at blive hyret ind
som ”selvstændige daglejere” af de større vognmænd og internationale chauffører, der

71 Disse planer er indtil videre skrinlagt, idet der med regeringens besparelser på ulandsbistanden priorite-

res anderledes inden for Danida. Det er dog lykkedes SiD at få aktiviteterne i Mellemamerika og det
sydlige Afrika skrevet ind som programmer, hvorved de får nogle af de samme fordele som rammeor-
ganisationerne. Interview nr. 7, SiD’s internationale afdeling.

72 Interview nr. 7, SiD’s internationale afdeling.
73 Interview nr. 1 og 2, SiD-transport.

62

mister deres jobs til chauffører fra lavtlønslande formodes endnu at være begrænset i an-
tal. Men der hersker ingen tvivl om, at situationen er uholdbar særligt for de små og selv-
stændige vognmænd og SiD-transport er bekymrede for fremtiden og den tendens til to-
deling eller polarisering, der kan iagttages i branchen.

I særdeleshed opfattes den forestående østudvidelse af EU som en stor udfordring,
hvor dilemmaet mellem EU-samarbejdets princip om arbejdskraftens fri bevægelighed og
hensynet til medlemmernes arbejds- og lønvilkår træder tydeligt frem. Regeringens for-
slag til en overgangsordning formodes at blive stemt igennem med et bredt flertal i folke-
tinget i løbet af efteråret 2003. De involverede parter i branchen håber derved, at man vil
kunne undgå at branchen knækker midt over.

Speditørernes forbund HK/Service ser omvendt den teknologiske udvikling, som en af
de helt store udfordringer for transportbranchen. Hvis danske transportører og speditører
skal bevare deres konkurrenceevne er det for dem at se helt afgørende, at ud-
dannelsesniveauet i branchen hæves, så de teknologiske innovationer kan udnyttes til at
øge effektivitet og kapacitetsudnyttelse.

I forhold til forbundenes faglige arbejde er der ingen tvivl om, at den europæiske inte-
gration har bevirket, at det europæiske samarbejde har fået øget betydning, og at der bru-
ges flere ressourcer på dette end tidligere.

I SiD er den interne omorganisering af det internationale faglige arbejde med en klar
styrkelse af sektororienteringen et udtryk for, at det netop er i det europæiske sektorsam-
arbejde, at der arbejdes på at udøve indflydelse på de relevante politiske processer i EU.
Det internationale faglige arbejde er i den grad europæiseret på vejtransportområdet.
Baggrunden for prioriteringen af det europæiske stof er bl.a., at det er her, at arbejdsmar-
kedsrelaterede direktiver og forordninger forhandles og formuleres. Endvidere er det på
europæisk plan, at der kan udøves indflydelse via den relativt velfungerende sociale sek-
tordialog på transportområdet.

Det nordiske samarbejde i NTF er i denne sammenhæng så at sige et middel blandt fle-
re til at opnå indflydelse på den europæiske scene, om end opmærksomheden mod sam-
arbejdet i NTF er øget efterhånden, som den europæiske integration er taget til og flere
aktører dukker op på den europæiske scene.

Udover den interne omstrukturering markerer opprioriteringen af ESU-området også
en forandret praksis i SiD-transports arbejde, der afspejler at flere af deres medlemmer
har brug for støtte i arbejdet med at få etableret eller udvidet ESU-samarbejde.

Med de evidente problemer i branchen og den tydelige opprioritering af det europæiske
faglige arbejde er det iøjnefaldende, at SiD-transport endnu ikke har formuleret mere of-
fensive, håndfaste strategier for at imødekomme de udfordringer, der følger i kølvandet
på internationaliseringen. Det gælder bl.a. vilkårene for chaufførerne nederst i hierarkiet
af transportaktører.

SiD-transport kan i relation hertil synes at være klemt af hensynet til deres medlem-
mer, der traditionelt er udprægede EU-skeptikere og ikke særligt internationalt orientere-
de. En utidig og forceret opprioritering af det europæiske lobbyarbejde og sektorsamar-
bejde (fx hvad angår kompetenceafgivelse til de europæiske organisationer) kan skabe
røre blandt medlemmerne, og det særligt når resultaterne er små og lang tid undervejs.

63

Med andre ord er det en forudsætning, at der blandt medlemmerne skabes tillid til, at det
internationale arbejde er af betydning for den generelle nationale interessevaretagelse og
derfor skal tilføres de nødvendige ressourcer og kompetencer.

Interviews

Interview nr. 1: Flemming Smidt, økonom, SiD-transport, d. 27. maj 2002 og november
2002 per brev.

Interview nr. 2: Orla Petersen, gruppeformand, SiD-transport, d. 30. september 2002.
Interview nr. 3: Michael Svane, direktør, DTL, d. 22. oktober 2002.
Interview nr. 4: Carlo Søndergaard, faglig sekretær, HK/Service, d. 4. oktober 2002.
Interview nr. 5: Lise Drewes Nielsen, professor, Tek-Sam, Roskilde Universitetscenter,

d. 11. september 2002.

Endvidere er der foretaget supplerende informationsindsamling via mail og telefon med bl.a.:

Interview nr. 6: Eigil Johannesen, næstformand, HK/Post & kommunikation, juli 2003.
Interview nr. 7: Sune Bøgh, International Sekretær, SiD, august 2003.

64

Kapittel 3: Faglige utfordringer og strategier
innen norsk godstransport på vei

Espen Løken, Fafo

3.1 Innledning

En bransje i vekst og endring
Den sterke økonomiske veksten og handelen har i Norge, som ellers i verden, ført til en
kraftig vekst i transportarbeidet (volum x strekning). I Norge gjelder dette særlig innenfor
landbruks-, fiskeri-, petroleums-, bygg og anleggsrelatert virksomhet og indu-
stri/varehandel/grossistvirksomhet (Rodal 2002). De siste årene har det vært en sterk
vridning mot at mer transport går på vei, men også sjøveien har en stor andel:

Figur 3.1: Utvikling i utført transportarbeid i Norge etter transportmiddel 1985-2000.
Mill tonnkm.

Kilde: Rideng 2001

Nesten halvparten (48%) av transportarbeidet (eksklusive kontinentalsokkelen)74 går nå
på vei. Sjøtransporten står for 45%, mens jernbane tar de resterende 7%. Hoved-
mønsteret er at transport med godsbiler skjer over korte avstander, mens skip tar seg av

74 Inkluderes kontinentalsokkelen, stiger sjøtransportens andel til 62,7% (Rutledal 2002)

65

de tunge transportene over lange avstander.75 Godstransport med jernbane kommer i en
mellomstilling. Omfanget av flyfrakt er lite sammenliknet med andre transportveier målt i
tonn. Fly er likevel et viktig transportmiddel i markedssegmenter der betalingsvilligheten
er høy på grunn av høy vareverdi eller krav til kort framføringstid.

Når det gjelder utenriks godstransport dominerer sjøen fullstendig som transportvei
ved å ha en andel på hele 95% av transportarbeidet og 38,5% av volumet (Rutledal 2002).
Veitransporten har imidlertid også her vunnet markedsandeler, særlig i samhandelen med
nabolandene, først og fremst på bekostning av jernbanen.

Økningen i transportarbeidet har vært større enn i transporterte tonn,76 noe som betyr at
gjennomsnittlig transportlengde har økt. Økningen har vært størst for veitransport. Dette
kan forklares med at det har pågått en utstrakt kjededannelse med sentralisering av lagre
og vareproduksjon som resultat, i tillegg til økt internasjonal samhandel. Etter hvert som
store deler av veinettet er utbygd, har strukturendringer i næringslivet fått større betyd-
ning for sammensetning og omfang av transporten. Utviklinga i Norge har avspeilet ut-
viklinga internasjonalt, og har vært kjennetegnet av fokus på hyppige direkte transporter
som kostnadsmessig oppveies av innsparinger gjennom redusert lagerbehov, sentralise-
ring og færre feilvarer. Viktige drivkrefter bak denne utviklinga er:
• Utvikling av avanserte informasjonssystemer som muliggjør mer sammenkoplet pro-

duksjon og transport
• Sentralisering innen produksjon og varedistribusjon som bidrar til større fragmente-

ring av varestrømmene
• Organiseringen av transport og logistikk er blitt et strategisk konkurranseparameter

for de som eier varene
• Globaliseringen innenfor næringslivet bidrar til at knutepunktene som forbinder in-

nen- og utenrikstrafikken blir viktigere. Dette fører også til at transportløsninger som
kombinerer ulike transportveier, blir viktigere.

Aktørene
I den ”rene” godstransportbransjen har det tradisjonelt vært to hovedaktører – speditører
og transportører, hvor speditørene kan betraktes som godsets reisebyrå som skal gi kun-
den et best mulig tilbud. Som beskrevet seinere i dette kapitlet, har noen av spedi-
sjonsselskapene de siste årene utviklet seg til å bli det vi vil kalle logistikkselskaper, sels-
kap som tilbyr komplette logistikkløsninger for kundene. I tillegg til disse aktørene har
det alltid vært mange selskap som har utført transportvirksomheten sjøl (egentransport).

Knutepunktene er de store godsterminalene som i hovedsak er eid av logistikk-
selskapene og store transportselskap.77 På veisiden er det bygd ut et omfattende nett av

75 Gjennomsnittlig transportlengde for godsbiler er 5 mil, mens den for leie- og egentransport til sjøs er 50

mil (Rideng 2001). En figur med fordeling målt i tonn (hvor transportlengden ikke tas i betraktning)
vil derfor vise en stor dominans for veitransport.

76 Gjennomsnittlig årlig økning i transportavstand var på 2,2% for alle transportmidler fra 1989 til 2000
(Hovi 2002)

77 I tillegg kommer store terminaler eid og drevet av grossister med egentransport, som Coop, Hakon
Gruppen, Reitan Handel og Asko/Norgesgruppen. Dessuten har Posten med sin omfattende pakke- og
brevtransport store terminaler.

66

terminaler over hele landet hvor varene sorteres og lastes om. Samlastterminaler tar inn
gods fra lokale kunder, sorterer gods som kommer inn og skal sendes ut, og distribuerer
godset videre. En fjerdedel av de lange innenlandske godstransportene er kombinerte
transporter, det vil si at de blir omlastet mellom vei, jernbane og sjø.

For innenlands godstransport framstår Linjegods, Tollpost-Globe, Nor Cargo og DHL78

som de dominerende logistikkselskapene. De har et utbygd terminalnett og tilbyr flere
typer godstransporttjenester, alt fra pakketransport til stykk- og partigods i containere og
trailere. Det finnes også en rekke aktører som spesialiserer seg på én type tjenester, for
eksempel det norske selskapet Lys-Line som har spesialisert seg på dør-til-dør transport
av containere eller bulkgods til europeisk industri. For raske dør-til-dør transporter er
imidlertid store internasjonale ekspressbedrifter som nederlandske TNT og tyskeide DHL
(Deutsche Post) mer sentrale. DHL har verdens største fly-ekspressnettverk, mens TNT er
markedsleder i Europa innen internasjonal dør-til-dør transport.

Det typiske for de større logistikkselskapene som Linjegods og Tollpost-Globe er at de
i liten grad eier transportmidler sjøl, men kjøper selve transporttjenestene gjennom å ha
leiekontrakter med andre transportører.79 For kundene og logistikkselskapene er trans-
portmiddel og transportvei i prinsippet uviktig; det viktige er pris, kvalitet og tid. Hvis
myndighetene legger til rette for at mer transport av miljøhensyn kan foregå med jernbane
og/eller båt, har speditører og logistikkselskap ingen egeninteresse av at godset skal
transporteres med bil.

Frakt mellom terminalene utføres gjerne av rutebilselskap, NSB eller mellomstore og
mindre transportforetak. Sjåførene som kjører fra terminal til mottaker, er ofte sjølstendig
næringsdrivende lastebileiere som eier en eller to lastebiler. Likevel har de en lite sjøl-
stendig situasjon fordi logistikkselskapene stiller strenge krav til hva slags bil de skal ha
og ofte setter andre typer betingelser, for eksempel om uniform med logistikkselskapets
logo (Løken & Nicolaisen 2002).

Med økende behov for transport over landegrensene har det blitt nødvendig for de sto-
re norske logistikkselskapene å være tilknyttet internasjonale nettverk for å tilfreds-stille
kundenes behov. Dette har enten skjedd ved at de eies helt eller delvis av interna-sjonale
transportselskap eller ved at de deltar i organisert pakkesamarbeid.

En stor del av godstransporten foretas av produsentene sjøl eller av grossister og Pos-
ten. Innenfor den transportkrevende matvaresektoren har for eksempel de få, domi-
nerende grossistene stor markedsmakt og søker kontroll over hele logistikkjeden. Dette
har ført til at de overtar mer og mer av den utkjøring til butikkene som tidligere ble gjort
av produsentene, og har bygd opp store sentraliserte terminaler og et helhetlig logistikk-
nettverk. Hakon Gruppen har for eksempel gått fra et utgangspunkt med flere grossister
med egne løsninger og forskjellige rutiner til et strukturert logistikknettverk med
sentrallager, satellittlager og distribusjonsterminaler med felles informasjon og rutiner. I

78 31.mars 2003 ble Danzas ASG, DHL og Servisco slått sammen under det felles varemerket DHL (I

Norge: DHL Express Norge)
79 Det største spedisjonsselskapet, Nor Cargo, har noe egentransport, men benytter i økende grad kjøpte

transporttjenester (Intervju med Per Østvold)

67

dag står grossistene for 50,5% av distribusjonen, men ønsker en langt høyere andel.80 År-
saken er at de største fortjenestemarginene for grossistene ligger i logistikken samtidig
som priskampen mellom kjedene er hard. De tjener på å kjøre med så fulle biler som mu-
lig mellom terminal, butikk og produsent. Bare sterke merkenavn som Coca Cola klarer å
stå imot grossistenes markedsmakt ved siden av varer som krever spesialisert transport,
for eksempel landbruks- og ferskvarer.

Tidligere gikk det et skarpt skille mellom pakke- og godstransport. Mens brev og pak-
ker var postselskapenes anliggende, drev godsbransjen med partilast og stykkgods. EU er
nå i ferd med å liberalisere postmarkedet og dermed forsvinner mye av det tradisjo-nelle
skillet mellom post- og godsselskaper. Store post-og transportselskaper kjøper seg nå inn
i begge områder. De driver både flyfrakt, sjøfrakt og veibasert frakt og i noen grad også
avfallshåndtering. Posten Norge har ambisjoner om å bli en ledende logistikk-leverandør
og har satt ut deler av sin egen tungtransport til andre transportører. Samtidig har selska-
pet vunnet anbud på transport for andre.

Sysselsetting
Den norske samferdselssektoren sysselsatte i alt 177 500 personer og omsatte for 313
milliarder kroner i 2002.Totalt arbeidet 70 261 personer i 16 984 bedrifter innenfor land-
transportnæringen. Sjøl om antall sysselsatte innen godstransport på vei har gått svingt
noe de siste par årene, er det fortsatt bedriftene innenfor denne bransjen som sysselsetter
flest i landtransport. I alt arbeidet 29 016 personer innenfor godstransport på vei i 2000,
mot 15 314 innenfor rutebiltransport.81

80 I følge intervju med Norgesgruppens konsernsjef, Sverre Leiro, ser han det som realistisk å komme opp

i ca 90 % egendistribusjon. (Dagens Næringsliv 23.12.02)
81 For sammenligningens skyld i forhold til de andre landbidragene brukes tall fra 2000. Antall sysselsatte

steg litt i 2001 til henholdsvis 29 155 og 15 355.

68

Figur 3.2:

Statistisk sentralbyrå, Strukturstatistikk 2000, (2002)

Gjennom nittitallet har det vært en økning i antallet sysselsatte samtidig som det har vært
en nedgang i antall foretak:

Tabell 3.1: Antall foretak og sysselsatte82 innen godstransport på vei:
1990 1992 1994 1996 1999 2000

Antall foretak 13508 13051 11590 11981 11252 10992
Antall sysselsatte 22644 22387 24054 26185 29999 29016

Ser vi nærmere på bedrifter og fordeling av sysselsatte innenfor godstransport på vei, fin-
ner vi at det store antall bedrifter fortsatt har svært få sysselsatte. Nitti prosent av bedrif-
tene har færre enn fem ansatte og sysselsetter nærmere halvparten av de ansatte:

Tabell 3.2: Virksomhetsstørrelse for godstransport på vei 2000.

Antall syssel-
satte

Antall
bedrifter

Prosent Totalt antall
sysselsatte

Prosent

I alt 10925 28716
0-1 7526 68,9% 6736 23,4%
2-4 2212 20,2% 5830 20,3%
5-9 741 6,8% 4701 16,4%
10-19 275 2,5% 3624 12,6%
20- 171 1,6% 7815 27,2%
Statistisk sentralbyrå, Strukturstatistikk 2000, (2002)

82 Fra 1994 viser tallet for sysselsatte gjennomsnittlig antall sysselsatte, mens det tidligere angir antall

årsverk

69

I og med at godstransport på vei foregår innenfor flere næringer, kan antall kjøretøyer for
godstransport ha en viss interesse. I alt er det registrert vel 220 000 kjøretøy for gods-
transport. Det har vært en viss nedgang de aller siste årene, noe som avspeiler en viss
forskyvning mot større kjøretøy med større nyttelast.

Tabell 3.3: Registrerte kjøretøyer for godstransport.

1990 1992 1994 1996 1998 2000 2002
Antall biler 198 958 202 645 209 904 220 142 229 860 228 797 220 113

Godstransport involverer, som nevnt i forrige avsnitt, også andre aktører enn de rene
transportselskapene. Særlig er det relevant å vise utviklinga innenfor spedisjons- og lo-
gistikkselskapene:

Tabell 3.4: Spedisjons- og logistikkselskap.

1990 1992 1994 1996 2000
Antall foretak 328 326 317 454 498
Antall sysselsatte 4996 4092 4552 5138 4965
Statistisk sentralbyrå, Strukturstatistikk 2000, (2002)

Antall sysselsatte i spedisjons- og logistikkselskap er altså langt lavere enn antallet som
direkte arbeider innenfor godstransport. Virksomhetene er også større i gjennomsnitt,
men tatt i betraktning av at noen få store selskaper har brorparten av de ansatte (Linjegods
og Tollpost Globe har f.eks. over 1000 ansatte hver), har denne bransjen også en rekke
svært små virksomheter.

Innenfor posttjenester var det i alt 27 171 sysselsatte i 2000. Dette tallet sank med 6,2
% til 25 487 i 2001 og har fortsatt å synke. Sysselsettingen innenfor budtjenester ellers
økte med 17,7 prosent fra 2833 til 3 335 personer i 2001.

3. 2 Utvikling av den norske godstransportbransjen

Streng regulering etter krigen
Godstransportbransjen var sterkt regulert i Norge de første tiårene etter 2. verdenskrig.
Regelverket satte strenge grenser for adgangen til å drive yrkesmessig transport og bes-
kyttet rutegående transportmidler (jernbane, rutebil og båt) og eksisterende bedrifter mot
konkurranse fra inntrengere. Jernbanen hadde et reelt monopol på all godstransport på
land over lengre avstander og betjente både stykkgods-, partilast og vognlastmarkedet.
Mest mulig gods skulle gå med jernbane. Det skulle være takstutjevning, distriktenes
transportbehov skulle tilgodeses og de rutegående transportmidlene skulle være grunn-
stammen i transportsystemet. Fra de mange hundre betjente godsekspedisjonene sikret
samtrafikkforbindelsene med godsbilrutene regelmessig godsforbindelse til store deler av
det landfaste Norge. Leievognene utførte mest rent lokale transportoppgaver for noen få
oppdragsgivere av gangen, samtidig som det ble nøye overvåket at disse og rutebil-

70

selskapene ikke gikk inn på hverandres domener. Myndighetene hadde full kontroll med
takstnivåene, og takstene ble delvis brukt i den generelle prispolitikken.

Reguleringspolitikken slår sprekker
Den strenge reguleringspolitikken begynte å slå sprekker på 1960-tallet. Den økonom-
iske veksten førte til økt transport av forbruksvarer og til at transportene foregikk over
lengre avstander, samtidig som kravene til transportkvalitet økte. Ny samferdselslov åp-
net for at Norges Statsbaner (NSB) fikk konkurranse fra ikke-rutegående veitransport. En
rekke nye og tidligere etablerte spedisjons- eller bilsamlastfirmaer organiserte rutelignen-
de transport med leievogner. Sjøl om de hver for seg ikke gikk i rute, framsto disse samlet
som rutegående, og hadde fordelen av å kunne drive uten de bindinger rutekonsesjonsin-
nehaverne hadde. Samtidig var veiene under stadig utbygging og vognene kunne bygges
med større volum og lasteevne. Mens den politiske oppmerk-somheten var konsentrert
om prinsippene som de rutegående transportmidlene måtte holde seg til, tok det viktige
godset i stigende grad veien til spedisjonsfirmaene og en økende flåte av større og mer
effektive lastebiler. Både NSB og rutebilnæringen ble stadig sterkere presset av formid-
lingsfirma med leievogner som kunne spise av det økende markedet uten den strenge po-
litiske reguleringen som de rutegående transport-midlene var gjenstand for.

Utover 1960-tallet ble myndighetene bekymret for at NSB og rutebilnæringen skulle
komme på defensiven i stykkgodstrafikken samtidig som disse heller ikke klarte å samar-
beide. Myndighetenee var derfor interessert i å få etablert et stykkgodssystem som dekket
hele landet og som ga en hensiktsmessig transportfordeling mellom bil og tog. I nær
kontakt med Samferdselsdepartementet inngikk NSB, Norges Rutebileierforbund og
Godscentralen AS83 den såkalte ”stykkgodsavtalen” ved årsskiftet 1969/70, en rammeav-
tale som inneholdt forslag om at NSB og rutebilselskapene skulle ta hånd om transporten,
mens Godscentralen skulle drive terminalene, inkludert ekspedisjonene ved NSB. Dette
ble en fanesak for Arbeiderpartiet som ikke bare førte til politiske konflikter, men også
voldsomt rabalder innad i Jernbaneforbundet. Motstanden skyldtes delvis frykten for tap
av arbeidsplasser, men mest at avtalen medførte en svekkelse av NSBs samfunnsmessige
profil og en sterk privatisering av virksomheten. Det var også forargel-se over at ”snylte-
ren” Godscentralen skulle få en så sentral plassering. De private spedi-sjonsselskapene
var på den andre siden negative fordi de så stykkgodsavtalen som et forsøk fra de rutegå-
ende transportmidlene, særlig NSB, på å skaffe seg monopol.

Enden på visa ble at det ble dannet et nytt selskap, AS Linjegods, i 1972, hvor NSB og
Rutebileierforbundet til slutt kjøpte seg inn med 47,5% av aksjene hver, mens Godscen-

83 Det privateide spedisjonsselskapet Godscentralen slo seg opp på 1960-tallet gjennom å leie jernbane-

vogner av NSB og fylte dem opp med stykkgods ved såkalt plasslessing på stasjonstomtene. Gods-
centralen og andre ”samlastere” opererte på de mest trafikksterke strekningene og kunne derfor tilby
stykkgodsfrakter som lå godt under jernbanens takster. Jernbaneforbundet var sterkt kritisk til disse
samlasterne fordi forbundet mente at de skummet fløten av transportmarkedet. Det ble også hevdet at
de brøt sine avtalemessige forpliktelser til ikke å drive konkurrerende veitransport av gods, f.eks. ved
at Tollpost AS etablerte datterselskapet Tollpost Globe for veitransport.

71

tralens eiere satt med 5%.84 Da det dessuten viste seg at få NSB-ansatte måtte omplas-
seres, avtok den interne motstanden i Jernbaneforbundet. Regulering av Norden-trafikken
mellom Norge og Sverige/Finland ble gjenstand for stor diskusjon som endte med at man
etablerte et eget selskap, Nordiske Godscentraler, som inngikk avtale med Linjegods om
denne trafikken. Eiere av dette selskapet var blant annet Globe, NSB og ASG, hvor
Svenska Jernväger (SJ) var hovedaksjonær.

Etableringen av Linjegods skulle bidra til fortsatt samfunnsmessig plan og styring,
men førte tvert i mot til mindre styring og mer konkurranse. Snart skulle Arbeiderpartiet
også ta initiativ til å fjerne de siste restene av løyvereguleringene, slik at enda mer gods
ble overført fra jernbane til vei, og fra offentlig til privat virksomhet.

Liberalisering, internasjonalisering og bransjeintegrasjon
På 1970-tallet ble nye rute- og samlastløyver utdelt i praksis uten behovsprøving. Nye
entusiaster kastet seg inn i godstrafikkmarkedet med store biler og stor gjeld. Mange gikk
konkurs, og nye overtok. Den offisielle samferdselspolitikken var likevel fortsatt basert på
en sterk detaljregulering av godstransport og beskyttelse av rutegående transport. Innen-
for transportbransjen generelt, blant annet samlastere og andre speditører, var det økende
motstand, og etter den borgerlige maktovertakelsen i 1981 ble det en omlegging av poli-
tikken. Fra 1982 og framover ble det fra myndighetene lagt opp til en omfattende liberali-
sering som førte til at Linjegods fikk sterkere konkurranse. Samferdselsloven som la opp
til at transportørene satt på strekningskonsesjonene mens Linjegods hadde samlast-
konsesjonen, ble opphevet. Linjegods omdefinerte deretter sin rolle fra å være et verktøy
for eiernes stykkgodsvirksomhet til å være ”næringslivets transportør”, og sa dermed far-
vel til sin samferdselspolitiske rolle. I 1984 kom det svenske transportkonsernet Bilspedi-
tion AB inn på eiersiden med 20%.

Utviklinga skjøt fart på 1990-tallet samtidig som jernbane og post ble deregulert. Bil-
spedition kjøpte seg inn i rutebileiernes selskap, Transportinvest, med 43%. Deretter
solgte NSB sine aksjer i Linjegods til Bilspedition og Transportinvest slik at Bilspedition
ble sittende med en direkte eierandel på 1/3 ved siden av eierandelen i Transportinvest. I
1997 ble så Bilspedition, nå kalt BTL, fusjonert inn i det mektige Schenker-nettverket
gjennom at Schenkers eier, Stinnes, overtok majoriteten av BTL.

Tollpost-Globe var norskeid fram til 1993, da danske Dan Transport kom inn på eiersi-
den med 30,4%. Dan Transport økte gradvis eierandelen inntil de overtok alle aksjene i
1998. I 1999 ble bedriften solgt til danske DFDS før det igjen ble solgt til DSV – De
Sammensluttede Vognmenn85 – i 2000. I 2001 kjøpte det svenske Posten seg inn med
50%.

En håndfull gigantselskaper fikk langt på vei kontroll over det europeiske markedet for
veibasert godstransport på 90-tallet. Eierkonsentrasjonen skyldes at selskapene vil bli sto-

84 I 1980 ble eierne av Godscentralen, Thagaard Investment, kjøpt ut av Linjegods. Etter det satt NSB og

rutebileierne (Rutegods A/S) med 50% hver.
85 DSV er Danmarks største og ledende tilbyder av transport-, logistikk- og miljøtjenester. Tollpost Globe

AS og DFDS Transport (Norway) AS (som driver fly- og sjøfrakt) er to av fire selskap i DSV. For-
melt er det DFDS Transport Group A/S, Danmark, som eier DSV-aksjene i Tollpost Globe Holding
AS

72

re for å kunne dominere i et ekspanderende europeisk marked. I tillegg til å kunne tilby
grenseoverskridende løsninger er det blitt viktigere å kunne tilby total-løsninger. Det vil
si at de skal kunne tilby frakt av gods i ulike vektklasser både til sjøs, i lufta og på veien
til den destinasjonen kunden måtte ønske.

Siden disse gigantene kontrollerer nettverket i Europa, er norske logistikkselskaper og
godstransportører blitt avhengige av dem. For å få tilgang til nettverket utenlands har de
norske selskapene inngått en eller annen form for samarbeid med de utenlandske gigan-
tene. I den grad det finnes oppkjøp, er disse ofte ”indirekte” i den forstand at det norske
selskapet hel-eller deleies av et regionalt selskap som i sin tur kontrolleres av en av gi-
gantene. En annen løsning som er i bruk, er at de store selskapene lar mindre nasjonale
selskaper drive for seg som franchisetakere.

Flere av disse gigantene er gamle nasjonale postselskaper. Som nevnt gikk det tidligere
et skarpt skille mellom pakke- og godstransport. Liberalisering av post-markedet i hele
EØS-området bryter ned det tradisjonelle skillet mellom post- og godsselskaper. Postens
enerett på forsendelse av lukket adressert brevpost krymper. Fra 2003 ble eneretten inn-
skrenket til forsendelser opptil 100 gram, men grensen skal reduseres ytterligere inntil
monopolet er opphevet. Posten får nå konkurranse både fra tradisjonelle godsselskaper og
fra utenlandske postselskaper både på brev og pakker. Samtidig setter Posten ut egen
tungtransport mellom terminalene på anbud for å senke kostnadene, og leverer sjøl inn
anbud på transport for andre.86 Det skjer altså en bransjeintegrasjon. I Norge, som i Euro-
pa for øvrig, ser vi at store post-og transportselskaper kjøper seg inn i begge områd-er, og
driver både flyfrakt, sjøfrakt og veibasert frakt.

Gjennom hele perioden har det foregått en omfattende sanering blant rutebilselskapene
som står for en stor del av den veibaserte transporten. På 1960-tallet var det 1000 rutebil-
selskaper i Norge. I 1990 var antallet sunket til 200. Etter at Samferdselsloven ble endret i
1994 slik at fylkeskommuner kunne ta i bruk anbud, medførte dette et konkurransepress
som var en sterk drivkraft for ytterligere reduksjon av antallet selskap til 105 i 1998.
Samtidig tiltok privatiseringen. De fleste busselskaper er i dag delprivatisert slik at kom-
mune eller fylkeskommune eier busselskapet sammen med private aktører. I 12 av landets
fylker er det bare én eller to selskapsgrupperinger som dominerer markedet. Eierkonsen-
trasjonen oppsto fordi selskapene hadde behov for å redusere sine kostnader som et ledd i
kommunale effektiviseringstiltak og anbudssystemet trakk i samme retning: Kostnader
måtte kuttes for å kunne levere inn lave anbud.

3.3 Situasjonen i dag

Internasjonalisering
Integrasjonen i markedet stimulerer til at eierskapet i transportbransjen som tidligere ho-
vedsakelig har vært norskeid, internasjonaliseres. Biler selges, og utenlandske selskap-er
eier andeler i norske transportbedrifter. Utenlandske aktører som gjennomfører trans-
portoppdrag i Norge, særlig på de tunge, attraktive aksene ut fra Østlandet, er også øken-

86 For eksempel vant Posten Norge i 2002 anbudskonkurransen om transport for Ikea.

73

de. Etter hvert som forbindelser og regelverk blir mer koordinert med resten av Europa,
kan denne utviklinga øke, og nye utenlandske aktører kan bli viktigere.

Gjennom 1990-tallet og fram til 2002 har transportmengden over grensa til Norge økt
med 53,7 %. Andelen gods på norskregistrerte biler har sunket noe, men ikke dramatisk
slik at godsmengden på norske biler likevel har økt kraftig i perioden. Svenskregistrerte
biler har en høy andel, noe som avspeiler at det særlig er mellom disse to landene denne
transporten går. 65 % av den totale transportmengden som gikk ut av Norge i 2002 hadde
bestemmelsessted i Sverige. Biler fra land utenfor Norden har fortsatt en svært liten andel
av grensepasserende godstransport:

Tabell 3.5: Godstransport med lastebil over grensen (inn- og utpasserende), etter bilens
registreringsland. Andel av transportmengde.

1990 1992 1994 1996 1998 2000 2002
Norske biler 48,8% 49,9% 45,1% 45,6% 44,4% 43,2% 43,4%
Svenske 35,1% 34,3% 36,7% 37,2% 38,0% 38,2% 37,6%
Danske 6,7% 5,4% 5,4% 6,5% 6,8% 6,9% 7,4%
Finske 3,9% 4,7% 7,7% 5,9% 5,7% 6,1% 5,3%
Andre land 5,6% 5,6% 5,1% 4,9% 5,0% 5,6% 6,3%
Basert på Statistisk sentralbyrå, Godstransport med lastebil over grensen, 2003

Bildet er ikke særlig forskjellig om man ser på inn- eller utpasserende gods. Andelen
norskregistrerte biler har sunket noe mer for utpasserende gods (fra 57,2% til 50,3%) til
fordel særlig for svenskregistrerte biler. Disse statistikkene basert på hvor kjøretøyene er
registrert, gir altså ingen klar indikasjon på at norske transportselskap generelt taper i
konkurransen overfor utenlandske foreløpig.87

Et annet mål på i hvor stor grad internasjonaliseringen har slått igjennom i Norge, kun-
ne være å se på hvor mye gods norskregistrerte godsbiler transporterer mellom Norge og
andre land, mellom andre land (tredjelandskjøring) og innenfor et annet land (kabotasje):

Tabell 3.6: Internasjonal lastebiltransport med norskregistrerte godsbiler (med nyttelast
over 3,5 tonn). Leietransport. Million tonnkilometer (transportarbeid)

1996 1998 2000 2002
Fra Norge 1506,7 1604 1 594,1 1382,5
Til Norge 1201,6 1318,6 1 349,6 1267,0
Tredjelandskjøring 36,7 73,5 71,1 44,8
Kabotasje 3,6 6,5 4,4 11,6
Statistisk sentralbyrå, Lastebilundersøkelsen (2003)

Som tabellen viser, har det vært en økning siden 1996 av frakt med norskregistrerte biler
mellom og i tredjeland, men mengdene er fortsatt små og varierer sterkt fra år til år.

Det kan se ut som om internasjonaliseringen i større grad har fått virkning for spedi-
sjons- og logistikkselskapene. Her er det blitt viktig for de norske selskapene å være alli-

87 Det er for øvrig verdt å merke seg at tross sterk vekst i grensepasserende transport, har utenlandsturenes

andel av transportarbeidet for norske biler gått jevnt og trutt nedover de siste årene. Utenlandstrans-
portenes andel utgjorde i 2002 17,5 % av de norske lastebilenes samlede transportarbeid.

74

ert med et av de store internasjonale selskapene for å sikre seg tilgang til et europeisk
nettverk som kan betjene det europeiske markedet effektivt. Det er utstrakt oppkjøps-
virksomhet og nettverksbygging i Europa, og fagbevegelsen er usikker på hvilken lang-
siktig strategi de største selskapene har. På relativt kort sikt kan det se ut som at det vil bli
fem-seks selskaper som vil være totalt dominerende i Europa.88 Fire av dem er tidligere
postselskaper, noe som understreker den pågående bransjeintegrasjonen mellom post og
annen godstransport. Blant disse er Royal Mail (statseid selskap som er dannet rundt det
tidligere britiske postvesenet), La Poste (Frankrike), Deutsche Post (Tyskland) og
TPG/TNT (Nederland). Det største selskapet innen landtransport i Europa er tyske Stinnes
som nylig ble kjøpt av det tyske jernbaneselskapet Die Bahn. Andre store selskap inngår
også i disse nettverkene gjennom oppkjøp, for eksempel DHL og Danzas ASG som nå
eies i sin helhet av Deutsche Post og drives under felles merkevarenavn DHL.

I dag er det fire store logistikkselskap som dominerer godstrafikken i Norge – Linje-
gods, Tollpost Globe, DHL og Nor-Cargo. Andre store er HSD og TNT Norge. Alle disse
er knyttet opp til et av de internasjonale nettverkene enten direkte gjennom oppkjøp eller
via franchising og lignende arrangementer.

- Linjegods eies delvis av Schenker BTLs svenske datterselskap og inngår i det store
Schenkernettverket som igjen eies av Stinnes.

- DHL Express Norge eies av det største logistikkkonsernet Deutsche Post.
- Tollpost Globe er eid av danske DSV, som i europeisk målestokk er et mellomstort

konsern, og (svenske) Posten AB. DSV og Posten AB har inngått et tett samarbeid
på pakkeområdet med DSVs nordiske DPD-franchise som plattform,89 og er gjen-
nom det knyttet opp til franske La Poste som kontroller DPD-nettverket.

- Det største norske selskapet, Nor-Cargo, er fortsatt norskeid,90 men er tett knyttet
opp mot det paneuropeiske pakkenettverket General Parcel som kontrolleres av
britiske Royal Mail.91

- HSD er knyttet opp mot hollandske Frans Maas delvis gjennom eierskap
- TNT Norge er eid av nederlandske TNT Post Group (det gamle nederlandske post-

vesenet).

Disse logistikkselskapene har avtaler med NSB, rutebilselskaper og andre transportører
for langtransport mellom terminalene, mens små transportselskap står for lokal transport
fra terminal til mottaker.

88 Intervju med Per Østvold
89 Pressemelding fra DSV 10/10-2001. DPD ble grunnlagt i 1976 som et tysk privat selskap, men inngikk

i 2001 en allianse med La Poste sitt datterselskap GeoPost, og er i dag et av de tre dominerende pan-
europeiske pakkenettverkene (www.dpd.de).

90 Eid inntil 15.11.02 av Troms Fylkes Dampskibsselskap ASA (TFDS), Ofotens og Vesteraalens Damps-
kibsselskab ASA (OVDS) og Det Stavangerske Dampskibsselskab ASA (DSD) med en tredel hver.
15.11.02 solgte TFDS sin andel til DSD som dermed er blitt majoritetsaksjonær.

91 Nor-Cargo er franchisetaker for Pakketrans som er eid av General Logistics Systems, som igjen er eid
av Consignia. Pakketrans inngår i det europeiske pakkesamarbeidet General Parcel som kontrolleres
av Consignia.

75

Posten Norge blir logistikkselskap
Posten Norges eierskap, rolle og posisjon er under omforming. Stortinget vedtok i 2002 å
omdanne selskapet til et aksjeselskap. Det kan se ut som at selskapet vil bli ytterligere
redusert gjennom endring i etterspørselen, deregulering, driftsutsetting og bruk av anbud.
Utenlandske konkurrenterer som DHL, UPS og TNT Post Group er allerede etablert i lan-
det med nisjetilbud. Postens forsøk på å kjøpe seg inn i Linjegods ved å overta aksjer fra
Transport-Invest falt i fisk, men selskapet har både direkte og via det dansk-norske datter-
selskapet Pan Nordic Logistics92 kjøpt svenske Ekspressgods og City Mail. Posten har
store ambisjoner om å bli et ledende logistikkselskap og arbeider aktivt for å bli integrert i
et av de internasjonale nettverkene med tilstrekkelig kommersiell styrke og kapasitet til å
sikre Postens kunder konkurransedyktige logistikkløsninger også utenfor Norge. Dette er
også et viktig element i Postens strategi for å bli førstevalget som distribusjons- og logis-
tikkpartner for e-handelsselskapene. Posten Norge og Post Dan-mark samarbeider derfor
om å inngå i en større internasjonal allianse hvor PNL vil være en del. Postens logistikk-
virksomhet vil i en slik allianse bli en integrert del av alliansens internasjonale nettverk
med et standardisert tilbud støttet av internasjonale merkevarer til kunder i Norden og
verden for øvrig. Det er ikke usannsynlig at Posten om få år vil bli delprivatisert som ledd
i en strategisk allianse med et av de store europeiske selskapene.

Rutebilselskapene konsentreres
Storparten av rutebilselskapene er fortsatt norske, med NSB-eide Nettbuss som en etter
hvert dominerende aktør. I tillegg til Nettbuss er Concordia (gjennom å eie Schøyen Bil-
centraler) og Norgesbuss de dominerende aktørene. Ellers er det en del viktige regionale
selskap fra Finnmark Fylkesrederi og Rutebilselskap (FFR) i nord til T.K. Brøvik i sør.

Foreløpig er det bare den franske kollektivtrafikkgiganten Connex som er inne i Norge
av utenlandske kollektivtrafikkselskap, blant annet gjennom å ha kjøpt seg opp i S.O.T.
som kjører i Stavanger-området. Concordia er riktignok 51% eid av Goldman Sachs93,
men regnes fortsatt som norsk til tross for at holdingselskapet er hollandsk. Britiske Arri-
va forsøkte uten hell å ta over Norgesbuss.94 Vi kan imidlertid forvente at utenlandske
selskaper vil komme inn enten gjennom å vinne anbud i tett befolkede områder i Norge, i
og rundt de store byene, eller ved å kjøpe opp nåværende norske rutebilselskap. De mul-
tinasjonale selskapene Connex, Keolis, Vivendi, Arriva, Stagecoach og First Group har til
nå hatt kollektivtrafikk som sitt satsningsområde. Ingen av dem ser ut til å ha som strategi
å fusjonere med godstransportselskaper.

92 PNL er et logistikkselskap som har til formål å drive og utvikle grenseoverskridende logistikkvirksom-

het fra, til og mellom Danmark, Norge og Sverige gjennom integrert logistikknettverk. Selskapet ble
etablert av de tre skandinaviske postselskapene i 1997 for å gi kundene effektive logistikkløsninger på
tvers av landegrensene, og for å styrke de tre selskapene i konkurransen med de store internasjonale
transport- og logistikkbedriftene. Posten Sverige trakk seg ut i 2001.

93 De resterende 49 % eies av den tidligere eieren av Schøyen Bilcentraler, Arne Ruud.
94 Norgesbuss er den største aktøren innenfor veibasert kollektivtrafikk i Østlandsområdet. Selskapet ble

stiftet i 1993 og eies av Hemne Orkladal Billag AS, Fosen Trafikklag ASA og T. K. Brøvig AS

76

En underskog av små transportselskaper
Underskogen av over 10.000 selskap som utfører selve den veibaserte godstransporten, er
fortsatt i stor grad norske mellomstore og små selskap med fra én til noen titalls biler.
Mange har sin egen nisje og har faste kontrakter for industriselskaper. Flere kjører også
på utlandet. Noen få større transportselskap er organisert som konsern med komplekse
nettverk av egne selskap og undertransportører. Et eksempel er landets største privateide
transportfirma, Kingsrød (165 ansatte), som kjører på hele Europa. De har fire datter-
selskap95 for ulike typer transport. I tillegg til sine egne 68 vogntog/biler har de 110 biler
knyttet til seg gjennom faste undertransportører med krav til full ”uniformering”.

Konkurransen blant transportselskapene er stor. Mens logistikkvirksomheten i stor
grad er samlet i noen få gigantkonsern som kan bestemme prisen sammen med store in-
dustriforetak, konkurrerer de mange små transportforetakene om selve transport-
oppdragene. I denne situasjonen ser selskapene etter alle muligheter for å kutte kostnader.
Resultatet av et slikt ”transportkjøpers marked” er en bransje med stor grad av økonomisk
kriminalitet, brudd på kjøre- og hviletidsbestemmelser og uakseptable lønns- og arbeids-
vilkår for de ansatte. Få transportforetak ser seg råd til å bygge opp lønns- og arbeidstids-
systemer som tar vare på de ansatte over et helt yrkesliv. En konsekvens er at mellomsto-
re og større transportselskap, som Johs Lunde og Kingsrød, har begynt å ta inn utenlands-
ke sjåfører og/eller har etablert datterselskaper eller knyttet til seg undertrans-portører i
land som Polen og Russland for grenseoverskridende langtransportoppdrag for å få lavere
lønnsutgifter. Det er ifølge fagforbundene også en økende tendens til at uten-landske
transportselskaper kjører i Norge med sjåfører på østeuropeiske lønninger.

Den svært sterke konkurransen har skapt en bransje med dårlig rykte og utbredt øko-
nomisk kriminalitet. Flere selskap er tatt for smugling av dieselolje96, og det er mange
eksempler på at ferdskrivere og fraktpapirer manipuleres. Manglende kontroll og lave
straffer gjør at mange bryter lover og bestemmelser bevisst og unndrar seg avgifter. I for-
bindelse med bruk av billigsjåfører kan faglige tillitsvalgte fortelle om selskaper som har
fått arbeidstillatelse for én polsk sjåfør, men lar flere polakker bruke denne tillatelsen ”på
deling”. En annen type brudd på bestemmelser er at biler som eies av det norske mor-
selskapet og er registrert i Norge, blir kjørt av ”billigsjåfører” som er ansatt i et uten-
landsk datterselskap.97 Ifølge faglige tillitsvalgte er det ikke uvanlig med sjåfører som bor
i bilene og at to sjåfører bytter på å kjøre kontinuerlig over en lengre periode.

Et eksempel på et transportselskap med dårlig rykte er Johs. Lunde Transport og Spe-
dition AS som driver langtransport blant annet av fisk på Europa og som benytter seg av
polske sjåfører. Selskapet er beskyldt for systematisk juks med kjøre-, hvile- og arbeids-
tidsregler, og er bøtelagt for brudd på disse reglene flere ganger. I desember 2001 fikk
selskapet et forelegg på 1,5 MNOK for minst to hundre brudd på bestemmelsene bare i

95 Kingsrød Transport, Kingsrød Nord, Kingsrød Lastebilsenter og Tømmerholt Transport
96 Aftenposten kunne for eksempel avsløre at også et av de store transportselskapene, Nor-Cargo, opererer

på kanten av reglene. Selskapet hadde utstyrt bilene sine med ekstra store dieseltanker med en kapa-
sitet på 800-1000 liter. Dette gjorde at bilene kunne bringe med seg 4-5 ganger mer enn den lovlige
kvoten på 200 liter inn i landet. (Aftenposten, 11.10.1998)

97 For at dette skal være lov, må bilen være eid av datterselskapet og være registrert i det landet der datter-
selskapet holder til.

77

perioden november-desember 1999. I februar 2000 kansellerte Johs. Lunde kjøp av 25
lastebiler og varslet nedskjæring av egen bilpark fra 60 til 30 biler. Selskapet varslet sam-
tidig oppsigelse av halvparten av dets 80 norske, britiske, svenske og danske sjåfører i
løpet av året. I stedet ville de utvide bruken av utenlandske leiesjåfører som driver egen
butikk. Også Kingsrød Transport AS har redusert bruken av norske sjåfører de siste årene.
I 2000 ble to tredeler av transportarbeidet utført av danske, svenske, tyske, nederlandske
og østerrikske sjåfører. Samme år begynte Kingsrød å bruke billigere polske sjåfører med
billigere polskregistrerte biler, men med Kingsrøds uniformer, reklame og logo. I den
forbindelse uttalte eieren, Roy Kingsrød:

”I Polen vet de ikke hva kontroller er. Det er nok en grunn til å etablere seg ute. Vi tving-
es til å bruke flere utenlandske sjåfører. Hvis myndighetene fortsetter sin avgiftspolitikk,
blir det ikke mange norske sjåfører igjen”. 98

Utfordringer og krav fra EU
Internasjonale avtaler og internasjonal transportpolitikk setter bindinger og betingelser for
utviklinga av transportsystemet i Norge. Særlig betyr etableringen av EUs indre marked
for transport og et mer liberalisert transportregime mye. EU har fastlagt retningslinjer for
utviklinga av en overordnet transportinfrastruktur og nødvendige tjenesteytelser for infra-
strukturen (som trafikkstyring og kontrollsystemer), og utvikler et nettverk (European
Transport Network) som skal omfatte alle EU-stater og som skal kunne koples til nettverk
i tilgrensende områder. Store deler av norsk eksport og import går på dette transeuro-
peiske nettverket.

I utviklinga av transportnettet er det EUs mål å oppnå standardisering på anlegg, vogn-
størrelse og trafikkregler. Det vurderes derfor nye regler, ikke bare som gjelder infra-
struktur og restriksjoner på tungtransport, men også regler som angår arbeidstakerne di-
rekte, for eksempel kjøre- og hviletidsbestemmelser. For øvrig ønsker EU, som Norge, at
større deler av godstransporten skal gå på sjø og jernbane av miljøhensyn.

98 Dagsavisen 6.2.2000

78

3.4 Organisasjoner i Norge

Arbeidsgiversiden
Hvis vi ser bort fra industri- og engrosvirksomhet mv med egen transport, er det tre ar-
beidsgiverorganisasjoner for rene transportbedrifter. Alle er bransjeforeninger tilknyttet
NHO. Disse er:

Figur 3.3: Oversikt over arbeidsgiverorganisasjonene innen godstransport på vei.

Logistikk- og Transportindustriens Landsforening (LTL)

LTL er en sammenslåing av tidligere Norges Speditørforbund (NSF) og Havne- og Ter-
minaloperatørenes Landsforening i NHO. De organiserer ca 370 bedrifter99 som har sitt
virke innenfor transport, spedisjon, logistikk og skipsekspedisjon, samt beslektet næ-
ringsdrift i tilknytning til havne- og terminalrelatert virksomhet.

LTL er part i Speditøroverenskomsten (likelydende avtaler med Norsk Transport-
arbeiderforbund og Yrkestrafikkforbundet) og Linjegodsavtalen (bare med NTF).

Internasjonalt er LTL medlem av de tre bransjeorganisasjonene FIATA (International
Federation of Freight Forwarders Association) og Nordisk Speditørforbund. I tillegg har
de observatørstatus i CLECAT (The European Organisation for Forwarding and Logis-
tics).

99 Hentet fra LTLs nettsider www.ltl.no

Norge

Norden

Europa

Globalt

LTL NLF

NHO
NAVO

UNICE CEEP

Nordisk
Speditør-
forbund

CLECAT

FIATA IRU UITP

TL

79

Transportbedriftenes Landsforening (TL)
TL er en bransje- og arbeidsgiverforening for norske transportbedrifter som har sitt virke
innen yrkesmessig transport av personer og/eller gods eller aktiviteter i tilknytning til
dette. Mer enn 160 av landets største transport- og kollektivtrafikkselskaper er medlem-
mer. Disse selskapene har 16 400 ansatte og dekker mer enn 90 prosent av kollektivtrans-
porten med buss og forstadsbaner i Norge100. Rutebilselskapene som står for en viktig del
av godstransporten, er medlemmer i TL. Det er umulig å anslå hvor stor del av arbeids-
takerne som driver godstransport, men de utgjør et mindretall av de ansatte i TLs med-
lemsbedrifter.

TL er part i Overenskomst for transportselskaper i Norge (likelydende avtaler for
Norsk Transportarbeiderforbund og Yrkestrafikkforbundet). TL er medlem av de interna-
sjonale bransjeorganisasjonene IRU (International Road Transport Union) og UITP (In-
ternational Union of Public Transport).

Norges Lastebileier-Forbund (NLF)

NLF er en nærings- og arbeidsgiverorganisasjon for lastebileiere som driver yrkesmessig
godstransport i Norge og utland. De har 4300 bedrifter som medlemmer med totalt ca.
9000 biler.101 Med i snitt to biler pr medlemsbedrift er NLF organisasjonen for de små
transportbedriftene og noen få større. Den største, Nor Cargo Termo, eier ca 100 vogntog.

NLF er part i Godsavtalen med Norsk Transportarbeiderforbund og Yrkestrafikk-
forbundet (likelydende avtaler). Den omfatter 60 bedrifter med til sammen ca. 1.500 an-
satte102. NLF er medlem av International Road Transport Union (IRU).

Alle de tre bransjeforeningene er gjennom sitt NHO-medlemskap omfattet av Funksjo-
næravtalen med YTF og PRIFO103 og Standardoverenskomsten med Handel og Kontor
for funksjonærenes del. I tillegg bør nevnes at knapt 400 enbilseiere er organisert i Norsk
Transportarbeiderforbund. Særlig gjelder dette i Oslo.

Arbeidsgiverforeningen NAVO

I likhet med en rekke andre fristilte statlige virksomheter er Posten Norge medlem av ar-
beidsgiverforeningen NAVO og har avtale med Norsk Post- og Kommunikasjons-
forbund.

Det største rutebilselskapet Nettbuss som er 100 % eid av NSB, er med sine dattersels-
kaper også medlem av NAVO. De er part i Overenskomst for NAVO/Nettbuss-konsernet
(likelydende avtaler for LO Stat (omfatter forbundene Norsk Transport-arbeiderforbund,
Norsk Jernbaneforbund og Fagforbundet) og YS-forbundet Yrkestrafikkforbundet) som
er vertikal. Et fåtall andre rutebilselskap er tilknyttet NAVO.

Tidligere var storparten av rutebilselskapene medlemmer av Kommunenes Sentral-
forbund (KS), men i dag er bare to selskap igjen i KS etter at de fleste har gått over til
NHO/TL (og noen få til NAVO) som resultat av fristilling, delprivatisering og oppkjøp de

100 Tallene er hentet fra TLs nettside www.transport.no
101 Tallene er hentet fra NLF sine hjemmesider, www.lastebil.no
102 NLFs nettsider
103 For PRIFOs del gjelder dette innenfor LTL-området. I rutebilselskapene organiserer Yrkestrafikkfor-

bundet vertikalt.

80

siste årene. Både Norsk Transportarbeiderforbund, Fagforbundet og Yrkestrafikkforbun-
det er part i avtaler med KS.

Arbeidstakersiden
Organisasjonsgraden er middels i de store spedisjons- og logistikkselskapene, men gene-
relt lav blant funksjonærer og blant sjåfører i mindre transportbedrifter. Vi har ikke påli-
telige tall for organisasjonsgraden i veitransport av gods isolert. Samlet for veitrans-port
av både gods og passasjerer er 44 % fagorganisert (AKU 1998). Siden rutebilansatte
gjennomgående er svært godt organisert, betyr det at øvrig godstransport kommer langt
dårligere ut.

Det er flere arbeidstakerorganisasjoner innenfor godstransport på vei. Delvis er det
konkurrerende organisasjoner tilknyttet henholdsvis LO og YS, delvis vil det kunne vari-
ere hvilket LO-forbund som organiserer ut fra arbeidsgiver, og delvis er det på noen av-
taleområder separat organisering av sjåfører/verkstedarbeidere og funksjonærer/-
mellomledere. De viktigste organisasjonene er:

Figur 3.4: Oversikt over de viktigste arbeidstakerorganisasjonene i godstransport på vei.

Norsk Transportarbeiderforbund - NTF (LO)

Norsk Transportarbeiderforbund (NTF) ble stiftet i 1896 under navnet De norske Brygge-
arbeideres Landsorganisasjon. Forbundet var et reint bryggearbeiderforbund fram til
1918 da Norsk Kjører- og Handelsarbeiderforbund (som ble stiftet i 1912) gikk sammen
med bryggearbeiderforbundet. Dermed var alle transportarbeiderne i Norge samlet i ett
fagforbund som tok navnet Norsk Transportarbeiderforbund. NTF er i dag det største og
mest profilerte fagforbundet innen transportbransjen i Norge med 14.000 yrkesaktive

Norge

Norden

Europa

Globalt

NTF HK Postkom

LO YS

YTF

Nordisk
NTF

ETF

ITF

NFS

EFS

FFI UNI

UNI
Europa

Nordisk
Post Union

81

medlemmer (desember 2002). Forbundet organiserer ansatte innenfor bransjer som rute-
bilsektoren, losse- og lastesektoren, grossister, renovasjon, spedisjon, enbilseiere, avis-
bud, pakkeri, langtransport, olje og bensintransport, drosjesjåfører og mobilkran.

NTF organiserer sjåfører og terminal- og lagerarbeidere innenfor godstransport. De har
også noen få medlemmer blant funksjonærene, enten fordi Handel og Kontor ikke har
noen klubb i bedriften eller fordi noen har ønsket å beholde gammel forbundstilknytning
ved jobbskifte.

NTF har gjennom hele sin historie markert seg som et politisk radikalt og aksjons-
villig forbund. Forbundet har vært i opposisjon til det siste tiårets lønnsmoderasjon og
solidaritetsalternativ i norsk fagbevegelse og har flere ganger stilt seg i spissen for mobi-
lisering for å stemme nei til LOs forhandlingsresultat. Forbundet tok et klart standpunkt
mot norsk medlemskap i EU.

NTF er tilknyttet Nordisk Transportarbeiderføderasjon (Nordisk), Europeisk Trans-
portarbeiderføderasjon (ETF) og den Internasjonale Transportarbeider-føderasjonen
(ITF). Forbundet er godt representert både i Nordisk og ITF, blant annet gjennom at lede-
ren, Per Østvold, på kongressene i 2002 ble valgt som leder for Nordisk og som medlem
av arbeidsutvalget i ITF.

Handel og Kontor – HK (LO)
Handel og Kontor (HK) organiserer ca 47.230 (2.kvartal 2002) yrkesaktive innen han-
dels-, industri,- håndverk- og servicevirksomhet. De organiserer funksjonærskiktet i svært
mange bransjer i tillegg til å organisere vertikalt innenfor varehandel og en del service-
virksomhet. Deres tyngdepunkt ved siden av varehandel er innenfor medier, luftfart, pri-
vat tjenesteyting, meierier og industri.

Ved siden av å organisere funksjonærskiktet innenfor spedisjons- og logistikk-
selskaper, organiserer de vertikalt innenfor hele Coop og en del andre grossistvirksom-
heter som har integrert lager og salg (f.eks. Ikea). De har derfor også en del sjåfører og
lagerarbeidere som medlemmer. HK har imidlertid ingen medlemmer i rene transport-
bedrifter.

HK er tilknyttet både IMF, ITF og UNI, og de tilsvarende europeiske og nordiske or-
ganisasjonene. De internasjonale faglige problemstillingene innen godstransport på vei
som behandles av transportinternasjonalene, gjelder først og fremst sjåfører, ikke inneper-
sonell som kan være organisert i HK. Forbundet prioriterer arbeidet i UNI som dekker de
bransjene hoveddelen av medlemmene arbeider innenfor. HK overlater hoved-delen av
ansvaret for arbeidet med godstransport i ETF og ITF til NTF, men deltar aktivt i det nor-
diske arbeidet, blant annet gjennom bransjerådet for landtransport.

Yrkestrafikkforbundet – YTF (YS)

Yrkestrafikkforbundet (YTF) er en videreføring av det tidligere Norsk Rutebilarbeider-
forbund som ble stiftet av utbrytere fra NTF i 1955 som et forbund for sjåfører i rutebil-
selskaper. Seinere ble organisasjonsområdet utvidet til å omfatte samtlige ansatte i be-
drifter som utfører transport av personer og/eller gods, samt ansatte i bedrifter med tilk-
nytning til slik virksomhet. Dette skjedde blant annet gjennom at Norske Yrkessjå-førers
Forening gikk inn i Rutebilarbeiderforbundet midt på 90-tallet med 500 sjåfører i trans-

82

portselskaper. Fortsatt har YTF med sine knapt 8.000 yrkesaktive medlemmer (august
2002) først og fremst sin styrke i rutebilsektoren, hvor de organiserer vertikalt og er det
største forbundet (LO-forbundene samlet er likevel større). Hoveddelen av medlemmene
er i private sektor, men forbundet har også medlemmer i NAVO-bedrifter og i kommunal
sektor.

YTF ble tatt opp som medlem i ITF så seint som i 1999, og i ETF i 2000. Dette gjør
internasjonale aksjoner mer effektive enn tidligere i Norge, særlig i rutebil, hvor YTF er
sterk. Forbundet er ennå ikke blitt medlem i Nordisk Transportarbeiderføderasjon, men
fikk delta på nordiske ”fraksjonsmøter” under siste ITF-kongress i Canada. Særlig er det
svenske transportarbeiderforbundet negativ til YTF-medlemskap i Nordisk fordi de er
redd for at det i neste omgang vil åpne for det frittstående svenske havnearbeider-
forbundet. YTF er også medlem av bransjeorganisasjonen UICR (Union Internationale
des Chauffeurs Routiers) som har både bransjeorganisasjoner og fagforbund som med-
lemmer og som driver blant annet med sjåførmesterskap og påvirkningsarbeid overfor
EU-organer. UICR er dessuten viktig som serviceorganisasjon for sjåfører når de er i and-
re land.

Privatansattes Fellesorganisasjon - PRIFO (YS)

PRIFO er en arbeidstakerorganisasjon for ansatte i det private næringsliv med om lag
12.000 yrkesaktive medlemmer totalt. Forbundet er fordelt på en rekke bransjer som pres-
se og media, luftfart, reiseliv, oljeindustri, annen industri, servicebedrifter og organisasjo-
ner. Forbundet ble konstruert for at YS skulle ha et tilbud for disse gruppene, og utgjør
derfor et konglomerat av bransjer og arbeidstakergrupper.

Innenfor godstransport har de noen få medlemmer blant funksjonærer i spedisjons-, lo-
gistikk- og transportselskaper og dessuten lagerarbeidere og funksjonærer i noen grossist-
virksomheter.

PRIFO har inntil nylig ikke vært medlem av noen internasjonale organisasjoner og har
liten internasjonal aktivitet. På ITFs styremøte 23-24. oktober 2003 ble imidlertid forbun-
det tatt opp som medlem på grunnlag av at det betydelige medlemstallet blant kabinper-
sonell, stuere og verkstedarbeidere innen sivil luftfart. Dette er PRIFOs første internasjo-
nale tilknytning og ble gjort med NTFs og HKs velsignelse. Hva ITF-medlemskapet i
praksis vil føre til av internasjonal aktivitet, er for tidlig å si. Siden NTF og HK aksepterte
at Prifo ble tatt opp i ITF, kan vi anta at de også i løpet av kort tid vil komme med i ETF.
I likhet med YTF kan de ikke regne med å komme med i Nordisk med det første.

Andre forbund

Innenfor rutebilsektoren har dessuten Fagforbundet (tidligere Norsk Kommuneforbund,
NKF) ca 2.700 medlemmer i noen fylkeskommunale og kommunale selskaper og Norsk
Jernbaneforbund (NJF) organiserer 1200 ansatte i morselskapet i Nettbusskonsernet.
Forbundet for Ledelse og Teknikk (FLT) organiserer et fåtall ledere i NHO-tilknyttede
rutebilselskap.

I Posten organiserer LO-forbundet Post- og Kommunikasjonsforbundet (Postkom) ver-
tikalt og er nærmest enerådende med ca 18.500 yrkesaktive medlemmer (87 %) i mor-
selskapet Posten. Det konkurrerende YS-forbundet Postansattes Landsforbund (PL) har

83

bare 200 medlemmer, mens Jernbaneforbundet fortsatt har 150 medlemmer i dattersels-
kapet Nettlast som Posten kjøpte fra NSB (Løken & Nicolaisen 2002). YS-forbundet
Norges Funksjonærforbund (NOFU) som har noen hundre medlemmer innenfor transport
generelt, har overlatt landtransport til YTF. NOFU har imidlertid et fåtall medlemmer
innenfor HSD av historiske grunner.

Medlemsfordeling og situasjon innenfor de ulike bransjene
Under følger en tabellarisk oppstilling av yrkesaktive medlemmer innen de ulike bransje-
ne som er relevante for godstransport på vei.104 Etter som ikke alle forbundene har delt
medlemmene inn på denne måten sjøl, er tallene til dels omtrentlige.

Tabell 3.7: Organisasjoner i spedisjons-, logistikk- og veitransportselskap (inkl. enbilsei-
ere)

Hovedorg Organisasjon Medlemsgrupper Antall
LO Norsk Transportarbeiderforbund Terminalarbeidere, sjåfører 2700
LO Handel og Kontor Funksjonærer 600
YS Yrkestrafikkforbundet Terminalarbeidere, sjåfører 1120
YS PRIFO Funksjonærer 240

I de store spedisjons- og logistikkselskapene dominerer Transportarbeiderforbundet klart,
og organisasjonsgraden er høy blant terminalarbeiderne i disse selskapene. I de største
selskapene har også Handel og Kontor mange medlemmer blant funksjonærene og har et
utbygd tillitsvalgtapparat. Situasjonen er en helt annen i transportselskapene og de små
spedisjonsselskapene. Både NTF og YTF har hatt kampanjer og prioritert verving i flere
år av langtransportsjåfører, men opplever likevel nedgang i medlemsantall i de små sel-
skapene og blant enbilseierne. Disse selskapene er preget av stor gjennomtrekk av ansat-
te, ”cowboykultur”, og av at det er vanskelig å holde kontakt med medlemmene som ikke
er del av et fellesskap.

Medlemmene i de to forbundene som organiserer sjåfører og terminalarbeidere innen
denne hovedbransjen for veibasert godstransport, fordeler seg som vist i tabell 3.8-9
(neste side).

Tabell 3.8: Logistikk/Spedisjon/Transportformidling

Hovedorg Organisasjon Antall
LO Norsk Transportarbeiderforbund 1880
YS Yrkestrafikkforbundet 290

Tabell 3.9: Godstransportselskap (inkl. enbilseiere)

Hovedorg Organisasjon Antall
LO Norsk Transportarbeiderforbund 840
YS Yrkestrafikkforbundet 830

104 Tallene er delvis basert på en Fafo-rapport (Løken & Nicolaisen 2002) som hentet opplysningene fra

forbundene våren 2002, og er delvis justert på grunnlag av nyere oplysninger.

84

Som vi kan se fra denne fordelingen, dominerer Transportarbeiderforbundet sterkt innen-
for logistikk- og spedisjonsselskapene, mens forbundene står likt blant sjåførene i trans-
portselskapene. En stor andel av NTFs medlemmer er enbilseiere, en gruppe YTF ikke
organiserer. Antallet fagorganiserte blant sjåfører er svært lavt med tanke på at det er i
underkant av 30.000 arbeidstakere i bransjen.

Tabell 3.10: Organisasjoner i rutebilsektoren

Hoved org Organisasjon Medlemsgrupper Antall
LO Norsk Transportarbeiderforbund Sjåfører, verkstedarbeidere 4700
LO Fagforbundet Alle grupper 2700
LO Norsk Jernbaneforbund Alle grupper 1200
LO Handel og Kontor Funksjonærer 70
LO Forbundet for ledelse og teknikk Ledere Svært få
YS Yrkestrafikkforbundet Alle grupper 6000

De fleste ansatte i denne bransjen driver med kollektiv persontransport, men rutebil-
selskapene utfører også en stor del av godstrafikken mellom logistikkselskapenes termi-
naler. Det finnes ikke statistikk som gjør det mulig å skille mellom de to funksjo-nene.
Bransjen er preget av oppsplitting på arbeidsgiversiden og i enda større grad på arbeidsta-
kersiden. Organisasjonsgraden er i overkant av 90 %, men de ansatte er fordelt på hele 6
forbund i og utenfor LO. Der Transportarbeiderforbundet er inne, skal de organisere
sjåfører og verkstedarbeidere, mens merkantilt ansatte, kontrollører og ledere skal være i
Handel og Kontor eller Forbundet for ledelse og teknikk. Organisasjonsgraden blant disse
siste gruppene er jevnt over høyere i Fagforbundet og Jernbaneforbundet som organiserer
vertikalt. Samlet organiserer LO ca 8700 i bransjen.

Organisasjonsgrensene mellom LO-forbundene er et lappverk. I utgangspunktet hadde
Transportarbeiderforbundet organisasjonsretten i private selskap som gikk på NHO-
avtalen, mens Fagforbundet (Kommuneforbundet) organiserte i kommunale selskap som
fulgte KS-avtalen for kommunal sektor. I det NSB-eide Nettbuss er de ansatte i morsel-
skapet organisert i Jernbaneforbundet. Da Nettbuss begynte å kjøpe opp rutebilselskap
rundt om i landet hvor de ansatte var organisert i Transportarbeiderforbundet, fortsatte
NTF å organisere i datterselskapene i forståelse med Jernbaneforbundet. Det skapte større
problemer da kommunalt eide selskap skiftet arbeidesgiverforening fra Kommunenes
Sentralforbund til NHO. Høsten 1999 opprettet NTF og daværende Kommuneforbundet
en samarbeidsavtale bygd på vedtak i LO som regulerer forholdet mellom forbundene i
(delvis) kommunalt eide bedrifter på NHO-tariff105.

105 Det såkalte ”Bodø-vedtaket” ble gjort av LOs representantskapsmøte i juni 1998 som behandlet en

utredning om organisasjons- og avtaleforholdene i offentlig eide virksomheter som skifter arbeidsgi-
verorganisasjon. Dette vedtakets punkt 2 sier: ”Når en offentlig eid virksomhet melder seg inn i NHO,
kan et flertall av medlemmene bestemme om de vil opprettholde medlemskapet i det samme forbundet
eller melde overgang til det forbundet som har avtaleretten. Hvis medlemmene velger å opprettholde
medlemskapet i det samme forbundet, skal forbundet inngå en organisatorisk samarbeidsavtale med
de forbund som har avtaleretten.” Dette var et kompromissvedtak som har resultert i at sjåfører og
verkstedarbeidere i enkelte busselskap er delt mellom NTF og Fagforbundet.

85

Yrkestrafikkforbundet (YTF) som organiserer vertikalt innenfor disse avtaleområdene,
er det største forbundet med 6000 medlemmer, for det meste sjåfører og verkstedarbei-
dere. Forbundet har til en viss grad profittert på interne uenigheter mellom LO-
forbundene. LO-forbundene og YTF har de siste årene utviklet et nært samarbeid på flere
saksområder, også i tarifforhandlinger.

Tabell 3.11: Organisasjoner i Posten Norge (morselskapet)

Hovedorg Organisasjon Medlemsgrupper Antall
LO Postkom Alle grupper 18500
YS Postansattes Landsforbund Alle grupper 200
Akad. Norske Sivilingeniørers Forening Sivilingeniører Få
Frittst. NITO Ingeniører Få

I post- og distribusjonsvirksomhet er det ca. 26.200 ansatte (2002), et tall som synker på
grunn av nedbemanning. Brorparten av disse er i Posten Norge med datterselskap. Stør-
steparten av de ansatte i Posten driver ikke godstrafikk. Men det meste av tungtransporten
av postpakker foretas fortsatt i Postens egen regi, i tillegg til at de har begynt å ta
transportoppdrag for andre. Postkom har en svært sterk stilling i morselskapet med en
organisasjonsgrad på 87 % og stor oppslutning innen alle grupper.

Tabell 3.12: Organisasjoner innenfor grossistvirksomhet

Hovedorg Forbund Medlemsgrupper Antall
LO Norsk Transportarbeiderforbund Lagerarbeidere, sjåfører 2600
LO Handel og Kontor Funksjonærer, lagerarbeide-

re, sjåfører
3500

YS Yrkestrafikkforbundet Lagerarbeidere, sjåfører 290
YS PRIFO Lagerarbeidere, funksjonærer 600

I alt er det ca 4000 sjåfører og 11.500 lagerarbeidere blant de ca 105.000 ansatte i engro-
shandel (AKU 1998). Organisasjonsgraden blant disse er relativt høy, særlig hos de store
grossistene. Forøvrig er det selgere, konsulenter, ledere og funksjonærer som i liten grad
er organisert. LO dominerer gjennom Transportarbeiderforbundet og Handel og Kontor.
HK har i tillegg til funksjonærene også organisasjonsretten i hele COOP og noen andre
grossister. Skillet i organisasjonsområde mellom HK og NTF er noe uklart, men de to
forbundene samarbeider godt slik at uenigheter om organisasjonsretten ikke er satt på
spissen. Innenfor deler av engroshandel har Fellesforbundet overtatt medlemmer fra NTF
og HK. Sjøl om LO-forbundene dominerer, er både YTF og PRIFO konkurrenter i enkel-
te store selskap som Reitan, BAMA og Gartnerhallen. De to YS-forbundene, som til sam-
men har 890 medlemmer, er også delvis i konkurranse med hverandre om lageransatte.
Utfordringen er imidlertid først og fremst de mange uorganiserte.

Mange sjåfører og lagerarbeidere er organisert i andre LO-forbund fordi virksomheten
ofte er knyttet opp til, og drevet av, produksjonsbedrifter. Dette gjelder for eksempel fis-
keindustri, bryggerier og meierier hvor sjåfører og lagerarbeidere er fagorganisert i Næ-
rings- og nytelsesmiddelarbeiderforbundet (NNN) sammen med de andre i disse bransje-
ne.

86

Mot et Samferdsels- og serviceforbund i LO?
I 2002 ble det satt i gang en prosess som kan lede til dannelsen av et service- og samferd-
selsforbund i LO. Fafo utarbeidet en rapport (Løken & Nicolaisen 2002) på oppdrag av
kartellet LO Stat og fire samferdselsforbund (Norsk Transportarbeider-forbund, Norsk
Jernbaneforbund, Norsk Lokomotivmannsforbund og Norsk Post- og kommunikasjons-
forbund) som konkluderte med at utviklinga i samferdselssektoren tilsa behov for ett,
bransjeovergripende forbund innenfor samferdsel, og at det var sterke grunner til å inklu-
dere større deler av servicebransjen i en slik prosess.

Bakgrunnen for Fafos anbefaling var at fagbevegelsen i samferdselssektoren er sterkt
oppsplittet, samtidig som det skjer en liberalisering i hele Europa, nedbygging og kom-
mersialisering av offentlige virksomheter, og konsentrasjon på arbeidsgiversida i retning
av store, internasjonale eiere som opererer innenfor flere bransjer. Det er klare tendenser
til bransjeintegrasjon, for eksempel mellom post og godstransport.

Norsk fagbevegelse innen samferdsel er splittet i flere organisasjoner, delvis på
grunnlag av bransje, delvis på grunnlag av yrkesgrupper og delvis avhengig av om det er
offentlig eller privat eier. Også innen noen av bransjene er det flere LO-forbund, mest
ekstremt i luftfart og rutebilbransjen hvor det er henholdsvis seks og fem LO-forbund til
stede i tillegg til konkurrerende organisasjoner utenfor LO. Fragmenteringen i mange små
organisasjoner gjør det vanskelig for fagbevegelsen å møte utviklinga med en felles poli-
tikk og samlet styrke. Det er vanskelig med dagens oppsplitting å stå imot angrep på ar-
beidsforhold og -betingelser, ha innflytelse på næringens utvikling og oppnå makt innen-
for de enkelte konsern, sier Fafo-rapporten.

Etter at rapporten ble framlagt i august 2002 har det pågått diskusjoner internt i, og
delvis på tvers av, de fire forbundene som sto bak oppdraget, i tillegg til Handel og Kon-
tor og Hotell- og restaurantarbeiderforbundet (HRAF). Våren 2003 ble det klart at Norsk
Lokomotivmannsforbund ikke ønsket å inngå i et storforbund.

Høsten 2003 tok denne prosessen et nytt skritt ved at NTF, Postkom, HK, NJF og
HRAF engasjerte en prosjektkoordinator som skulle utrede og koordinere en videre sam-
lingsprosess. Samtidig meldte YS-tilknyttede Yrkestrafikkforbundet at de også ønsket å
bli med, slik at de ble seks forbund ved oppstart av prosessen i oktober 2003. En eventu-
ell samling av disse forbundene vil omfatte størsteparten av de LO-organiserte innenfor
samferdsel med unntak av sjøtransport106, og YTFs deltakelse vil ha stor betydning for
den faglige slagkraften innenfor rutebil og godstransport på vei. Når dette skrives, er det
for tidlig å si hva utfallet av prosessen vil bli, men en samling kan tidligst antas å skje
1.1.2006. Hvis et slikt forbund slutter seg til LO, vil det kunne bli LOs nest største i yr-
kesaktive medlemmer.

106 LO-forbundet Norsk Sjømannsforbund (NSF) har valgt å ikke delta i denne prosessen foreløpig, men

vedtok på sitt landsmøte høsten 2002 å sette i gang en egen utredning om framtidig organisasjons-
struktur. Det har vært en viss tilnærming mellom NSF og det frittstående Sjøoffisersforbundet, blant
annet gjennom opprettelsen av det felles Sjømannsorganisasjonenes fellessekretariat som ble besluttet
høsten 2002.

87

3.5 Fagforbundenes internasjonale arbeid og strategier

Utfordringene
Utviklinga av transportnettet i Europa, etableringen av et utvidet EU med fritt arbeids- og
tjenestemarked, og EUs arbeid med å oppnå standardisering på anlegg, vognstørrelse og
trafikkregler påvirker den norske transportbransjen. Dette omfatter også arbeidstakerne
direkte ved at det arbeides med direktiver for eksempel for regler for årlig antall arbeids-
timer. NTF har deltatt aktivt i opposisjonen mot en del av direktivene som angår samferd-
sel, for eksempel direktivene for økt konkurranse i havnene og om tvungen bruk av anbud
innen kollektivtransporten. Derimot har forbundet uttalt tilfredshet over arbeidet med re-
videring av kjøre- og hviletidsbestemmelsene, hvor EU-kommisjonen tar sikte på at nye
regler skal tre i kraft fra 1. januar 2004.107 Dette direktivet innebærer en harmoni-sering
og forenkling av regelverket og bidrar til å avklare ansvarsforholdet omkring oppfølging
av bestemmelsene.

Det er først og fremst NTF og den siste tida YTF som har engasjert seg internasjonalt
når det gjelder godstransport på vei. HK prioriterer som nevnt arbeidet i UNI både i Euro-
pa og internasjonalt av ressursmessige grunner, men er aktive innenfor Nordisk Transport
på grunn av sin sterke stilling innenfor reiseliv og sivil luftfart ved siden av landtransport.
Til tross for den tiltakende bransjeintegrasjonen mellom post og godstransport er Postkom
bare tilsluttet UNI. PRIFO ble først tatt opp i ITF i oktober 2003. Dette skjedde som
nevnt på bakgrunn av styrken i sivil luftfart, men når de først er medlem, er det ingen som
kan hindre dem i å engasjere seg innenfor andre sektorer hvor de har medlemmer.

Tredjelands sjåfører undergraver lønns- og arbeidsvilkår

Det de to ”rene” transportarbeiderarbeiderforbundene – NTF og YTF - ser på som det
klart viktigste spørsmålet når det gjelder internasjonalt arbeid, er såkalte tredjelands-
sjåfører. Den sterkt økende bruken av billige sjåfører fra tredjeland undergraver opparbei-
dede rettigheter og lønns- og arbeidsbetingelser. Forsøk på forbedringer av forholdene for
sjåfører blir tilsvarende vanskelige når dagens betingelser undergraves. Dette kommer til
uttrykk på flere måter:

- Transportbedrifter som kjører på Europa ansetter eller leier i økende grad inn sjåfører
fra land med lavere lønnsnivå fordi norske sjåfører er ”for dyre” i dagens harde kon-
kurransemarked. Dette har skjedd gradvis over de siste årene, men har tiltatt. For ek-
sempel begynte Skiensselskapet Blomquist Bulk Cargo, hvor flere av de (norske) an-
satte var fagorganisert, å ansette svenske sjåfører. Deretter søkte de etter tyske sjåfører
i Tyskland, og fikk stor respons. Dette resulterte i tre ulike lønnsnivå i samme selskap,
alt etter som sjåførene var bosatt i Norge, Sverige eller Tyskland. Nå brukes som tid-
ligere beskrevet polske, baltiske og russiske sjåfører mer og mer av flere selskaper.

- Transportbedrifter oppretter datterselskap i land som Polen, Latvia og Russland, og lar
disse døtrene ta langtransportoppdrag med arbeidskraft ansatt lokalt.

107 Intervju med 1. nestleder Frank Holm i Transportarbeideren 1/2002

88

- Utenlandske transportbedrifter med dårlig betalte sjåfører kjører i Norge (grenseo-
verskridende og kabotasje). De norske forbundene trekker fram det store tyske trans-
portselskapet Willy Betz som er etablert med datterselskap i en rekke øst-europeiske
land, som skrekkeksempel på hva som skjer. Firmaet begynte i byen Reutlingen som
en helt vanlig transportbedrift. Men etter murens fall, begynte ekspansjonen, blant an-
net gjennom å kjøpe opp det tidligere statsspedisjonsfirmaet i Ukrainia. Nå har firmaet
4500 vogner og 7000 medarbeidere. I 2001 var to tredjedeler av selskapets sjåfører i
EU-landene øst-europeiske sjåfører fra land som Romania, Ukraina og Bulgarske på
øst-europeiske lønninger.

- Norsk fagbevegelse møtes med trusler om oppsigelser av norske sjåfører hvis den er
kravstor. For eksempel truet Pakketrans med å sette bort all kjøring til underentre-
penører da YTF krevde ordentlige forhold.108

Det er ikke de mange uorganiserte og små foretakene som først og fremst benytter
utenlandske sjåfører. Det er de større foretakene som har ressurser til å benytte billigere
sjåfører fra ikke-nordiske land. Framveksten av store selskap som Willy Betz på bekost-
ning av transportører som prøver å ha en anstendig politikk overfor sine ansatte, stiller
fagbevegelsen overfor en stor utfordring.

Tredjelandssjåfører, for eksempel en polsk sjåfør, har trengt arbeidstillatelse for å
jobbe for en norsk transportør i Norge. Norsk rett har imidlertid ikke regulert hvorvidt
tredjelandssjåfører kan jobbe for norske transportører i transport utenfor Norge. For ek-
sempel har det ikke vært rammet av norske bestemmelser hvis en tsjekkisk sjåfør kjører et
norskregistrert kjøretøy for en norsk transportør mellom Danmark og Italia. Tredje-
landssjåfører har hatt adgang til å kjøre utenlandsregistrerte kjøretøy i Norge uten arbe-
idstillatelse. En litauisk sjåfør har dermed kunnet kjøre et spanskregistrert kjøretøy mel-
lom Sverige og Norge uten arbeidstillatelse i Norge.

Problemet ble så stort at EU-kommisjonen satte fokus på det, og EU innførte gjennom
en rådsforording som ble implementert i Norge i mars 2003, et system med fellesskaps-
tillatelser for lovlig arbeidstillatelse og førerattester. Systemet skal motvirke noe av den
uheldige utviklinga ved å kreve at sjåfører må ha arbeidstillatelse i det land der bedriften
er etablert gjennom en ordning med ensartede førerattester for alle sjåfører som utfører
internasjonal transport innen EØS. Attesten skal dokumentere at sjåføren er lovlig ansatt,
eller er i lovlig tjeneste, hos en transportør etablert innen EØS. Dette forhindrer imidlertid
ikke etablering av datterselskap i lavkostland og bruk av underleverandører. Attestplikten
blir imidlertid uansett lite verdt når EØS-området med fri flyt av arbeidskraft og tjenester
utvides med de ti søkerlandene som omfatter land som Polen, Estland, Latvia og Litau-
en.109

108 Intervju med Geir Antonsen, YTF
109 Konkret tidspunkt for når disse landene fullstendig blir en del av det frie arbeidsmarkedet, avhenger av

eventuelle overgangsperioder i det enkelte EØS-land. EU-direktivet om overgangsordninger for den
frie bevegelse av arbeidskraft ved utvidelsen gir medlemslandene rett til å tillempe nasjonale regler for

89

Noen av selskapene som har ansatt utenlandske sjåfører, er bundet av tariffavtale med
NTF og YTF, i første omgang godsavtalen med NLF. Denne avtalen åpner for lokalt av-
talte lønnssystemer med lavere kilometersatser og timelønn enn tariffavtalens bestem-
melser. I prinsippet kan man derfor avtale lokalt forskjellig lønn avhengig av sjåførers
bosted. NTF og YTF vil ikke akseptere slike lokale avtaler. Svært få selskap har imidler-
tid organiserte sjåfører og forbundene kan uansett vanskelig forhindre at norske selskaper
etablerer seg i et annet EØS-land og ansetter sjåfører der på de lønns- og arbeidsvilkår
som gjelder i vedkommende land, eller at de leier dem inn som undertransportører. Det er
en konsekvens av EØS-avtalen og det frie arbeidsmarkedet. I teorien kan NTF eller YTF
kreve tariffavtalen almengjort i henhold til ”Lov om almengjøring av tariffavtaler” slik
for eksempel oljearbeiderforbundet NOPEF med suksess har truet med flere ganger over-
for utenlandske flyterigger med utenlandsk mannskap. Dette vil imidlertid være en nær-
mest uoverstigelig oppgave innenfor langtransport med den lave organisasjons-prosenten
og de små ressursene transportarbeiderforbundene rår over. Det er også en viss skepsis
mot å ta loven i bruk av frykt for at almengjorte lønnssatser i praksis blir et lønnstak i
bransjen.

Internasjonale konsern utfordrer nasjonalt orienterte fagforeninger

For øvrig skaper internasjonaliseringen store utfordringer for fagbevegelsen gjennom at
store, internasjonale logistikkonsern i økende grad dominerer og kontrollerer bransjen.
Viktige beslutninger som påvirker arbeidsforhold og konsernenes virksomhet i Norge, tas
utenfor våre grenser. En stor utfordring blir derfor å bygge et konsernfaglig samarbeid
som kan matche en internasjonal konsernledelse. Dette gjelder i første omgang innenfor
Deutsche Post/DHL, Stinnes/Schenker BTL/Linjegods og DSV/Tollpost Globe, men også
innenfor store handelskonsern med utstrakt egen-transport som Royal Ahold/ICA/Hagen
Gruppen. Utfordringen blir ekstra stor etter som fagbevegelsen i disse konsernenes datter-
selskap er splittet på flere forbund og foreninger.

Flere transportselskap er også etablert som internasjonale konsern. Sjøl om det i høy-
este grad er ønskelig, er det vanskelig å se for seg etablering av konsernfaglig samarbeid i
disse selskapene i nær framtid på grunn av den svært lave organisasjons-prosenten og de
vanskelige arbeidsforholdene.

Bransjeintegrasjon utfordrer en oppsplittet fagbevegelse

Tradisjonelt er norsk fagbevegelse oppdelt etter transportbransje. Det er forskjellige for-
bund som organiserer innenfor veitransport, sjøtransport, jernbane- og lufttransport og
postvirksomhet. I tillegg er det tildels sterk konkurranse mellom forbund tilsluttet ulike
hovedorganisasjoner. Tendensen til bransjeintegrasjon og intermodalitet både gjennom
framvekst av konsern som tilbyr integrerte løsninger og dekker alle transportveier og -
typer, og gjennom at skillelinjene mellom godstransport og postvirksomhet viskes ut, ut-
fordrer den bransjeinndelte og oppsplittede fagbevegelsen.

tilgang til det nasjonale arbeidsmarkedet i en overgangsperiode på 2-7 år. Det er imidlertid ikke an-
ledning til overgangsordninger for tjenester, for eksempel forhindre at et polsk transportselskap med
egne sjåfører vinner anbud på transport for en norsk industribedrift.

90

Mange uorganiserte utfordrer fagbevegelsens mulighet til innflytelse

Uansett er den lave organisasjonsprosenten en hovedutfordring. Riktignok er antall orga-
niserte i de store logistikkselskapene relativt høy i Norge, særlig blant terminal-
arbeiderne, men innenfor transportselskapene er den katastrofalt lav også i Norge. Stadige
vervekampanjer overfor godssjåfører både fra NTFs og YTFs side har ikke hjulpet. Dette
vanskeliggjør også mulighetene til å organisere blant det voksende antallet østeuropeiske
sjåfører fra land hvor fagbevegelsen fortsatt ligger med brukket rygg.

Norske fagforbunds svar

Europeisk samarbeid

Med de utfordringene som økt europeisering innebærer, både ved økt bruk av tredje-
landssjåfører og økt konkurranse fra europeiske selskap med lavere lønninger og dårligere
arbeidsforhold, er det logisk å anta at samarbeid med europeisk fagbevegelse gjennom
Den Europeiske Transportarbeiderføderasjonen (ETF) ville være sentralt. Både NTF og
YTF ser imidlertid på ETF som en svak organisasjon i dag. Noen av våre informanter
bruker uttrykk som ”en organisasjon på skjelvende bein”, ”for byråkratisk”, ”uinteres-
sant”, ”i lomma på EU-kommisjonen” og ”tar ikke virkeligheten inn over seg” om ETF.
Organisasjonen har derfor på ingen måte blitt prioritert av de norske forbundene innen
godstransport. Som forklaring på ETFs svake stilling vises det særlig til underslagskan-
dalen midt på 1990-tallet som førte til nedleggelse av FST, forløperen for ETF. Sjøl om
organisasjonen ble dannet på nytt grunnlag, oppfattes den nye organisasjonen som for
svak og byråkratisk. Det svekker også ETFs slagkraft overfor EUs organer betydelig at
EU har gått til rettssak for å få tilbake underslåtte penger. Det blir hevdet at forbund som
får betydelige EU-midler hvert år, derfor blir forsiktigere med å stille krav.

Samtidig ser de norske forbundene et stadig sterkere behov for europeisk faglig samar-
beid og for å drive påvirkningsarbeid overfor EUs organer. I dag får NTF mer informa-
sjon via LOs kontor i Brüssel enn via ETF. Det ble på siste kongress i Nordisk (mars
2002) tatt initiativ for å styrke og koordinere de nordiske forbundenes arbeid inn mot ETF
gjennom Nordisk, et initiativ de norske medlemsforbundene støttet i håp om å få et kraft-
fullt redskap i det europeiske faglige arbeidet.

HK og YTF prioriterer først og fremst å bruke sine hovedorganisasjoner, LO og YS,
for å påvirke beslutninger i EU-systemet. Denne kommunikasjonen er imidlertid ikke
spesielt intens for YTF sin del.

Ingen av de norske forbundene innenfor godstransport på vei er representert i noen av
ETFs styrende organer eller i komiteledelser.110

Nordisk samarbeid

Samarbeid med nordiske forbund sees på som viktigst av de norske LO-forbundene. Dette
samarbeidet skjer i første rekke gjennom Nordisk Transportarbeiderføderasjon (Nordisk).
Derimot spiller Nordens Faglige Samorganisasjon (NFS), hvor hovedorganisasjonene er
medlemmer, ingen rolle i denne type bransjesamarbeid. NTF forholder seg ikke til NFS

110 Arvid Dale fra Norsk Sjømannsforbund er imidlertid norsk representant i Executive Committee.

91

overhode, og det har ifølge NTF ikke vært noen kommunikasjon mellom disse på mange
år.

Nordiske forbund er sterke i forhold til fagbevegelsen ellers i Europa sjøl om få lang-
transportsjåfører er fagorganisert. Det norske og svenske transportarbeiderforbundet har
ønsket en nordisk tariffavtale for å få mer like forhold i Norden. Gjennom en felles avtale
kunne de nordiske forbundene sette en nordisk standard som både transportkjøperne og
transportselgerne måtte forholde seg til. Sammen kan disse forbundene også ha makt nok
til å sørge for at en avtale etterleves både i organiserte og uorganiserte selskaper. Dette
har foreløpig vært umulig å få til på grunn av motstand fra Specialarbeiderforbundet i
Danmark (SiD) og arbeidsgiverne, og ligger nok langt fram i tid.

NTF har vært en pådriver for at Nordisk har tatt initiativ til møter på nordisk nivå
mellom fagforbundene og arbeidsgivernes organisasjoner for å skape en felles virke-
lighetsoppfatning om avgiftspolitikk og problemene med tredjelands sjåfører. Første møte
av denne type var på Arlanda i november 2000. Sjøl om man ikke har klart å enes om å
etablere nordisk tariffavtale, har møtene fortsatt. Konkret har møtene resultert i at man
har klart å koordinere felles påvirkning mot de politiske myndighetene om rammebetin-
gelser for bransjen. Påvirkning av de nasjonale hovedorganisasjonene (LO, NHO mv) står
ikke på dagsordenen i nordisk sammenheng.

I YTF som ikke har fått bli medlem i Nordisk foreløpig, har man på lokale initiativ
etablert direkte kontakt med store fagforeninger i Danmark og Sverige. Særlig gjelder
dette på busssiden overfor foreninger i København og Stockholm.

Globalt samarbeid

Både NTF og YTF framhever ITF som en svært viktig organisasjon å delta i. Derfor er
norske forbund sterkt representert i ITFs organer, blant annet ved at lederen av NTF, Per
Østvold, nå sitter i organisasjonens arbeidsutvalg (se ramme). At norsk og nordisk repre-
sentasjon er så sterk, avspeiler både en prioritering og at Norden samlet utgjør en stor
fraksjon i ITF. Norden er det nest største valgområdet etter USA og kan påvirke ITFs po-
litikk vesentlig.

De norske medlemsforbundene i ITF samarbeider i ITF Norge som er tiltenkt å koor-
dinere arbeidet mellom forbundene. Denne organisasjonen har imidlertid ikke hatt møter

Norsk representasjon i Nordisk
Åtte LO-forbund og to sjømannsorganisasjoner utenom LO, er medlemmer av Nordisk. Det
innebærer at YTF og Norsk Kabinforening som er medlemmer av ITF og ETF, ikke er med-
lemmer av Nordisk. (Heller ikke PRIFO som i oktober 2003 ble tatt opp i ITF).

Per Østvold, NTF, ble valgt til leder på siste kongress i mars 2002 i konkurranse med en
kandidat fra SEKO. I tillegg sitter lederen av Sjømannsforbundet, Erik Bratvold, i styret på 11
personer. Striden om ledervervet kan sees som en strid om hvilken innflytelse offentlig sektor
skal ha i føderasjonen.

Nordmenn sitter som ledere i to av seks bransjeråd:
- Kollektivtransport: Frank Holm, NTF
- Jernbane: Ove Dalsheim, NJF

92

eller annen aktivitet på lang tid, og er i praksis en papirorganisasjon. Til gjengjeld er det
et tett samarbeid mellom de norske og nordiske forbundene i forkant av, og under, ITF-
kongressene.

Norsk ITF-komité er en praktiserende komité som samordner ITFs aksjonsdager for
buss- og godsbilsjåfører i Norge. Utenom aksjonsdagene er det ingen aktivitet.

Fordi ETF anses så svak, tar ITF også initiativ overfor EU og Europa, for eksempel
gjennom å koordinere streiken mot EUs havnedirektiv i 2002.

ITF er veldig kampanje- og aksjonsorientert. De samordner faglige aksjoner, aktivi-
teter og kampanjer, som for eksempel kampanjen mot bekvemmelighetsflagg og blokader
av havner som de har drevet i mange år. Erfaringene med globale tariffavtaler innen
skipsfart kan overføres til andre transportbransjer. NTF ønsker oppbygging av et apparat
med ITF-inspektører for langtransport etter mønster fra skipsfart og mobile oljerigger,
hvor denne ordningen har vært svært vellykket.

De siste årene har ITF gjennomført en årlig internasjonal aksjonsdag for yrkessjåfører
(buss og godsbil). Aksjonsdagen får årlig større oppslutning ved at nye medlemsorganisa-
sjoner deltar. Aksjonen fokuserer på denne yrkesgruppas vanskelige arbeidssituasjon med
lange arbeidsdager, dårlig arbeidsmiljø og høy dødelighet. I forberedelse og gjennom-
føring i Norge samarbeides det nå mellom NTF og YTF om disse aksjonene. Forbundene
har blant annet hatt markeringer på kontrollstasjoner, truckstopp, grenseoverganger og
fergeleier for å komme i dialog med østeuropeiske sjåfører om arbeidstid, organisering
mv. De samarbeider også med offentlige instanser som Statens Vegvesen og Utryknings-

Norsk representasjon i ITF
En rekke norske forbund er medlemmer av ITF. Disse er (med tilmeldt medlemstall i parentes):
- LO-forbund: Norsk Transportarbeiderforbund (13.576), Norsk Jernbaneforbund (7.723),

Norsk Lokomotivmannsforbund (1.207), Norsk Sjømannsforbund (11.505), Fellesforbundet
(2.573), Handel og Kontor (2.000), Norsk Olje- og Petrokjemisk Fagforbund (1.851)og
Fagforbundet (3.000)

- YS-forbund: Det Norske Maskinistforbund (3.455) og Yrkestrafikkforbundet (7.457) [I
oktober 2003 ble også Prifo tatt opp]

- Frittstående: Norsk Sjøoffisersforbund (5.810) og Norsk Kabinforening (1.350)

Norsk fagbevegelse er godt representert i ITFs organer. Etter siste kongress i Vancouver, Cana-
da, i 2002 har tre av de åtte seksjonene (section committees) representanter fra norsk fagbeve-
gelse i ledelsen. Disse er:
- Vegtransportseksjonen: Asbjørn Wahl, Fagforbundet, nestleder
- Sivilflyseksjonen: Lars Erik Lilleødegård, Fellesforbundet
- Sjøfolkseksjonen: Jaqueline Smith, Sjømannsforbundet, kvinnerepresentant

Leder av NTF, Per Østvold, ble innvalgt i ITFs arbeidsutvalg på 14 medlemmer (Management
Committee) og dermed i styret (Executive Board). Frank Holm, NTF, er nestleder i Bytrafik-
komiteen (Urban Transport Committee) som er et samarbeidsorgan mellom Vegtransport- og
Jernbaneseksjonen.

93

politiet om kontroller for å avdekke juks med kjøre- og hviletidsbestemmelsene, og
mangelfull og feil bruk av lastesikringsutstyr.111

Konsernfaglig arbeid

Til tross for at godstransport er en bransje dominert av internasjonale konsern og nett-
verk og grenseoverskridende arbeid, er man kommet svært kort når det gjelder konsern-
faglig samarbeid. ETF er ingen drivkraft.

Blant de rene godstransportselskapene, der organisasjonsgraden er svært lav og norske
forbund har få medlemmer, er det ikke opprettet et eneste Europeisk Samarbeidsutvalg
(ESU). Bare noen få av selskapene med avdelinger i Norge er flernasjonale konsern. De
bruker i stor grad innleide sjåfører og har for få ansatte til at fagbevegelsen kan kreve å få
opprettet ESU.

I de større logistikkselskapene er det et bedre grunnlag etter som de enten inngår i in-
ternasjonale konsern eller i omfattende internasjonale nettverk. Disse selskapene har flere
ansatte og en langt høyere organisasjonsgrad enn transportselskapene. Inntil 2003 var det
imidlertid bare opprettet ESU og et nordisk samarbeidsutvalg i Danzas ASG (nå DHL),
og et nordisk samarbeidsutvalg i Linjegods/Schenker BTL hvor NTF- og HK-tillitsvalgte
deltar.

Sommeren 2003 ble det etter tre års forhandlinger endelig etablert ESU i det viktige
Deutsche Post som eier Danzas ASG/DHL. Dette avløser tidligere samarbeidsutvalg i
deler av konsernet (som tidligere Danzas ASG).

Det er en utfordring i seg sjøl å klare å etablere fungerende nettverk mellom klubbene i
det enkelte logistikkselskap nasjonalt. Sjøl NTF som er det viktigste forbundet i bransjen,
må prioritere strengt med sine begrensede ressurser. Da forbundet fikk invitasjon til å
delta i opprettelse av et ESU i Danzas ASG112 på begynnelsen av 2001, valgte forbundet å
ikke delta. Årsaken var at andelen organiserte i Danzas ASG var (og er fortsatt) svært lav
i Norge, særlig utenfor Oslo, og tillitsvalgtapparatet var svakt. NTF fant det nødvendig å
prioritere ressurser på å styrke klubben og bygge nasjonalt nettverk her i landet før man
kunne delta i europeisk samarbeid.

Schenker som er etablert i både Sverige, Danmark, Finland og Norge113, er et unntak
(se box neste side).

NTF har prioritert å prøve å få etablert et ESU innenfor Linjegods/Schenker og videre
inn i Stinnes som eier Schenker, ved å bygge på det nordiske samarbeidet. Dette har imid-
lertid foreløpig strandet på Tyskland, fordi det tyske forbundet ver.di har få medlemmer i
morselskapet Schenker BTL etter at selskapet har skilt ut mye av aktiviteten til andre sel-
skap. Det nordiske samarbeidet førte imidlertid til at de nordiske forbundene (NTF, STF,
SiD og AKT) sendte en felles formell henvendelse til Schenker 1.oktober 2003 om for-
handlinger for å opprette et ESU i konsernet, alternativt i Stinnes som eier Schenker. NTF
var en pådriver for å få til dette.

111 Se for eksempel Transportarbeideren, 12.10.2003 www.transportarbeider.no /

ntf/ostPubli.nsf/0/16091891B2A90623C1256DBD007143F4?OpenDocument
112 Nå integrert i DHL
113 I Norge er Schenker representert først og fremst gjennom sitt minoritetseierskap i Linjegods.

94

Der NTF transport har kommet lengst i europeisk samarbeid, er i Royal Ahold som blant
annet omfatter engros- og detaljistvirksomheten til Rimi og Ica (Hagen gruppen). Den
norske konserntillitsvalgte114 var svært aktiv i arbeidet med å få etablert et ESU som om-
fatter både lager/distribusjon og butikkvirksomheten115. På det første møtet i oktober 2002
ble man enige om at alle europeiske land skulle være representert, også land utenfor
EØS-området. Derfor kalles utvalget Ahold Samarbeidsråd. For de ansattes del omfatter
rådet én representant fra hvert land, og som skal dekke begge virksomhetsområdene. Le-

114 Johnny Sletvold er medlem av NTF og er felles konserntillitsvalgt for de organiserte i NTF og HK
115 Det vil si de butikker Royal Ahold/Hagen eier sjøl. Det Europeiske Samarbeidsutvalget omfatter ikke

de butikkene som drives gjennom franchising.

Nordisk konsernutvalg i Linjegods/Schenker

Allerede i 1992 ble det inngått avtale om et konsernfaglig samarbeidsutvalg på nordisk
nivå etter initiativ fra de nordiske transportarbeiderforbundene. I Norden er fagforeningene
sterke og har klart dette til tross for at Schenker eier mindre enn 50% av Linjegods og derfor
ikke er forpliktet til å inkludere den norske fagforeningen i internasjonale samarbeidsutvalg.
De norske representantene er på grunn av eierforholdene bare observatører formelt sett, men i
praksis deltar de på lik linje med de andre.

Det nordiske konsernsamarbeidsutvalget i Schenker består av representanter fra transpor-
tarbeider- og funksjonærforeningene i hvert land. I Norge er dette NTF og HK. Utvalget har
to årlige samlinger over to dager, vanligvis i Gøteborg hvor Schenkers nordiske hovedkontor
ligger. Alle utgifter dekkes av konsernet og det praktiske administreres av den heltidstillits-
valgte i svenske HTF. Det meste av samlingen er et internt fagforeningsmøte, men på deler av
den ene dagen deltar også konsernledelsen for informasjon og diskusjon.

Utvalget brukes først og fremst til gjensidig utveksling av informasjon om situasjonen i
konsernet, tariffavtaler, pensjonsordninger m.v. Konkret har samarbeidet også blitt brukt til å
etablere bedre samarbeidsordninger i Finland hvor konsernets involvering av fagforeningene
de første årene var liten. Det er de norske og svenske fagforeningene som har vært mest sta-
bile og drivende i dette arbeidet. De finske representantene har språklige problemer og er i
mindre grad informert om konsernets aktiviteter, mens danskene (SiD og HK) sjelden møter i
utvalget etter at Schenker reduserte sin virksomhet i Danmark.

Til tross for at Norge formelt bare er observatør, er det særlig de norske foreningene som
har vært pådrivere og mest aktive i det nordiske samarbeidet i Schenker/Linjegods. Dette
skyldes at det nasjonale konsernfaglige samarbeidet fungerer best i Norge, hvor det er etablert
et landsutvalg der bedriften betaler all aktivitet. Det svenske transportarbeiderforbundet har
ikke klart å etablere et tilsvarende landsomfattende apparat. Samarbeidet mellom de norske og
svenske fagforeningene har ført til at de svenske representantene også inviteres til de årlige
todagers landskonferansene i Linjegods som arrangeres av NTF- og HK-foreningene. På
svensk side er det ikke etablert tilsvarende møter eller struktur.

95

deren er fra Nederland hvor Royal Aholds hovedkontor ligger, mens den norske konsern-
tillitsvalgte er medlem av arbeidsutvalget i Samarbeidsrådet.

NTF som er det dominerende forbundet i godstransport, savner først og fremst at det
bygges nettverk av tillitsvalgte på tvers i de multinasjonale selskapene for å få større inn-
flytelse. I Handlingsprogrammet som ble vedtatt på Landsmøtet i 2001, skriver de:

”Globaliseringen og internasjonalisering av økonomien gjør det nødvendig å styrke fagbeve-
gelsens internasjonale engasjement. Den nye teknologien og bedre og billigere reiser gjør det
mulig å utvikle og forbedre dette arbeidet. Etablering av multinasjonale selskap og konsern
gjør det nødvendig å etablere kontakt på bedrifts/arbeidsplassnivå. For ITF og ETF er arbeidet
med å kartlegge og legge forholdene til rette for etablering av internasjonale bedrifts- og kon-
sernutvalg en viktig oppgave.

Norsk Transportarbeiderforbund må prioritere og styrke arbeidet med å etablere kontakt
mellom tillitsvalgte norske bedrifter og tillitsvalgte i deres søsterbedrifter i andre land. I dette
arbeidet må det også legges vekt på å bedre de tillitsvalgtes språkkunnskaper.”

Intensjonen i et norsk forslag116 om å arbeide for å få etablert slike nettverk ble vedtatt
på Nordisk sin kongress i mars 2002, men har i praksis ikke blitt prioritert. En årsak til
dette kan være at ikke alle forbund er villige til å gi fra seg kontrollen over internasjonalt
samarbeid til tillitsvalgte i konsernene. NTF kan ikke ta initiativ til dette alene sjøl om
konserntillitsvalgte i Norge er opptatt av det.

Noen fagforeninger i Norden117 samarbeider om å arrangere årlige skandinaviske kon-
feranser hvor konserntillitsvalgte møtes på tvers av landene og transportbransjene for å
diskutere felles problemer. Møtene brukes ikke systematisk for å bygge faste nettverk
innenfor de enkelte multinasjonale konsernene, men blir sett på som et viktig bidrag i å
styrke kontakten på tvers av klubber, foreninger og bransjer i Norden.

Nettverksbygging

Etter som tradisjonell vervevirksomhet ikke har gitt resultater, prøver nå NTF å gå nye
veier for å nå godstransportsjåførene. Høsten 2003 satte de i gang et prosjekt for å bygge
nettverk ved hjelp av Internett. Mange av sjåførene har tilgang til Internett på truckstops, i
bilene og hos arbeidsgiver i tillegg til hjemme. Dette kan derfor være et egnet redskap for
å nå en gruppe som i lange perioder er ute på landeveien. Målsetningen er å informere og
kommunisere med sjåførene og etablere kommunikasjon sjåførene imellom. Nettstedet –
truckers.no – skal etter planen være operativt i februar/mars 2004 og skal være åpent for
uorganiserte såvel som organiserte.

Bilateralt samarbeid og styrking av fagbevegelsen i Øst-Europa

Mens LO-forbund har en lang historie med internasjonalt samarbeid, er YS-forbundet
YTF ganske fersk som deltaker i denne type samarbeid. Dette kommer til uttrykk gjen-
nom at særlig NTF har regelmessig samarbeid med andre forbund i Norden om tariff-

116 Et felles forslag fra de norske forbundene
117 Fra Norge har Oslo Transportarbeiderforening og Oslo og Omegn Bussarbeiderforening vært drivk-

refter

96

spørsmål, utveksling av lønnsopplysninger osv. og samarbeid med nordiske og europeis-
ke forbund om arbeidsvilkår for sjåfører som krysser landegrensene. YTF har ingen slik
aktivitet.

Verken NTF eller YTF har fram til 2003 vært engasjert i bilaterale prosjekter for å
styrke fagbevegelsen i land der den står svakt eller har deltatt i frivillige organisasjoner på
globalt nivå. Alle er relativt små organisasjoner med en økonomi og antall ansatte som
gjør at de ikke har sett seg i stand til å prioritere slike aktiviteter. YS-forbund generelt har
dessuten mindre tradisjon for å drive slikt arbeid.

Handel og Kontor (HK) har imidlertid gjennom noen år hatt et vellykket prosjekt i Li-
tauen i samarbeid med litauisk fagbevegelse hvor målet er å opprette fagforeninger innen-
for norsk- og nordiskeide selskaper i servicesektoren. Blant annet har man oppnådd å få
tariffavtale for de ansatte ved Statoils bensinstasjoner. Flere av selskapene som HK har
jobbet overfor, er selskaper hvor også NTF har klubber i Norge, for eksempel handels-
virksomheter som Ica Ahold (Rimi/Hagen) og logistikkselskap som Schenker BTL (Lin-
jegods). HK og NTF har derfor gått sammen om å søke midler fra Utenriks-departementet
via LO til et oppfølgingsprosjekt med samme formål, rettet mot en utvidet servicesektor.
Litauen er valgt på bakgrunn av nordisk fagbevegelses satsning overfor de baltiske lande-
ne, og en fordeling av ansvaret for de ulike landene, hvor Norge har fått spesielt ansvar
for Litauen.

Intern organisering av internasjonalt arbeid i forbundene
Både NTF og YTF er små forbund med henholdsvis 17 og 15 ansatte (henholdsvis 16 og
11 årsverk), hvor det ikke er rom for egne internasjonale avdelinger eller ansvarlige. Hel-
ler ikke den større organisasjonen HK med 39 ansatte på Hovedkontoret (89 i alt) har
egne ansvarlige for denne virksomheten.

I NTF fordeles internasjonale verv og møteaktivitet mellom de tre politisk valgte le-
derne ifølge de saksområdene de har ansvar for generelt. Det er ingen egne saksbehand-
lere eller støttepersonell for internasjonale aktiviteter.

I HK utføres arbeidet av leder og saksbehandlere.
I YTF drives all internasjonal aktivitet av forbundsleder og informasjonsansvarlig. Fo-

reløpig har YTF ingen representasjon i komiteer under ETF eller ITF.

3.6 Drøfting

Vi har i dette bidraget om norsk godstransport på vei sett at bransjen er tett integrert i et
europeisk nettverk dominert av noen få store europeiske logistikkonsern, og hvor post-
virksomhet og godstransport er i ferd med å smelte sammen. Selve transportvirksomheten
utføres av en mengde små foretak som er i sterk konkurranse med hverandre, en konkur-
ranse som har medført at bransjen gjør alt den kan for å redusere kostnadene og som har
gitt den et image som ”cowboybransje”. Presset for å redusere særlig lønnsutgifter har
medvirket til at selskapene opererer på kanten av lov- og regelverk.

Norsk fagbevegelse innenfor godstransport står overfor flere utfordringer som følge av
internasjonaliseringen, og som den prøver å møte med ulike faglige strategier.

97

Særlig innenfor langtransport utpeker problemet med tredjelands sjåfører seg som den
sentrale utfordringen. Norsk Transportarbeiderforbund ser nordiske tariffavtaler som et
svar på dette, men har ikke klart å oppnå enighet mellom alle de aktuelle nordiske for-
bundene slik at man i praksis ikke har noen felles nordisk, effektiv strategi på dette områ-
det. I mens øker antallet tredjelands sjåfører og andelen fagorganiserte blant de norske er
svært lav.

Internasjonaliseringen av selskapene skaper behov for konsernfaglig samarbeid og
oppbygging av nettverk mellom tillitsvalgte i de ulike nasjonale avdelingene i konser-
nene. Dette arbeidet har imidlertid kommet svært kort. Delvis skyldes det lav organisa-
sjonsgrad og manglende ressurser, og delvis skyldes det manglende prioritering i forhold
til det daglige lokale fagforeningsarbeidet.

På disse to områdene har man fortsatt en lang vei å gå.
Det området hvor man har kommet lengst for å møte utfordringene, er i forhold til

bransjeintegrasjon og samarbeid mellom fagbevegelsen innenfor ulike deler av samferd-
selssektoren. Prosessen som ble startet høsten 2002 som kan føre til dannelsen av et sam-
ferdsels- og serviceforbund, er et konkret tiltak for å møte framtidige utfordringer. Om
denne prosessen lykkes, er imidlertid for tidlig å si.

Bransjen påvirkes særlig av utviklinga i Europa, først og fremst innenfor EU/EØS som
i 2004 utvides med flere sentral- og østeuropeiske land. Generelt er det derfor behov for
et tettere faglig europeisk samarbeid. Det er derfor et paradoks at mens utfordringene i
stor grad er europeiske, har det internasjonale faglige arbeidet fra norsk side hittil vært
konsentrert om Norden og den globale arenaen i ITF. Engasjementet overfor ETF og pro-
sessene i EU har vært overraskende lavt sjøl om det kan forklares med en EU-skeptisk
fagbevegelse og med sammenbruddet i FST som ga det europeiske transportsamarbeidet
gjennom ETF et vanskelig utgangspunkt. Det er en hovedutfordring for norsk fagbeveg-
else innenfor denne bransjen å tette gapet mellom nordisk og globalt engasjement. Plane-
ne om en styrket felles nordisk innsats overfor ETF kan være et svar på denne utfordring-
en.

Intervjuer
Geir Antonsen, informasjonsansvarlig i Yrkestrafikkforbundet, 14.10.2002
Tor Kr. Hansteen, bedriftsrådgiver i Logistikk- og Transportindustriens Landsforening,

24.10.2002
Jon Johannessen, konserntillitsvalgt i Linjegods AS, 23.1.2003
Lars M. Johnsen, 2. nestleder i Norsk Transportarbeiderforbund, 19.11.2002
Johnny Sletvold, konserntillitsvalgt i Hakon gruppen, 3.2.2003
Karin Solum, forbundssekretær, Handel og Kontor, 4.6.2003
Per Østvold, forbundsleder i Norsk Transportarbeiderforbund, 20.9.2002, 14.11.2003.

Dessuten flere samtaler med ulike tillitsvalgte og ansatte i NTF.

98

Kapittel 4: Internationalisering och organisa-
tionsstrategier inom Svensk vägtransport

Malin Junestav, Uppsala Universitet118

4.1 Inledning

Den svenska vägtransportbranschen har under de senaste 15 åren genomgått en rad
strukturella förändringar i fråga om arbetsorganisation och ägarförhållanden. Dessutom
har ett antal om- och avregleringar genomförts som berör de nationella företagens och
arbetskraftens konkurrenssituation. Vi vill i detta kapitel belysa dessa förändringar och
hur de har påverkat branschen och dess aktörer under de senaste tio åren. Det övergripan-
de syftet är att undersöka hur de svenska aktörerna inom vägtransportbranschen, främst
fackförbunden, påverkats av och arbetar med utmaningen från den ökade internationalise-
ringen. Finns det något samarbete över de nationella gränserna och hur ser detta samar-
bete i så fall ut?

Särskilt studeras Svenska Transportarförbundets inställning till och strategier på den
allt mer konkurrensutsatta internationaliserade transportarbetsmarknaden. I den första
delen presenteras den generella utvecklingen av vägtransportbranschen, arbetsorgani-
sation, ekonomisk utveckling och sysselsättning. Här undersöks hur globalisering och
europeisk integration har påverkat de svenska fackorganisationernas arbetsvillkor och
strategier inom landtransport. I den andra delen görs en mer ingående studie av fack-
förbunden och deras strategier för påverkan nationellt och internationellt. I syfte att nå
djupare har ett antal intervjuer gjorts med representanter och samordnare för fackför-
bunden. Detta kompletteras med skriftligt material; fackpress, strategidokument och rikt-
linjer.

4.2 Vägtransportbranschens utveckling under 1990-talet

Av det totala godstransportarbetet inom Sverige utförs ca 40 % med lastbil. Mängden in-
rikes godstransport (i vikt räknat) har stadigt minskat sedan 1970-talet, från 625 miljoner
ton 1970 till 370 miljoner ton 2001. Transportarbetet på lastbil ökade under senare delen
av 1990-talet, för att åter sjunka år 2000.119 1997 lastades totalt 500 miljoner ton gods för
transport varav drygt 300 miljoner ton på lastbil. Godstransportarbetet utförs med såväl

118 Jag vill tacka Sofia Murhem med all hjälp med detta kapitel, liksom Jon Erik och Espen för stort tåla-

mod.
119 Åkeriförbundets undersökning av det ekonomiska tillståndet inom delar av näringen täcker åren 1992

– 2000. De undersökta företagen uppfyller tre kriterier: De är medlemmar i SÅ och återfinns i med-
lemsregistret. De är aktiebolag: De har en “ren“ verksamhet i meningen att de endast förekommer un-
der en verksamhetskod i medlemsregistret.

99

svenska som utländska lastbilar. En absolut övervägande del av transport-arbetet utförs
med fordon och fordonskombinationer med en totalvikt över 20 ton. Enligt tillgänglig
statistik120 utförde svenskregistrerade lastbilar år 1997 ett transportarbete inom landet
uppgående till 33 miljarder ton/km och i utlandet 2,7 miljarder ton/km. Den totala mark-
naden består av ett antal delmarknader som till stor del är motiverade av tydliga skillna-
der i transporternas produktionsteknik men som också har rötter i traditionen.121

Den svenska åkerinäringen gick igenom en dramatisk omställningsperiod under första
halvan av 1990-talet. Lågkonjunkturen slog hårt mot branschen. Sedan 1990 har omkring
3 000 åkeriföretag försatts i konkurs.122 Antalet åkerier har minskat från omkring 14 000
år 1990 till omkring 12 000 år 2000. Antalet fordon har också minskat. 1990 rullade 39
000 yrkesmärkta lastbilar på svenska vägar, år 2000 var de cirka 37 000. Parallellt med
denna utveckling skedde en påtaglig förändring av transportkundernas handlingsmönster
vid upphandling av transporttjänster.123

Om - och avregleringar
Avregleringen av de internationella transporterna inom EU inleddes omkring 1990 då de
kvoteringsregler som gällde avskaffades. Svenska åkerier förlorade marknadsandelar
inom den gränsöverskridande trafiken. Detta var en utveckling som egentligen hade bör-
jat redan under 1980-talet. Utlösande för denna process var troligen avskaffandet av kvo-
teringsreglerna, som gjorde det möjligt för utländska åkerier med lägre kostnader att öka
sina marknadsandelar. Tillkomsten av EU: s inre marknad då många administrativa
gränsproblem försvann, gav ytterligare kraft åt denna process.124

Öppnandet av möjligheten till cabotage, som i praktiken skett successivt sedan 1993,
har lett till en viss ytterligare (faktisk och latent) skärpning av konkurrenstrycket i trans-
portörsledet. Successivt har möjligheterna för transportföretag registrerade i EU att utan
speciella tillstånd utföra inrikes godstransporter på väg i vilket annat EU-land som helst
utan att vara etablerad i landet ifråga (EEG förordning nr 3118/93 där denna typ av verk-
samhet benämns cabotage) släppts fritt. Den 1 juli 1998 infördes det fria cabotaget inom
EU vilket innebar att vägtransportmarknaden inom EU helt avreglerades. Detta var ett led
i förverkligandet av den inre marknaden som helt avsiktligt innebär att konkur-renstrycket
skärps på alla marknader inklusive marknaderna för transporttjänster. Särskilt företag
verksamma inom internationella transporter och dragbilstransporter är utsatta för den in-

120 T56 SM 9803 och T30 SM 9803
121 SIKA (1999) Rapport
122 De sämsta åren var 1992 och 1993 då 694 respektive 604 företag gick i konkurs. Under senare år har

antalet konkurser inom åkerinäringen minskat avsevärt. Antalet konkurser 2000 var 181 stycken.
Källa: Svenska Åkeriförbundet 2000

123 Underlaget till undersökningen har hämtats från bolagsregistret vid patent- och registreringsverket
(PRV). Företagen har delats upp i två storleksklasser; en med företag som har 1–2 fordon och en
storleksklass med företag som har 3 och fler fordon. Avgränsningen är gjord så att man får en huvud-
saklig särskillnad mellan enmansföretag (familjedrivna) och företag som engagerar fler personer. För
att undersökningen ska vara representativ förutsätts ett stort underlag så att många felkällor kan väntas
neutraliseras. Föreliggande resultat kan anses svara upp mot detta krav. Nyckeltalen är framtagna och
beräknade av MM Partner i Uppsala, Sverige.

124 SIKA 1999 Rapport

100

ternationella konkurrensen. Frisläppandet av cabotaget syftar även till att möjlig-göra ett
mera rationellt utnyttjande av fordonsparken och att därigenom ytterligare sänka trans-
portkostnaderna och minska miljöbelastningen av godstransporter på väg.125

I den svenska regeringens EU-strategi inom transportområdet prioriteras åtgärder för
en mer rättvis prissättning på transporter, samt åtgärder för att åstadkomma en rättvis
konkurrenssituation genom utformande och harmoniserad tillämpning av gemensamma
regelverk för yrkesmässig trafik. Här innefattas t.ex. det initiativ som Sverige tagit till-
sammans med EU-kommissionen vad gäller harmonisering av tillämpningen av EU:s
regler om arbetsmiljö- och säkerhetsfrågor.126

Den svenska företagsbeskattningen är generellt utformad med en bred skattebas och
låg skattesats. Den är alltså inte inriktad på särskilda branscher. Alla former av bransch-
specifika åtgärder, vare sig i form av bidrag eller särskilda skattenedsättningar, omfattas
dessutom av EU:s allmänna regler om statsstöd. Den svenska riksdagen har emellertid
beslutat om flera generella åtgärder inom företagsskatteområdet som också kommer före-
tagen inom åkerinäringen till del inom de närmaste åren. 2001 utvidgades möjligheterna
att göra avsättningar till periodiseringsfonder. Flertalet av de s.k. stoppreglerna för trans-
aktioner mellan fåmansägda företag och deras ägare avskaffades 2000. Den svenska re-
geringen har beslutat om direktiv till en utredning som skall se över vissa regler och för-
bättra de skattemässiga villkoren för expansion och investeringar i fåmansbolag (§3:12-
reglerna).127

Den svenska regeringen bedömer att ett effektivt konventionsgrundat internationellt
verkställighetssamarbete av den omfattning som idag gäller inom Norden är att föredra
framför nationella åtgärder. Parallellt pågår också arbete med att konventionsreglera er-
kännande av domar meddelade i andra medlemsstater i EU. Den svenska regeringen anser
att arbetet inom EU är av största vikt i det fortsatta arbetet med åkeribranschens närings-
frågor, eftersom problemen som uppmärksammats hänger samman med genom-förande
av det gemensamma regelverket för transporter inom EU. Regeringen avser att fortsätta
det samarbete som redan sker med näringsliv och transportnäring vid beredning av svens-
ka positioner i EU-arbetet.128

Nationell och internationell konkurrens
Frågan om konkurrens med utländska åkerier129 är i första hand aktuell för den interna-
tionella trafiken (inklusive svenska åkeriers verksamhet och svenskt cabotage i andra län-
der), för inrikes fjärrtrafik (inklusive ren dragbilstrafik) och i ett något längre perspek-tiv
också för tillfälliga anläggningstransporter. Många svenska åkerier har ett högt kostnads-
läge och en ogynnsam konkurrenssituation i förhållande till åkerier i vissa andra länder.
Även om den nya konkurrenssituationen inträffar i ett läge med totalt sett ökande trans-
portvolymer, även för svenska åkerier, finns behov av åtgärder. Sveriges regering har ef-
ter överläggningar med Biltrafikens Arbetsgivareförbund (BA), Transportarbetare-

125 SIKA 1999 Rapport
126 Regeringskansliet; Näringsdepartementet 2001
127 Näringsdepartementet 2001
128 Regeringskansliet; Näringsdepartementet 2001
129 utlandsbaserade, ej utlandsägda svenska

101

förbundet och Svenska Åkeriförbundet (SÅ) beslutat att intensifiera arbetet med att skapa
förbättrade förutsättningar för en konkurrenskraftig svensk åkerinäring.130

På den svenska marknaden för utrikestransporter med lastbil dominerar svenska och
utländska speditionsföretag som anlitar svenska åkeriföretag. Där finns också svenska
åkeriföretag som i egen regi säljer och utför transporterna. Denna grupp kontinentåkare
omfattar cirka 400 åkerier med i storleksordningen 1 600 – 1 700 fordon som regelbundet
bedriver trafik på den europeiska marknaden. Denna branschgren tillhör de som sedan
länge präglats av en hård internationell konkurrens. Marginalerna är små och för att över-
leva har företagen tvingats använda utländsk arbetskraft inom utrikestrafiken. Många har
också etablerat sig i utlandet för att sänka sina kostnader och för att kunna möta den lägre
prisbilden i utlandet. De som överlever och lyckas uppvisa goda resultat är också de med
en mycket hög servicegrad och goda kundrelationer. Det är en transportgren där utlands-
etablering – “utflaggning“ – är ett ständigt aktuellt ämne och det har kommit att aktuali-
seras än mer under senare år. SÅ befarar att allt fler svenska utlandsåkerier kommer att
etablera sig i andra länder om det inte görs något för att sänka kostnaderna i Sverige.131

De nya förutsättningarna för utveckling av marknadsekonomier i det tidigare östblock-
et, har lett till en snabb ökning av handeln med dessa nya ekonomier, och därmed också
till snabbt ökande lastbilstransporter mellan de aktuella länderna och EU. Därmed har nya
transportörer från öst i ökande utsträckning kommit i kontakt med den svenska marknad-
en och kunnat erbjuda utlandstransporter och cabotage. Svenska åkare har ingen uppenbar
konkurrensfördel för utlandstrafik på dessa länder jämfört med östeuropeiska åkerier. Den
koordinerade tillståndsgivningen (CEMT) för icke-EU länders transporter på EU (inkl
cabotage) innebär dock än så länge att konkurrensen från detta håll är kvantitativt begrän-
sad.

Vid en utvidgning av EU till vissa tidigare östländer skulle konkurrenstrycket skärpas
ytterligare i transportörsledet. De lägre lönerna t ex i Polen skulle i varje fall under en
övergångstid leda till en avsevärd kostnadspress på konkurrensutsatta delar av åkeri-
näringen.132 Från åkeribranschen har en “näringspolitisk strategi för transportnäringen“
efterfrågats med utgångspunkt i de danska och irländska motsvarigheterna. Den svenska
regeringen anger att målet är att den svenska transportnäringen skall vara en konkurrens-
kraftig tjänstenäring på den internationella marknaden.133 I dagsläget (december 2003)
verkar det inte sannolikt att Sverige, till skillnad från flera av grannländerna, kommer att
tillämpa övergångsregler vid EU:s utvidgning. Från fackligt håll har dock framhållits att
det medför problem att vissa länder kommer att tillämpa övergångsregler. Konkurrensen
blir därmed snedvriden.

Ekonomiska förutsättningar och utveckling
Generellt sett har det ekonomiska tillståndet inom åkerinäringen fortsatt försämrats sedan
1995. Det ekonomiska tillståndet är svagt för samtliga delar av vägtransportnäringen.

130 Näringsdepartementet 2001
131 SÅ 2000
132 SÅ 2000
133 Regeringskansliet, Näringsdepartementet 2000

102

Nedgången blir extra dyster om den ses mot bakgrund av att det rådde högkonjunktur i
Sverige under slutet av 1990-talet samt början av 2000-talet. Samtidigt har transport-
arbetet på lastbil ökat och lastbilen fortsätter att stärka sin ställning som det ledande
transportmedlet för de inrikes transporterna i Sverige.134

Inom dragbilstransport i det närmaste halverades lönsamheten under perioden 1995-
2000. Kännetecknande för denna sektor är att flertalet åkerier är enbilsföretag. Större de-
len av kundkontakterna går via de dominerande transportförmedlingsföretagen som även
bedriver utrikes verksamhet. Geografiskt är gruppen dragbilsåkare nästan helt koncentre-
rad till storstadsregionerna runt Stockholm, Göteborg och Malmö. Dragbilarna är en
bransch som präglats av ständig överetablering på grund av låga krav på kapital, kund-
kontakter och administration. Karaktäristiskt för dragbilsverksamheten är att upp-
dragsgivaren tillhandahåller trailern och åkaren ställer dragfordonet till förfogande. Den
låga förädlingsgraden och den hårda konkurrensen har inneburit försämrade villkor för
dragbilsåkarna. Var fjärde åkeri inom segmentet visade minus-resultat 2000. För den övre
kvartilen, de åkerier som uppvisar de bästa resultaten, steg samtliga nyckeltal mellan
1999 och 2000.135

Fjärrtrafiken och linjetrafiken på den svenska marknaden domineras till närmare 100
% av de stora speditionsföretagen, som konkurrerar på hårda villkor. Den hårda konkur-
rensen mellan förmedlarna pressar även åkerierna. I likhet med dragbils- och de interna-
tionella transportörerna visar vart fjärde åkeri inom delnäringen minusresultat. Företagen
inom inrikes transporter är också utsatta för den internationella konkurrensen genom det
fria cabotaget. Att det trots dåliga resultat inte sker fler konkurser beror troligen bland
annat på att många kör med avskrivna fordon och har en relativt god soliditet. När for-
donsparken måste förnyas kommer det innebära stora ekonomiska prövningar för dessa
företags kassor. Transportströmmarna på väg förväntas dock fortsätta att stiga en bit in på
2000-talet. Stigande varuvärden på svenska produkter talar för att lastbilen som trans-
portmedel kommer att stå sig väl, enligt SÅ.136

Sysselsättning
1997 fanns i Sverige ca 12 000 åkerier med ca 50 000 personer direkt sysselsatta i åkeri-
näringen. På tio år har det totala antalet sysselsatta minskat. 1990 sysselsatte väg-
transporter av gods upp emot 68 000 personer medan 2000 års siffror visar på knappt
60 000 personer. Det är en minskning med 8 000 sysselsatta personer. Denna siffra ska
jämföras med att godstransportarbetet i Sverige har ökat på dessa tio år vilket innebär att
verksamheten effektiviseras och kräver färre människor.

134 Svenska Åkeriförbundet (SÅ) har tagit fram ekonomiska nyckeltal för branschen, vilka antyder åkeri-

näringens allmänna tillstånd i ekonomitermer. Nyckeltalen ger dock inte någon heltäckande beskriv-
ning av situationen. Stora variationer kan förekomma regionalt och även inom en branschgren. Av-
sikten med nyckeltalen är att ge en indikation på hur den ekonomiska situationen förändras över åren.

135 SÅ 2000
136 SÅ 2000

103

Tabell 4.1: Privatanställda inom transport, magasinering och kommunikation, 1000-tal

År, 4 kv Anställda, 1000-tal
1997 225,8
1998 218,7
1999 230,4
2000 222,9
2001 247,1
2002 248,6

Källa: SCB 2003

Antalet anställda inom transportbranschen sjönk mellan 1997- 1999, för att sedan stiga
under 2000-talet.

Tabell 4.2: Sysselsättning inom åkerinäringen, vägtransport

År Män, andel (%) Totalt antal
1990 87 67684
1993 87 54877
1997 92 56350
2000 92 59905

Källa: Svenska Åkeriförbundet 2001

Strukturförändringar och ägarförhållanden
Lågkonjunkturen i början av 90-talet påskyndade utvecklingen mot en koncentration av
produktionen och lagerhanteringen till allt färre enheter i industrin, då lagren slimmades
till minsta möjliga. Idag sker leveranserna “just-in-time“ hela vägen från start till mål i
produktionsprocessen. Transportköpen har därmed blivit ett strategiskt nyckelverktyg för
företagen, som idag ser transporterna som en förlängning av produktionsprocessen. Detta
har inneburit starkt ökade krav på snabbhet, flexibilitet och pålitlighet hos transportföre-
tagen. De högre kraven från kunderna och en smärtsam lågkonjunktur har tillsammans
tvingat fram en professionalisering av åkeribranschen. Den tar sig uttryck på två olika
sätt, dels i att fler företag drivs i aktiebolagsform, dels i utvecklingen mot färre enbils-
åkerier och fler större åkeriföretag. Under 1990-talet har det skett en långsam men tydlig
förskjutning mot större enheter i branschen.137

Under de senaste åren har svenska åkerier som nämnt blivit aktörer på en gemensam
transportmarknad där de konkurrerar fullt ut med övriga EU-länders åkare, och genom
cabotaget även i fråga om inrikes transporter. En ökande andel av transporterna inom, till
och från Sverige utförs nu av åkerier som är etablerade i andra länder. Detta har på sam-
ma sätt som för andra branscher ställt krav på förändringar av företags- och bransch-
strukturen i Sverige i syfte att möta den nya situationen och fortsätta att producera trans-
porter som motsvarar kundernas krav. Kraven på ökad harmonisering av de nationella
regelverken för att åstadkomma en sund konkurrenssituation blir samtidigt större.138

137 SIKA 2001
138 Näringsdepartementet 2001

104

De stora speditionsföretagen, några stora utländska speditionsföretag och ett stort antal
mindre speditörer (ett 100-tal svenska) säljer och styr lastbilstransporter mellan Sverige
och utlandet. Alla stora speditionsfirmor; DSV, Bilsped och Danzas, ägs av utländska
intressen, det finns inga svenskägda kvar. (Inom ASG ägde åkarna tidigare andelar och
hade inflytande i styrelsen och fick därigenom inflytande över speditionsledet.) Tillsam-
mans administrerar dessa företag den del av den totala godsvolymen i Sveriges utrikes-
handel som går på lastbil, vilken under senare år har ökat kraftigt. 1997 transporterades ca
24 miljoner ton av den svenska utrikeshandeln över den svenska gränsen på lastbil (land-
gräns och på färjor). Det är huvudsakligen arbetsgivarna som styr över speditionerna,
upphandlar transporterna och har kontakt med kunderna. Speditionsfirmorna tar ut 20 % i
provision på kontrakt, som inte alltid är fördelaktiga ur åkeriernas synpunkt.139

Transporterna utförs av svenska och utländska åkerier. Åkerierna styr i allmänhet inte
över prisöverenskommelser. Det finns dock några exempel på åkerier som helt kapat bort
speditionsledet och själva sköter kundkontakten. I dessa fall säljer man utrymme i en
lastbil eller långtradare styckevis till kunden. I tillägg till ca 400 åkerier med 1600-1700
fordon som är verksamma på den kontinentaleuropeiska marknaden, bedriver ett stort
antal åkerier gränsöverskridande trafik mellan Sverige och de nordiska grannländerna.

Omstrukturering av rollfördelning, ägande, incitament och institutioner leder till skärpt
konkurrenstryck (jfr ASG). Internationalisering och sammanslagning av transportföretag
med internationell verksamhet (t ex Schenker-BTL) leder till ökad kamp om transport-
uppdragen i dessa företag. Banden mellan speditionsföretagen och transportörerna luckras
successivt upp varigenom konkurrenstrycket skärps mellan transportörerna. Oligopol-
situationen i speditionsledet dämpade dock inledningsvis effekterna av denna avreglering
samtidigt som kravet på tillstånd för transportförmedling tidigare minskade konkurrensen
mellan speditörerna. Prövningen av etablering av förmedlingsföretag upphörde dock 1987
och konkurrenstrycket har successivt ökat också i speditörsledet. På senare år har priskon-
kurrensen blivit mycket tydlig på de konkurrensutsatta delmarknaderna internationella
transporter, dragbilsmarknaden och för delar av den inrikes fjärrtrafiken.

Utvecklingen av den inre marknaden och globaliseringen av näringslivet med strikta
krav på transporterna (tid, precision) tvingar fram en utveckling av transportföretag (eller
nätverk) som har förmåga att leverera kvalitetssäkrade transporttjänster över stora geogra-
fiska områden. Spelare som klarar av detta får successivt allt större konkurrensfördelar.
Utvecklingen väntas därför leda till att allt större transportföretag med internationell
täckning växer fram. Dessa kan ha egna transportresurser eller anlita underleverantörer. I
bägge fallen skärps konkurrensen i transportörsledet.

Den relativt dåliga utvecklingen inom inrikes transporter kan också förklaras av den
utländska konkurrensen. Många av dessa företag kör för någon av de stora transport-
förmedlarna Schenker BTL, ASG Danzas eller DFDS-Fraktarna, företag som är hårt ut-
satta för internationell konkurrens. Att kostnadsläget för svenska åkerier är högt i ett in-
ternationellt perspektiv har bekräftats av två utredningar, av Växjö universitet res-pektive
Statens Institut för Kommunikationsanalys, (SIKA 2001). Kostnadsläget för en svensk
åkare ligger ungefär 20 % högre än kostnadsläget för en dansk eller holländsk åkare.

139 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet 03-02-11

105

Skillnaderna mellan de små och de stora företagen är obetydliga. Resultatutveck-lingen
var allvarligare för de stora än för de små.140 Soliditeten har genomgående varit högre
bland de små företagen.

Rationaliseringar och strukturomvandling inom industrin har som redovisats lett till en
betydande press på transportörerna. Svenska åkeriföretag konkurrerar inte bara med var-
andra, utan även med utländska åkerier med ett kostnadsläge som ligger 15–30 % under
det svenska. När sämre tider väntar finns det stor risk för en ökad utslagning av svenska
åkeriföretag och ett väsentligt sämre ekonomiskt läge i stort. Den internationella konkur-
rensen kommer sannolikt att tränga sig allt djupare in på traditionellt svenska marknader.

Logistiken har blivit en alltmer central del i företagens affärsutveckling. Hög kom-
petens, bra IT-hjälpmedel och kvalitets- och miljöledningssystem spås bli starka kon-
kurrensfaktorer i framtiden. Kraven på åkerierna kommer därför att fortsätta att öka, och
framtiden tillhör de med förmåga och vilja att leva upp till kraven från kunderna. Det
gäller därför att följa med i de förändringar som sker på marknaden och dra nytta av de
ambitioner som finns i industrin att reducera antalet mellanled mellan tillverkare och
slutkund. Det kan finnas lönsamma möjligheter att som åkeriföretagare komma in tidigare
i logistikkedjan. De kommande åren kan därför bli en skördetid för framsynta, professio-
nellt skötta åkeriföretag med sunda resultat- och balansräkningar, men samtidigt en svår
tid för de som verkar på de marknader som tydligast är utsatta för konkurrens från utlan-
det och för dem som av olika skäl inte följer med i utvecklingen på marknaden.

Transporter inom bygg- och anläggningsbranschen är den största enskilda sektorn i
åkerinäringen. En tredjedel av all transport går till och från byggen av olika slag. 60 % av
företagen som är verksamma inom denna gren är enbilsåkerier. Denna delnäring är myck-
et konjunkturkänslig och beroende av vad som sker inom bygg- och anläggningssektorn i
övrigt.141

4.3 Partsförhållanden i vägtransportbranschen

Arbetsgivarna
Transportgruppen (TG) är en sammanslutning av sju transportarbetsgivareförbund inom
Svenskt Näringsliv (SN). Bland dessa finns på vägtransportsidan Biltrafikens Arbets-
givarförbund (BA) som har 5 200 medlemsföretag med sammanlagt över 55 000 anställ-
da. Bland dessa finns bl.a. speditions-, transportförmedlings-, terminal-, lagerhållnings,
åkeri- och expressföretag. BA sluter kollektivavtal med Svenska Transportarbetare-
förbundet, Svenska Kommunalarbetareförbundet, HTF m.fl.

Svenska Åkeriförbundet (SÅ) är branschorganisation för Sveriges åkerier och om-
fattar åkeriföretag som säljer transporter i egen regi eller genom förmedling. SÅ organise-
rar ca 11 000 näringsidkare (medlemmar) med omkring 30 000 fordon inom åkeribran-
schen. Inom förbundet finns 16 åkeriföreningar. Mer än hälften av förbundets medlemmar

140 Från 208 000 SEK för medianföretaget 1999 till 162 000 SEK 2000, att jämföra med från 57 000 SEK

1999 till 49 000 SEK 2000 för små företag med 1–2 fordon.
141 Svenska Åkeriförbundet 2001

106

bedriver sin verksamhet i aktiebolagsform. Av dessa ca 6 000 företag bedriver ca 2 500
företag inom branscherna jordbrukstransporter, rundvirkestransporter, tanktransporter,
dragbilstransporter, inrikes linjetrafik, internationella transporter, miljö-transporter samt
bygg- och anläggningstransporter. Som branchorganisation är SÅ:s uppgift att främja den
svenska åkerinäringens utveckling, företräda medlemmarna inför myndigheterna, och
tillvarata och stödja medlemmarnas näringsintressen.

Arbetstagarorganisationerna
Det finns i huvudsak tre fackförbund som organiserar kommunikations- och trans-
portarbetstagare i Sverige. Det ena är SEKO Transport, som främst organiserar arbetare
inom kollektiv väg- och bantrafik, samt sjöfolk. SEKO är et LO-förbund med samman-
lagt ca 180 000 medlemmar i nio olika branscher. SEKO organiserar inte godstransport-
arbetare, men däremot t.ex. privatanställda bussförare.142 Då dessa är en förhållandevis
liten grupp i fråga om godstransporter på väg, kommer förbundet inte att vidare studeras i
denna rapport.

Transportarbetareförbundet bildades 1897 och är en del av LO-kollektivet. Från bör-
jan organiserade förbundet arbetare från åkeri-, stuveri-, hamn-, kol-, vedgårds-, loss- och
lastningsområdena samt sjömans- och eldarfacken och hade cirka 1 400 medlemmar.
Förbundet består av ett flertal olika yrkesgrupper inom transportområdet. Flest medlem-
mar finns i dag inom åkeri, oljedistribution, bevakning, tidningsdistribution, taxi, buss,
flyg och stuveri. Sammanlagt har förbundet drygt 74 000 medlemmar, varav cirka 12 000
kvinnor.

Transportarbetareförbundets beslutande organ är kongressen, förbundsrådet och för-
bundsstyrelsen. Den högsta beslutande instansen är kongressen, som sammanträder vart
femte år och utser förbundsledning för den framtida femårsperioden. Förbundsstyrelsen
leder förbundets aktivitet efter de stadgar och fastställande som kongressen beslutat. För-
bundsrådet utgörs av förbundsstyrelsen och en ledamot från samtliga avdelningar, som
sammanträder två gånger per år. Rådets mest betydelsefulla uppgift är att fungera som
rådgörande instans till förbundsstyrelsen mellan kongressperioderna.143

Vilka yrkesgrupper som organiseras under vilket förbund i LO avgörs av huvud-
organisationen LO. Transport och SEKO transport samarbetar i vissa frågor, t.ex. när det
gäller kombinationstrafik. Relationerna mellan dessa förbund beskrivs som “spända“, och
detta har att göra med en konflikt kring vilket förbund som skall organisera olika grupper
på transportområdet.144

Inom TCO, Tjänstemännens Centralorganisation, är det HTF som organiserar trans-
portanställda. HTF organiserar tjänstemän inom grosshandel (23 %), transport, spedition,
civilflyg och resebyråer (21 %), byrå- och uppdragsverksamhet (14 %), detaljhandel (10
%), m.fl. Totalt sett har HTF cirka 160 000 medlemmar. Av förbundets medlemmar utgör
kvinnorna den största delen, 63 procent eller cirka 101 000 personer. Antalet medlemmar
inom transportbranschen motsvarar ungefär 34 000 personer.

142 SEKO Transport 2002
143 www.transport.se
144 Intervju med Lars Lindgren, Svenska Transportarbetarörbundet, 03-02-11

107

Kollektivavtal
Transportarbetareförbundet tecknar kollektivavtal med BA eller hängavtal med en- eller
fåmansåkerier. Kollektivavtalet är en av nyckelfrågorna i det fackliga arbetet. Transports
avtal omfattar bestämmelser om löner men också bestämmelser om arbetstid, övertid,
semester, anställningsformer, uppsägningar, sjukfrånvaro, försäkringar etc. Kollektiv-
avtalen på vissa områden innefattar även frågor rörande utbildning, jämställdhet och
ärenden speciella för respektive bransch. Inom Transportarbetareförbundet finns det om-
kring 30 riksavtal upprättade.145 Täckningsgraden för kollektivavtalen er fortfarande hög,
men kollektivavtal saknas främst hos mindre åkerier. I en del avtalsbundne småföretag
rapporteras också att villkoren i avtalen inte följs. Transport anser att interna-
tionaliseringen har inneburit attacker mot kollektivavtalen och ökat press för at undvika
avtalens bestämmelser i många åkerier. Allmänt anser man att dessa avtal inte bara bör
gälla inom nationsgränserna utan även på internationell nivå och Transportarbetare-
förbundet söker vägar att bevara kollektivavtalen inom den nya konkurrenssituationen
som uppstått. På förbundets kongress 2000 diskuterades problemet med att nationsgräns-
erna suddas ut och att Europa hela tiden “närmar sig“.146

HTF förhandlar inom Transportgruppen med Biltrafikens Arbetsgivarförbud, Bussar-
betsgivarna, Flygarbetsgivarna, Sveriges Hamnar, och Sjöfartens Arbetsgivarförbund.
HTF:s centrala kollektivavtal omfattar medlemmarnas arbetssituation: arbetstider, se-
mester, sjuklön, pension, inflytande, regler kring uppsägning med mera. Vissa avtal om-
fattar även arbetsmiljö och kompetensutveckling. Om medlemmarnas arbetsgivare inte
tillhör någon arbetsgivarorganisation förhandlar man fram ett kollektivavtal direkt med
arbetsgivaren i stället.147 Lönesatserna i de centrala avtalen kan suppleras genom lokala
och individuella avtal.

4.4 Fackförbundens internationella arbete och strategier

I detta avsnitt diskuteras de svenska fackförbundens internationella arbete. Vilka är för-
bundens prioriteringar och hur ser arbetsdelningen ut mellan nordisk, europeisk och in-
ternationellt riktad aktivitet? I vilken grad deltar organisationerna i internationellt samar-
bete? Och i vilken mån har internationaliseringen förändrat tyngdpunkten och samman-
hangen mellan nationellt och internationellt arbete, fackligt och politiskt arbete, och i vil-
ken grad har detta lett til ändringar i förbundens organisering, arbetsformer och priorite-
ringar?

Såväl Transport som HTF och SEKO är medlem i det nordiska samarbetet inom NTF,
det europeiska ETF samt det internationella ITF. Inom HTF är det cirka 29 000 medlem-
mar som omfattas av samarbetet, medan inom Transport omfattas den allra största delen
av medlemmarna.

145 www.transport.se/home/trp/home.nsf
146 Transportarbetareförbundet, Motion Bb 15 Stärka kollektivavtalen, Kongress 2002, Transportarbetare-

förbundet, Näringsdepartementet förslag till arbetsdirektiv för mobila arbetstagare, Verksamhet 2000,
Stockholm.

147 www.htf.se

108

För att belysa frågorna har intervjuer genomförts med representanter för Transport-
arbetareförbundet och svenska representanter i Nordiska Transportarbetarfederationen
(NTF). Som komplettering har den fackliga pressen, kongressprotokoll, princip- och
handlingsprogram, samt internationella program eller handlingsplaner använts.

Svenska Transportarbetareförbundet
“Världen krymper“, menar Lars Lindgren som är internationell sekreterare på Svenska
Transportarbetareförbundet, “och det påverkar oss“. Den globaliserade ekonomin har lett
till att produktionen alltmer flyttas till låglöneländer, vilket leder till att behovet av trans-
porter totalt sett ökar, i många fall på bekostnad av produktionen. Transportarbetare-
förbundet är det fackförbundet i Sverige som mest enhälligt och mest aktivt har motsatt
sig utvecklingen mot europeisk integration.

Det finns en oro inför öppna gränser, men detta är inte genomgående i branschen, en-
ligt Klas Valbärj på NTF. Motståndet bygger på en oro och en ovisshet om vad som
kommer att hända. Valbärj menar att de förändrade ägandeformerna inom branschen gör
att de fackliga rörelserna måste agera både nationellt och internationellt. Valbärj beklagar
motståndet mot utökat fackligt samarbete på europeisk och internationell nivå som finns
inte bara bland chaufförerna, utan även bland åkerierna. Svenska Transportarbetare-
förbundet handlar inte i sina medlemmars intressen då de vänder sig ifrån möjligheten att
påverka inom EU, menar Valbärj.148

Dessa två motstridiga uttalanden kan sägas representera den spänning som finns inom
svensk och nordisk fackföreningsrörelse. Å ena sidan finns de som vill bevara den natio-
nella suveräniteten, och som motsätter sig en ökad europeisk integration. Å andra sidan
finns de som menar att fackföreningsrörelsen måste samarbeta internationellt, och söka
påverka genom de kanaler som finns på nordisk, europeisk och internationell nivå.
Svenska Transportarbetareförbundet menar att man inte bör sänka skatter eller arbets-
givaravgifter i Sverige, eftersom dessa ligger till grund för den gemensamma välfärden.
Istället skulle de önska att kostnaderna (skatter och avgifter) höjs i övriga länder, så att
man kunde bygga upp rättigheter som är lika för alla.149

Det finns ca 12 800 åkerier i Sverige, och det är enligt Transportarbetareförbundet all-
deles för många. Konkurrenssituationen går inte ihop. Situationen är att facket hela tiden
får utöva påtryckningar så att gällande kollektivavtal följs. Många medlemmar orkar inte
hävda sin rätt till avtalsenlig lön. Detta är särskilt ett problem bland de små åkerierna. Det
hävdas bl.a. att avtalet är för krångligt, eller att konkurrensen är sådan att det inte är möj-
ligt att hålla sig till den avtalsenliga lönen. Enligt Lindgren är dock transport en av de få
svenska branscher där fortfarande tarifflöner, inte individuella löner tillämpas.150

Transportarbetareförbundet ser en stor risk att svensk transport blir utkonkurrerat på
sin egen hemmamarknad. Om vissa arbetar för en lön som ligger under avtalet, så är detta
lönedumpning, och det är ett stort problem som det inte talas så mycket om. Social dump-
ning i Sverige är inte det samma som social dumpning i t.ex. Polen eller Estland. Dessa

148 Intervju med Klas Varbärj, NTF 03-01-22
149 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-02-11
150 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-02-11

109

länder har såväl lägre löner som lägre kostnader. För svenska transportarbetare innebär
detta ett stort problem, då lönerna kommer att pressas nedåt pga. konkurrensen. De ut-
ländska företagen slipper dessutom att betala skatt och sociala avgifter i Sverige. Att kol-
lektivavtalen skall täcka alla som arbetar i Sverige, är därför en fråga som Transport-
arbetareförbundet står bakom och driver aktivt. LO menar dock att denna hållning är
orimlig, med motiveringen att utländska företag i vissa fall inte kan betala ut löner på
svensk nivå, och att utländska förare inte har samma levnadskostnader i sina länder som
man har i Sverige.151

Internationellt fackligt samarbete
Svenska Transportarbetareförbundets internationella verksamhet är och har, enligt för-
bundets hemmasida, alltid varit mycket omfattande. Det återspeglar att ingen annan
bransch är så internationellt präglad som just transportbranschen, samtidigt som det ger
arbetsgivarna stora möjligheter att spela ut löntagarna mot varandra. Därför ställs solida-
riteten arbetstagarna emellan på sin spets varje dag. Med en ständigt ökad internationali-
sering anser förbundet att den internationella verksamheten kommer att öka ytterligare i
framtiden. Medlemskapet i EU har inneburit att en stor del av förbundets internationella
arbete i dag ligger på arbetet inom de Europeiska internationalerna. Privatiseringen och
avregleringen inom allt fler branscher innebär att allt fler arbetstagare i Sverige påverkas
av beslut som fattas långt utanför Sveriges gränser. För att i möjligaste mån vara med och
påverka dessa beslut måste förbundet ha ett nära samarbete med såväl de fackliga inter-
nationalerna som de enskilda fackliga organisationerna i andra länder. Det är uppenbart
att man i dag inte kan dra några gränser mellan nationella och internationella frågor och i
denna miljö kan det gränsöverskridande samarbetet bli av avgörande betydelse. Över hela
värden sker i dag omfattande kränkningar av grundläggande fackliga och mänskliga rät-
tigheter. Såväl i vår omedelbara närhet som i andra, mer avlägsna delar av världen sker
ständigt attacker mot fackliga organisationer och dess medlemmar. Därför har förbundet
tillsammans med andra svenska fackförbund engagerats i olika biståndsprojekt under led-
ning av LO-TCO biståndsnämnd. Transports ordförande Per Winberg ingår i styrelsen i
såväl Nordiska (NTF) som Europeiska Transportfederationen (ETF).

Transport anser att den viktigaste internationella federationen för samarbete är Nordis-
ka Transportarbetarefederationen, NTF. NTF fungerar som en samlande kraft för de nor-
diska transportarbetarförbunden, något som Transport betonar betydelsen av. I NTF står
förbunden på en gemensam värdegrund. De nordiska facken har likartad uppbyggnad och
organisation, vilket ger förutsättningar för ett bra samarbete. Transport upplever inte att
det finns några direkta skiljefrågor i det nordiska samarbetet. Däremot har det funnits
brister i det praktiska genomförandet, vilket medfört att man nu söker omorganisera NTF
till en mer lättarbetad organisation. Det har varit svårt att få tid till samarbetet, och för-
bundens enskilda organisationer har inte heller varit så väl lämpade för samarbetet.152

151 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-02-11
152 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-12-01

110

Svenska Transport har ingen egen representation i Bryssel. Man menar att LO och
TCO har för lite resurser och det är dåligt ställt med representation på sekretariaten.153 På
politisk nivå i EU upplever transportarbetarna att de bli överkörda gång på gång, enligt
Lars Lindgren på Svenska Transport. Den sociala dialogen upplevs inte heller som en
framkomlig väg- “är man inte överens, så leder det ändå ingenvart“. Konsensus fungerar
inte och resultaten av förhandlingarna blir alltför urvattnade. Riktlinjerna som kommer ur
dessa processer säger allt och ingenting, menar Lindgren. Transport hänger istället upp
allt på kollektivavtal och stridsåtgärder.154 Vidare finner man att EU dessutom sätter upp
en hel del “naiva regler“, som t ex momsregistrering för att köra cabotageregler som inte
följs.

Bland Transports medlemmar finns ett uttalat motstånd, inte bara mot EMU, utan även
mot medlemskapet i EU. Förbundsstyrelsen anser dock inte att ett utträde är realistiskt.
Transportarbetareförbundets inställning till EU och europeiskt samarbete, är förankrat i et
starkt ideologisk syn. – EU beskrivs som ett “kapitalistiskt projekt“. Lindgren påpekar
t.ex. att kapital flyttas lättare än människor och att människors möjligheter att förflytta sig
inte har underlättats i praktiken.155 Som ett problemområde nämns möjligheter till över-
gångsregler i samband med EU:s östutvidgning. Principiellt anser Transport att över-
gångsregler inte bör användas, men om övergångsregler ska tillämpas måste dessa vara
lika för alla EU:s medlemsländer. Om Sverige, vilket verkar sannolikt, väljer att ej til -
lämpa dessa riskerar branscher som transport, där kraven på språkkunskaper och utbild-
ning inte är så höga, att få stora problem. 156

Transportarbetareförbundet vill skydda sig från den internationella konkurrensen. Sam-
bandet mellan Transportarbetarförbunden medlemmar och konkurrensen som interna-
tionaliseringen medför blir därmed komplicerad. Detta eftersom internationaliseringen
inte låter sig hejdas, utan hela tiden driver upp konkurrensen ytterligare på arbetsmark-
naden.157 Förbundets strategi präglas därför av en djup ambivalens; å ena sidan skall man
bekämpa EU-systemet, å andra sidan skall man efter bästa förmåga försvara medlemmer-
nas intressen på europeiska arenor. Debatten inom Transport präglas av åsikten att EU-
kommissionens vetskap om att åkerinäringen är svag och att illojal konkurrens och att
risken för lönedumping är överhängande. Transportarbetareförbundet anser dock att det
inte är EU: s uppgift att utforma skatter och avgifter utan att detta bör ligga på de enskilda
medlemsländerna. Man menar vidare att EU hittills inte har presenterat några tillräckliga
åtgärder för att skydda chaufförerna mot social dumpning. Enligt ett yttrande till närings-
departementet leder bristen på åtgärder från EU:s håll till ökad prispress och ökad risk för
illojal konkurrens.158

Utvecklingen under de senaste åren har inte bara inneburit lägre löner utan även att de
svenska chaufförerna rensats bort från utlandskörningar och ersatts med utländska chauf-

153 Intervju med Klas Valbärj, NTF, 03-01-22
154 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-02-11
155 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-02-11
156 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-12-01
157 Lindgren, Dialog, (021002)
158 Transportarbetareförbundet, Näringsdepartementet angående yttrande SOU 2001:61, Verksamhet

2001, Stockholm.

111

förer, främst från de forna öststaterna. Transport menar att detta görs i syfte att kringgå
avtal, sociala avgifter och tarifflöner i EU-länderna. Avvecklingen av de svenska chauffö-
rerna sker successivt.159 Transport anser att problemet med lönedumping tenderar att växa
ytterligare. Den interna debatten handlar främst om att det saknas tillräcklig lagstiftning
på området. De anser att den svenska ordningsmakten står handfallen utan att kunna göra
något så länge EU-lagarna gör det möjligt att undvika de svenska reglerna. Transport på-
visar i skrivelser till näringsdepartementet risker med lönedumping och att detta kommer
att försätta, så länge inga drastiska åtgärder sätt in på området.160

Debatten inom Transportarbetaren förs vidare bl.a. i termer av ett Europa som “anfal-
ler“ för att sedan ta över den svenska marknaden helt. Denna hotbild har sin grund i att
alla stora speditionsföretag numer har utländska ägare. Utländska åkerier har kört inri-
kestrafik i Sverige i flera år utan svenskt tillstånd. Dessutom anlitar svenska åkerier ut-
ländska förare för utländska körningar. Transport anser att internationaliseringen föränd-
rar den svenska transport näringen i grunden. Där det förr fanns ett “öppet och livligt
samarbete“ har det bildats en mur genom internationella koncernstrukturer som leder till
långa beslutsvägar. Transportarbetaren har framfört åsikten att EU borde upprätta regler
så att inte “billiga“ förare från öststaterna kan användas obehindrat i trafiken. Dessutom
framförs krav på innehav av förarbevis för alla chaufförer, inte bara för dem som kör i
tredje land.161 Transportarbetaren har även ställt sig kritisk mot de överstatliga dragen
och en federalistisk riktning inom EU.162

Förbundsstyrelsen delar i stor utsträckning den kritiska hållningen till EU. Det finns ett
uttalat motstånd mot medlemskapet i både EU och EMU bland Transports medlemmar
och förbundsstyrelsen ställer sig i princip bakom den övergripande kritiken. Kongressen
ansåg dock inte att man i dagsläget skulle verka för ett utträde ur EU. Det skäl som anges
har varit att man inte sett någon politisk vilja för ett utträde ur EU och att en kampanj från
förbundet sida därför skulle få föga effekt. Istället föreslog Kongressen att man skulle
man försöka påverka utformningen av EU:s utformning och den svenska regeringens age-
rande.163

 NTF:s samordnande roll är viktig också i förhållande till den näst viktigaste federa-
tionen, Europeiska Transportarbetarefederationen, ETF. Den nya organisationen ETF,
som ersatt den gamla samarbetsorganisationen FST, vilken endast omfattade EU:s med-
lemsländer, innefattar samtliga europeiska länder. Transport ser det som en styrka och en
tydlig förbättring mot tidigare. ETF upplevs nu ha hittat sina arbetsformer. 164 ETF:s första
tid har varit turbulent, präglat av hög personalomsättning, ledningsproblem, motsättningar
och administrativa brister. Sektionsarbetet har påverkats negativt av den fåtaliga perso-

159 Transportarbetareförbundet, Näringsdepartementet angående vägtransportförhandlingar, Verksamhet

2001, Stockholm.
160 Transportarbetareförbundet, Näringsdepartementet angående tillträde till marknader för godstrans-

porter, Verksamhet 2000, Stockholm.
161 www.transport.se
162Transportarbetareförbundet, Motion C2 Rådslag inför folkomröstningen för EMU, Kongress 2002,

Stockholm, www.transport.se/home/trp
163 Transportarbetareförbundet, Motion C2-C3 Internationellt samarbete, Kongress 2002.
164 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-12-01

112

nalen, som kanske inte alltid haft den kompetens som arbetet kräver. Federationens eko-
nomi har i många år varit eftersatt eftersom många förbund inte betalt sina avgifter.165

Jämfört med det nordiska samarbetet finns tämligen stora skillnader mellan med-
lemsförbunden i ETF vad gäller inställning till fackligt arbete. Främst de sydeuropeiska
facken ses som att de har en konfliktorienterad inställning. Arbetsgivaren uppfattas där
som en motpart som ses med stor misstänksamhet, vilket Transport kontrasterar mot den
egna samarbetsinriktade inställningen, där arbetsgivaren är en samtalspartner. I flera frå-
gor anser Transport att det europeiska fackliga samarbetet präglas av viss inskränkt-het.
166 48-timmarsregeln för arbete som införs i EU kommer att påverka transportnäringen
starkt, i såväl positiv som negativ riktning. Bland nackdelarna finns praktiska problem
som kommer att uppstå. Sverige med sin långsmala geografi har byggt upp sin trafik som
så kallad spetstrafik, det vill säga ett linjesystem med avbytare. Detta system riskerar att
slås sönder med de nya direktiven. Likaså finns risken att människor som en konsekvens
av de nya reglerna för övertidsarbete istället kommer att ha två arbeten, kanske till och
med för samma arbetsgivare, men organiserat i olika bolag. Till fördelarna bör räknas
minskningen av nattarbete, som flera studier har pekat på är skadligt för hälsan. 167

Inom ETF finns en strategigrupp, som betecknas som dåligt fungerande, för hantering
av frågan på Europaplanet. Det anses viktigt att nordiska länderna samarbetar, speciellt
sedan EU:s område utvidgats. En paradox är att viljan att samarbeta nordiskt för att kunna
göra sina intressen gällande i EU - är rationellt. Man har börjat förstå detta under senare
år.168 Kvaliteten på EWC-avtalen bör diskuteras liksom betydelsen av att skapa koncern-
fackliga nätverk.

Det internationella samarbete som skattas högst av Transportarbetareförbundets inter-
nationella sekreterare är ITF; “det är det mest lyckosamma samarbetet“. Sättet att samar-
beta med olika kampanjer för mänskliga rättigheter, mot bekvämlighetsflagg har gett re-
sultat, enligt Svenska Transports internationella sekreterare.169 Transportarbetare-
förbundets strategi är att arbeta solidariskt med utvecklingsländerna, framförallt de nya
(blivande) EU-länderna, och att hjälpa dem utifrån deras förutsättningar. Man arbetar för
att höja lönearbetarnas standard och tillvarata deras intressen. Detta arbete har även med
konkurrensen inom branschen att göra – om arbetare från de gamla öststaterna kommer
till Sverige och arbetar mot låga löner så dumpas marknaden.170

Svenska Transportarbetareförbundet arbetar även med bilateralt bistånd. Förbundet har
ett internationellt utskott och en grupp som arbetar med problem i baltländerna. Sedan
länge har Transport biståndsverksamhet i Estland. De nordiska länderna har delat upp de
baltiska staterna mellan sig. Inom transportområdet ansvarar Danmark för Lettland, Nor-
ge för Litauen och Sverige samt Finland för Estland.171 Ôstersjöarbetets organisering skall
utvärderas av strukturutskottet, som tillsattes på NTF-kongressen i mars 2003. Strukturut-

165 Segerdahl, (2002) Internt dokument, NTF
166 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-12-01
167 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-12-01
168 Intervju med Klas Valbärj, NTF, 03-01-22
169 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-02-11
170 Intervju med Lars Lindgren, Svenska Transportarbetareförbundet, 03-02-11
171 Intervju med Klas Valbärj, NTF, 03-01-22

113

skottet är indelat i två undergrupper. Det ena håller på med internationella frågor generellt
och det andra särskilt med de Baltiska staterna. Det har dock varit svårt att få till ett fun-
gerande samarbete, då det finns begränsade ekonomiska möjligheter och språksvårighe-
ter. EU:s utvidgning och de forna öststaterna upplevs och beskrivs av Svenska Transport
som “orosmoln“. Man menar att de svenska jobben skulle vara tryggare om det fanns en
stark fackföreningsrörelse på andra sidan Östersjön. Därför föreslogs på kongressen 2002
att förbundsstyrelsen skulle initiera fackliga projekt i bl.a. de baltiska staterna. Styrelsen
meddelade att ett sådant arbete har påbörjats.

4.5 Sammanfattande diskussion

Utvecklingen under de senaste två decennierna inom landtransporter har varit dramatisk.
En gradvis avreglering av cabotaget inom EU tillsammans med ökade utländska inves-
teringar har lett till att det utländska inflytandet ökad markant. Utländska företag kör i allt
högre utsträckning i Sverige, liksom utländska chaufförer, och de svenska speditions-
bolagen är uppköpta av utländska kapital. Parallellt har en internationalisering av den po-
litiska processen också skett i och med Sveriges anpassning till, och inträde i, EU. Fram-
tiden kommer troligen att innebära en alltmer intensifierad konkurrens, framför allt från
de nya EU-länderna i Östeuropa. Samtidigt har också produktionssätten förändrats och
just-in-time delivery blivit ett allt mer markant inslag.

De fackförbund som i Sverige är de huvudsakliga för anställda inom landstransport är
LO-förbunden SEKO och Svenska Transportarbetareförbundet, samt TCO-förbundet
HTF. Svenska Transportarbetareförbundet, vanligen benämnt Transport, är det helt domi-
nerande förbundet, sett till antalet medlemmar. I denna studie har därför fokuserats på
dess strategier i samband med den ökande utländska påverkan och konkurrensen. Slut-
satsen är att förändringarna i förvånande liten grad har påverkat Svenska Transport-
arbetareförbundets arbetssätt. Målsättningen med en stor del av förbundets arbete har va-
rit att söka upprätthålla den nuvarande, i en internationell jämförelse höga, nationella
löne- och kvalitetsnivån på arbetsvillkoren. Agerandet på det europeiska planet har i linje
med förbundets uttalade EU-kritiska inställning varit halvhjärtad och ambivalent. Detta
gör också att samarbetet med de andra svenska förbunden som organiserar inom gods-
transporten er lite utvecklat. Medan LO har intagit en pragmatisk inställning till konkur-
rensen från utländska åkare, ser Transport denna som den största utmaningen för kollek-
tivavtalen och arbetsvillkoren inom branschen. Så vill man till exempel att skatter och
arbetsgivaravgifter höjs i andra länder och att de utländska chaufförer som kör i Sverige
ska tillämpa svenska löner och avtal.

Det svenska EU-inträdet har alltså inte lett till särskilda anpassningar i förbundets
strategi. Transport anser att den nationella arenan är viktigast och kommer att så vara
inom överskådlig framtid. Samtidigt ökar betydelsen av de nordiska och europeiska are-
norna, och förbundet medverkar i de fackliga federationerna på dessa nivåer. Det finns
dock skillnader i inställning mellan Svenska Transportarbetareförbundet och vissa av de
andra medlemsförbunden i NTF som är mer europeiskt orienterade. I nuläget pågår en
omfattande strategidebatt inom NTF för att förbättra och målinrikta samarbetet mellan

114

förbunden. Ett av de konkreta förslag som lagts fram var gemensamma kollektivavtal.
Detta har dock stött på motstånd, inte minst från arbetsgivarna, men också från medlems-
förbund i vissa andra nordiska land. I förslagen till reformer i NTF betonas vikten av att
stärka den nordiska nivån för att uppnå ökat inflytande på den europeiska nivån. Trans-
port stöder en sådan utveckling. Även om Transports huvudstrategi för att hävda svenska
transportarbetares ställning i internationell konkurrens är stridsåtgärder och starka natio-
nella kollektivavtal, är det mycket som talar för att den strategin måste understödjas av
bredare europeiska regleringar – direktiv och avtal – som kan minska utrymmet för social
dumpning på den utvidgade europeiska transportmarknaden.

Intervjuer
Lars Lindgren, internationell sekreterare, Svenska Transportarbetareförbundet, 030211, 031201.
Klas Valbärj, NTF, 030122.

115

Kapittel 5: Oppsummering – utfordringer for de
nordiske transportforbundene

Jon Erik Dølvik og Espen Løken, Fafo

5.1 Felles utviklingstrekk og omstrukturering

Landstudiene viser at transporten av gods på vei i hovedsak har fulgt en felles utvikling i
de nordiske landene de siste 10-15 år, og at fagforbundene på området står overfor felles
utfordringer. Man har, for det første, sett en kraftig omstrukturering av transport - og lo-
gistikknæringene, hvor store internasjonale logistikkselskap - og nettverk har inntatt en
nøkkelrolle; for det andre har ny teknologi gjort det mulig å styre og integrere hele logis-
tikkjeden; for det tredje har nedbygging av grensene og regulering og privatisering knyt-
tet til gjennomføringen av det indre markedet i EU/EØS bidratt til forsterket konkurranse,
bransjeglidning og internasjonalisering av næringen.

Arbeidsmarkedsvirkningene av omstruktureringene har også vært ganske like i de nor-
diske landene; etter krisen i starten av 90-årene har veksten i godstransporten skapt
grunnlag for stabilitet og en viss økning i sysselsettingen. Dette gjenspeiler at hoved-
tyngden av godstransporten skjer innenlands, men de siste par årene har økonomisk tilba-
keslag og økt konkurranse på utenlandsmarkedet skapt ny usikkerhet om syssel-
settingsutviklingen. Andelen som kjører internasjonalt er ganske beskjeden, og omfatter
for eksempel rundt 4000 av total 40,000 sjåfører i Danmark, 16-1700 kjøretøy/fordon i
Sverige, mens kabotasje og 3.landskjøring utgjør under 1/10 av den internasjonale trans-
porten. Utenlandske firmaers kabotasjekjøring har foreløpig også et begrenset omfang i
de nordiske landene. En vesentlig del av utenlandstransporten skjer med nasjonale laste-
biler; for eksempel i Norge stod disse for 43% i 2002 mot 49% i 1990, mens svenske biler
stod for 38%, og andre lands biler for 19%. Fra Danmark rapporteres imidlertid om et
markant fall i danske biler som krysser grensa sørover. Samtidig melder forbundene i alle
landene om økende bruk av lavere lønte 3.landssjåfører hos nasjonale transportfirma. Ut-
videlsen av EU/EØS-markedet for tjenester fra 1.mai 2004 ventes å forsterke denne ten-
densen kraftig, både gjennom innhyring av østeuropeiske sjåfører i utenlandstransporten
og ved etablering av datterselskap i de nye medlemslandene. Innen-landsk kjøring og ka-
botasje er imidlertid omfattet av overgangsbestemmelser i inntil 6 år.

Omstrukturering og økt konkurranse har i følge forbundene ført til sterkere press på
arbeidsvilkårene; strammere tidsfrister, krav om høyere utnyttelse av vognparken, og
kostnadsbesparelser synes å gå hånd i hånd med en polarisering av bransjen. Mens et få-
tall store internasjonale selskap tar over kontrollen med logistikkjeden, ser en i alle lan-
dene en tendens til økt outsourcing av kjøreoppdrag og sjåfører, hvor stadig flere opererer
som kvasi-selvstendige enmannsforetak som selv må bære risikoen for svikt i fortjenes-
ten. Disse er i dag heller ikke beskyttet av EU’s regler for arbeids-, kjøre- og hviletid.

116

Mens transport- og logistikknæringen som helhet er blitt mer profesjonalisert, har forhol-
dene for sjåførene tilsynelatende blitt mer ”cowboyisert”.

5.2 Nasjonale endringer i forbunds - og avtalemønster

Trass i likhetstrekkene i bransjen, har forbunds-og avtalemønstret utviklet seg ganske for-
skjellig i de nordiske landene. I Danmark, Finland og Sverige er organisasjonsgraden på
arbeidstakersiden i bransjen fortsatt høy, anslått til 75-80% i Danmark og trolig på samme
nivå i Finland og Sverige, selv om andelen blant sjåfører i de mange småfore-takene er
betydelig lavere. I Norge er organisasjonsgraden langt mindre; i privat transport er den
anslått til 52% (Stokke 2003: 38), men blant sjåførene i godstransporten på vei er det re-
elle tallet under 10%, i følge Norsk Transportarbeiderforbund. En viktig grunn til for-
skjellene er fagforbundenes rolle i administrasjonen av ledighetskassene i Danmark, Sve-
rige og Finland.

Tradisjonelt har de ansatte i sektoren i stor grad vært organisert etter transportmåte,
med egne forbund for jernbane, sjøfart, veitransport, fly, post osv. I takt med at skillene
mellom bransjer og sektorer viskes ut, har en i mange europeiske land sett en tendens til
endring i organisasjonsprinsippene og/eller sammenslåing i større forbund eller enheter.

I Norden har denne utviklingen kommet lengst i Danmark, hvor lastebilsjåførene inng-
år i Transport-og Servicegruppen i Specialarbeiderforbundet (SiD) og postarbeiderne
inngår i SiD’s gruppe for Bygningsarbeidere og Offentlig ansatte. Funksjonærene i trans-
portbransjen inngår i HK Service, mens tjenestemenn i posten er organisert i HK Post-og
Kommunikasjon. I tillegg organiserer FOA sjåfører i busstransporten.

I Sverige har det ikke skjedd særlige endringer i forbundsstrukturen, men til gjengjeld i
prinsippene for fordeling av medlemmer mellom forbund. Transportarbeiderforbundet
organiserer ansatte i ’åkeriene’ og ved terminaler, lagre mv, mens det tidligere forbundet
for statsansatte, SEKO, i dag organiserer et bredt spekter av ansatte i post, kollektiv-
transport, bygging og vedlikehold av veier, baner mv på tvers av skillet mellom offentlig
og privat sektor. Endringer i LO-forbundenes organisasjonsområder fastsettes i Sverige
autoritativt av LO. På tjenestemannssiden er de transportansatte organisert i HTF som
hører til TCO. I Finland derimot har det skjedd lite endringer, og de fleste transport-
ansatte fordeler seg mellom AKT (i SAK/LO) og ERTO (i STTK), samt en rekke mindre
forbund.

I Norge er situasjonen langt mer fragmentert enn i de øvrige landene. Ved siden av
Transportarbeiderforbundet i LO som organiserer i private busselskap, spedisjon, gods-og
transportselskap, samt i grossistleddet, finnes det også i YS et forbund for yrkestrafikk-
ansatte (YTF), samt flere funksjonærforbund. En del transportansatte i grossistleddet og
mange i varehuskjedene organiseres i Handel og Kontor (LO), mens sjåfører i kommu-
nale busselskap er i Fagforbundet (tidl. Kommuneforbundet) i LO. I tillegg finnes et LO-
forbund i posten og to i jernbanen. Med unntak for forbundene for lokomotivmenn og
kommuneansatte, har imidlertid de berørte LO-forbundene, samt YTF (YS), nå startet en
prosess med sikte på å danne et felles Samferdsels- og Serviceforbund, men det er usik-
kert om dette vil komme til å omfatte de transportansatte i kommunene. Om prosjektet

117

lykkes, vil Norge fortsatt antakelig utmerke seg ved at skillet mellom kommunal og privat
sektor forblir en demarkasjonslinje innad i fagbevegelsen.

Også når det gjelder forhandlingssystemet er det forskjeller mellom landene. Trass i
betydelig desentralisering av det danske avtalesystemet, har SiD Transport en fireårig,
landsomfattende normallønnsavtale for sine grupper (inklusive en egen Utenlandsavtale
for sjåfør som kjører på kontinentet), mens HK Service’s fireårige avtale for transport-
funksjonærer gir betydelig rom for lokal og individuell lønnsdannelse. Også i Sverige har
90-årene vært preget av desentralisering, men Transport, SEKO og HTF inngår lands-
omfattende minstelønnsavtaler for sine medlemmer i ulike deler av transportbransjen. I
Norge er forbundenes toårige landsomfattende avtale for spedisjonsarbeidere basert på
normallønn, mens godsavtalen med lastebileierforbundet fastsetter normallønn med mu-
ligheter til lokale og individuelle tilpasninger. Overenskomstene for ansatte hos grossiste-
ne og i varehandelen er minstelønnsavtaler, mens funksjonæravtalene gir mer rom for
individuell lønnsdannelse. Et fellestrekk i alle landene er at kollektivavtalene fortsatt
spiller en viktig rolle i lønnsdannelsen, men forbundene uttrykker stigende bekymring for
at både uorganiserte og organiserte sjåfører presses til å by under tariffen. Den høye orga-
nisasjonsgraden både på arbeidsgiver- og arbeidstakersiden bidrar fortsatt til relativt god
avtaledekning i Sverige og Danmark, mens dekningsgraden blant sjåførene i Norge er
svært lav og lønnsvilkårene ser i økende grad ut til å bli bestemt av den enkelte arbeidsgi-
ver/bileier. En felles utfordring for alle forbundene er å hindre at de tariffestede lønns-og
arbeidsvilkårene uthules ytterligere gjennom tiltakende bruk av utenlandske sjåfører og
selvstendige. Når transportmarkedene internasjonaliseres vil de nasjonale avtalene regule-
re en synkende del av markedet og dermed komme under økende press fra internasjonale
konkurrenter.

5.3 Opptrapping av de nordiske forbundenes internasjonale ar-
beid

Fagforbundene i en høymobil sektor som transport er som nevnt mer sårbare enn andre
forbund for nedbygging av grensene rundt det nasjonale arbeidsmarkedet. Det er derfor
ikke overraskende at landstudiene dokumenterer sterk ambivalens, og i en del forbund
sterk motstand, overfor den internasjonaliseringen av transportmarkedene som i dag fin-
ner sted i Europa og ellers i verden. Mer overraskende, i lys av de nordiske transport-
arbeiderforbundenes radikale og internasjonalistiske historie, er hvor forskjellige priorite-
ringer de nordiske forbundene har hatt når det gjelder å møte disse ytre utfordringene.
Siden denne rapporten fokuserer på godstransporten på vei, vil vi her først og fremst leg-
ge vekt på de tradisjonelle transportarbeiderforbundenes internasjonale arbeid.

Organiseringen av det internasjonale arbeidet er noe ulikt forankret i de nordiske for-
bundene. Danske SiD har gått lengst i å forsøke å integrere det internasjonale og nasjo-
nale faglige arbeidet. Riktignok har man en internasjonal enhet som utøver tradi-sjonelt
solidaritetsarbeid, men ansvaret for faglige kjernespørsmål på internasjonalt plan ligger i
den enkelte seksjon i SiD. Transport og serviceenheten disponerer omtrent to årsverk og

118

bruker 6-8 prosent av budsjettet til internasjonalt arbeid. Svensk transport har en egen
internasjonal sekretær som kan trekke på ekstra personalressurser og bruker drøyt 6 milli-
oner SEK til kontingenter, reiser - og opphold i forbindelse med internasjonalt arbeid, ved
siden av ulike solidaritetsprosjekter. Sammenliknet med sine nordiske søster-
organisasjoner er Norsk Transportarbeiderforbund et lite forbund og har ingen internasjo-
nal sekretær. Mesteparten av det internasjonale arbeidet faller på ledelsen og forbundets
ressursbruk på internasjonalt faglig samarbeid utgjør kun en brøkdel av det de nordiske
søsterorganisasjonene gjør. Ved siden av Nordisk, Europeisk og Internasjonal Transpor-
tarbeiderføderasjon, er forbundene medlemmer i serviceinternasjonalen UNI og fødera-
sjonen for offentlig ansatte (EPSU og PSI) på europeisk og internasjonalt plan.

De nordiske forbundenes holdning til EU varierer en del, men har med unntak for de
finske vært preget av betydelig skepsis eller motstand blant medlemmene. Svensk Trans-
port er således imot medlemskap i EU og ØMU, selv om forbundet anser et krav om å
forlate EU for urealistisk. Norsk Transport har lenge vært et profilert anti-EU-forbund,
men det er mindre klart hvilken posisjon forbundet vil innta ved en eventuell ny EU-strid
i Norge. Danske SiD har etter hvert tilpasset seg rollen som kritisk røst innenfor EU, men
medlemsmassen er delt på midten i synet på EU-medlemskap. I praksis har forbundene
også lagt ulike strategiske prioriteringer til grunn for sitt internasjonale arbeid. De finske
og danske forbundene har lenge rettet hovedtyngden av sitt internasjonale faglige enga-
sjement mot europeisk plan og ETF, som de mener er viktigst for å påvirke EU’s politikk
overfor bransjen. De svenske og norske transportarbeiderforbundene har lagt større vekt
på arbeidet i ITF og på nordisk plan gjennom NTF. Det svenske forbundet har likevel
deltatt i arbeidet i ETF, mens det norske søsterforbundet hittil i liten grad har fulgt opp
det europeiske samarbeidet.

Uavhengig av forbundenes holdning til EU, ser det i lys av landeveistransportens regi-
onale karakter, hvor EU i økende grad definerer de økonomiske og sosiale rammene for
konkurransen, nå ut til finne sted en europeisering av de nordiske forbundenes internasjo-
nale samarbeid. Etter 10 års erfaring med EU og EØS-medlemskap er forbund-ene i ferd
med å utmeisle en mer samlet strategi for sitt internasjonale arbeid, hvor det nordiske sa-
marbeidet innenfor NTF får en mer framskutt rolle. På samme måte som i våre studier av
metall og telekom-sektoren, ser den europeiske integrasjonen altså ut til å resultere i en
revitalisering og utvidelse av det nordiske faglige samarbeidet i transport-sektoren
(Blomqvist og Murhem red. 2003, Colclough red. 2003).

Revitalisering av Nordisk Transportarbeiderføderasjon(Nordisk)?
Som nevnt i innledningen, tok Nordisk på sin kongress i 2002 initiativ til en grunnleg-
gende debatt om organisasjonens struktur, virkemåte og formål. Når det gjelder Nordisks
strategiske formål viser våre intervjuer med nasjonale tillitsvalgte at det har skjedd en
interessant tilnærming i holdninger. Mens danskene i en periode oppfattet det nordiske
samarbeidet som et sidespor, har de etter hvert innsett at påvirkning på europeisk plan
krever felles nordisk opptreden. Omvendt har svenskene og nordmennene kommet til at
det nordiske samarbeidet må få en sterkere europeisk innretting for å vinne kraft. Finnene

119

ortnäringen har vært mer innstilt på at Nordisk skal spille en avgrenset nordisk rolle, men
mye tyder på at de vil akseptere en sterkere nordisk samordning også på europeisk plan.

I praksis synes det altså å være økende enighet om at nordisk faglig samarbeid innen
transportsektoren i dag må ha en sterk europeisk dimensjon, samtidig som evnen til å på-
virke europeisk lovgivning og ETFs politikk forutsetter en mer slagkraftig nordisk sam-
ordning. Det synes også å være enighet om å styrke samarbeidet med de baltiske organi-
sasjonene.

Dette perspektivet kommer meget klart til uttrykk i en rapport fra en bredt sammensatt
internasjonal arbeidsgruppe i Nordisk (2003),172 som foreslår at ”det europeiska arbetet
får en avsevärt högre prioritet och att därigenom verksamheten mer än tidigare inriktas
mot ETF.” I lys av de store endringene i omgivelsene peker rapporten på at ’Norden är i
dag inget eget ekonomiskt eller politisk kraftfält”, og at skillet mellom nasjonale, nordis-
ke og europeiske saker viskes ut, samtidig som mange spørsmål også har en global di-
mensjon. En sterkere europeisk fokusering bør ikke innebære en nedprioritering av det
globale arbeidet gjennom ITF, understreker rapporten: ”Tvärtom bör det hela tiden påpe-
kas at även arbetet i ITF’s regionala struktur, i vårt fall ETF, är en del av ett globalt arbe-
te” (s.37). Trass i internasjonaliseringen opererer de færreste selskapene på verdensbasis
– ”de flästa företag er nationella”, slås det fast, ikke minst i veitransporten. I og med at
Nordisk i Brussel – til forskjell fra ETF – ikke i noe henseende er en part, understrekes at
det trengs en sterk samordning for å påvirke ETF til ”att i dialogen med EU-organen driva
frågor även ur ett nordisk perspektiv” (s.7) Rapporten kritiserer at det innenfor NTF ikke
har vært noen koordinering av høringsuttalelser til EU-organene (av og til har forbundene
levert direkte uforenlige høringssvar), og at det så vel når det gjelder personrepresenta-
sjon som standpunkt til ulike saker i ETF og den sosiale dialogen har manglet en samlet
nordisk opptreden.

Ettersom det ”finns anledning anta at utvidgningen av EU 2004 kommer att få större
konsekvenser för ett enskilt land som Sverige än vad landets EU-inträde en gång inne-
bar”, peker rapporten på risikoen for økt lønnskonkurranse og foreslår at sosial dumping
gjøres til hovedsak i NTFs arbeide. Den andre hovedprioriteten bør i følge gruppen være
vernet av den nordiske kollektivavtalemodellen og den tilknyttete konfliktretten, som
framheves som en ”facklig överlevnadsfråga”. Samtidig påpekes at EU’s regelsystem, i
henhold til det såkalte utstasjoneringsdirektivet, gir rett til å kreve at utenlandske arbeids-
givere som opererer i et visst EU-land skal følge landets lønninger og andre vilkår: ”Det
finns altså en koppling mellan principerna i utstationeringsdirektivet och de nordiska
kollektivavtalen.” (s.10-11)

Felles for alle våre landstudier (foran) er at man knapt har klart å utvikle noen Europe-
an Works Councils i veitransporten. Forbundene oppfatter også ETFs innsats som mang-
elfull på dette feltet og etterlyser en sterkere prioritering av EWC-arbeidet både på nor-

172Foreløpig rapport fra Nordisks internasjonale arbeidsgruppe (2003) som bestod av Tomas Abrahams-

son, SEKO, (ordförande), Asbjörn Wahl, Norsk Kommuneforbund Öystein Aslaksen, Norsk Loko-
motivmannsforbund, Oli Jacobsen, Foroya Fiskimannafélag, Juhani Koivunen, AKT, Antti Palola,
Finlands Skeppsbefälsförbund, Carlo Söndergaard, HK Service, Henrik Berlau, SID Lars Lindgren,
Svenska Transportarbetareförbundet. Sekretær for gruppen var Malte Segerdahl, Nordisk.

120

disk og europeisk plan. I landstudiene fremgår det også at flere av forbundene er meget
kritiske til samarbeidet i Europeisk transport (ETF). Dels gjenspeiler kritikken under-
slagsskandalen i forløperen FST, dels at ETF oppfattes som en svak og byråkratisk orga-
nisasjon med enorm variasjonsbredde mellom medlemsforbundene. Hovedvekten av
ETFs arbeid er innrettet mot påvirkning av Kommisjonen og deltakelse i den sosiale sek-
tordialogen, men så lenge arbeidsgiverne er tilbakeholdende og fagorganisasjonene ikke
har evne til å sette makt bak sine krav oppfattes resultatene som skuffende. Både innenfor
Nordisk og ETF er det derfor en økende erkjennelse av at kampen mot sosial dumping
langs landeveiene må føres gjennom oppbygging av tverrnasjonal faglig styrke nedenfra,
samtidig som det pekes på at sosialdialogen kan gi innflytelse på EU’s politikk hvis man
oppnår enighet med arbeidsgiversiden. Slik sett må forbundenes internasjonale strategier
utvikles langs flere akser. Den internasjonale gruppen i Nordisk mener likevel at ETF ”i
dag har […] en avsevärt bättre fungerande struktur” og tar til orde for en langt mer forp-
liktende samordning av de nordiske forbundenes arbeid i ETF og et tettere samarbeid
mellom sekretariatene i Nordisk og ETF, samt å få nordiske representanter i nøkkelposi-
sjoner i ETF’s sekretariat.

De nordiske forbundenes holdning til europeisk faglig samarbeid er sterkt påvirket av
utfordringene knyttet til EU’s utvidelse. Med et lønnsnivå i Baltikum på 10-15 prosent av
i Norden, er frykten for sosial dumping sterk og alle forbundene tar til orde for økt nor-
disk støtte til de baltiske fagforbundene som ’hjelp til selvhjelp’. Videre bør Nordisk ta
initiativ innenfor ETF til utvikling av en felles strategi for hele Østersjøregionen, i følge
den internasjonale arbeidsgruppen i Nordisk. Det foreslås også å medvirke til etablering
av en Baltisk Transportarbeiderføderasjon, men de nordiske forbundene synes enige om
at det ikke er aktuelt å innlemme de baltiske organisasjonene i Nordisk, eller å invitere
baltiske observatører til styremøtene.

Et fellestrekk i landstudiene er at internasjonaliseringen stiller økte krav til interna-
sjonal kompetanse og opplæring i forbundene, et felt hvor det trolig kan være gevinster å
hente gjennom nordisk samordning og mer felles tiltak. Ønsket om økt nordisk innflytelse
reiser samtidig omstridte spørsmål knyttet til samordningen av medlemsforbundenes
standpunkter. I rapporten fra Nordisks internasjonale arbeidsgruppe påpekes at dette også
berører ”hur medlemsförbunden upplåter – inte överlåter – viss beslutsrett til federationen
utan att all för mycket ge avkall på den egna suverenitäten.” Dette angår også forbun-
denes ulike ressurstilgang og integritet. Våre landstudier tyder på at de fleste forbundene
kun er villige til å samordne sin politikk på frivillig sak-til-sak-basis og at det ikke er
grunnlag for en bredere delegering av mandat verken til nordisk eller europeisk plan i
forhandlingsspørsmål. I lys av de knappe ressursene understreker mange av våre infor-
manter også behovet for sterkere prioritering av arbeidsoppgavene i Nordisk, og at felles
oppgaver kan fordeles bedre mellom medlemsforbundene. Det krever imidlertid, som det
påpekes i den internasjonale arbeidsgruppens rapport, at man ”bortser från förbunds- och
nationsegoism” og ”minimerar oönskad konkurrens mellan förbunden”.

 ”Skall NTF [Nordisk] lyckas [….] krävs ett strategisk och långsiktig arbete, i vilket då
och då ett förbundsegoistiskt tänkande måste lägges åt sidan till förmån för vad som kan
totalt gagna de nordiske transportarbetarne” (s. 20).

121

5.4 Omstrukturering av Nordisks organisasjon

I juni 2002 sendte Strukturutvalget i Nordisk et brev til samtlige medlemsforbund, hvor
de ble bedt om å svare på et sett av spørsmål om føderasjonens organisering og virkemå-
te. Svarene som kom inn fra 12 medlemsforbund, var i det alt vesentlige ganske like. I
nesten samtlige svar ble det framhevet at føderasjonen har behov for:

• mer resultatorientert arbeid
• mer effektiv samordning av det internasjonal arbeidet
• å opprette ad hoc-grupper som kan ta seg av spesielle spørsmål og saker
• å holde kostnadene under kontroll
• å overvåke de baltiske spørsmålene.

I lys av innspillene fra medlemmene, samt fra den internasjonale gruppen, har Struktur-
utvalget nedsatt på 2002 Kongressen signalisert at det vil fremme forslag om en del re-
former som skal behandles på Kongressen våren 2004: For det første, å erstatte de 6 råd-
givende bransjerådene med 7 seksjoner som får et utvidet ansvar for virksomheten innen
eget område. Ved siden av oppretting av ny seksjon for ’spedisjon og lager’ som skal
samle alle ikke-mobile ansatte på terminaler og lagre (og dermed oppretting av en egen
seksjon for godstransport på vei), er hovedgrepet å gjøre arbeidet i seksjonene mer forp-
liktende og bedre forankret i NTS beslutningsstruktur.

Mens bransjerådene tidligere kun har vært rådgivende, og dermed ofte svært uforplik-
tende i arbeidsstilen, skal seksjonene nå
- vedta egne virksomhetsplaner og målsettinger;
- kunne uttale seg utad om problemstillinger under seksjonens ansvarsområder, forutsatt

at det ikke strider mot kongress eller styrevedtak;
- velge et eget arbeidsutvalg (3-5 med leder, nestleder og sekretær) som skal represente-

re bredden av medlemsforbund, godkjennes (bekräftas) av kongressen og være an-
svarlig for egen protokollføring; og

- seksjonslederne skal delta i styremøtene som observatører uten stemmerett.

Det kreves videre at seksjonene har minst ett årlig møte. Medlemsforbundene skal fritt
kunne tilmelde medlemmer til seksjonene og delta på møtene, og skal ha en stemme hver
i ordinære saker, men ha stemmevekt etter medlemstall i personspørsmål. Dette betyr at
medlemsforbundene må fordele sine medlemmer i Nordisk mellom ulike seksjoner, hvil-
ket vil gi et mer reelt bilde av de ulike forbundenes tyngde på forskjellige områder. Drif-
ten av seksjonene skal, som i dag, bekostes av de deltakende forbundene.

Strukturutvalget foreslår videre at seksjonene skal anlegge en mer prosjektorientert ar-
beidsform, basert på oppretting av arbeidsgrupper på ad hoc eller permanent basis, for på
den måten å legge ”grunnlaget for at vi kan få mindre faglig turisme” og en mer ’et-
terspørselsstyrt’ og resultatorientert organisasjon (Østvold 2003). – Som tatt ut av en læ-
rebok i moderne management fastslås videre at ”[M]idlene er desentralisering og bedre
målstyring, men også pluralisme og fleksibilitet.” For å unngå at dette skal føre til frag-

122

mentering, trekkes som nevnt seksjonslederne inn i styrets arbeid og ansvarliggjøres i
forhold til den overordnete koordineringen av Nordisks virke. I takt med den økte integra-
sjonen mellom ulike transportveier innen logistikksektoren – såkalt intermodalitet – vil
det kunne legge grunnlag for tettere samarbeid på tvers av de ulike seksjonene. En ned-
bygging av de rigide skillene mellom seksjonene vil også kunne bidra til å bygge broer til
postforbundene som i dag utøver sitt internasjonale arbeid i UNI. På samme måte som det
på nasjonalt plan skjer en integrasjon av forbund innen samferdsel og service, kan slike
utviklingstrekk på sikt gi støtet til nye samarbeidsformer på tvers av skillene mellom de
internasjonale føderasjonene.173

Strukturutvalget i Nordisk foreslår videre at det i formålsparagrafen tilføyes at fødera-
sjonen skal motvirke sosial dumping, og at den ”skal samordne medlemsforbundenes
standpunkter i nordiske, europeiske og i øvrige internasjonale spørsmål”. Det siste kan
virke som en teknisk justering, men vil gi NTF formelt grunnlag for å stille krav til med-
lemsforbundene når det gjelder hvilke standpunkter de framfører i internasjonale fora.

I lys av mange av medlemsforbundenes trengte økonomiske situasjon, foreslås ingen
utvidelse av sekretariatet, men å sette av flere midler til Baltikumsamarbeidet – samtidig
som det antydes at Nordisks budsjett skal kunne avlastes ved at medlemsforbund påtar
seg flere oppgaver, utredninger el for føderasjonen.

I hvilken grad de ganske ambisiøse forslagene til fokusering, vitalisering og reorgani-
sering av samarbeidet i Nordisk vil vinne støtte på Kongressen i 2004 og, kanskje mer
krevende, bli fulgt opp i praksis, gjenstår å se. Intensjonene er klare, men som i de fleste
internasjonale faglige samarbeidsorganisasjoner, er det ikke lett å få forbund med ulik
styrke, bransjetilknytning, og nasjonalitet til å trekke i samme retning. I Nordisk er det
mange hensyn som skal balanseres, mellom offentlig og privat, sjø og land, samtidig som
mange av forbundene sliter med bunnskrapte kasser.

5.5 Veitransport uten grenser – tilbake til utgangspunktet?

Nedbyggingen av grensene i det europeiske transportmarkedet og restruktureringen av
transport- og logistikkbransjen har svekket mange av de tradisjonelle redskapene for fag-
lig innflytelse over lønns-og arbeidsvilkår i landeveistransporten. Nasjonale kollektivav-
taler dekker en minskende del av markedet og gir arbeidsgiverne rikelig anledning til å
’kjøre rundt dem’ ved hjelp av utenlandske firma eller sjåfører. Som følge av restrukture-
ringen i bransjen langs logistikkjeden, blir nedarvete grenser mellom forbund og avtale-
områder sperrer for oppbygging av faglig motmakt mot de grenseløse transportselskape-
ne.

Forslag om utvikling av nordiske rammeavtaler for å motvirke konkurranse på lønns-
og vilkår inne Norden har strandet på motstand både fra arbeidsgiverne og medlems-
forbund i NTF. Med det økende mangfoldet av medlemsorganisasjoner i ETF og arbeids-
givernes økende utflagging av transportselskap, er trolig en europeisk tariff-samordning

173 UNI ble dannet i 2001 gjennom en sammenslåing mellom en rekke føderasjoner innen service- sekto-

ren, og liknende tilnærminger er underveis mellom metall og kjemiføderasjonene.

123

enda lengre fram. I et slikt perspektiv kan en spørre seg om forbundene i landeveistrans-
porten kan hente inspirasjon fra skipsfarten hvor ITF har klart å oppnå tariffavtaler for
sjøfolk ansatt i rederier under bekvemmelighetsflagg. Snarere enn å gå veien om lov- og
avtaleregulering i hvert enkelt land kunne en forestille seg at de europeiske fagorganisa-
sjonene reiste politiske krav om at firma som skal få tillatelse til å benytte de transeuro-
peiske transportnettverkene må være registrert i et europeisk lastebilregister og at lisens
til slik kjøring for eksempel knyttes til dokumentert over-holdelse av en felles tariffavtale
(eller bedre nasjonale avtaler) framforhandlet av organi-sasjonene i ETF, samt innbetalt
tariffavgift til et felles-europeisk fond.

 Uansett valg av virkemidler står de tradisjonelle transportforbundene foran et historisk
veiskille; skal de konsentrere seg om å opprettholde en viss kontroll langs de nasjonale
stamveiene – og risikere å bli forbikjørt av nye og billigere konkurrenter – eller skal de ta
mål av seg til å erobre nye nøkkelposisjoner i det framvoksende nettverket av europeiske
hovedfartsårer og faglig-politisk samvirke?

Slike strategiske veivalg er fullt av dilemmaer. I hvilken grad skal man gi avkall på
forbundsstrukturer som har gjort jobben i snart hundre år, til fordel for nye samarbeids-
mønstre med ukjente gevinster og punkteringsrisikoer? I hvilken grad vil økt satsing på
internasjonalt samarbeid kunne innebære en svekkelse av forbundenes nasjonale forank-
ring og innskrenke deres selvbestemmelse? Og hvordan forene skepsisen til europeisk
integrasjon med økt innsats for å gi integrasjonen en sterkere sosial dimensjon?

På mange måter tilsvarer disse dilemmaene de utfordringene fagforeningene stod over-
for da de tok steget fra lokale sammenslutninger og avtaler til å bygge opp nasjonale
strukturer, og gå i nærkamp med den nasjonale staten og de politiske myndighetene som
på den tiden ble sett som et fiendtlig redskap for de herskende klassers interesser. En
grunnleggende lærdom fra den striden var at fagorganisasjonenes virkemidler – aksjoner,
forhandlinger, avtaler, politiske krav og medlemssolidaritet – måtte sikres en rekkevidde
som gjorde at de var i samsvar med arbeidsmarkedets utbredelse. Hvis ikke, kunne arbe-
idstakerne spilles ut mot hverandre i en konkurranse hvor den enes brød representerte den
andres død. Samtidig erkjente man at fagorganisasjonenes politiske krav måtte samordnes
og kanaliseres til de politiske myndighetene som hadde makt til å gripe inn i og regulere
spillereglene i hele dette markedet, dvs staten, ikke de enkelte len og kommu-ner. Ved
kombinasjonen av faglig-politiske strategier lyktes fagorganisasjonene gjennom langvarig
strid å bygge opp maktressurser som kunne brukes til å presse klassestaten til reformer og
tiltak som lyktes i en slik grad at fagorganisasjonene etter hvert ble helt avhengige av na-
sjonalstatens beskyttelse. Når denne beskyttelsen nå kollapser, de nasjo-nale markedene
blir del av et grenseløst europeisk transportmarked og de strategiske reguleringsbeføyel-
ser er overført til EU, bringes fagforbundene tilbake til utgangspunktet for sin organisa-
sjonsbygging: Hvordan bygge organisatoriske enheter som samsvarer med dynamikken i
bransjene, hvordan utvikle faglige virkemidler som når ut over lande-grensene, og hvor-
dan mobilisere politiske maktressurser som gjør det mulig å påvirke de regulerende myn-
digheter i dette markedet?

Et grunnleggende trekk ved organisasjonsbyggingen hundre år tilbake var striden for å
sikre at de lokale ledd og medlemsorganisasjoner opptrådte i takt. Makt og myndighet ble

124

delegert til høyere organisasjonsledd som fikk ansvar og virkemidler til å samordne fag-
organisasjonenes strategier. Dette reiste omstridte spørsmål om balansen mellom demo-
krati og makt, suverenitet og innflytelse. I dag står forbundene overfor liknende utford-
ringer på internasjonalt plan. Hvordan utvikle en god balanse mellom ønsket om å respek-
tere den nasjonale forbundssuvereniteten og ønsket om å styrke den felles internasjonale
påvirkningskraften? Enten striden spiller seg ut i nordisk, europeisk eller global sammen-
heng, reiser dette vanskelige spørsmål om forholdet mellom selvbestemmelse og innfly-
telse. I Nordisk-sammenheng kommer dette til uttrykk i forslag om mer forpliktende
samordning for å øke påvirkningskraften og vinne fram med politiske krav ute, med sikte
på å beskytte forbundenes stilling hjemme. Oppbygging av sterkere internasjonale organi-
sasjonsledd er altså ikke et alternativ til nasjonal organisasjonsbygging, men kan være et
nødvendig supplement og en forutsetning for å videreutvikle innflytelsen nasjonalt.

For å forsvare den nordiske avtalemodellen trengs økt innflytelse i den sosiale dialo-
gen, samt i EU’s lovgivningsprosess, for å utvikle reguleringsmetoder som gir rom for å
tilpasse gjennomføringen til nasjonale tradisjoner, dvs lov der det er best egnet, avtaler
der det er best egnet. En nordisk prøvestein vil være gjennomføringen av EUs direktiv om
arbeidstid, kjøre - og hviletid i veitransporten. Et problem her er at deknings-graden for
kollektivavtaler i veitransporten gjennomgående er for lav til å sikre generell gjen-
nomføring, selv i de nordiske landene. Det vil derfor enten kreves lovgivning eller all-
menngjøring av tariffavtaler gjennom følgelovgivning (som eventuelt kan gjøres ‘tariff-
dispositiv’, slik at avtaler trumfer lov). Men uansett reguleringsmetode avhenger effekten
av håndhevingen og kontrollen langs veiene, som i alle de nordiske landene er meget
mangelfull.

På lengre sikt vil fagbevegelsens styrke i et integrert, høymobilt transportmarked være
kritisk avhengig av dens svakeste ledd. I europeisk sammenheng dreier dette seg om de
nye medlemslandene i Øst-Europa, hvor fagbevegelsen så vel som arbeidsgiverorganisa-
sjonene ligger med brukket rygg. Gjenoppbygging av troverdige faglige organisasjoner
og avtaleverk vil være en strid i bratt motbakke. For Nordisk betyr dette at parolen om å
forsvare og utbre den nordiske kollektivavtalemodellen i europeisk sammenheng kan
komme i motstrid til ønsket om å få på plass effektive virkemidler mot sosial dumping i
disse landene på kort sikt. Mye tyder på at det i overskuelig tid kun vil være gjennom
press for innføring og håndheving av europeiske regler (direktiver) at man kan sikre en
plattform av grunnleggende sosiale rettigheter for arbeidstakerne fra disse landene. I så
fall vil syndikalistiske påvirkningsmetoder være nødvendige, men ikke tilstrekkelige; det
vil trenges økt politisk innflytelse og deltakelse der beslutningene fattes, samt mobilise-
ring av bredt politisk press, for å få regjeringene i det ’nye’ Europa til å følge opp en slik
utvikling.

Enten de nordiske land benytter seg av retten til overgangsordninger for fri flyt av ar-
beidskraft eller ikke ved utvidelsen av EU/EØS, vil åpningen for fri konkurranse på Eu-
ropaveiene fra 1.mai 2004 konfrontere aktørene i den nordiske lastebilnæringen med nye
og store utfordringer. For fagforbundene vil dette stille økte krav til alliansebygging over
landegrensene og forankring av det internasjonale arbeidet blant medlemmer og tillits-
valgte.

125

Litteraturliste

Beukema, L., Coenen,H. (1999): Global logistic chains : the increasing importance of local la-
bour relations. I Leisink, P.(ed.): Globalization and labour relations. Cheltenham, UK: Ed-
ward Elgar.

Blomqvist, Paula och Sofia Murhem red. (2003): Fackliga strategier för att möta globalisering
och regionalisering inom metallindustrin. En jämförande studie av fyra nordiska länder.
Stockholm: ALI/FAFO/FAOS.

Carlquist Erik (1998): Rutebilnæringen i Norge : utviklingen i selskapsstruktur, posisjonering og
eierkonstellasjoner. TØI notat 1112/1998, Oslo : Transportøkonomisk Institutt.

Colclough, Christina J. red. (2003): Liberalisering, globalisering og faglige strategier i nordisk
telekommunikation - En analyse af de faglige organisationers udfordringer og udvikling i
Danmark, Norge, Sverige og Finland. Stockholm: ALI/FAFO/FAOS.

Danmarks Statistik (2001): Transportsektorens struktur og økonomiske udvikling 1993-2000.
2001:58.

Danmarks Statistik (2002): Nøgletal for transport 2002

Danmarks Statistik (2003): Statistisk Efterretning Transport 2003:14

Dicken, P, Lloyd, P (1990): Location in Space – Theoretical Perspectives in Economic Geogra-
phy. HaperCollinsPublishers. New York.

DTL, Dansk Transport og Logistik (2002): Konjunkturundersøgelse af vognmandserhvervet i
Danmark. Analyserapport med anbefalinger, 21. maj 2002.

Dølvik, Jon Erik (1999): Arbeidslivsorganisering: Farvel Solidaritet?,Oslo: Fafo.

ECMT (2002): Social dumping in the ECMT area : the road freight haulage case. Bucharest :
European Conference of Ministers of Transport.

Econ (2001): Posten i en ny tid. Econ-rapport 33/01. Oslo : Econ.

EIRR (2001): ITS’s in focus – part two, EIRR 324 Januar 2001.

Erhvervs- og Boligstyrelsen (2002a): Transport – en erhvervsanalyse.

Erhvervs- og Boligstyrelsen (2002b): Analyse af netværksdannelse i små- og mellemstore vej-
transportvirksomheder. April 2002.

126

ETF, European Transport Workers’ Federation (2001): Sustainable development; the possible
role of transport.

Europa-Kommissionen (2001): Hvidbog for transportområdet – Den europæiske transportpolitik
frem til 2010: De svære valg.

European Commission (2002): Industrial Relations in Europe. Luxembourg : European Commu-
nities

Færdselsstyrelsen (2002): Sådan bliver du godsvognmand.

Færdselsstyrelsen: International godskørsel.
www.fstyr.dk/fagomraader/gods/international.html

Færdselsstyrelsen – Transportafdelingen (2002): Godstransportbranchen 2001

Færdselsstyrelsen – Transportafdelingen (2001): Vognmandsbranchens udvikling i 2000

Hovi Inger Beate, Jean-Hansen Viggo, Andersen Jardar & Ivanova Olga (2002) Basisprognoser
for godstransport 2002-2022. TØI rapport 583/2002, Oslo : Transportøkonomisk Institutt.

ITD (2002): International landevejstransport 2002/2003. (International Transport Danmark)

ITF (2003): About the ITF, www.itf.org.uk/general/about_the_itf.htm (30.0.03)

Keller, B. & M. Bansbach (2000): ’The Transport sector as an example og sectoral social dialo-
gue in the EU: recent developments and prospects’, Transfer 6 (1) 2000: Special Issue:
Transnational Trade Unionism: Facing the challenges of regionalisation and globalisation.

Løken Espen & Nicolaisen Heidi (2002) Til lands, til vanns og i luft – på vei mot et nytt forbund?
Oslo: Fafo/LO Stat.

Løken, Espen (2002): Så samles vi på nettet: Om fagbevegelsen og Internett. Oslo: Tiden.

Maddison, Angus (2001): The World Economy. A Millenial perspective, Paris: OECD:

Malecki, E. (1991): Technology and Economic Development. Longman Group. Essex. England

Nielsen, L. D. (1999): Fleksibilitet, tid og magt – en caseanalyse af transportaktiviteter. Institut
for Afsætningsøkonomi. Handelshøjskolen i København.

Nordisk Transportarbetarfederation, Segerdahl, Malte(2002) Internt dokument.

Nordisk Transportarbetarfederation (2003): NTFs internationella arbetsgrupp. Slutrapport, 23-
08-03. Stockholm: NTF.

127

Nordisk Transportarbetarfederation (2003): Östersjöområdet utifrån NTFs perspektiv, 29-07-03.
Internationella arbetsgruppens undergrupp för den baltiska frågon, Stockholm: NTF.

Norsk Transportarbeiderforbund (2001) Handlingsprogram 2001-2005.
www.transportarbeider.no/handlingsprogram/index.shtml

Näringsdepartementet, Enheten för transportpolitik (2000): Transport- och näringspolitiskt
handlingsprogram för svensk åkerinäring i korthet. Promemoria 2000-02-17. Stockholm.

OECD (2002a) Transport logistics : shared solutions to common challenges. Paris.

OECD (2002b) Trends in the Transport Sector: 1970-2000. Paris.

OECD (2003) Trends in the Transport Sector: 1970-2001. Paris

Post Danmark, pressemeddelelse (2003): Vigtige skridt mod privatisering af Post Danmark, 6.
juni 2003.

Ragus, L.C., Lemoine, W., Dagnæs, L., Christensen, J.M., Schultz-Nielsen, A., Jørgensen, N.
(2002): Forsyningskæder i forandring - konsekvenser for logistik og transport. Trafikdage på
Aalborg Universitet 2002.

Regeringens proposition 1998/99:91

Rideng Arne (2001) Transportytelser i Norge 1946-2000. TØI-rapport 515/2001, Oslo: Trans-
portøkonomisk Institutt.

Rodal Siv Kjersti (2002) Systembeskrivelse av norsk vegtransport. FFI/rapport-2002/00807,
Kjeller: Forsvarets Forskningsinstitutt.

Rutledal Frode (2002) Systembeskrivelse av norsk sjøtransport. FFI/rapport-2002/01363, Kjeller:
Forsvarets Forskningsinstitutt.

SiD (2002a): Storeuropa truer danske chaufførjob. Internet-artikel fra d. 15. oktober 2002.
SiD (2002b): Illegale chauffører på danske landeveje. Internet-artikel fra d. 17. oktober 2002.
SiD (2003b): SiD giver grønt lys for EU-arbejdsret. Internet-artikel fra d. 23.maj 2003.
SiD (2003b): Indgreb mod østinvasion. Internet-artikel fra d. 6. august 2003.

SIKA (Statens institut för kommunikationsanalys) (2001): Varuflödesundersökningen; (1999)
Åkerinäringens kostnadsstruktur och konkurrenssituation. Redovisning av ett regeringsupp-
drag. Delrapport 1. SSM 071:0201

Skyberg Tron Even (1999) Internasjonale trender i godstransport : en litteraturstudie. TØI notat
1144/1999, Oslo: Transportøkonomisk Institutt

128

Statistisk sentralbyrå (Oslo):
Arbeidskraftundersøkelsen (AKU) 1998
Godsbiler. Registerstatistikk, 2002. (2003)
Godstransport med lastebil over grensen (2003)
Landtransport, strukturstatistikk 2000 (2002)
Lastebilundersøkelsen, Internasjonale transporter. (2003)
Statistisk årbok 1992 … 2002
Transport og kommunikasjon, strukturstatistikk 2001, 2002 (2002, 2003)

Stortingsmelding nr 46 (1999-2000): Nasjonal transportplan 2002-2011.

Svenska Transportarbetareförbundet:
Motion Bb 15 Stärka kollektivavtalen, Kongress 2002
Näringsdepartementet förslag till arbetsdirektiv för mobila arbetstagare, Verksamhet 2000,
Stockholm.
Näringsdepartementet angående yttrande SOU 2001:61, Verksamhet 2001, Stockholm.
Näringsdepartementet angående tillträde till marknader för godstransporter, Verksamhet
2000, Stockholm.
Motion C2-C3 Internationellt samarbete, Kongress 2002.

Svenska Åkeriförbundet (2001): Ekonomiska Nyckeltal för åkeribranschen 1992-2000.

Trafikministeriet (2000): Godstransporterhvervet i international konkurrence.

Transportrådet (2001): Godstransportens Univers. Rapport 01-01, Transportrådet.

Varuflödesundersökningen; (1999) Åkerinäringens kostnadsstruktur och konkurrenssituation.
Redovisning av ett regeringsuppdrag. Delrapport 1

Wahl, Asbjørn (2001): 50 år i kampen mot global kapital : ITFs kampanje mot
bekvemmelighetsflagg. Mimeo, Norsk Kommuneforbund, Oslo

Østvold, Per (2003): Debatt om strukturen i Nordisk Transportarbeiderføderasjon. Foredrag,
Stockholm: Nordisk Transportarbeiderføderasjon.

Överenskommelse om nordisk samverkan och information inom Bilspedition AB174. Förhand-
lingsprotokoll och avtal. 5. februar 1992.

Dessuten ulike selskapers hjemmesider på Internett.

174 Dette er avtalen om nordisk samarbeidsutvalg i Schenker.

