

 [image: cover]

Åslaug Haga

RØDGRØNN

Slik jeg ser det

[image: Schibsted Forlag]

Originalens tittel: Rødgrønn

Schibsted Forlag AS, Oslo 2012

Elektronisk utgave 2012

Første versjon, 2012

Elektronisk tilrettelegging: Type-it AS

ISBN 978-82-516-8032-5

Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med KOPINOR. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.

www.schibstedforlag.no

Det er den draumen

Det er den draumen me ber på

at noko vedunderleg skal skje,

at det må skje –

at tidi skal opna seg

at hjarta skal opna seg

at dører skal opna seg

at berget skal opna seg

at kjeldor skal springa –

at draumen skal opna seg,

at me ein morgonstund skal glida inn

på ein våg me ikkje har visst um

Fra Olav H. Hauges Dropar i austvind (Noregs Boklag, 1966)

Forord

Det ser ut til å være godt grunnlag for rød-grønt flertall i det norske folk. Siden 1935 har Stortinget, med unntak av perioden 2001–2005, hatt rød-grønt flertall. Arbeiderpartiet hadde flertall alene i perioden 1945–1961.

Først i 2005 gikk Arbeiderpartiet inn i et forpliktende regjeringssamarbeid med andre partier. SV hadde aldri vært i regjering før i 2005. Senterpartiet hadde aldri samarbeidet i regjering med partiene til venstre før i 2005. Senterpartiet hadde imidlertid brukt vippeposisjonen i Stortinget mot venstre i perioden 1935–1940. Dette er lenge siden og er glemt av de fleste. Flere er klar over at partiet brukte vippeposisjonen mot høyre i perioden 1965–1971, 1981–1986 og 1989–1990. I2005 bestemte Senterpartiet seg igjen for å vippe flertallet mot venstre.

Historien tatt i betraktning burde det rød-grønne regjeringsprosjektet som ble etablert i 2005, ha grunnlag i folket for å leve lenge.

I årene før 2005 mente jeg, og jeg mener det minst like sterkt i dag, at en regjering som henter ut det beste fra Arbeiderpartiets, SVs og Senterpartiets tradisjon er den som best kan tjene det norske folk slik landet er skrudd sammen av skillelinjer på kryss og tvers, men med et solid fundament av felles verdier i bunnen. Høyre–venstre-aksen har aldri hatt hegemoni i norsk politikk. Det er mindre grunn enn noen gang til at den bør få det. Snarere må de kulturelle motkreftene få større plass for bedre å reflektere særtrekkene i landet vårt. Jeg er stolt av å ha vært med å etablere den første rød-grønne regjeringen. Det var mitt viktigste politiske mål. Det ble nådd i samarbeid med fantastiske kollegaer i eget parti, SV og Arbeiderpartiet.

Det rød-grønne samarbeidet var tuftet på at man skulle bygge videre på det landet mange av oss elsker. Et land med små forskjeller og rom for alle, levende bygder og småsteder, pulserende byer, et mangfoldig næringsliv, frisk natur, levende kulturlandskap og et stort solidarisk hjerte for verdens fattige og undertrykte.

Nyskapningen fra 2005 representerte et klart brudd med den høyredominerte regjeringen som styrte fra 2001–2005. Satsingen på lokal velferd, barnehageutbygging, landbruk, samferdsel, stans i utviklingen av kommersielle skoler, grepene for å sikre differensiert arbeidsgiveravgift og hjemfallsretten er eksempler på dette. Mye godt rød-grønt arbeid er utført i de 7 årene regjeringen har eksistert. Dette skriver jeg ikke om i denne boka –men les om det i regjeringens skrytelister! Det er det verdt.

Det ligger mye godt politisk håndverk i å få en ny regjeringskonstellasjon til å fungere og ikke minst vare over tid. Dette har regjeringssjefen mye av æren for. Med stor tålmodighet, kløkt og Norges kanskje beste kommunikasjonsevner har han loset prosjektet igjennom, år etter år.

Til tross for populære partiledere, mange viktige politiske tiltak og en enestående velstandsutvikling i regjeringens levetid sliter regjeringen med oppslutning, og slik det ser ut fra utsiden, intern entusiasme. For å vinne valget i 2013 må prosjektet vitaliseres.

Mitt mål med boka du holder i hånda, er å gi et bidrag til debatten om hva denne vitaliseringen kan innebære. Det er selvsagt dristig av en som sitter i hornet på veggen og utmerket godt vet at alt er lett for den som ikke selv skal gjøre jobben. Så la meg gjøre det tindrende klart at jeg ikke tiltror meg selv å besitte noen sannheter. Jeg er i tillegg en enkel og lett naiv sjel. Jeg har skrevet denne boka med den største ydmykhet. «Tvil er en nødvendig forutsetning for kunnskap», har Paul Tillich sagt. Det er en trøst.

Boka tar ikke mål av seg til å gå inn i bredden av politiske saker. Den tar for seg noen utvalgte store temaer, men også enkeltsaker ment som eksempler på tenkemåten jeg mener bør ligge til grunn for det rød-grønne samarbeidet framover.

Innholdet i boka gir intet grunnlag for omfavnelse fra høyresiden. Å trekke opp tanker om linjer for det rød-grønne prosjektet framover skal ikke tolkes som mangel på retning og entusiasme for det som er gjennomført. Retningen har vært og skal være stødig rød-grønn.

Det er få ting jeg er sikker på. Men jeg har et brennende hjerte for de verdiene et rød-grønt prosjekt kan og bør stå for. Og jeg er faktisk overbevist om at et rød-grønt samarbeid kan tjene det norske folk godt i årene framover så lenge man er tro mot idéene som lå bak prosjektet.

En rød-grønn regjering må være et reelt alternativ til høyresiden. Den må representere mer enn en justering eller forsinkelse av den utviklingen høyresiden framskriver.

I det lange løp er det kun resultatene som teller når man er så heldig å forvalte regjeringsmakt. Av og til kan man få inntrykk av at det er viktigere hvordan ting ser ut enn hvordan ting faktisk er. Innpakningen synes å være viktigere enn innholdet. Men over tid lar ikke folk seg imponere av glanset papir –de avslører selvtilfredshet og viljeløshet. De ber om handling.

Det er riktig av den rød-grønne regjeringen å synliggjøre alt det viktige man har fått til, men ingen vinner valg på det som er gjort. Man vinner valg på den troverdigheten man har bygd opp gjennom å ha vist i praksis at man leverer det som er lovet, men først og fremst vinner man valg på å vise hva man vil i årene framover. Før valgkampen setter inn, må de rød-grønne sette ord på hva de vil med «makta» i de neste fire til åtte år.

Med utgangspunkt i ideene bak prosjektet er det fortsatt et viktig arbeid å gjøre for det rød-grønne samarbeidet. Dette håper jeg å si noe vettugt om i boka.

Et rød-grønt politisk prosjekt må være patent på økonomisk og sosial utjevning, på å sikre arbeidsplasser i hele landet og å forvalte naturressursene til beste for framtidens generasjoner. Den må vise i handling at den mener alvor med å si at klimaproblemene er vår tids største utfordring.

Å sikre små forskjeller, levende småsamfunn og et mangfoldig næringsliv i en globalisert verden er ikke for mennesker som søker makt for maktens skyld. De som skal greie dette, må ha hjertet på rett sted og ha kapasitet til å se på tvers av sektorer og inn i framtiden. De kan ikke la seg drive med av utviklingen. Det trengs politisk vilje. «Politikk er å ville», sa Olof Palme.

Før jeg takker dem som har bidratt til boka og lar deg som leser slippe til på innholdet i boka, har jeg behov for å si følgende. Jeg hadde gjort det klart for parti og offentlighet at jeg skulle gå av som Senterpartiets leder på landsmøtet i mars 2009. Så trakk jeg meg brått ut av politikken i 2008. La meg være tydelig: Jeg skal ikke tilbake til politikken. Alt til sin tid.

Jeg tar helt og fullt ansvar for innholdet i boka, men har fått god hjelp av flere. La meg få si hjertelig takk til Chr. A. Smedshaug som i stor grad har bidratt med materiale til kapitlene om økonomi og landbruk, Bjørn Skogmo som har bidratt når det gjelder internasjonale temaer, Marianne Semner om ASK-barna, Steinar Næss om politi og finansiering av samferdsel og Nina Skranefjell om likestilling og fattigdom. Hege Solbakken har vært en god rådgiver under arbeidet. Guri Størvold har vært inspirator, gitt gode råd og bidratt til boligkapitlet. Itillegg har jeg trukket på materiale fra mine medarbeidere i Norsk Luftambulanse, Hans Morten Lossius og Lars Erik Vollebæk.

Og sist men ikke minst; det hadde ikke blitt noen bok uten Elin Vestues’ profesjonalitet og Schibsted forlags vilje til å gi ut en annerledes ekspolitikerbok. Jeg setter stor pris på samarbeidet.

Oslo, 28. september 2012

Åslaug Haga

Del I

Samarbeid

Den rød-grønne idé

Hvis du vil gå fort, gå alene. Hvis du vil gå langt, trenger du et lag (J. Wooden)

Valgseier

12. september 2005. Den rød-grønne valgseieren var et faktum. Velgerne hadde gjort det mulig å etablere en ny regjeringskonstellasjon. Arbeiderpartiet hadde aldri tidligere samarbeidet med noen i regjering, SV hadde aldri vært i regjering, og Senterpartiet hadde aldri tidligere samarbeidet med venstresiden i regjering.

Senterpartiet hadde framgang i valget og endte på 6,5 prosent –opp fra 5,7 prosent ved valget i 2001. Som partileder hadde jeg håpet på en prosent mer, men jeg husker fortsatt den indre gleden over at Senterpartiets velgere hadde akseptert det grunnleggende linjeskiftet det tross alt var å gå i samarbeid med SV og Arbeiderpartiet. Senterpartiet hadde lang erfaring med å sitte i koalisjonsregjeringer, men tidligere hadde det alltid vært med andre sentrumspartier og Høyre.

Nyorienteringen mot venstre hadde krevd mange møter landet rundt og på kryss og tvers, en uendelig mengde telefoner og noen søvnløse netter. Dårlig nattesøvn skyldtes først og fremst at ikke alle i partiledelsen var like sterke i troen, og at enkelte i sentralstyret hadde problemer med å gjøre seg opp en mening. Jeg var aldri usikker på hvor jeg hadde landsmøtet som skulle fatte endelig vedtak om at partiet skulle søke regjeringsmakt med SV og Arbeiderpartiet våren 2005, men lettelsen over et enstemmig landsmøte var enorm.

Det var et utrolig kick å vinne valget. Riktignok var det et skår i gleden at SV gjorde et dårligere valg enn ventet, men det holdt til regjeringsskifte med Senterpartiets 6,5 prosent, SVs 8,8 prosent og Arbeiderpartiets 32,7 prosent.

2005-valget var et valg med forholdsvis store utslag. Arbeiderpartiet ble valgets store vinner. Partiet gikk fram med 18 mandater til 61. Framgangen må sees i lys av at Arbeiderpartiet i 2001 gjorde sitt dårligste stortingsvalg siden 1924.

Senterpartiet ble betraktet som valgvinner, til tross for en framgang på bare ett mandat, til 11.

SV mistet 8 mandatar og gikk tilbake til 15 mandater. SV gjorde i motsetning til Ap et brakvalg i 2001. Til tross for dette ble det regjeringsdannelse, og slik sett er det fullt mulig å betrakte SV som valgvinner til tross for tilbakegangen.

KrF gikk til valg med daværende statsminister som frontfigur. Partiet fikk stortingsgruppen halvert fra 22 til 11 mandater. Høyre gjorde et svært dårlig valg og gikk tilbake fra 38 til 23 mandater.

Venstre, som i 2001 kom i regjering med 2 mandater, kom i 2005 over grensen for utjevningsmandater. Partiet fikk dermed 10 mandater, men tapte regjeringsmakten.

Frp fikk en framgang fra 26 til 38 mandater, ble det største opposisjonspartiet og ble større enn Høyre og KrF til sammen.

Man kan trygt si at det er små marginer i politikken –mellom tap og seier –fiasko og suksess.

Noe av det interessante med valgresultatet i 2005 er at det ser ut til å underbygge at folk var mer opptatt av politikk enn av personer. Dette i skarp kontrast til hva vi læres opp til å tro blant annet gjennom pressen. Valgresultatet kan i alle fall vanskelig tolkes annerledes enn at det bør være grunnlag for å si at personene og deres personlige popularitet er nær knyttet til partiets politikk og at den kan gå fort både opp og ned.

Arbeiderpartiets dramatiske nederlag i 2001 med Jens Stoltenberg som statsminister var ikke til hinder for at Arbeiderpartiet ble valgvinner i 2005. Arbeiderpartiets valgresultat i 2005 var dårligere enn i 1997 da den langt mer omstridte Thorbjørn Jagland ledet partiet.

Kjell Magne Bondeviks popularitet i 2001 ga ikke KrF politisk uttelling i 2005. Noen vil også huske KrF-kampanjen «Stem på en statsminister». Kampanjen ble langt ifra en suksess, og den ble oppfattet som om KrF var mer opptatt av posisjoner enn av politikk. Norske velgere er smartere enn mange tror.

Valgkampen

Før valget var Arbeiderpartiet, SV og Senterpartiet bevisst på å opptre som et regjeringsalternativ, men uten at vi forpliktet oss mye på felles politikk. Jeg tror velgerne oppfattet det vi ønsket å formidle, nemlig at partiene hadde klare ønsker om en felles retning på politikken, men at doseringen innenfor de ulike sektorene ville avgjøres av styrkeforholdet mellom partiene.

Når vi ble utfordret på manglende felles standpunkter, var standardsvaret at velgernes dom ville avgjøre hvilken forhandlingsstyrke partiene kunne gå inn i regjeringsforhandlinger med. Jeg gjentok for eksempel til det kjedsommelige: «Det blir garantert en sterkere distriktspolitikk med en rød-grønn regjering enn med den sittende høyredominerte regjeringen, men hvor god den blir, avhenger av hvor sterkt Senterpartiet blir.»

Det var i praksis bare tre saker vi avklarte i de innledende manøvrene de tre partiene imellom:

	Vi skulle regjere på basis av EØS-avtalen, men med en klausul om at regjeringen ville gå i oppløsning dersom Arbeiderpartiet skulle ønske å søke EU-medlemskap –den såkalte selvmordsklausulen

	Regjeringen skulle basere sin politikk på fortsatt NATO-medlemskap

	Skattene skulle opprettholdes på 2004-nivå

I tillegg hadde de tre partiene skrevet seg sammen på noen saker i Stortinget –blant annet på boligspørsmål.

Til tross for at vi ikke hadde hamret ut lange fellesprogrammer før valget, tror jeg som sagt vi greide å nå fram til folk med å forklare retningen vi ønsket å gå i og hovedbudskapet om å satse sterkere på fellesskapsløsninger og investere for å bygge hele landet. Kortversjonen av budskapet var «fellesskap framfor skattelette». Man skulle ha fulgt usedvanlig dårlig med i valgkampen for ikke å ha fått med seg hovedbudskapet fra de nyforlovede partiene før valgdagen.

De tre partier greide å opptre samlet i valgkampen, og både SV og Senterpartiet stilte seg lojalt bak Arbeiderpartiets leder som statsministerkandidat. Dette var selvsagt en styrke for Arbeiderpartiet, mens det ga mindre rom for egenmarkeringer for SV og Senterpartiet. «Småsøstrene» hadde sine bekymringer for dette i valgkampen, men jeg husker ikke at vi hadde problemer med å framstå som rause og samstemte om statsministerkandidaten og det grunnleggende politiske budskapet som ble gjentatt og gjentatt: velferd framfor skattelette, velferd framfor skattelette og vi gjentok: velferd framfor skattelette.

I henhold til valgforskerne greide vi å skape en visjon om en ny politikk før og under valgkampen.

Farvel til høyredreining

Hovedbudskapet om å satse sterkere på fellesskapsløsninger og investere for å bygge hele landet var godt fundert i kjernen av alle de tre rød-grønne partienes ideologi. Ingen kunne utfordre oss på troverdigheten i budskapet.

Og ikke bare det. Budskapet traff godt fordi det hadde vært et stemningsskifte blant folk som valgforskerne sier kom til uttrykk i meningsmålingene allerede i 2002 –altså bare ett år etter at Høyre, KrF og Venstre tok over regjeringsmakta. Skatte- og avgiftslettelser var viktigste sak for folk ved valget i 2001, men denne prioriteringen endret seg raskt. Velgerne ble mer og mer opptatt av eldreomsorg, skole var fortsatt viktig, og også helse og barne- og familiepolitikk ble gradvis viktigere. Folk fikk øynene opp for at skoler og kirker forfalt, det var mangler i eldreomsorgen, svømmebasseng ble tømt for vann, og utbygging av viktig infrastruktur som vei, jernbane og bredbånd ble forsømt. Den sittende regjeringen fikk skylda –med rette eller urette.

Både Høyre og særlig KrF gikk kraftig tilbake ved kommunevalget i 2003 sammenlignet med valget i 2001. Strupingen av kommuneøkonomien ble et uttrykk for en velferdspolitikk som folk opplevde smuldret under føttene på dem.

Grovt sett er det nok riktig å si at Arbeiderpartiet, SV og Senterpartiet vant stortingsvalget i 2005 fordi mange velgere var opptatt av misforholdet mellom privat forbruksvekst og rikdom for de fleste, og kvaliteten på viktige fellesskapstilbud.

Velgernes vurderinger av Bondevik II-regjeringens politikk på områder som helse og sosial, skole og utdanning og eldreomsorg viste seg i velgerundersøkelser å være oppsiktsvekkende negativ. Tilliten til især KrF var dramatisk redusert på alle disse tre områdene og også katastrofalt nok for KrF, på det barne- og familiepolitiske området. KrF ble faktisk vurdert av velgerne som det mest kontroversielle av partiene i 2005.

Velgernes kritikk rammet særlig KrF og Høyre. Venstre omtales av valgforskerne som en «statist» i koalisjonen som ikke tapte tillit fordi partiet ikke hadde noen tillit å miste.

Et interessant trekk ved valget i 2005 var at alle de tre sittende regjeringspartiene, også Venstre som samlet hadde framgang, gjorde svært dårlige valg med sterk tilbakegang i distrikts-Norge.

Summa summarum. Det rød-grønne alternativet framsto som den nyskapningen det faktisk var, men med et trygt politisk budskap. Vi møtte en stadig mer upopulær regjering som riktignok hadde god orden i sitt økonomiske hus, men som framsto uten et brennende hjerte for det fellesskapet det norske folk møysommelig har bygd opp over tiår og som vi omtaler i positive ordelag, enten vi hører til på høyre eller venstre side av det politiske spektrum.

Idéen

På mange måter kan man si at den rød-grønne regjeringen var en idé hvis tid var kommet. Sentrum var splittet, Høyre viste sitt sanne ansikt som liberalistisk parti, og Venstre –og spesielt KrF –ble skviset i regjeringssamarbeidet. Samtidig krevde det et visst mot i alle tre partier å etablere det nye alternativet, og det krevde lederskap å snu inngrodde holdninger. Så sent som i august 2005 var det overskrifter i avisen om at «fjøsluktfaktoren skremmer Ap-velgere», og partiveteran Thorbjørn Berntsen kunne rapportere om partimøter hvor det ble advart mot å «slippe fjøslukta inn i regjeringskontorene».

Jeg hadde ikke turt å prøve meg på jobben om det ikke var for relasjonen til Jan Davidsen i Fagforbundet. Uten denne hadde det ikke blitt noen rød-grønn regjering.

Jan hevet seg over «klasseskillene» og så som meg at distrikts-Norge og den nye arbeiderklassen, ansatte i offentlig sektor og i konkurranseutsatt virksomhet, hadde felles interesser. Begge grupper var like presset av den nyliberale filosofi som den sittende regjering var et uttrykk for, og som også Arbeiderpartiet hadde flørtet med da de tok over regjeringsmakta etter sentrumsregjeringen i år 2000. Vi ble også fort enige om at landet fortsatt skulle bygges på realøkonomien, og at det var behov for nye tak for å sikre det «produserende Norge» –industri, landbruk og fiske.

Det rød-grønne alternativet ble bygd på et ønske om mer politisk styring for å sikre:

	fordeling –geografisk og sosialt

	nei til privatisering og konkurranseutsetting av velferdstjenester

	en klar grønn profil

	aktiv næringspolitikk

Tenkningen fra min side, og jeg antar fra de fleste andres, var at vi skulle bygge på det beste fra alle de tre partiene. Vi skulle bygge på Arbeiderpartiets historiske forankring i arbeiderklassen og forsvaret av «dem som sitter nederst ved bordet», på SVs nasjonale og internasjonale fordelingspolitikk og på Senterpartiets vilje til å ta hele landet i bruk. Vi skulle bygge på vårt felles engasjement for å håndtere klimautfordringene, for ikke å la markedskreftene styre velferdspolitikken og å gi politikken mer rom for å utvikle en mer aktiv næringspolitikk. Iutenriks- og sikkerhetspolitikken skulle vi bygge på den brede enigheten som hadde preget Stortinget på disse feltene i flere tiår.

Jeg tenkte den gang –og tenker fortsatt –at dette er et glitrende utgangspunkt for en stabil allianse i norsk politikk. Og historien er på prosjektets side. Arbeiderpartiet har styrt Norge alene i lange perioder i etterkrigstiden, men med unntak av stortingsperioden 2001–2005 har Stortinget hatt rød-grønt flertall siden 1935.

Et sentrumsparti bør etter min vurdering være i stand til å samarbeide mot både høyre- og venstresiden. Selvsagt i enkeltsaker, men også i regjering. I2001 valgte KrF og Venstre å gå i regjering med Høyre. Høyre hadde den liberalistiske fanen høyt hevet på denne tiden og det var helt uaktuelt for Senterpartiet å gå inn i regjering med Høyre selv om KrF og Venstre tok sjansen. Splittelsen i sentrum var dermed et faktum.

Den høyredominerte regjeringens sulteforing av kommunene og dermed manglende satsing på velferd, kombinert med svak distrikts- og miljøpolitikk ble beviset for Senterpartiet om at vi hadde valgt rett i 2001. Dette var ikke en allianse det overhodet kunne bli aktuelt for Senterpartiet å gå inn i. Venstre var usynlig i regjering, og KrF ble hardt presset av Høyre til tross for at KrF hadde statsministeren.

Med dette som bakteppe innså Senterpartiet at vi måtte gjøre et krevende valg. Hvis vi ville ha innflytelse på politikken, måtte vi skape nye allianser. Og innflytelse ville vi ha. Dermed startet den møysommelige prosessen med å skape forståelse for et rød-grønt alternativ i partiets rekker.

En ambisiøs regjeringsplattform

Etter valgseieren gikk de tre partiene i regjeringsforhandlinger. Bortsett fra de nødvendige avklaringene vi hadde gjort før valgkampen med hensyn til skattenivå, NATO og EØS, var lite avklart utover at vi hadde en felles forståelse av retningen på politikken.

Regjeringsforhandlingene var langt fra smertefrie, men tatt i betraktning at partiene kjente hverandre så vidt dårlig, ble prosessen for meg en bekreftelse på at det politiske grunnlaget for samarbeidet var godt. Vi hadde også et godt utgangspunkt i relasjonen mellom partilederne. SV-lederen og jeg hadde samtalt en god stund over lunsjer. Vi satt i full åpenhet på en restaurant rett ved Stortinget for å ufarliggjøre det som var viktige samtaler for å få regjeringsalternativet opp å stå. Arbeiderparti-lederen og SV-lederen hadde et langt politisk forhold. Jeg kom inn som en fremmed fugl, men ble godt mottatt.

Soria Moria I ble en ambisiøs regjeringsplattform. Selv hadde jeg forhandlet lenge nok i andre sammenhenger til å vite at det ikke holdt med runde formuleringer i denne type dokumenter, og at konkrete målsettinger måtte på plass. Senterpartiet insisterte derfor på konkretisering, for eksempel på kommuneøkonomi. Dette tjente partiet godt de første årene i regjering.

Men vi var ikke gode nok. Det var flere uklare formuleringer i regjeringsplattformen som skapte store problemer i ettertid. Det står for eksempel i Soria Moria I at bøndene skal ha inntektsutvikling på linje med andre grupper. Om dette betød prosentvis vekst, som Arbeiderpartiet mente, eller kronevis vekst, som Senterpartiet mente, krevde svært mange timer med forhandlinger i de tre årene jeg satt i regjering som partileder. Vi ble aldri enige, og uklarheten var en viktig grunn til at vi var nær regjeringens sammenbrudd våren 2008.

Vi forhandlet om rammebetingelser for småkraft, kommuneopplegget og jordbruksoppgjøret parallelt. Jeg visste at Senterpartiet var avhengig av å levere gode resultater på disse områdene. Etter møysommelige forhandlinger ble løsningene til å leve med på alle tre områder. Men Arbeiderpartiet krevde at sluttresultatet på jordbruksoppgjøret - som de mente var for godt – ble gjort avhengig av en hemmelig protokoll. I praksis ville protokollen bety at rammene for jordbruksoppgjøret ville bindes i årene fremover. Etter en søvnløs natt og beskjed til Statsministerens kontor morgenen etter, om at jeg ikke kunne leve med den hemmelige protokollen og at den planlagte pressekonferansen måtte avlyses, ble protokollen til slutt makulert og pressekonferansen holdt. Det gikk heftig for seg.

Regjeringsplattformen er mye viktigere for de mindre partiene i en koalisjonsregjering, enn for det største partiet. Ienhver regjeringskonferanse og andre forhandlinger i regjeringen etter regjeringsforhandlingene kan det største partiet bruke kjøttvekta til å vinne fram om det ønsker det. Iregjeringsforhandlingene kan de små partiene brekke ting på plass som de aldri ville få på plass i det daglige arbeidet i regjering. Det er enkel psykologi: Får ikke ett av partiene viljen sin på områder som er særdeles viktige for partiet i forhandlingene om regjeringsplattformen, blir det ingen regjering. Dette er et sterkt forhandlingskort fordi det alltid vil være det største partiet som har størst prestisje knyttet til å dra regjeringsforhandlingene i land. I2005 var også situasjonen at Arbeiderpartiet fortsatt var relativt ydmykt etter katastrofevalget i 2001 og fleksibiliteten desto større.

Soria Moria II, som ble framforhandlet etter valget i 2009, er mye vagere enn Soria Moria I og ga slik jeg vurderer det, et krevende utgangspunkt for de neste fire årene for Senterpartiet og SV. Det er muligens gode grunner til at Soria Moria II ble så vag som den ble, men dette er nok en vesentlig grunn til at man sliter så tungt i samarbeidet som man opplagt gjør i dag.

Betydningen av konkretiserte regjeringsplattformer kan ikke overvurderes i et samarbeid der det er stor ulikhet på størrelsen mellom partiene. Og det er vanskelig å forestille seg en regjeringskonstellasjon i Norge der dette ikke skulle være tilfelle.

Men hvor ambisiøst?

Til tross for en relativt solid regjeringsplattform i 2005 mener jeg nok i etterpåklokskapens klare lys at vi burde ha brukt mer tid både før og etter valget på å avklare ambisjonsnivået for prosjektet. Kulturforskjellene slo tidlig inn med stor tyngde. Arbeiderpartiet tok for gitt at de skulle sitte i regjering «til evig tid», og de har velgergrupper innen partiet som er opptatt av alle de ulike politikkområdene. Hvis Arbeiderpartiet skulle prioritere hardt, vil de derfor alltid trå en eller annen gruppering i partiet på tærne. Slik blir stø kurs og millimeterdreining av politikken en forståelig strategi.

De mindre partiene har velgere som er spesielt opptatt av særskilte saker. De er derfor mer avhengige av synlige resultater på sine kjerneområder for å kunne vise velgerne sine at det har verdi å sitte i regjering. Bare gjennom uttelling på kjerneområder vil partiene ha styrke til å svelge kameler på andre områder som ikke er like viktige for dem. Der er derfor helt umulig for SV ikke å få tilstrekkelig uttelling på miljø og skole, slik det er umulig for Senterpartiet ikke å få uttelling på distrikt og landbruk.

For de mindre partiene handler det ikke om å få relativt god uttelling. Det handler om blanke seire. Imange tilfeller er det fullt mulig for ett parti å få blanke seire uten at det går på bekostning av de andre. Seirene må bare balanseres ut mellom partiene over tid.

At småpartiene er avhengig av blanke seire, betyr ikke at partiene er snevre i sin tilnærming til politikk. Jeg opplever at både SV og Senterpartiet tar minst like stort ansvar for bredden og helheten i politikken som Arbeiderpartiet. Men fordi de har en smalere velgerbasis, må de vise til sine velgere at de leverer på kjerneområdene.

Man kommer ikke unna at det største partiet må ha betydelig raushet overfor de små partiene. Uten dette er de mindre partiene nødt for å bli marginalisert fordi de blir utydelige for egne velgere. Det sniker seg også raskt inn en følelse av at man ikke er annet enn et virkemiddel for det største partiet –for at dette skal holde seg ved makta og ha en lettere hverdag, gjennom å forhandle med få partier i regjering fremfor flere partier på Stortinget, med det usikre utfallet dette kan ha.

Vel, her koker det hele ned til om partilederne som utgjør regjeringens ledelse, har en grunnleggende tro på det rød-grønne prosjektet som en politisk idé. Tror man på at det beste i alle tre partier skal tas ut, må alle partier få rom og kunne levere resultater på sine kjerneområder.

I min tid i regjering var det vanskelig å få til fornuftige samtaler om prosjektet. Og for all del –jeg må ta min del av ansvaret for dette. Ien ekstremt travel hverdag er det lett å henfalle til håndtering av enkeltsaker. Ikke engang i forkant av budsjettforhandlinger greide vi å skape åpenhet for overordnet tenkning og grunnleggende samtaler annet enn i svært generelle former.

I ettertid tenker jeg at den største svakheten i samarbeidet var at vi hadde en forhandlingskultur og ingen samtalekultur. Slik opparbeidet vi ikke et samhold mellom partiene som ville gjort prosjektet sterkere. Det er ikke en fest i ny og ne med tungt blitzlys som bringer partiene sammen –det er snarere det daglige politiske arbeidet hvor alle får rom, og der det er åpenhet og raushet fra alle parter. Til syvende og sist er det kun én ting som teller, nemlig de politiske resultatene.

Jeg vet ikke noe om de interne forholdene i regjeringen i de siste årene, men fra utsiden ser det ut til at det er behov for å justere samarbeidsformer og å gjennomtenke de politiske leveransene slik at alle partier kan være tro mot det deres velgere forventer av dem.

I skrivende stund ligger ikke verken Senterpartiet eller SV nede med brukket rygg, men begge sliter med en krevende brist i ryggen. Konsekvensen er at det rød-grønne flertallet står i fare. Kanskje har jeg mistet gangsynet i min intense tro på prosjektet, men jeg tror ikke det hadde trengt å være slik.

For at den rød-grønne regjeringen bør overleve, må prosjektet løftes opp og forstås –ikke som et virkemiddel eller en praktisk anordning –men som den politiske idé det var ment å være. For at den rød-grønne regjeringen skal overleve, må de tre partiene vise at de har noe på gang. At de vil noe. Sammen.

Dette er det fullt mulig å få til. Ikke minst fordi alle tre partier har erfarne og dyktige ledere.

Rød-grønn framtid

Min drøm om framtidens Norge er fortsatt den samme som den jeg brakte med meg inn i etableringen av det rød-grønne regjeringsprosjektet. En enkel og jordnær drøm. Den handler om å hegne om verdier som har lagt grunnlaget for et av verdens mest vellykkede land. Et land med høy velferd for det store flertallet, hvor naturressursene er blitt forvaltet til beste for fellesskapet og næringslivet er omstillingsdyktig. Slikt kommer ikke av seg selv. Det ligger politiske vedtak bak.

De politiske vedtakene har en lang politisk historie. Først knyttet til bøndenes kamp mot embetsmannsstaten på 1800-tallet med viktige merkesteiner som formannskapslovene i 1837 og parlamentarismen i 1884. Deretter gjennom arbeiderbevegelsens kamp for rettferdig lønn og andre rettigheter på 1900-tallet. I1935 fant de to bevegelsene sammen i kriseforliket. Ipolitisk forstand en felles kamp mot liberalismen som også var et viktig utgangspunkt da den rød-grønne regjeringen ble etablert i 2005.

Det vil fortsatt ligge politiske vedtak til grunn for den videre utviklingen av landet vårt. Endring må komme når omgivelsene er i endring. Men endringene må bygge på det samme verdigrunnlaget som har skapt det gode landet.

Å sikre velferdsstaten og et bredt sammensatt næringsliv er hovedoppgaver i en tid hvor krise preger våre naturlige samarbeidspartnere i Europa. Samarbeidsvillige, men også kampklare folkelige bevegelser som tar parlamentarisk ansvar, som tør å stå for noe og å gjøre endringer er nødvendig for å sikre den samfunnsmodellen som har vist seg som en suksess.

Et rød-grønt flertall er etter min vurdering den eneste alliansen som vil kunne være en garantist for at verdiene som har ligget til grunn vil videreføres i det politiske Norge. Høyresidens markedsløsninger for både arbeidsliv og næringsliv vil rive grunnen unna for den norske modellen. Det er ikke en myk stemme og pene ord som ivaretar modellen, det er politisk praksis. Modellen er allerede under sterkt press og fire år med en mørkeblå regjering vil kunne gjøre kanskje uopprettelig skade. Vi så linjevalget under den høyredominerte Bondevik II-regjeringen; privatiseringsiveren på velferdsområdet, svekkelse av jordbruket og samling av fiskekvoter på få hender, for å nevne noe.

Hva er det som ligger til grunn for den norske modellen?

	Et velorganisert arbeids- og næringsliv

Fundamentet i den norske modellen er et velorganisert arbeids- og næringsliv med høy organiseringsgrad, sterke arbeidslivsorganisasjoner og med staten som aktiv tredjepart. Arbeidslivet er preget av samarbeid og gjensidig respekt mellom eier, ansatte og staten. Det store bildet er at vi greier å skape trygghet for de ansatte, samtidig som vi har betydelig omstillingsevne i næringslivet. Hovedavtalen mellom LO og NAF er et avgjørende fundament og en bærebjelke. Det er like fullt grupper som i dag jobber under det de fleste av oss vil betrakte som uakseptable vilkår. Både lønn og avtaleverk er under press.

Vi har også greid å opprettholde et næringsliv i stort sett hele landet gjennom å utnytte naturgitte forutsetninger for industri, landbruk og fiskeri.

Mangfoldet av industrivirksomhet er under press fordi man lar olje- og gassvirksomheten dominere, men det er fortsatt mye å bygge på. Virkemidlene for å styrke den tradisjonelle industrien finnes. På fiskeriområdet er utfordringen å sikre at en rikelig andel av verdiene fortsatt blir liggende igjen i lokalmiljøene.

Når det gjelder landbruket er situasjonen spesiell. Vi kan bare titte over grensen til Sverige og se en i stor grad mørklagt «glesbygd», for å forstå dette. I landbrukspolitikken, symbolisert gjennom Hovedavtalen mellom Staten og bondeorganisasjonene, har man vært villig til å ta i verk hele verktøykassa av politiske virkemidler for å utnytte det mange vil betrakte som marginale arealer i et globalt perspektiv. Nå må denne politikken vitaliseres for å snu fallende trender i produksjonen i en verden der forsyningssituasjonen blir stadig mer usikker.

	Naturressurser som felleseie

Det har vært en lang linje i norsk politikk, helt fra konsesjonslovene ble vedtatt i 1909, at fellesskapet skal legge rammene for forvaltningen av naturressursene vi er gudbenådet med. Folkets «eie» av fossefallene, fisken i havet og olje- og gassressursene er gode eksempler. Allemannsretten til naturen er unik og en god illustrasjon på hvordan vi tenker om våre fellesgoder. Denne forvaltningen blir bare viktigere og viktigere fordi kampen om råvarene øker globalt. Høyres og Fremskrittspartiets ønsker om utsalg og hel og delvis privatisering er i så måte dramatisk. Bare dette punktet er grunn god nok for hele det rød-grønne prosjektet!

	Velferd for alle

Vi har hatt et heldig utgangspunkt for å skape et velferdssamfunn der alle er med i Norge. Vi har ikke hatt noen adel, ikke hatt mange ekstraordinært rike familier –og de som har vært særlig rike har vært opptatt av å framstå som folk flest og bidra til at landet blir best mulig å bo i –for alle. Idag har vi en eventyrlig rikdom i Norge. Galt forvaltet kan den også være farlig. Mange land kan framvise rikdom, men få –om noen –kan vise til et så høyt velferdsnivå for folk flest. Vi må sikre oss at velferdsordningene kan leve over tid og at de sikres gjennom et omstillingsdyktig og mangfoldig næringsliv. Vi kan se oss rundt og konstatere at dette er helt avgjørende –velferdsstaten er i ferd med å forvitre i stort omfang i kriserammede europeiske land.

	Bærekraft

Norge har stått i fremste rekke for å fremme bærekraftbegrepet i global sammenheng. Vi kan også som nasjon vise til at vi i stor grad har forvaltet våre ressurser på naturens premisser. Irimelig grad har vi greid å leve etter den gamle klokskap at «du skal overlevere gården i bedre stand enn den var i da du tok den over». Det er avgjørende å forvalte naturen gjennom klok bruk. Vi kan ikke frede oss til bærekraftig utvikling. Vår bruk av utmark til jakt, fiske, beite, sanking og rekreasjon er viktig både kulturelt og økonomisk. Dette må vi ta vare på.

	Tillit

Vi kan gjerne si at den norske modellen er et gedigent spleiselag mellom stat og borgere. Sivilsamfunn og stat lever i en form for symbiose –ikke i konflikt. Vi lever i et samfunn hvor vi har stor tillit til hverandre. Slik må det fortsette å være. Derfor er integrering av våre nye landsmenn så fundamentalt.

I tillegg til de elementene jeg har nevnt som grunnlaget for den norske modellen og som de fleste vil omtale når de skal beskrive den, vil jeg i tillegg legge til et element, nemlig:

	Likestilling

En av grunnene til at Norge er rikt er at vi har mange i jobb. Kvinners bevissthet om egen status, gode barnehager og god eldreomsorg har gjort det mulig for flere kvinner å ta utdanning og gå ut i arbeidslivet. At så mange kvinner velger å være yrkesaktive skiller oss fra de fleste andre land.

Kanskje bortsett fra likestilling, er alle punktene jeg har nevnt som fundamentet i den norske modellen under press som følge av den økonomiske utviklingen i en globalisert verden. Det må sterk politisk vilje til for å sikre modellen. Jeg er overbevist om at det bare er en rød-grønn regjering som har reell vilje til å forsvare den framover. Hvis markedskreftene får friere spillerom med en mørkeblå regjering, vil modellen gradvis erodere.

 Med det er også utviklingstrekk under den rød-grønne regjeringen som man må være oppmerksom på og som på lengre sikt kan bidra til en forvitring om man ikke tar rev i seilene. Det handler om slike ting som økte forskjeller og svak vilje til å bruke mulighetene for å sikre et mangfoldig næringsliv. Jeg er også urolig for om vi ser redusert vilje til å forsvare felleseie av for eksempel fiskeressursene, og om man vil ta tak i utfordringene på arbeidsmarkedet for de som ikke har høyere utdanning, men utfører fundamentalt viktige samfunnsoppgaver. Sammenhengen mellom innvandring, et arbeidsliv som blir presset ned på uakseptable vilkår og integrering må forstås bedre.

Den norske modellen utfordres, men er høyst levende og kan forsvares framover. Modellen bygger på nasjonalstaten som idé og hadde hatt vanskeligere kår om Norge hadde blitt EU-medlem og skulle ha etterlevd de fire friheter på flere områder enn hva EØS-avtalen fordrer. Om den siste WTO-runden hadde blitt gjennomført, ville det fått store konsekvenser for distrikts-Norge. Alle som er opptatt av den norske modellen skal være glade for at det har vært partier og krefter i Norge som har kjempet imot EU-medlemskap og advart mot den økte liberaliseringen i WTO. Når enkelte i Arbeiderpartiet påstår at Senterpartiet ikke har tenkt en ny tanke siden 50-tallet, er det selvsagt feil, men kanskje skal man også være glad for at noen systematisk har forsvart verdier som har sikret den norske modellen.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

cover.jpg
ASLAUG HAGA

RODGRONN

schibsted-logo-ny.gif

