
LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Turordning utan turordningsregler: Uppsägningar på grund av arbetsbrist vid Svenska
tobaksmonopolet, 1915-1921

Karlsson, Tobias

Published in:
Arbetarhistoria idag: Rapport från Arbetarhistorikermötet i Landskrona i maj 2007

2009

Link to publication

Citation for published version (APA):
Karlsson, T. (2009). Turordning utan turordningsregler: Uppsägningar på grund av arbetsbrist vid Svenska
tobaksmonopolet, 1915-1921. Ej publicerad. I M. Olofsson (Red.), Arbetarhistoria idag: Rapport från
Arbetarhistorikermötet i Landskrona i maj 2007 Centrum för Arbetarhistoria.

Total number of authors:
1

General rights
Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors
and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the
legal requirements associated with these rights.
 • Users may download and print one copy of any publication from the public portal for the purpose of private study
or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: https://creativecommons.org/licenses/
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove
access to the work immediately and investigate your claim.

https://portal.research.lu.se/sv/publications/34af6062-ea46-455b-845b-80e4e496089f

Download date: 20. Dec. 2025

 1

Turordning utan turordningsregler

Uppsägningar på grund av arbetsbrist vid A B Svenska
tobaksmonopolet, 1915-1921

Tobias Karlsson
Ekonomisk-historiska institutionen, Lunds universitet

046-222 08 37
tobias.karlsson@ekh.lu.se

Paper till Nordiskt Arbetarhistorikermöte i Landskrona, 24-25 maj 2007

Sedan 1974 regleras uppsägningar på grund av arbetsbrist av lagen om anställningsskydd.
Denna lag inskränker arbetsgivarens frihet att välja vem som ska sägas upp och föreskriver att
en särskild turordning ska följas vid personalneddragningar. Om inte annan överenskommelse
görs bestäms turodningen av senioritetsprincipen, ofta sammanfattad ”först in, sist ut”. Denna
princip var inte okänd före lagens tillkomst. I Saltsjöbadsavtalet angavs att, i fall då
arbetstagare besatt samma lämplighet och skicklighet, skulle den med längst anställningstid få
behålla jobbet. Aktuell forskning har visat att anställningstiden fungerade som
turordningskriterium i enskilda kollektivavtal också före 1938.1 Denna forskning har i viss
mån förändrat bilden av maktförhållandena på den svenska arbetsmarknaden före
Saltsjöbadsavtalet. I många avtal saknades emellertid formella anvisningar om hur
övertalighet skulle hanteras och även i fall där anvisningar fanns lämnades ofta utrymme för
tolkningar.

Den här uppsatsen är en fallstudie av hur personalneddragningar genomfördes i ett företag
som saknade explicita turordningsregler. Företaget ifråga är A B Svenska tobaksmonopolet –
ett aktiebolag med där staten var huvudägare. Med det statliga delägarskapet följde att
arbetarna skulle behandlas med särskild hänsyn. Tobaksmonopolet kan inte betraktas som ett
för tiden typiskt svenskt industriföretag. Däremot kan vi genom att studera samspelet mellan
Tobaksmonopolet och dess motpart, Svenska tobaksindustriarbetareförbundet, få ökad
kunskap om vilka normer och uppfattningar kring turordningskriterier som fanns på
mellankrigstidens svenska arbetsmarknad. Uppsatsens huvudsakliga källmaterial utgörs av
den brevväxling mellan de två parterna som finns bevarad på Arbetarrörelsens arkiv i
Stockholm. Tidsmässigt behandlas perioden 1915 till 1921, det vill säga från företagets start
till efterkrigsdepressionen. Denna period omfattar en fas då företagets arbetsstyrka växer men
där fabriksnedläggelser ändå leder till vissa uppsägningar på grund av arbetsbrist.
Expansionsfasen avbryts 1921 då Tobaksmonopolet, liksom många andra industrier, drabbas
av en efterfrågekris med massuppsägningar som följd. Här sätter uppsatsen punkt. Det ska
dock noteras av neddragningarna fortsatte under 1920-talet i samband med mekaniseringen av
cigarrtillverkningen och andra produktgrenar.2

1 Glavå (1999); Bengtsson (2006).
2 Se Karlsson (2006).

 2

Turordning vid uppsägningar i teori och praktik

Inom den arbetsmarknadsekonomiska teoribildningen brukar distinktionen mellan generellt
och företagsspecifikt humankapital ses som en nyckel till att förstå arbetsgivares beteende i
samband med personalneddragningar.3 Eftersom arbetare med företagsspecifika färdigheter
och kunskaper genererar högre avkastning kommer de att föredras av arbetsgivaren. Och
eftersom företagsspecifikt humankapital förvärvas genom erfarenhet har senioritetsprincipen
ofta betraktas som en naturlig tumregel. Senare forskning har emellertid visat att ”först in, sist
ut” ingalunda är ett självklart mönster vid övertalighet. Som påpekats av Edward Lazear är
det viktiga för arbetsgivaren inte att behålla de mest lönsamma individerna utan att behålla
den mest lönsamma mixen av individer.4 Framförallt i ett sammanhang som karaktäriseras av
teknologisk förändring och komplementariteter kan det vara optimalt för arbetsgivaren att ha
en åldersblandad personal. I så fall blir det förväntade mönstret vid nedskärningar att de
yngsta och de äldsta arbetarna sägs upp.5

En annan faktor av betydelse för hur arbetsgivare kan förväntas agera vid
personalminskningar är löneformen. Om tidlöner används är de mest produktiva arbetarna
också de mest lönsamma för arbetsgivaren, även om det med denna löneform kan vara svårt
att avgöra vilka som producerar mest. Detta är inget problem när avlöning sker på
ackordsbasis men samtidigt innebär ackordslöner att sambandet mellan produktivitet och
lönsamhet försvagas eller upphör. Lazear menar att arbetsgivaren i en sådan situation är
likgiltig inför individuella prestationer när turordningen ska bestämmas. Detta påstående är
emellertid endast rimligt inom vissa gränser och förutsätter att det inte finns några fasta
arbetskraftskostnader.

Om arbetsgivarens strävan i en personalneddragning är att behålla den arbetsstyrka som är
optimal ur ekonomisk synvinkel så kan en fackförening tänkas eftersträva turordningskriterier
som är tydligt definierade och uppfattas som rättvisa. Detta är särskilt viktigt i ett
sammanhang då föreningsfriheten inte är självklar och det föreligger en risk för att
arbetsgivaren ska använda arbetsbrist som en förevändning för att göra sig av med fackligt
anslutna arbetare. I detta perspektiv ter sig en strikt tillämpning av principen ”först in, sist ut”
som en önskvärd norm. En alternativ förklaring till fackföreningars strävan efter att tillämpa
senioritetsprincipen är att arbetare med lång anställningstid har en högre organisationsgrad
och överlag en starkare position i fackföreningen än sina nyanställda kollegor. Det kan också
hävdas att de kostnaderna som är förknippade med att bli uppsagd är högre för äldre arbetare
än för yngre. Detta argument leder dock snarare till att ålder, snarare än anställningstid, blir
det centrala turordningskriteriet.

Givet att fackföreningars mål är att åstadkomma bästa möjliga arbetsvillkor, i vid mening, för
sina medlemmar och att deras verktyg är att kontrollera arbetskraftsutbudet kan man också
förvänta sig att fackföreningar ogillar kriterier som skicklighet, lämplighet och produktivitet.
Om arbetare selekteras utifrån vad de presterar som individer försvagas en av fackföreningens
viktigaste maktresurser: möjligheten att tillfoga arbetsgivaren skada genom att organisera
maskningsaktioner.

3 Becker (1962); Oi (1962); Parsons (1972).
4 Lazear (1998).
5 Samma slutsats har Lorne Carmichael kommit fram till, fast utifrån andra antaganden. Carmichael (1983).

 3

Av ovanstående korta genomgång framgår att det finns potentiella intressekonflikter mellan
arbetsgivare och fackföreningar i samband med personalneddragningar. Arbetsgivaren kan
förväntas vilja göra sig av med de yngsta och de äldsta arbetarna medan fackföreningen kan
förväntas sträva efter en strikt tillämpning av senioritetsprincipen. Samtidigt kan det ligga i
bägge parters intresse att komma överens om vissa regler som ska tillämpas vid
personalneddragningar eftersom det annars kan uppstå höga förhandlingskostnader. Det kan
även finnas vissa normer i samhället som har betydelse för arbetsgivarens agerande. Brott mot
dessa oskrivna regler medför att arbetarna blir missnöjda och straffar arbetsgivaren. Genom
att agera på ett sätt som uppfattas som rätt och riktigt kan arbetsgivaren skapa goda relationer
med sina arbetare, vilket leder till vinster på sikt. Detta fenomen, som i den
arbetsmarknadsekonomiska litteraturen ofta benämns implicita kontrakt, har observerats av
Michael Huberman i studier av Lancashire under den industriella revolutionen.6 Huberman
visar att arbetsmarknaden för textilarbetare inledningsvis karaktäriserades av flyktiga
anställningsrelationer. Efter ungefär en generation förändrades emellertid arbetsmarknadens
karaktär och anställningsrelationerna blev stabilare; ett inslag i detta var att arbetsgivare
började skydda seniora arbetare från arbetslöshet i lågkonjunkturer. Detta nya mönster kan,
enligt Huberman, vare sig tillskrivas lagstiftning, fackföreningars agerande eller teknologiska
förändringar. Och som individer betraktade var äldre arbetare i detta sammanhang inte mer
produktiva än yngre, snarare tvärtom. Men genom att acceptera vad arbetarna ansåg vara ett
rättvist förfarande kunde arbetsgivarna i gengäld förvänta sig att arbetarna, som grupp, skulle
prestera mer.

Mycket talar för att ”först in, sist ut” också är en sedan lång tid tillbaka etablerad rättvisenorm
på den svenska arbetsmarknaden. När Kommerskollegium 1908 publicerade en samling
kollektivavtal var anställningstiden det enda förekommande turordningskriteriet.7 Drygt två
decennier senare, 1931, konstaterade en offentliga utredningen om arbetslöshetens orsaker att
anställningstiden ofta användes som en modifierande princip vid övertalighet även där detta
inte stipulerades i kollektivavtal; arbetare med långa anställningstider undantogs innan
turordningen etablerades.8 Samma utredning konstaterade att fackföreningarna inte var nöjda
med denna praxis – de strävade, med viss framgång om man får tro utredarna, efter en strikt
tillämpning av ”först in, sist ut”. En systematisk undersökning av förekomsten av
turordningsregler i kollektivavtal genomfördes av LO in mitten av 1930-talet.9 Av 40
fackförbund, svarade 14 att anställningstiden var det enda kriteriet som uppgavs i deras
kollektivavtal. Ofta var senioritet också kopplat till företräde till nyanställning. Utöver de 14
fackförbund med kollektivavtal där anställningstiden uttryckligen omnämndes uppgav 12
förbund att de förordat detta kriterium när de haft möjligheten att förhandla om turordningen
med arbetsgivarparten.

Anställningstiden var emellertid inte det enda kriterium som omnämndes i LO-utredningen.
Fem förbund uppgav att deras avtal föreskrev att hänsyn skulle tas till arbetares
försörjningsbörda. Ytterligare åtta förbund uppgav att någon form av behovsprincip de facto
tillämpades i deras bransch. Belägg för detta har också påträffats av Eva Blomberg i
gruvbolaget LKAB:s arkiv.10 Företagsinterna handlingar visar att LKAB under 1930-
talskrisen tillämpade inte mindre än 12 kriterier för att fastställa turordningen vid

6 Huberman (1996).
7 Arbetsstatistik V (1908).
8 SOU 1931:20.
9 Se Bengtsson (2006).
10 Blomberg (1995).

 4

övertalighet.11 Flertalet av dessa innebär någon form av prövning av arbetares behov av en
anställning. Värt att notera är att LKAB hade stora bekymmer med en hög
personalomsättning. För att komma tillrätta med detta problem gav företagsledningen
företräde till arbete till gifta arbetare, med resultatet att knappast några ogifta arbetare fanns
kvar i företagets tjänst efter depressionen i början av 1930-talet.

Det bör framhållas att behovsprincipen vid fördelning av arbete hade en tydlig
könsdimension. Under mellankrigstiden, framförallt efter att riksdagen erkänt gifta kvinnors
rätt att inneha statliga tjänster 1923, hävdade många debattörer att jobb borde förbehållas gifta
män.12 Dessa idéer hade förespråkare i skilda politiska läger och utgjorde en betydande
minoritet i riksdagen. Formellt sett handlade debatten om hur staten skulle agera som
arbetsgivare men de som hävdade de gifta männens företrädesrätt till arbete hoppades
uttryckligen att den offentliga sektorn skulle kunna tjäna som en förebild för det privata
näringslivet. Frågan kom också att diskuteras inom fackföreningsrörelsen. I kollektivavtalen
finns inte många exempel där kön och civil status anges som turordningskriterier – vilket i
och för sig inte är särskilt förvånande med tanke på den utpräglade könsarbetsdelningen, det
uppstod helt enkelt sällan situationer där arbetsgivare hade att välja mellan att göra sig av med
manlig eller kvinnlig arbetskraft eftersom män och kvinnor sällan återfanns i samma yrken.
Att gifta och ogifta kvinnor hade samma typ av jobb var förstås vanligare men det är oklart i
vilken betydelse civil status hade i praktiken. När utredningen om gifta kvinnors
förvärvsarbete 1935 frågade arbetsgivare om giftermål var en orsak för avsked svarade få
företrädare för industriföretag jakande.13 Utredarna noterade emellertid att frånvaron av en
sådan praxis kan ha haft sin förklaring i att kvinnor lämnade sina anställningar, frivilligt eller
på grund av omgivningens tryck, i samband med familjebildning. Utredarna påpekade också
att gifta kvinnor kan ha löpt särskilt stor risk att bli uppsagda i situationer med arbetsbrist.

Tobaksmonopolet och arbetarna

Det företag som studeras i denna uppsats skapades genom ett riksdagsbeslut 1914. Det
omedelbara syftet med monopoliseringen av tobaksindustrin var att finansiera upprustningen
av försvaret. I kontraktet med det nya företaget stipulerades bland annat att monopolet, ”så
långt det var möjligt”, skulle sysselsätta de som tidigare arbetat i industrin.14 De statliga
representanterna i företagsstyrelsen hade också instruktioner om att behandla arbetarna ”med
den särskilda hänsyn som kommer från bolagets position som den enda arbetsgivaren inom
tobaksindustrin”.15 I kontraktet framhölls emellertid också att företaget skulle drivas så
rationellt som möjligt – när allt kommer omkring var ju Tobaksmonopolets syfte att stärka
statskassan.16

Redan före monopoliseringen var relationerna mellan arbetsgivare och fackförening väl
utvecklade inom tobaksindustrin. Det första rikstäckande kollektivavtalet, som slöts 1904,
innehöll bestämmelser om en förlikningsnämnd med representanter från båda parter.

11 (1) antalet barn, (2) familjesituation, (3) faderns och moderns sysselsättning, (4) om bröder var anställda av
företaget, (5) hälsostatus, (6) arbetarens ekonomiska situation, (7) arbetarens skicklighet, (8) om arbetaren hade
råkat ut för olyckor på jobbet, (9) otillåten frånvaro, (10) noggrannhet, (11) innehav av fastigheter och skulder
till företaget, (12) antal anställningsår.
12 Löfström (1981); Frangeur (1998).
13 SOU 1938: 47.
14 Munthe (1940: 498).
15 Vasseur (1940: 346).
16 I den debatt som föregick monopoliseringen hade också rationaliseringspotentialen framhållits.Hellner (1940);
Lindbom (1940: 193-206).

 5

Arbetsledningsrätten kommenterades inte i avtalet från 1904 utan stadfästes först senare efter
påtryckningar från SAF. I avtalet för cigarrarbetare som slöts 1914 erkändes arbetsgivarens
rätt att leda och fördela arbetet och att fritt anta och avskeda arbetskraft under förutsättning att
arbetarnas föreningsrätt respekterades, i enlighet med den så kallade
Decemberkompromissen.17 I förhandlingar med det nystartade monopolet lyckades
fackföreningen flytta fram sina positioner något. Formuleringen om arbetsledningsrätten
kvarstod men förmännens möjligheter att avskeda arbetare på grund av misskötsel
inskränktes.18 Arbetsledningsrätten begränsades ytterligare i 1919 års avtal där det föreskrevs
att företagsledningen i situationer med tillfällig arbetsbrist i skulle förkorta arbetstiden, för att
på så vis undvika uppsägningar.19 Däremot inkluderades aldrig turordningsregler i
tobaksindustrins kollektivavtal, vare sig före eller efter monopoliseringen.

Det tidiga 1900-talets tobaksindustri bestod av fem produktionsgrenar: (1) cigarrer och cigarr-
cigaretter, (2) cigaretter, (3) röktobak, (4) tuggtobak och (5) snus. Dessa produkter skilde sig
inte bara åt beträffande hur de konsumerades, de producerades också på olika sätt. Såväl
råtobakens kvalitet som tillverkningsprocedurer, maskiner och verktyg skilde sig åt. Vid
tidpunkten för monopoliseringen hade flera arbetsmoment inom cigarett- och snusproduktion
mekaniserats samtidigt som tillverkningen av cigarrer och cigarr-cigaretter huvudsakligen
skedde manuellt. Arbetsdelningen var emellertid långt driven. Det fanns flera distinkta
yrkesgrupper som arbetade med råtobakens beredning (exempelvis tobakssorterare,
tobaksfuktare, däcksmakerskor och striperskor); själva tillverkningen sköttes av cigarrmakare
(eller cigarr-cigarettmakare); sortering, kvalitetsbedömning och paketering av den färdiga
produkten av sorterare. Därtill kom arbetare som tillverkade cigarrlådor (lådstiftare och
klistrare). Av tradition ansågs cigarrmakarna och sorterarna vara de mest kvalificerade
yrkesgrupperna i cigarrfabrikerna.20 Även beredningsarbetare förefaller emellertid ha kunnat
höja sin produktivitet avsevärt genom erfarenhet.21 Den vanligaste löneformen i
mellankrigstidens cigarrfabriker var en kombination av tid- och ackordslön som benämndes
premieackord. För att uppnå ackordet skulle arbetarna varje timme producera en viss
kvantitet, produktion utöver denna gräns belönades enligt en utplanande kurva. Mot bakgrund
av vad som framhållits om löneformens betydelse för turordningen vid uppsägningar kan
alltså förväntas att monopolledningen hade ett intresse av att behålla högpresterande arbetare.

Ursprungligen hade tobaksarbete betraktats som en manlig domän men arbetskraftens
könssammansättning förändrades avsevärt under 1800-talets gång.22 Vid sekelskiftet 1900 var
kvinnorna i majoritet och i början av 1920-talet utgjorde de ungefär 80 procent av monopolets
arbetsstyrka. Störst var kvinnodominansen inom cigarr- och cigarr-cigarettillverkning. Även
inom de olika branscherna var arbetsuppgifterna könskodade. De få män som fanns kvar på
cigarrfabrikerna i början av mellankrigstiden var antingen cigarrmakare eller

17 ”Öfverenskommelse mellan Svenska cigarrfabrikantföreningen och Internationella tobaksarbetareförbundet i
Sverige” (1914), Arbets- och löneavtal, F8F vol 1, Frans Henrik Kockums tobaksfabriks arkiv, MSA.
18 Om arbetarna ansåg att avsked skett på felaktiga grunder fick de rätt att framföra klagomål; i ett första steg till
fabriksledningen och i ett andra steg till företagsledningen. ”Arbets- och löneföreskrifter vid A.-B. Svenska
Tobaksmonopolets cigarrfabriker” (1915), Arbets- och löneavtal, F8F vol 1, Frans Henrik Kockums
tobaksfabriks arkiv, MSA.
19 ”Arbets- och löneföreskrifter vid Aktiebolaget Svenska tobaksmonopolets fabriker och övriga arbetsplatser”
(1919), Arbets- och löneavtal, F8F vol 1, Frans Henrik Kockums tobaksfabriks arkiv, MSA.
20 Arbetsstatistik A2 (1899: 63-64).
21 Bland de kvinnliga beredningsarbetare som var anställda vid Malmö cigarrfabrik före
personalnedskärningarna 1921 fanns ett tydligt samband mellan ålder och inkomster. Se Karlsson (2006: 29).
22 Arbetsstatistik A2 (1899: 57); Lindbom (1940: 38); Rossland (1995: 79).

 6

magasinsarbetare.23 I det tidigare så statusfyllda sorteringsarbetet fanns vid det här laget bara
kvinnor. Tillverkningen av cigarr-cigaretter var också helt kvinnodominerad. Feminiseringen
av tobaksarbetet avspeglade sig tydligt i fackföreningens medlemsrullor. I samband med
monopoliseringen var kvinnliga arbetare fackligt anslutna i samma utsträckning som manliga
arbetare.24 Trots detta fortsatte fackföreningen att styras av män. Underrepresentationen av
kvinnor vid kongresser och i styrelser är påfallande: endast en kvinna valdes exempelvis in i
styrelsen vid kongressen 1918.25 Männens kontroll över fackföreningen visade inga tendenser
att avta över tiden.

Före depressionen

Monopoliseringen av tobaksindustrin innebar i sig en omfattande strukturrationalisering. Fem
fabriker lades ned omedelbart och antalet anställda reducerades med närmare en fjärdedel
(från 4680 till 3589). Hur turordningsregler och företrädesrätt till arbete bestämdes i samband
med monopoliseringen har jag inte undersökt närmare. Troligtvis handlade diskussionen i
samband med företagets födelse huvudsakligen om vilka arbetsställen som skulle vara kvar
och vilka som skulle läggas ned. Däremot är det uppenbart att det fanns en senioritetsnorm för
beräkning av ersättning för förlorad sysselsättning. Den av riksdagen beslutade ersättningen
uppgick till en årslön för alla som hade varit anställda i branschen i minst fyra år och beloppet
ökade med 40 procent för varje år därutöver.26 I den mån det nya företagets ledning hade att
avgöra vilka arbetare som skulle få stanna kvar och vilka som skulle få gå fanns det alltså
incitament att behålla dem som verkat länge inom industrin.

Tobaksmonopolets tidiga historia präglades av det första världskriget. Krigssituationen
innebar att det var svårt att få tag på råtobak och andra insatsvaror. Mot slutet av kriget,
närmare bestämt i juni 1918, blev situationen så allvarlig att företagsledningen varslade om
personalnedskärningar. Ledningen lovade vid detta tillfälle att skydda äldre och handikappade
arbetare. I första hand berördes arbetare som var anställda på tillfällig basis. Samtidigt
meddelades att de tillfälligt anställda som ej blev uppsagda hädanefter var att betrakta som
ordinarie arbetare.27

Åren efter krigsslutet präglades av fortsatt stark efterfrågan och allteftersom råvarusituationen
förbättrades blev det möjligt för Tobaksmonopolet att expandera. På enskilda orter kunde
dock neddragningar förekomma till följd av ändrad produktionsinriktning och mekanisering.
Stängningen av snusfabriken i Charlottenberg 1919 innebar exempelvis att ett antal arbetare
som var involverade i tillverkning av lådor och kartonger blev övertaliga. Den lokale
fabriksföreståndaren meddelade då att ”de yngre och senast anställda i denna
produktionsgren” skulle sägas upp.28 Instruktionerna förefaller emellertid ha missuppfattats av
den förman som skulle verkställa beslutet. Denne trodde att låd- respektive
kartongtillverkning skulle betraktas som skilda turordningskretsar, vilket inte var fallet.
Följden blev att några lådtillverkare med relativt långa anställningstider förlorade sina jobb

23 Karlsson (2006: 31).
24 Lindbom (1940: 234).
25 Lindbom (1940: 246).
26 Ersättningsreglerna innebar vidare att yrkeslärda arbetare var berättigade till dubbelt så hög ersättning som
okvalificerade arbetare.
27 Inkomna skrivelser från Tobaksmonopolet, 27 november 1920, EII:b vol 57, Svenska
Tobaksindustriarbetareförbundets arkiv, ARAB.
28 Inkomna skrivelser från Tobaksmonopolet, 23 oktober 1919, EII:b vol 57, Svenska
tobaksindustriarbetareförbundets arkiv, ARAB.

 7

samtidigt som motsvarande antal kartongtillverkare med kortare anställningstider fick vara
kvar. Efter fackföreningens protester medgav företagsledningen misstaget men betraktade det
som överspelat när även kartongtillverkarna ifråga något senare blev uppsagda. Liksom vid
uppsägningarna 1918 betonade företagsledningen sitt sociala ansvarstagande; denna gång
hävdades att ”särskilt ömmande omständigheter” gjort att en arbetare som led av benröta
skyddats från arbetslöshet.29

Efterspelet till stängningen av snusfabriken i Charlottenberg är inte det enda exemplet som
visar att det fanns en oskriven senioritetsnorm vid Tobaksmonopolet. I november 1920
anklagades företagsledningen återigen för att ha struntat i att ta hänsyn till anställningstiden
vid en personalneddragning.30 I sitt svar hänvisade företagsledningen till den ansvarige
förmannen och menade att senioriteten följts så länge arbetarna besatt de kvaliteter som
krävdes för att göra ett gott jobb. Förmannen uppgavs ha sagt upp de två arbetarna med de
kortaste anställningstiderna, trots att de hade de bästa vitsorden. De övriga uppsagda arbetarna
ansågs brista i pålitlighet och sakna förmåga till självständigt arbete. Enligt förmannen hade
en av dem varit ”oregelbunden i arbetet”. Företagsledningens brev avslutades med följande
tillkännagivande:

Vi äro fullt ense med eder, att de sist anställda arbetarna vid inträdande arbetsbrist första böra
uppsägas. Däremot nödgas vi bestämt fasthålla vid att i fall som ovan första avskeda dem, som i
arbetet visat sig mindre lämpliga beträffande duglighet och pålitlighet än senare anställda
arbetare.31

Ett par dagar senare kom emellertid en rättelse där ovanstående lydelse ändrats till:

Vi äro fullt ense med Eder, att, då ingen åtskillnad kan göras vid i arbetet ådagalagd arbetsförmåga
och uppförande, de sist anställda arbetarna vid inträdande arbetsbrist först böra uppsägas.32

Bakgrunden till varför denna rättelse gjordes är inte känd men klart är att senioritetsprincipen
gavs mindre tyngd, till förmån för kriterierna arbetsförmåga och uppförande, i det senare
brevet.

Turordningen vid uppsägningar blev återigen föremål för diskussion i samband med att
arbetsstyrkan vid snusfabriken i Göteborg skars ned i december 1920.33 Fackföreningen
klagade över att den lokala fabriksföreståndaren inte hade tagit hänsyn till anställningstid och
krävde att två manliga arbetare skulle återanställas. Även vid detta tillfälle tillkännagav
företagsledningen sin principiella inställning: om man tvingades välja mellan två arbetare som
ifråga om skicklighet och lämplighet var likvärdiga så skulle anställningstiden vara det
utslagsgivande kriteriet. Men ifråga om det aktuella fallet menade företagsledningen att de
uppgifter som utförts av de två arbetare med kortare anställningstid som fått behålla sina jobb
inte kunde utföras av de två arbetare som facket ville få återanställda. En av de kvarhållna

29 Inkomna skrivelser från Tobaksmonopolet, 4 november 1919, EII:b vol 57, Svenska
tobaksindustriarbetareförbundets arkiv, ARAB.
30 Inkomna skrivelser från Tobaksmonopolet, 27 november 1920, EII:b vol 57, Svenska
Tobaksindustriarbetareförbundets arkiv, ARAB.
31 Inkomna skrivelser från Tobaksmonopolet, 27 november 1920, EII:b vol 57, Svenska
Tobaksindustriarbetareförbundets arkiv, ARAB.
32 Inkomna skrivelser från Tobaksmonopolet, 29 november 1920, EII:b vol 57, Svenska
Tobaksindustriarbetareförbundets arkiv, ARAB.
33 Inkomna skrivelser från Tobaksmonopolet, 20 december 1920, EII:b vol 57, Svenska
tobaksindustriarbetareförbundets arkiv, ARAB.

 8

arbetarna ansvarade för att sätta ihop en reservkvarn, den andra hade tidigare jobbat som
mjölnare och påstods utföra arbete av ”särskild natur”.

Massuppsägningarna 1921

De första tecknen på en annalkande lågkonjunktur anades 1920. Företagsledningen noterade
hur lagren av cigarrer växte med en oroväckande hastighet och man försökte avbryta ett
ingånget importavtal med en tysk leverantör.34 Konjunkturnedgången fortsatte. Under 1921
nästan halverades försäljningen av cigarrer och på våren samma år varslades om en storskalig
personalnedskärning. Den verkställande direktören, Oscar Wallenberg, meddelade i ett brev
till fackledningen att inte mindre än 400 kvinnliga arbeterskor skulle sägas upp, vilket
motsvarade ungefär 7 procent av företagets arbetsstyrka. I första hand skulle ”de yngsta av de
sist anställda” få gå. Turordningen baserades alltså både på ålder och på anställningstid.
Någon reaktion från facket sida på detta besked står inte att finna i arkivmaterialet, vilket
förmodligen får tolkas som att förfarandet ansågs vara i enlighet med etablerad praxis.

Ytterligare en storskalig personalnedskärning aviserades i september.35 Nu visade
Tobaksmonopolet tecken på att vilja börja skära även i den andra änden av
åldersfördelningen. Men att göra sig av med seniora arbetare var inte lika enkelt som att säga
upp unga kvinnor. De äldre arbetare som berördes av höstens nedskärning – 62 män (över 60)
och 114 kvinnor (över 55) – blev permitterade i väntan på att bolagsstämman skulle fatta
beslut om inrättandet av ett pensionssystem.

I september aviserades också permanenta uppsägningar av ungefär samma storleksordning
som i april. Fyra turordningskretsar identifierades: manliga lagerarbetare under 25 år; manliga
lagerarbetare mellan 25 och 35; kvinnliga arbetare under 25 år samt kvinnliga arbetare mellan
25 och 35. Sett till antalet individer berörde de permanenta uppsägningarna i första hand
kvinnor yngre än 25 år (136 av 184 uppsägningar). I detta avseende var mönstret i huvudsak
detsamma som i april. I ett annat avseende var mönstret annorlunda: företagsledningen sade
inget om att anställningstiden skulle påverka turordningen. Reaktionerna från fackets sida
blev skarpa, så här formulerade sig förbundsordföranden Albin Kindstrand i ett brev skrivet
efter det att uppsägningarna verkställts:

Som vi tidigare meddelat Herr Holsti råder bland arbetarna ett starkt missnöje med anledning av
nu senast vidtagna avskedanden vid Tobaksmonopolet. Särskilt riktar sig missnöjet mot att allmän
praxis vid avskedanden icke blivit iakttagen i det vuxna arbetare med långvarig anställning blivit
avskedade. Även riktar sig missnöjet mot att avskedade lagerarbetare blivit ersatta med manliga
cigarrarbetare, av vilka en del äro olämpliga för sådant arbete, till vilket man även överfört särskilt
skickliga handarbetare. Av hittills inkomna förteckningar över de avskedade visa flertalet en
längre anställningstid.36

Som framgår av ovanstående citat upprördes arbetarna inte bara över företagsledningens brott
mot senioritetsprincipen, det förefaller också ha funnits en föreställning om turordningskretsar
(även om själva termen inte användes). Arbetare med olika yrken, såsom cigarrarbetare och
lagerarbetare, skulle inte ställas mot varandra vid en personalneddragning. Intressant att

34 Utgående cirkulär, 5 mars 1920, BIV vol 21, Svenska tobaksindustriarbetareförbundets arkiv, ARAB.
35 Inkomna skrivelser från Tobaksmonopolet, 30 september 1921, EII:b vol 57, Svenska
tobaksindustriarbetareförbundets arkiv, ARAB.
36 Utgående cirkulär, 7 december 1921, BIV vol 21, Svenska tobaksindustriarbetareförbundets arkiv, ARAB.
”Herr Holsti” syftade på företagets tekniske direktör, som förefaller ha haft ett särskilt ansvar för personalfrågor.

 9

notera är att skrivelsen avslutades med en anklagelse om att företagsledningen diskriminerat
utlandsfödda arbetare.37

I sitt svar på Kindströms skrivelse förnekade företagsledningen inte brottet mot
senioritetsprincipen och förklarade att man istället hade tagit hänsyn till ”försörjningsbörda
och familjesituation”, ålder och eventuella handikapp.38 I fall där dessa kriterier inte kunde ge
klar vägledning hade företaget beaktat arbetarens yrkesmässiga skicklighet. Omplaceringen
av cigarrarbetare till lagerarbete motiverade företagsledningen med att de som tidigare jobbat
på lagret inte var yrkeslärda och besatt överlägsen fysisk styrka och därför hade bättre utsikter
att finna andra sysselsättningar än de fysiskt svaga cigarrarbetarna. Anklagelsen om
diskriminering av utländsk arbetskraft tillbakavisades.

Turordningskriterier diskuterades inte bara i korrespondens mellan fack och arbetsgivare utan
också på möten av olika slag. Så var exempelvis fallet den 14 november 1921 där företrädare
för fackföreningen hävdade de principiella ståndpunkterna att seniora arbetare skulle skyddas
ifrån uppsägningar samt att de skulle ha företräde till arbete om det blev aktuellt med
återanställningar.39 Det senare kravet accepterades av företagsledningen.40 Kravet på fortsatt
erkännande av senioritetsprincipen vid uppsägningar avfärdades emellertid; företagsledningen
var inte beredd att lova något annat än att behålla den mest kvalificerade arbetskraften om det
skulle bli frågan om ytterligare nedskärningar.

Efter denna framstöt prövade fackföreningen med en annan strategi: att förmå
företagsledningen att låta avskedade arbetare byta plats med andra arbetare. Förmodligen
fanns här en bakomliggande tanke om att arbeten skulle förbehållas de med störst behov av
inkomster samt de som hade svårast att få någon annan anställning. Som ett led i denna
strategi beslutades att även de som slutade frivilligt skulle ha rätt till stöd från fackets
arbetslöshetskassa. Vid en konferens 28-29 december framfördes att även företaget borde ge
kompensation åt dem som slutade för att ge plats åt andra. Detta förslag avfärdades av
företagsledningen som ”kollektiva avskedanden”.41 Uppenbarligen ville man själv behålla
kontrollen över vilka turordningskriterier som skulle gälla.

Även om den här uppsatsen fokuserar på de diskussioner om turordningskriterier som fördes
mellan företagsledning och fackförening ska något sägas om det faktiska utfallet.42 I figur 1
åskådliggörs hur neddragningarna 1921 drabbade olika åldersgrupper inom
cigarrtillverkningen. Här framgår att Tobaksmonopolet vid depressionens inledning hade en
tämligen ung arbetskraft. De neddragningar som följde åstadkoms huvudsakligen genom

37 Det finns även ett annat exempel i korrespondensen på hur facket motsatte sig avskedanden av utländsk
arbetskraft. Se ”Cirkulär no 19”, Utgående cirkulär, 1921, BIV vol 21, Svenska
tobaksindustriarbetareförbundets arkiv, ARAB.
38 Inkomna skrivelser från Tobaksmonopolet, 7 november 1921, EIIb vol 57, Svenska
tobaksindustriarbetareförbundets arkiv, ARAB.
39 Inkomna skrivelser från Tobaksmonopolet, 23 november 1921, EIIb vol 57, Svenska
tobaksindustriarbetareförbundets arkiv, ARAB.
40 Frågan om företrädesrätt till arbete skulle dock ge upphov till tvister längre fram. Företagsledningen hävdade
exempelvis på hösten 1924 att löftet bara gällde en grupp arbetare som blivit avskedade på hösten 1921 medan
facket menade att det var en allmän princip. Inkomna skrivelser från Tobaksmonopolet, 6 november 1924, EIIb
vol 58, Svenska tobaksindustriarbetareförbundets arkiv, ARAB.
41 Det primära syftet med nämnda konferens var att ge arbetarna möjlighet att komma med förslag om hur en
arbetstidsförkortning skulle utformas. Utgående cirkulär, 13 januari 1922, BIV vol 21, Svenska
tobaksindustriarbetareförbundets arkiv, ARAB.
42 En mer ingående statistisk analys av hur olika variabler påverkade risken att bli uppsagd finns i Karlsson
(2006).

 10

uppsägningar av arbetare i åldrarna 14 till 24 år. Få, om ens några, mellan 35 och 54 blev
uppsagda. De äldsta arbetarna permitterades, som nämnts, i väntan på pensioneringen. På det
stora hela förefaller det som om företagsledningen agerade i enlighet med Lazears teori – man
skar i bägge ändarna av åldersfördelningen.

Figur 1. Arbetskraftens åldersfördelning inom cigarrtillverkningen före och efter
personalneddragningarna 1921

At the end of 1920

0

100

200

300

400

500

600

700

800

900

1000

14-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-

Age group

N
u
m

b
e
r

o
f
w

o
rk

e
rs

At the end of 1921

0

100

200

300

400

500

600

700

800

900

1000

14-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-

Age group

N
u
m

b
e
r

o
f
w

o
rk

e
rs

Källor: Styrelsens förvaltningsberättelse 1920, FHK; Styrelsens förvaltningsberättelse 1921, FHK.

Något som bör poängteras är vidare att koncentrationen av permanenta uppsägningar till de
yngsta åldrarna gör det osannolikt att civil status var ett centralt turordningskriterium; det var
helt enkelt inte många av de yngre arbetarna som hade hunnit gifta sig. Även om
företagsledningen på hösten 1921 uppgav sig ha tagit hänsyn till arbetarnas ”familjesituation”
finns i korrespondensen inget som tyder på att det fördes någon diskussion om gifta kvinnors
rätt till förvärvsarbete under depressionsåret. En sådan diskussion uppstod emellertid senare
under 1920-talet, men det ligger utanför ramen för denna uppsats.

Avslutning

Hur personalneddragningar gick till och vilka turordningskriterier som tillämpades på
mellankrigstidens svenska arbetsmarknad är fortfarande i stort sett ett outforskat fält. Enligt
1926 års arbetslöshetssakkunniga var det vanligt att anställningstiden beaktades när det skulle
fastslås vilka arbetare som skulle få vara kvar och vilka som skulle få sluta i situationer med
arbetsbrist, även där det inte uttryckligen föreskrevs av kollektivavtal. Föreliggande uppsats
lämnar visst stöd åt arbetslöshetsutredarnas utsaga. Vid det Svenska tobaksmonopolet fanns
en norm som gick ut på att ”de yngsta och sist anställda” skulle stå först på tur vid
personalminskningar. Däremot var företagsledning och fackföreningsrepresentanter oeniga
beträffande hur strikt denna princip skulle tillämpas, vilket är inte är oväntat ur ett teoretiskt
perspektiv. Denna uppsats visar också att implicita kontrakt som reglerade turordningen inte
var skrivna i sten; de kunde brytas i extrema situationer, såsom under depressionsåret 1921.
På våren detta år agerade företagsledningen på ett sätt som inte resulterade i några protester
från fackföreningens sida. På hösten samma år frångicks den underförstådda
överenskommelsen. Visserligen drabbade uppsägningarna främst yngre kvinnor – men deras
inbördes turordning styrdes inte av vare sig ålder eller anställningstid. Det faktum att även ett
företag vars styrelseledamöter hade uttryckliga instruktioner om att ta sociala hänsyn kunde
frångå etablerad praxis i kriser gör att vi kan anta att även andra, mindre nogräknade
arbetsgivare, passade på att överge senioritetsprincipen under 1920-talsdepressionen. Mot den

 11

bakgrunden kan man förstå den strävan som fanns i många fackförbund att kodifiera
turordningskriterier i kollektivavtal under mellankrigstiden.

Källförteckning

Otryckta källor

Svenska tobaksindustriarbetareförbundets arkiv, Arbetarrörelsens arkiv (ARAB).

Frans Henrik Kockums tobaksfabriks arkiv (FHK), Malmö stadsarkiv (MSA).

Offentligt tryck

Arbetsstatistik A:2 (1899), Undersökning af tobaksindustrin i Sverige, Kommerskollegium.
Arbetsstatistik V (1908), Kollektivaftal angående arbets- och löneförhållanden i Sverige, II, 1:
 Förteckning å gällande kollektivaftal, Kommerskollegium.
SOU 1931: 20, Arbetslöshetsutredningens betänkande I. Arbetslöshetens omfattning, karaktär
 och orsaker. Avgivet av 1926 års arbetslöshetssakkunniga, Socialdepartementet.
SOU 1938: 47, Betänkande angående gift kvinnas förvärvsarbete m. m. Avgivet av
 Kvinnoarbetskommittén, Finansdepartementet.

Litteratur

Becker, Gary S (1962), ”Investment in Human Capital: A Theoretical Analysis”, Journal of
 Political Economy, vol 70.
Bengtsson, Berit (2006), Kampen mot §23: Facklig makt vid anställning och avsked i Sverige
 före 1940, Uppsala Studies in Economic History 74, Uppsala universitet.
Blomberg, Eva (1995), Män i mörker: Arbetsgivare, reformister, och syndikalister: Politik
 och identitet i svensk gruvindustri, Almqvist & Wiksell International.
Carmichael, Lorne (1983), “Does Rising Productivity Explain Seniority Rules for Layoffs?”,
 American Economic Review, vol 73.
Frangeur, Renée (1998), Yrkeskvinna eller makens tjänarinna? Striden om yrkesrätten för
 gifta kvinnor i mellankrigstidens Sverige, Arkiv förlag.
Glavå, Mats (1999), Arbetsbrist och kravet på saklig grund, Norstedts Juridik.
Hellner, Johan (1940), ”Det svenska tobaksmonopolets tillkomst”, i Minnesskrift utgiven med
 anledning av Svenska Tobaksmonopolets tjugofemåriga verksamhet den 1 juni 1940:
 1915-1940, Svenska tobaksmonopolet.
Huberman, Michael (1996), Escape from the Market: Negotiating Work in Lancashire,
 Cambridge University Press.
Karlsson, Tobias (2006), Downsizing: Personnel policies and industrial relations at the
 Swedish Tobacco Monopoly, 1915-1928, licentiatavhandling, Lunds universitet.
Lazear, Edward (1998), Personnel Economics for Managers, Wiley.
Lindbom, Tage & Evert Kuhm (1940), Tobaksarbetarnas förbund i Sverige 1889-1939,
 Svenska tobaksindustriarbetareförbundet.
Löfström, Åsa (1981), Ekonomisk kris och kvinnors arbete, Umeå Economic Studies 99,
 Umeå universitet.
Munthe, Axel (1940), ”Tobakens och tobakshanteringens historia i Sverige”, i Minnesskrift
 utgiven med anledning av Svenska Tobaksmonopolets tjugofemåriga verksamhet den 1
 juni 1940: 1915-1940, Svenska tobaksmonopolet.

 12

Oi, Walter (1962), ”Labor as a Quasi-Fixed Factor”, Journal of Political Economy, vol 70.
Parsons, Donald O (1972), “Specific Human Capital: An Application to Quit Rates and
 Layoff Rates”, Journal of Political Economy, vol 80.
Rossland, Kristina (1995), “Hantverk för män blir fabriksarbete för kvinnor: En studie från
 tobaksindustrin 1850-1915”, Deadlus.
af Trolle, Ulf (1965), “Femtio år av monopol och konkurrens”, i Om tobak i Sverige:
 Jubileumsskrift 1915-1965, Svenska Tobaksmonopolet.
Vasseur, Eric (1940), ”A.B. Svenska tobaksmonopolets verksamhet”, i Minnesskrift utgiven
 med anledning av Svenska Tobaksmonopolets tjugofemåriga verksamhet den 1 juni
 1940: 1915-1940, Svenska tobaksmonopolet.

