
VERKSAMHETEN 2004

Studieförbundet Näringsliv och Sam häl le

2 SNS VERKSAMHET 2004

FRÅN SNS-ÅRET 2004 3

STY REL SEN 4

VD-KOMMENTAR 6

FÖRNYELSE OCH FÖRYNGRING 7

SNS RÖTTER 8
 Lästips: memoarer av SNS-pionjärer 9

FORSKNINGSOMRÅDEN
 Översikt hela forskningsportföljen 10
 Ekonomisk politik för tillväxt 12
 Politikens spelregler 18
 Välfärdsstat i omvandling 20
 Övriga studier 21

SNS EUROPA 22

SNS FÖRKOVRAN 24

SNS TYLÖSANDSKONFERENS 26

NÄTVERKET SNS VISION 28

MEDLEMMAR 30
 SNS Framtidssymposium 31
 Företags-, myndighets- och
 organisationsmedlemmar 32

VETENSKAPLIGA RÅDET OCH
FORSKARNÄTVERK 34

FÖRTROENDERÅDET 36

SNS FÖRLAG 39
 Hela utgivningen 2004 41

MÖTESPLATSEN 42

MEDARBETARE 44

EKONOMI
 Finansiering 46
 Balans- och resultaträkningar 48

SNS OCH OMVÄRLDEN 49

STADGAR 50

SNS – Studieförbundet Näringsliv och
Samhälle – är ett fristående nätverk av
ledande beslutsfattare i privat och offentlig
sektor med engagemang i svensk samhälls-
utveckling. Syftet är att skapa underlag för
rationella beslut i viktiga samhällsfrågor
genom forskning och debatt.

1 2

3 4

8

76

5

9

1110

12

Omslagsbilder:
1. Hidayet Tercan, då generalsekreterare Transfer, Staffan Salén, vd Salénia,

och SNS vd diskuterar modernt ledarskap, SNS Visions möte 9 september
2004.

2. Leif Johansson, vd och koncernchef Volvo, SNS Vision 9 september 2004.
3. Anders Milton, regeringens psykiatrisamordnare, vid mötet i SNS Stock-

holm: ”Vem tar hand om de psykiskt sjuka?” 31 mars 2004.
4. Stort medieintresse och helt fullsatt vid seminariet ”Ombytta roller – Ingvar

Carlsson och Alf Svensson frågar ut journalister och mediechefer”, SNS
Medieforum, 17 mars 2005.

5. Anna Hedenmo, SVT Aktuellt, moderator vid SNS Förtroenderådsmöte och
diskussion om Demokratirådsrapporten ”Demokratins grundlag”, 10 juni
2004.

6. Finansminister Pär Nuder och styrelseproffset Peggy Bruzelius vid diskus-
sionen om SNS Konjunkturrådsrapport ”Tid för en ny skattereform!”,
25 januari 2005.

7. Assar Lindbeck, professor, och Eva Fernvall, ordförande Vårdförbundet,
vid Förtroenderådets middag, 10 juni 2004.

8. Karin Pilsäter, riksdagsledamot (fp), och Anne Marie Lindgren, tanke-
smedjan Idé och tendens (s), vid konferensen ”Hur länge f yger humlan?”,
25 maj 2004.

9. Riksdagsledamöterna Nyamko Sabuni (fp) och Luciano Astudillo (s) vid
SNS Visions möte om Europaparlamentsvalet, 27 maj 2004.

10. Pontus Braunerhjelm, SNS, Anne Marie Pålsson, riksdagsledamot (m),
Göran Johnson, ordförande Metall, och Gertrud Elisabet Bohlin, regionchef
för Svenskt Näringsliv i Malmö, vid SNS Framtidssymposium i Malmö, 19
november 2004.

11 Fredrik Reinfeldt, partiledare (m) vid Tylösandskonferensen i augusti 2004.
12. Carl-Johan Bonnier, Förtroenderådets ordförande, i samspråk med Björn

von Sydow, riksdagens talman, vid Förtroenderådets möte, 10 juni 2004.

Bilder sidan 3:
Fr v Staffan Valdemar Holm, Dramaten, Ulrica Messing, infrastrukturminister,
och Leif Johansson, Volvo.
Tore Browaldh och Lars-Erik Thunholm.
Alf Svensson och Ingvar Carlsson.
Klipp från artiklar om ”Vägar till ökad jämställdhet i svenskt näringsliv”
av Magnus Henrekson.

 SNS VERKSAMHET 2004 3

FRÅN SNS-ÅRET 2004 | Oberoende röst i samhällsdebatten

Maktgranskande
SNS Medieforum granskar granskarna inom media. Vid ”Ombytta
roller” f ck två erfarna politiker fråga ut politiska journalister och
mediechefer. På webben granskas kontinuerligt ekonomijourna-
listik. s 11 och 19

Oberoende
SNS Europa bidrar till att fördjupa den seriösa debatten om
Europafrågorna och granskar regeringens Europapolitik, liksom
EU:s utveckling, utan hänsyn till etablerade maktstrukturer och
intressegrupperingar. Vid utvärderingen av Sveriges första tio år
i EU medverkade Ingvar Carlsson och Carl Bildt, de två stats-
ministrar som förde Sverige in i EU. s 22–23

Engagemang
Utan det starka engagemanget från SNS grundare hade den
svenska samhällsanalysen och -debatten under de senaste drygt
55 åren varit betydligt fattigare. I tider av stark polarisering ökar
behovet av en uthålligt oberoende aktör som kan föra fram även
obekväma sanningar. s 8–9

SNS Europa

Ledningsgrupp 5 av 8 63 % (63 %)
Styrelse 3 av 10 30 % (30 %)
Lokalstyrelserna 75 av 238 32 % (31 %)
Förtroenderådet 33 av 115 29 % (23 %)

Agendasättande
Projektet Fler kvinnor på ledande poster har påverkat närings-
livets jämställdhetsarbete i f era år. Under de tre år projektet på-
gick ökade andelen kvinnliga styrelseledamöter i börsbolagen från
5,7 till 14,6 procent – knappast en slump. Resultatet för SNS egen
del kan avläsas i rutan bredvid. Magnus Henreksons bok drog
också igång debatten om kvoterad föräldraförsäkring. s 21

SNS KVINNOANDEL 2004
(2003 inom parentes)

Gränsöverskridande
SNS Visions möte i september om ledarskap blev för många av
nätverkets yngre och äldre medlemmar en höjdpunkt. Vad är mo-
dernt ledarskap? Det internationella näringslivet mötte politiken
och den skattef nansierade kultursektorn. s 28–29

4 SNS VERKSAMHET 2004

SNS STYRELSE | Med bred förankring och stort engagemang

Revisorer
Auktoriserad revisor Magnus Fagerstedt, Ernst & Young, och

Bengt Rydén, ordf Sjunde AP-fonden.

Ingemar Hansson (f. 1951)
Ledamot sedan 1999.

Generaldirektör, Konjunkturinstitutet.

Professor i nationalekonomi.

Styrelseledamot i Riksgäldskontoret.

Kerstin Hessius (f. 1958)
Ledamot sedan 2003.

Verkställande direktör i Tredje AP-fonden.

Ledamot i AP fastigheter, SIFR (Stockholm Institute for Financial

Research), Stiftelsen Kapitalmarknadsgruppen, HHS Advisory

Board och Kollegiet för svensk bolagsstyrning.

Revisorssuppleanter
Auktoriserad revisor Lars Träff, Ernst & Young, och

Birgit Erngren Wohlin (suppleant).

Sten Westerberg (f. 1939)
Ordförande 2004.

Ordförande och partner i Leimdörfer.

Styrelseledamot i Bonnier Holding, Magnora (ägarbolag till

Kreab) och Strand Kapitalförvaltning (ordf) samt i National-

musei Vänner (ordf), Stiftelsen Academica, De Svenska

 Historiedagarna och Susanne Westerbergs minnesfond.

Carl Bennet (f. 1951)
Ledamot sedan 2000. Vice ordförande 2003.

Styrelseordförande i Elanders, Getinge, Lifco och Sorb Industri.

Vice ordförande i Boliden och TeliaSonera.

Ledamot av styrelsen för AMS, SSAB och Västsvenska Industri-

och Handelskammaren.

Ledamot av regeringens forskningsberedning.

 SNS VERKSAMHET 2004 5

Anders Nyrén (f. 1954)
Ledamot sedan 2003.

Vd och koncernchef i AB Industrivärden.

Vice ordförande i Svenska Handelsbanken.

Ledamot i Sandvik, SCA, Skanska, SSAB och Ernströmgruppen.

Ordförande i Aktiemarknadsbolagens Förening.

Marianne Nivert (f. 1940)
Ledamot sedan 2001.

Aktiv i en rad styrelser, bl. a. styrelseordförande i Posten,

ledamot i Fjärde AP-fonden, Karolinska universitetssjukhuset,

Lennart Wallenstam Byggnads AB, Chalmers Tekniska Hög-

skola och Beijer Alma. Gästprofessor vid Handelshögskolan i

Göteborg.

Stefan Lundgren (f. 1952)
Vd och ledamot sedan 2003.

Docent i nationalekonomi.

Torsten Persson (f. 1954)
Ledamot sedan 1998.

Chef för Institutet för internationell ekonomi vid Stockholms

universitet och Centennial Professor vid London School of Economics.

Research Associate vid National Bureau of Economic Research

(NBER), Centre for Economic Policy Research (CEPR) samt Canadian

Institute for Advanced Research (CIAR).

Ledamot av Vetenskapsakademien, Ingenjörsvetenskapsakademien

och American Academy of Arts and Sciences.

Styrelseledamot i Vetenskapsrådet.

Staffan Håkanson (f. 1942)
Ledamot sedan 2004.

Styrelseordförande i Prof lGruppen AB, Tågia och

Ugnsbolaget TABO.

Vice ordförande i Järnvägsforum.

Ledamot i Skultuna Flexible.

Meg Tivéus (f. 1943)
Ledamot sedan 2002.

Styrelseledamot i Swedish Match, Billerud, Cloetta Fazer, Kungl

Operan, Nordea Fonder, Orrefors Kosta Boda och Danderyds

sjukhus.

6 SNS VERKSAMHET 2004

SNS. Genom att i h ögre grad knyta externa forskningsledare
till SNS forskningsområden som komplement till en mindre,
intern forskningsledarstab kan vi forma en mer modern, pro-
jektorienterad och f exibel forskningsorganisation.

Som ett led i detta har vi rekryterat fyra externa forskningsle-
dare till området Framtidens arbetsmarknad och kompetensför-

sörjning. De presenteras närmare här intill. De är representanter
för en ny generation framstående svenska nationalekonomer och
vi är mycket glada över att ha dem med oss på SNS.

SNS Europa
Ytterligare en ny kraft, Fredrik Bystedt, f nns sedan en tid på
SNS med huvuduppgift att utveckla SNS Europa. Med SNS

Europa ska SNS fortsätta att lyfta fram europeiska frågor och
vara ett ledande forum för svensk debatt om Europafrågor. Det
sker genom seminarier, debatter och särskilda studier om EU-
frågor. I höstas uppmärksammade SNS Europa Sveriges tio år
i EU genom en halvdagskonferens med bland andra de tidigare
statsministrarna Carl Bildt och Ingvar Carlsson. De, tillsammans
med forskare och yngre politiker, diskuterade konsekvenserna
av Sveriges medlemskap och om det blev som de trodde f ör
tio år sedan. Det var f er organisationer än SNS som ordnande
seminarier med anledning av Sveriges tio år i EU, men det var
bara SNS som lyckades locka till sig de bägge tidigare statsmi-
nistrar som ledde Sverige in i EU. Inte minst var det fascinerade
att lyssna till den engagerade och visionära diskussion Bildt och
Carlsson förde om EU och svensk Europapolitik, en glöd som
man kunde önska att dagens politiker också någon gång skulle
kunna visa i Europafrågorna. ■

SNS vd, Stefan Lundgren. – Vi skapar nu en mer modern forskningsorganisation.

VD-KOMMENTAR | Forskning i omdaning

SNS forskning har det gångna året förnyats och forskningsor-
ganisationen gjorts mer f exibel. Två nya forskningsområden
har fått luft under vingarna.

Forskningen är inriktad på tre områden
• Ekonomisk politik för tillväxt
• SNS Medieforum
• Framtidens arbetsmarknad och kompetensförsörjning.

SNS Medieforum och Framtidens arbetsmarknad och kom-

petensförsörjning drogs igång under 2004. De kommer att ge
avtryck i SNS verksamhet under kommande verksamhetsår. Låt
mig nämna två exempel. I juni 2005 presenterar SNS Demokra-
tiråd sin första rapport i en serie där frågor kring medier, makt
och medborgare står i centrum. Rapporten belyser mediernas
integritet och särskilt frågan om vem som granskar granskarna.
I november 2005 publicerar SNS Välfärdsråd en rapport som
med utgångspunkt i socialförsäkringarnas stora betydelse för
arbetsmarknadens funktionssätt granskar alternativen för den
framtida f nansieringen av socialförsäkringarna.

Forskningsområdet Ekonomisk politik f ör tillväxt är ett
klassiskt fält för SNS verksamhet. Min ambition är att som nästa
steg i omdaningen av SNS forskning st ärka innehållet i detta
forskningsområde och ge det en tydligare prof l. Tyngdpunkten
ska ligga på att ta fram kunskap och skapa f örståelse för hur
ekonomisk politik i vid mening b äst främjar väl fungerande
marknader, företagande och ett livskraftigt n äringsliv och på
så sätt betingelser för tillväxt.

En mer modern forskningsorganisation
Forskningen är kärnan i SNS verksamhet. Det är i första hand
genom den som SNS verkar f ör sin huvuduppgift: att fr ämja
en saklig och konstruktiv samh ällsdebatt. Utöver en stark
innehållsmässig portfölj av forskningsprojekt behöver SNS en
slagkraftig forskningsorganisation. Jag strävar efter att förstärka
denna och göra den mer f exibel. SNS är inte, och bör inte vara,
ett forskningsinstitut som erbjuder en forskarmiljö liknande den
på högskolor och universitet där inomvetenskaplig forskning
och publicering är den främsta prioriteten. För SNS forskare
är uppgiften en annan, lika viktig. Det är att ta sig an viktiga
samhällsproblem med ett vetenskapligt perspektiv och med för-
ankring i aktuell forskning. De ska också skriva för en bredare
läsekrets än enbart den akademiska. F ör att kunna fullg öra
detta med den bredd i produktionen som är SNS styrka har
SNS ett nätverk av forskare, där vi för enskilda projekt knyter
till oss ledande svenska och internationella akademiker. Därtill
har SNS en krets forskningsledare som initierar, bemannar och
driver dessa projekt och som mer kontinuerligt är knutna till

 SNS VERKSAMHET 2004 7

FÖRNYELSE OCH FÖRYNGRING | Nya forskningsledare

Dan-Olof Rooth

En yngre generation samhällsforskare knyts nu till SNS. Fem
nya forskningsledare har rekryterats. Fyra av dem delar sin tid
mellan SNS och en akademisk institution. Den femte, Fredrik
Bystedt, är heltidssysselsatt p å SNS, bl a med att leda SNS
Europa.

SNS Europa drog ig ång på allvar h östen 2004. Det är en
mötesplats för dem som vill f ölja utvecklingen och delta i
Europadebatten.

– Vi erbjuder SNS medlemmar konferenser och seminarier,
men initierar också egna Europastudier som självständigt ana-
lyserar EU:s utveckling fr ån ett svenskt perspektiv. Studierna
ska ha policykaraktär med udd, berättar Fredrik Bystedt (läs
mer på s 22–23).

Fredrik Bystedt är f l lic i nationalekonomi fr ån Uppsala
universitet och kom n ärmast från Finansdepartementet d är
han arbetade med fr ågor som rör EU:s ekonomisk-politiska
samarbete och Lissabonstrategin.

Karolina Ekholm, docent vid Handelsh ögskolan i Stock-
holm, och Laura Larsson, f l dr vid Institutet för arbetsmark-
nadspolitisk utvärdering, IFAU, är ansvariga f ör varsitt ben
i det nya forskningsomr ådet Framtidens arbetsmarknad och
kompetensförsörjning.

Karolina Ekholm forskar om frågor som rör internationa-

Laura LarssonKarolina EkholmFredrik BystedtOlof Åslund

liseringens konsekvenser för arbetsmarknaden.
– Vi får dagligen rapporter om hur företag lägger ned verk-

samhet i Sverige och f yttar till låglöneländer. Samtidigt har vi
en integrerad europeisk arbetsmarknad och kan komma att se
mer av både in- och utf yttning av arbetskraft. En av de vikti-
gaste frågorna just nu är hur svensk arbetsmarknad påverkas av
företagsf ytt – både till och från Sverige – och det som numera
benämns ”outsourcing”, säger Karolina Ekholm.

Laura Larsson håller i nya studier om socialförsäkringarnas
roll på arbetsmarknaden.

– Hur socialförsäkringarnas utformning påverkar männis-
kors vilja att arbeta är en mycket viktig fråga. Finansieringen är
också väsentlig, vad kan vi vinna respektive förlora om ansvaret
exempelvis läggs på arbetsmarknadens parter? Sådana frågor
analyserar vi inom projektet, berättar Laura Larsson, som också
leder SNS Välfärdsråd 2005.

Det tredje benet inom forskningsomr ådet fokuserar p å
arbetskraftsförsörjning och integration och ska ledas av ytter-
ligare två externa forskningsledare som knyts till SNS fr o m
februari 2005. Dessa är Dan-Olof Rooth, docent och verksam
vid Handelshögskolan Baltic Business School/H ögskolan
Kalma r, och Olof Åslund, f l dr, och liksom Laura Larsson
verksam vid IFAU. ■

8 SNS VERKSAMHET 2004

SNS RÖTTER | Lunch med SNS-veteraner

I januari 2005 gästades SNS av tre av dem som var med fr ån
början: Tore Browaldh och Lars-Erik Thunholm (tv å av SNS
grundare), samt Jan Wallander, SNS första forskningschef och
vd. Värdar var dagens styrelseordf örande, Sten Westerberg,
och vd, Stefan Lundgren. Samtalet utvecklades till en intressant
jämförelse av likt och olikt i samh ällsdebatten – i synnerhet
synen på SNS då och nu.

SNS grundades den 5 juli 1948 av tre samh ällsengagerade
individer i näringslivet; förutom ovannämnda Tore Browaldh
och Lars-Erik Thunholm medverkade Axel Iveroth. Redan
från starten var inriktningen att p å vetenskaplig grund bidra
till samhällsdebatten (se vidare i lästipsrutan!).

Efter andra v ärldskriget fanns inom hela v ästvärlden en
stark tro på samhällsvetenskapernas möjlighet att bidra till en
positiv utveckling. I den andan startades SNS. I Sverige rasade
också den s k planhushållningsdebatten.

SNS-veteranerna kunde vid lunchen vidimera att en del
näringslivsföreträdare då såg med stor skepsis på organisatio-

nen och dess ambitioner att f öra en dialog med politiker och
företrädare för arbetarrörelsen. Att vilja föra en brobyggande
debatt om samhällsfrågor var suspekt och n äringslivet borde
hålla sig p å sin kant. Fr ån socialdemokratin å andra sidan
var misstänksamheten också stor och SNS beskylldes f ör att
gå näringslivets ärenden och inte alls grunda sina analyser i
samhällsvetenskaperna.

Känns tongångarna igen? Med j ämna mellanrum skriver
borgerliga tidningars ledarsidor att SNS är alldeles för regerings-
vänligt och mer aktivt borde ta avstånd från socialdemokratin.
Samtidigt säger socialdemokratiska statsr åd när de bjuds in
att kommentera SNS rapporter, att SNS var mer sakligt f örr
och att just denna kritiska rapport är alldeles för mycket av
ovetenskaplig partsinlaga…

Kanske är det just på det viset det ska vara? SNS har aldrig
och kommer aldrig att g å någons ärenden – vare sig partiers
eller företags. Ett lackmustest f ör att säkerställa detta är att
med jämna mellanrum bli beskylld för motsatsen från många
olika håll!

Lars-Erik Thunholm, en av SNS tre
grundare, och Jan Wallander, SNS första
forskningschef och vd, vid lunchen på
SNS i januari 2005.

Tore Browaldh, en av SNS tre
grundare, i samspråk med
nuvarande styrelseordföranden
Sten Westerberg.

 SNS VERKSAMHET 2004 9 SNS VERKSAMHET 2004 9

– Det är imponerande vilken livskraft den ursprungliga
visionen bakom SNS bildande visat sig ha. SNS-fäderna hade
kanske en väl optimistisk uppfattning om samhällsvetenska-
pernas förmåga att resultera i slutliga sanningar om samhällets
och politikens bästa utformning, ref ekterade Stefan Lundgren
efter lunchsamtalet. Men id én att verka f ör en konstruktiv
debatt utifrån en vetenskaplig produktion av h ög kvalitet
har gett SNS en unik och framstående roll i samhällsdebatten
genom åren.

– Samtalet berörde också vikten av att SNS är en parti-
politiskt obunden organisation. Men det f år inte betyda en
slätstruken verksamhet. SNS måste kritiskt nagelfara samhälls-
frågor och den politik som förs, slog dagens vd fast. ■

Memoarer av SNS-pionjärer

Både Tore Browaldh, en av SNS grundare, och Jan Wallander, SNS

 första forskningschef och vd, skriver utförligt om de första SNS-åren

i sina respektive memoarer.

Tore Browaldh: Gesällvandring (Norstedts 1976), Vägen vidare

 (Norstedts 1980) och Motlut och medvind (Norstedts 1984).

Browaldh beskriver i kapitlet ”Studieförbundet Näringsliv och Samhälle”

(s 65–95) i Gesällvandring hur det hela började. Bakgrunden var plan-

hushållningsdebatten efter kriget och inspirationskällan var den ameri-

kanska organisationen Committee for Economic Development. Det är

en intressant genomgång av de viktigaste frågorna, ambitionen att

knyta goda samhällsforskare till SNS och dåtidens tongivande person-

galleri.

Med citat från tidiga Tylösandskonferenser och styrelse-pm visas hur

SNS-pionjärerna med hjälp av samhällsvetenskaplig forsk-

ning ville vara ”missionärer med ett budskap att nå ut i

näringslivet”, med ambitionen att skapa dialog i stället för

konfrontation med politiker och regleringsivrare.

I Motlut och medvind f nns SNS med framförallt i kapitlet ”Politiken –

en obesvarad kärlek” (s 219 ff) där författarens mer sentida SNS-

 engagemang kring den ekonomiska politiken beskrivs. Browaldh be-

skriver här sin motvilja mot polarisering och bristande förståelse mellan

näringslivet och den socialdemokratiska ledningen.

Jan Wallander: Livet som det blev (Albert Bonniers Förlag 1997)

Wallander skriver utförligt om sin tid på SNS i början av 1950-talet,

framförallt i kapitlet ”Studieförbundet Näringsliv och Samhälle”

(s 226–261). Författaren slår fast att SNS startade som en upprors-

rörelse mot makthavarna inom näringslivet, men att upprorsmännen

så småningom själva blev makthavare och kom att sitta vid kött-

grytorna. Redan från begynnelsen etablerades viktiga pelare som fort-

farande bär upp verksamheten: forskning, konferenser och lokalgrup-

per. ”Skulle SNS syfte uppnås var det viktigt att produkterna nådde

politiker, beslutsfattare och företagsledare. Alla med begränsad läslust

och ringa specialkunskaper”, skriver Wallander.

Annan litteratur om SNS historia

Kersti Ullenhag: I takt med tiden

I samband med 50-årsjubileet 1998 skrev Kersti Ullenhag, docent i

ekonomisk historia vid Uppsala universitet, I takt med tiden som belyser

ämnen och frågeställningar som prioriterats under olika perioder. Hon

analyserar samspelet mellan SNS forskning, den politiska debatten och

det svenska samhällets omvandling. Boken kan beställas från SNS För-

lag.

Leif Lewin: Planhushållningsdebatten

Statsvetarprofessorn Leif Lewin analyserar i sin avhandling Planhushåll-

ningsdebatten (Almqvist och Wiksell, 1967) den epok i svensk politik

efter andra världskriget då den politiska konf ikten mellan näringslivet

och arbetarrörelsen spetsades till. Lewin konstaterar att många inom

näringslivet ansåg att man lidit skada av det sätt på vilket man utformat

propagandan mot planhushållningen. Man sökte nya arbetsformer och

”ville lägga upp arbetet på ett mer seriöst sätt”. Leif Lewin visar hur

bildandet av SNS innebar att nya former för kontakt och samverkan

mellan stat och näringsliv höll på att utbildas, något som f ck stor bety-

delse för det följande skeendet i svensk inrikespolitik.

Lästips

SNS vd Stefan Lundgren lyssnar noga till Tore Browaldhs
berättelser om de första SNS-åren.

Lars-Erik Thunholm.

 SNS VERKSAMHET 2004 9

10 SNS VERKSAMHET 2004

FORSKNINGSPROJEKT | Översikt hela forskningsportföljen

SNS forskning bedrivs inom tre prioriterade omr åden: Eko-

nomisk politik f ör tillväxt, Framtidens arbetsmarknad och

kompetensförsörjning samt SNS Medieforum. De tidigare
forskningsområdena Politikens spelregler och Välfärdsstat i

omvandling avslutades under 2004. Vid sidan av de prioriterade
områdena f nns gruppen Övriga studier.

SNS forskning är tillämpad och policyinriktad. Syftet är att
bidra med vetenskapligt baserat underlag för debatt och beslut
i viktiga samhällsfrågor.

1. Ekonomisk politik för tillväxt – se sidorna 12–17

SNS Konjunkturråd 2004
Projekttid: 2003–2004
Avrapportering: jan 2004

Stefan Lundgren Martin Flodén, Erling Steigum och
Hans Wijkander

—

SNS Konjunkturråd 2005
Projekttid: 2004–2005
Avrapportering: jan 2005

Stefan Lundgren,
(Per Thulin)

Peter Birch Sørensen, Ann-Sof e
Kolm, Erik Norrman

—

Kluster, industriell dynamik och
sysselsättningsutveckling
Projekttid: 2000–2005

Pontus Braunerhjelm Bo Carlsson, Per Thulin —

Ny dynamik i det svenska innovationssystemet
Projekttid: 2001–2005

Göran Arvidsson Henry Etzkowitz, Luke Georghiou,
Merle Jacob, Magnus Klofsten, Luigi
Orsenigo, Ingrid Schild m f

Lars Nyberg

Den nya ekonomiska geograf n
Projekttid: 2002–2005

Pontus Braunerhjelm Frank Barry, Benny Borgman, Bo
Carlsson, Maryann Feldman, Martin
Kenney, Walter Powell, Elaine Ro-
manelli, Allan Scott, Per Thulin m f

—

Elektronisk kommunikation
Projekttid: 2002–2005

Lars Hultkrantz
(Stefan Sandström)

Lena Ewertsson m f Ann-Marie
Nilsson

Entreprenörskap och tillväxt
Projekttid: 2002–2005

Pontus Braunerhjelm Magnus Aronsson, David Audretsch,
Zoltan Acs, Bo Carlsson, Maryann
Feldman, Dan Johansson, Per Thulin
och Roy Thurik

—

Donationer, forskning, entreprenörer
och ekonomisk tillväxt
Projekttid: 2002–2004
Avrapportering: 2004

Pontus Braunerhjelm Zoltan Acs, Jan Kellgren, Hans
Sjögren och Göran Skogh

Michael Sohlman

SNS Corporate Governance Network
Projekttid: 2004–2006

Hans Tson
Söderström
(Stefan Sandström)

Erik Berglöf, Bengt Holmström, Peter
Högfeldt m f

—

Elmarknad och handel med utsläppsrätter
Projekttid: 2004–2005

Richard Green, Bengt
Kriström
(Stefan Sandström)

Niclas Damsgaard, Martin Hill Tomas Bruce

Projekt Huvudansvarig
forskare (SNS-ansvarig)

Övriga forskare Referens-
gruppsordförande

Forskningen bedrivs av akademiskt välmeriterade svenska
och utländska forskare i samarbete med en forskningsledare
från SNS. Forskarna åtnjuter full akademisk frihet. SNS Veten-
skapliga råd (se s 34) medverkar vid sökandet efter lämpliga
forskare. Flertalet projekt följs av en referensgrupp sammansatt
av bl a företrädare för SNS medlemsföretag.

På de följande sidorna presenteras projekten närmare. ■

 SNS VERKSAMHET 2004 11

3. SNS Medieforum – se sidan 19

SNS Medieforum
Projekttid: 2004–2006

Olof Petersson
(Johanna Laurin)

Monika Djerf Pierre, Jesper
Strömbäck, Lennart Weibull, Karl
Erik Gustafsson och Carl Melin

—

SNS Demokratiråd 2005
Projekttid: 2004–2005

Olof Petersson Monika Djerf Pierre, Jesper
Strömbäck, Lennart Weibull

—

5. Välfärdsstat i omvandling (avslutades under 2004) – se sidan 20

SNS Välfärdspolitiska råd 2004
Projekttid: 2003–2004
Avrapportering: nov 2004

Bengt Jönsson
(Göran Arvidsson)

Lars-Åke Levin, Clas Rehnberg,
Kjeld Møller Pedersen och Matthias
von der Schulenburg

Anders Milton

4. Politikens spelregler (avslutades under 2004) – se sidorna 18–19

SNS Författningsprojekt
Projekttid: 1998–2004
Avrapportering: juni 2004

Olof Petersson,
Birgitta Swedenborg

Vernon Bogdanor, James M
Buchanan, Roger C Congleton, Lauri
Karvonen, Assar Lindbeck, Dennis
C Mueller, Torsten Persson, Allen
Schick, Eivind Smith och R Kent
Weaver

Björn
Svedberg

SNS Demokratiråd 2004
Projekttid: 2003–2004
Avrapportering: juni 2004

Olof Petersson,
Birgitta Swedenborg

Lauri Karvonen, Eivind Smith Björn
Svedberg

2. Framtidens arbetsmarknad och kompetensförsörjning – se sidan 7

Framtidens arbetsmarknad och
kompetensförsörjning
Projekttid: 2004–

Karolina Ekholm,
Laura Larsson, (Pernilla
Norlin)

Ref grupp under
bildande

SNS Välfärdsråd 2005
Projekttid: 2004–2005

Laura Larsson
(Pernilla Norlin)

Agneta Kruse, Mårten Palme, Mats
Persson

Ref grupp under
bildande

6. Övriga studier – se sidan 21

Optimal användning av skogsråvaran – en
samhälls ekonomisk analys
Projekttid: våren 2003–våren 2004
Avrapportering: mars 2004

Patrik Söderholm
(Jan-Olof Edberg)

Bengt Kriström och Robert
Lundmark

Lars-Åke
Helgesson

Svensk energipolitik och lärdomar för framtiden
Projekttid: 2003–2004
Avrapportering: mars 2004

Marian Radetzki,
(Jan-Olof Edberg)

—

Fler kvinnor på ledande poster i näringslivet
Projekttid: 2001–2004
Avrapportering: jan 2004

Göran Arvidsson
(Johanna Laurin)

Maria Edström, Anita Göransson,
Magnus Henrekson, Pernilla
Petrelius, Sven-Erik Sjöstrand m f

Lars H
Thunell

Dåvarande jämställdhetsminister Mona Sahlin
och arbetsgruppens ordförande Lars H Thunell
(SEB) vid slutkonferensen för SNS-projektet ”Fler
kvinnor på ledande poster i näringslivet”.

Projekt Huvudansvarig
forskare (SNS-ansvarig)

Övriga forskare Referens-
gruppsordförande

12 SNS VERKSAMHET 2004

Ledamöter av SNS Konjunkturråd 2005
Fr v: Erik Norrman, f l dr och universitetslektor i national-
ekonomi, Lunds universitet, Stefan Lundgren, docent i
nationalekonomi, vd för SNS och ordförande i Konjunk-
turrådet, Ann-Sof e Kolm, docent i nationalekonomi,
Stockholms universitet, och Peter Birch Sørensen,
professor i nationalekonomi, Köpenhamns universitet.

FORSKNINGSOMRÅDE | Ekonomisk politik för tillväxt

Skatter, entreprenörskap, ägarstyrning och elektronisk kom-
munikation ... Forskningsområdet Ekonomisk politik för tillväxt
spänner över många fält och uppvisar den största mångfalden.
Tillväxtfrågor har alltid stått i centrum för SNS verksamhet. Den
ekonomiska politiken granskas av konjunkturrådet. Inom SNS
Corporate Governance Network granskas bolagsstyrning och
ägande. Förutsättningarna för entreprenörskap, företagande
och innovationer analyseras i ett antal projekt.

KONJUNKTURRÅDET
Femton år efter ”århundradets skatte-
reform” tog sig SNS Konjunkturr åd an
skattefrågorna och föreslog i januari 2005
en genomgripande skattereform. Samtidigt
som rådet anser att principerna från skat-
tereformen 1990/91 bör återupprättas,
tar rådet i sin rapport ”Tid för en ny skat-
tereform!” också hänsyn till internationa-
lisering i allmänhet och EU-medlemskap i
synnerhet. Huvudfokus i f örslagen ligger
på att det ska l öna sig att arbeta – också
för dem med l åga inkomster. Förutsätt-
ningarna för tillväxt måste beaktas vid
utformningen av skattesystemet.

Trenden mot en allt mer skärpt arbets-
beskattning bör brytas. Man b ör också
överväga nya inslag i inkomstbeskattning-
en för att stärka incitamenten till arbete
och minska antalet personer som försörjs
av transfereringar. En ökad likformighet
inom kapitalbeskattningen kan stimulera
investeringarna och främja en mer effektiv
allokering av sparandet. ■

Rådets förslag i korthet

Inför ett förvärvsavdrag för arbetsinkomster

För att stärka incitamenten för arbete bör dagens grundavdrag till

en del ersättas med ett förvärvsavdrag, huvudsakligen riktat till

dem med låga inkomster.

Sänk den statliga inkomstskatten till 20 procent

Det översta steget på fem procentenheter i den statliga inkomst-

skatten bör avskaffas.

Inför ett skatteavdrag för hushållsnära tjänster

Skattelättnader för hushållsnära tjänster är samhällsekonomiskt

lönsamma och kan ge positiva effekter på sysselsättningen.

Mildra dubbelbeskattningen av avkastning på eget kapital

En normalavkastning på eget kapital undantas från beskattning

på bolagsnivå genom att bolaget får göra avdrag i underlaget.

Avveckla förmögenhetsskatten

Efter nedsättningar av förmögenhetsskatten för vissa tillgångsslag

och aktörer har förmögenhetsskatten förlorat sin legitimitet.

Fåmansföretagsreglerna och onoterade företag

För att lösa problematiken kring fåmansföretagen krävs en unge-

fär lika hög marginell beskattning av arbete och kapital. Detta

åstadkoms effektivast genom att ett tak sätts för uttaget av social-

avgifter.

Inför en löpande kapitalvinstbeskattning av

börsaktier och värdepappersfonder

Kapitalvinstbeskattningen av börsaktier och värdepappersfonder

bör ersättas med skatt på verklig avkastning under året obero-

ende av om värdeförändringar realiserats eller inte.

Flytta skatt på försäkringskapital till ägaren av försäkringen

Avdragsrätten för pensionssparande kan sannolikt inte längre

 göras beroende av att sparandet sker i ett svenskt försäkrings-

bolag. EG-domstolen har fastställt att en sådan ordning strider

mot den fria etableringsrätten.

Behåll fastighetsskatten men inför uppskovsmöjlighet

Fastighetsskatten behålls, men med en uppskovsmöjlighet för att

lösa likviditetsproblemen. Skatten bör även omfatta bostadsrätter.

Återgå till en mer enhetlig mervärdeskatt

Det f nns goda samhällsekonomiska skäl för en bred enhetlig

mervärdeskatt och därmed en likformig konsumtionsbeskattning.

 SNS VERKSAMHET 2004 13

Referensgrupp
Tomas Bruce, tidigare Birka Energi, ordförande
Karin Byman, Ångpanneföreningen
Göran Carlsson, SSAB Svenskt Stål
Karin Ekh, Göteborg Energi
Ragnar Ekman/Fredrik Kopp, AGA
Anders Ericsson, Mälarenergi
Anders Furbeck, LKAB
Johan Göthberg, Advokatf rman Vinge
Magnus Hall/Sven Wird, Holmen
Mikael Hannus, Stora Enso
Stefan Håkansson, Sydkraft
Kjell Jansson, Nutek
Torbjörn Joghed, Billerud
Bengt Johansson, Naturvårdsverket
Bo Källstrand, Svensk Energi
Hans Lemker, Villaägarnas Riksförbund
Anders Lyberg, Cementa
Roland Löfblad, Södra
Jan Magnusson, Svenska Kraftnät
Arne Mogren, Vattenfall
Anders Nilsson, Kubal
Mikael Norrman, Vargön Alloys
Nils Nygren, Fortum
Peter Pernlöf, Boliden
Jonas Persson,Tekniska Verken/Östkraft
Nils-Ove Rasmusson, Lunds Energi
Börje Torenäs, Höganäs
Staffan Westlin, Skellefteå Kraft

CORPORATE GOVERNANCE
Tidigare SNS-studier om ägarstyrning har följts upp genom ska-
pandet av en mötesplats, SNS Corporate Governance Network.
Där kan ägare, företagsledare, marknadsaktörer, regle rare och
forskare föra en fri men vetenskapligt baserad diskussion kring
lagstiftning, reglering, normbildning och svensk praxis. Nätver-
ket vill också vara en initiativtagare till och f nansiär av svensk
akademisk forskning kring policyrelevanta frågor på området
för att på så sätt få ett förbättrat sakunderlag. Ansvariga för
SNS Corporate Governance Network är Hans Tson Söderström,
extern forskningsledare, och Stefan Sandström.

Påbörjade forskningsstudier

Styrelsers struktur och aktivitet. Renée Adams och Erik

Berglöf, SITE, Handelshögskolan, och Anders Karlsson,
Stockholms universitet, forskar om styrelsers struktur och
aktivitet. Varför fungerar vissa mekanismer b ättre än andra?
Hur fungerar styrelsens övervakning i praktiken. Sammanträder
t ex styrelsen oftare n är företaget går dåligt? Hur ofta s äger
styrelsen nej till företagsledningens förslag? Hur fattas beslut
i styrelserummet?

Ägaraktivism. Li Malmström och Therese Strand, Företags-
ekonomiska institutionen vid Stockholms universitet, s öker i
en studie förklara den ökade aktiviteten hos de institutionella
ägarna. De analyserar hur institutionerna väljer att utöva sina
rättigheter samt vilka rättigheter som väljs och av vilka insti-
tutioner.

Internationellt samarbete och uppsatstävling
Med SNS Corporate Governance Network vill SNS möjliggöra
ett kontinuerligt kunskapsutbyte mellan akademisk forskning
kring corporate governance-frågor och de praktiker som i sitt
dagliga arbete följer utvecklingen, inte minst internationellt. Ett
nära samarbete med European Corporate Governance Institute
(ECGI) i Bryssel har därför etablerats.

Tillsammans med den ledande f nanstidskriften Journal of
Financial Economics har SNS och ECGI inr ättat en uppsats-
tävling för fallstudier av europeisk corporate governance. Den
första tävlingen avslutades i december 2004 med en konferens i
Stockholm. Första pris gick till en studie som belyste betydelsen
av tillit (”trust”) för utvecklingen av den brittiska aktiemark-
naden. Författare till den vinnande uppsatsen var Julian Franks
och Stefano Rossi, London Business School, och Colin Mayer,
University of Oxford. ■

Forskare
Niclas Damsgaard, ek dr, ECON
Richard Green, professor, University of Hull
Martin Hill, f l dr, ECON
Bengt Kriström, professor, Sveriges lantbruksuniversitet, Umeå

ELMARKNAD OCH HANDEL MED UTSLÄPPSRÄTTER
Den svenska elmarknaden har genomg ått stora förändringar
under de dryga tio år som gått sedan avregleringen påbörjades.
Konkurrens i elproduktion och i elhandel skulle bli ett sätt att
införa valfrihet för användarna och öka pressen på priser och
kostnader inom elförsörjningen. En senare förändring är eta-
blerandet (från årsskiftet 2004/2005) av ett system för handel
med utsläppsrätter i syfte att minska koldioxidutsläppen.

Projektet syftar till att analysera hur de mål som sattes upp
har fallit ut dels i ett svenskt perspektiv och dels i ett europeiskt
sammanhang. Vidare granskas hur väl förberett Sverige är inför
anpassningar och förändringar som för närvarande äger rum,
däribland handeln med utsläppsrätter, för att se vilka effekter
sådana nya styrmedel kommer att ha. Ansvarig forskningsledare
vid SNS är Stefan Sandström. ■

Jurymedlemmar, SNS och ECGIs uppsatstävling: Erik Berglöf, Handelshögskolan,
Steven Kaplan, University of Chicago, och Claudio Loderer, Universität Bern.

14 SNS VERKSAMHET 2004

Medverkande forskare

Pontus Braunerhjelm, professor, SNS

Zoltan Acs, professor, University of Baltimore

David Audretsch, professor, Indiana University

Bo Carlsson, professor, Case Western Reserve University, Ohio

Maryann Feldman, professor, University of Toronto

Benny Borgman, ekon mag, forskningsassistent, SNS

Per Thulin, ekon kand, forskningsassistent, SNS

Den nya ekonomiska geograf n
I Europa har huvuddelen av den industriella f örnyelsen skett
inom etablerade sektorer och f öretag. I USA f nns ett inf öde
av tillväxtföretag i nya sektorer som IT , biotek och biomed.
Skillnaderna mellan Europa och USA f örefaller delvis kunna
förklaras av olika v ägval i att organisera produktion. I USA
sker produktion betydligt oftare i geograf skt förtätade miljöer,
s k kluster. Utvecklingen under de allra senaste åren tyder dock
på en vändning i Europa. Genom att j ämföra framväxten av
kluster i Asien, USA och Europa analyseras vilka faktorer som
styrt utvecklingen och i vilken mån de sammanfaller.

Forskningsprogrammet omfattar forskare från internatio-
nellt ledande universitet och institut i sju länder och är fördelat
på två huvudprojekt som dock till stora delar f örenas av en
gemensam teoretisk plattform – ekonomisk geograf .

Övergripande fråga är: Vad styr framväxten av högtekno-
logiska kluster? Går utvecklingen att koppla till
• en koncentration av högkvalif cerad kunskap och

kompetens?
• historiska faktorer och en entreprenörskapstradition?
• avregleringar av vissa marknader?
• institutionella förutsättningar (skatteregler och regleringar)?

Projektet slutredovisas under 2005 i boken ”Cluster Genesis:
The emergence of technology clusters”. ■

FYRA PROJEKT OM TILLVÄXT OCH NY GEOGRAFI
Under ledning av Pontus Braunerhjelm har två stora projekt
drivits vidare och tv å avslutats under 2004. De har alla det
gemensamt att de på djupet analyserar de mest grundläggande
tillväxtmekanismerna i samh ällsekonomin. Internationella
auktoriteter inom respektive forskningsområde är engagerade
i forskningen. Baserat på modern tillväxtteori och ekonomisk
geograf analyseras orsaker och samband, görs internationella
jämförelser och fallstudier av regioner och branscher.

Entreprenörskap och tillväxt
Historiskt sett har det svenska näringslivet tillväxt- och syssel-
sättningsmässigt under många år dominerats av ett fåtal mycket
stora internationellt verksamma exportföretag. Storföretagens
dominans i Sverige har medfört att intresset för frågor som rört
förutsättningar för entreprenörskap och småföretag varit svagt
i såväl akademisk forskning (med några få undantag) som i den
praktiska politikens utformning. Regelsystem, institutioner och
attityder har i första hand utformats för att passa större företag.
I andra länder och då särskilt i USA har forskningen om dessa
frågor haft en helt annan status och kunnat bidra till att generera
ny kunskap som fått direkt betydelse för ekonomisk tillväxt och
välstånd. I detta projekt tas ett brett grepp om entreprenörskap
och särskilt dess betydelse för tillväxt, hur attityder, värderingar
och normer påverkar entreprenörskap samt hur samhälle och
entreprenörskap står i en växelvis samverkan som antingen kan
leda till en förstärkt eller en försvagad roll för entreprenörskap.
Under året har forskarna publicerat ”The Knowledge Spillover
Theory of Entrepreneurs” och ”The Missing Link. The Know-
ledge Filter and Entrepreneurship in Endogenous Growth ”,
CEPR Discussion Paper 4783.

 Det internationella forskarteamet har under året genomfört
en workshop i T yskland. Projektet ber äknas avslutas under
2005. ■

Medverkande forskare

Pontus Braunerhjelm, professor, SNS

Frank Barry, University College, Dublin

Bo Carlsson, professor, Case Western Reserve University, Ohio

Maryann Feldman, University of Toronto

Meric Gertler, University of Toronto

Martin Kenney, University of California

Mario Maggioni, Catholic University, Milano

Luigi Orsenigo, Bocconi University, Milano

Jason Owen-Smith, University of Michigan, Michigan

Walter W. Powell, Stanford University

Martha Prevezer, City University, London

Elaine Romanelli, Georgetown University, Washington

Allen Scott, University of California

Morris Teubal, Hebrew University, Jerusalem

David Wolfe, University of Toronto

Benny Borgman, ekon mag, forskningsassistent, SNS

Baserat på svenska data visar Pontus
Braunerhjelm i den ansedda veten-
skapliga tidskriften Journal of Regional
Studies att kluster, enterprenörskap
och kunskapsintensiv verksamhet leder
till högre regional tillväxt. Resultaten
knyter an till två av forskningsprojekten
som f nansierats av Handelsbanken och
Vinnova.

I sitt bidrag till den studie som behandlar
drivkrafter i företagen, lokaliseringen inom
EU och förutsättningarna för framväxten av
internationellt konkurrenskraftiga produk-
tionsmiljöer, slår Pontus Braunerhjelm fast att
huvudkontoren är viktiga aktörer i en dyna-
misk och kunskapsbaserad ekonomi.

 SNS VERKSAMHET 2004 15

Kluster, industriell dynamik och
sysselsättningsutveckling
Arbetskraftsefterfrågan styrs till stor del av ekonomins f ör-
måga till tillväxt, förnyelse och anpassning. Dynamiken i såväl
industri som tj änstenäringar är avgörande för att undvika
arbetslöshetsfällor. Projektet har två övergripande syften: dels
att kartlägga dynamik och klusterbildning, dvs kan vi belägga
att dynamik och tillväxt samvarierar positivt med regional kon-
centration och i så fall, i vilken typ av kluster; dels att studera
effekten av kluster på arbetskraftsefterfrågan.

Medverkande forskare

Pontus Braunerhjelm, professor, SNS

Bo Carlsson, professor, Case Western Reserve University, Ohio

Benny Borgman, ekon mag, forskningsassistent, SNS

Per Thulin, ekon kand, forskningsassistent, SNS

Christian Helgesson, pol mag, tidigare forskningsassistent, SNS

Medverkande forskare

Pontus Braunerhjelm, professor, SNS

Göran Skogh, professor, Linköpings universitet

Zoltan Acs, professor, University of Baltimore, USA

Hans Sjögren, professor, Linköpings universitet

Jan Kellgren, jur dr, Linköpings universitet

Johanna Romare, f l mag, Linköpings universitet

Christian Helgesson, pol mag, tidigare forskningsassistent SNS

Maria Boyce, jur mag, Linköpings universitet

Donationer, entreprenörskap och tillväxt
i en globaliserad ekonomi
Projektet avslutades under 2004 i och med presentationen a v
”Sista fracken inga f ckor har – f lantropi och ekonomisk tillväxt”

av Pontus Braunerhjelm och professor Göran Skogh (red).
I USA är donationer en utbredd folkr örelse. Årlig dona-

tionsvolym i USA uppgår till drygt två procent av bruttonatio-
nalprodukten, varav en tredjedel går till forskning. Detta är ca
tio gånger mer än i Sverige. Om förmögna svenskar vore lika
generösa, skulle svensk universitetsforskning kunna tillf öras
15–17 miljarder kronor per år, att jämföras med de ca 22 mil-
jarder den årligen kostar.

I boken hävdas att donationer måste återfå sin rättmätiga
prestige; det är dags att omvärdera f lantropen. Ett skäl är do-
nationers sannolika positiva inverkan på tillväxt: ökade resurser
till forskning, förbättrade kontaktytor med näringslivet, ökad
f exibilitet och mångfald i forskningsportföljen. Privata dona-
tioner kompletterar redan offentlig f nansiering och kommer
att göra så i än högre grad i framtiden.

Globaliseringen kan leda till ”stiftelsef ytt” och författarna
menar att det f nns anledning för den politiska makten att värna
om att Sverige f örblir deras hemmabas. Regelf örändringar
måste kompletteras med ett socialt tryck p å nyrika svenskar
att dela med sig av sina förmögenheter. Det f nns en betydande
donationspotential i Sverige.

Forskningsresultaten har sammanfattats i artikeln ”The
Entrepreneurship-Philanthropy Nexus: Implications for In-
ternationalization”, i Management International Review, (av
Pontus Braunerhjelm och Zoltan Acs). Rapporten har ocks å
presenterats för en arbetsgrupp i Bryssel vid Europeiska Kom-
missionens generaldirektorat för forskning. ■

Såväl industri- som tjänstenäringar ingår i analysen. Den statis-
tiska analysen kompletterades under 2003 med två fallstudier
av musik- och dot.com-klustren i Ohio och Sverige. Resultaten
har bl a publicerats i Regional Studies (”Geographic Concentra-
tion, Entrepreneurship and Regional Growth: Evidence from
Regional Data in Sweden 1975–1999”) under 2004, och i
Ekonomisk Debatt 2003 och 2004. Projektet slutrapporterades
under 2004. ■

16 SNS VERKSAMHET 2004

Referensgrupp

Ann-Marie Nilsson, IT-Företagen, ordförande

Nils Gunnar Billinger, Post- och telestyrelsen

Erik Bohlin, Chalmers Tekniska Högskola

Lucas Cardholm, Ernst & Young

Jan Danielsson, Teracom

Bo Harald, Nordea

Gunnar Hesse, Unisys

Trued Holmquist, Handelsbanken

Daniel Johannesson, tidigare Skanska

Ulf Johansson, UPC Sverige

Jan-Erik Ljusberg, Konkurrensverket

Marianne Nivert, tidigare Telia

Christer Olsson, Svenska Kraftnät

Rene Summer, Ericsson

Claes-Göran Sundelius, TeliaSonera

Stefan Wigren, Bergman & Beving

Björn Österlind, Vinnova

SVENSK ENERGIPOLITIK UNDER TRE DECENNIER
Professor Marian Radetzki avslutade sina m ånga år som
forskningsledare med detta projekt som analyserar svensk en-
ergipolitik alltsedan mitten p å 60-talet. Vilken samhällsnytta
respektive skada har följt av politikens alternativa inriktningar?
Vilka policy-slutsatser om en konstruktiv energipolitik kan dras?
Boken presenterades vid en konferens i mars 2004 där en rad
politiker, energidebattörer och forskare medverkade.

Analysen baserar sig delvis på de studier som genomfördes
under mer än ett decennium inom SNS Energy, liksom på det
nyligen avslutade klimatprojektets inneh åll. I sin fokusering

på svenska förhållanden och svensk
policy behandlar ändock denna
studie den successiva integrationen
av landets energipolitiska ställnings-
taganden sedan början av 1990-talet
med dem som sker på EU-planet.

ELEKTRONISK KOMMUNIKATION – REGLER
OCH INSTITUTIONER I DET NYA INFORMATIONS-
SAMHÄLLET
Den digitala teknikens framväxt leder i allt större utsträckning
till att olika infrastrukturer och tekniker f ör kommunikation
konvergerar. I mobiltelefonen kan man surfa på Internet, läsa
e-post, lyssna på radio och ibland även se på tv. Datorn kan
användas för telefonsamtal och tv-tittande. Tv:n kan utnyttjas
för surfning osv. Tidigare skarpa gränser mellan branscher har
luckrats upp. Vad leder det till? I forskningsprojektet har denna
utveckling analyserats. Marknadsutveckling, institutionella
reformer och regel-
verkens omstöpning
har granskats. I In-

formationssamhällets

institutioner presenterar
de två forskarna
Lena Ewerts-
son och Lars
Hultkrantz
sina rön. ■

Stefan Sandström,
ansvarig forskningsledare,
med projektets slutrapport.

INNOVATIONSSYSTEMET OCH TILLVÄXTEN
Innovationer är viktiga f ör ett lands utveckling och ekono-
miska tillväxt. Ett bra samspel mellan politik, n äringsliv och
högskola betyder mycket. SNS studier av innovationssystemet
är inriktade på strategiskt viktiga frågor, där SNS kan tillföra
nya perspektiv och analyser.

För forskningsdelen av projektet svarar en inre k ärna av
forskare bestående av professorerna Henry Etzkowitz, New
York State University, Luke Georghiou, University of Man-
chester, UK, Merle Jacob, Lunds universitet, Magnus Klofsten,
Linköpings universitet, och Luigi Orsenigo, Universitá Bocconi,
Milano, samt f l dr Ingrid Schild, Umeå universitet, samt f l
kand Per Elfner. Vidare medverkar konsultf öretagen Ecof n
(Håkan Gergils) och Strategic Management Institute (ekon dr
Tommy Bergkvist m f).

Projektet leds av forskningsledaren Göran Arvidsson, SNS,
och beräknas avslutas under år 2005. ■

Referensgrupp

Lars Nyberg, NCR, ordförande

Tommy Bergkvist, SMI

Anders Brännström, Volvo

Ulf Carlson, SCA

Måns Collin, Nynäs Petroleum

Thomas Edström, ABB

Per Eriksson, Vinnova

Billy Fredriksson, Saab

Håkan Gergils, Ecof n

Kai Hammerich, ISA

Veikko Hara, TeliaSonera

Marian Radetzkis bok om svensk energipolitik
under tre decennier väckte starka känslor hos
experter och politiker som tog del av rönen
och diskuterade under konferensen.

Johan Hernmark, IT Provider

Kjell Jansson, Nutek

Per Jonsson, Stora Enso

Gösta Lemne, Ericsson

Anne Lidgard, deseven

Sven-Christer Nilsson, Startupfactory

Jane Walerud, Walerud & Partners

Lars Öjefors, Industrifonden

 SNS VERKSAMHET 2004 17

SKA SVENSKARNA ARBETA MER?
I juni gav Nationalekonomiska föreningens tidskrift Ekonomisk
Debatt ut ett temanummer om arbetskraftsutbudet. Med anled-
ning av detta temanummer ordnades en konferens d är en en

lång rad v älkända national-
ekonomer medverkade. Efter
forskarinläggen debatterade
bl a Hans Karlsson, arbets-
livsminister, Sture Nordh,
TCO-ordförande, och Claes

Kjellander, vd Jones Lang
LaSalle, vilka åtgärder som
borde vidtas. ■

DET EKONOMISKA LÄGET OCH DEN
EKONOMISKA POLITIKEN
USA:s stora bytesbalansunderskott leder f örr eller senare till
ett ras för dollarn, hävdade den amerikanske ekonomen Barry
Bosworth, vid SNS h östkonferens om Det ekonomiska läget

och den ekonomiska politiken . De svenska ekonomerna h öll
artigt med om lägesbeskrivningen,
men vägrade tro på en kollaps för
dollarn. Konferensen h ölls bara
några dagar efter det amerikanska
presidentvalet och mycket av dis-
kussionen rörde hur den omvalde
George W Bush skulle hantera den
amerikanska ekonomin. ■

HUR LÄNGE FLYGER HUMLAN?
Subhash Thakur, ansvarig f ör Internationella Valutafondens
(IMF) Sverigegranskningar, presenterade sin syn på de svenska
välfärdssystemen. Sverige började åldras tidigare än andra i-
länder och har uppvisat en relativ framgång när det gäller att
kombinera tillväxt, stabilitet och jämlikhet.

– Det är inte nödvändigt att avveckla välfärdsstaten, under-
strök Subhash Thakur, men det behövs en rad reformer. Under
perioden 1950-1970 halkade Sverige från tredje till 17:e plats
i välståndsligan. Varför?

REGERINGENS BUDGETAR HÖST SOM VÅR
SNS höst- och vårtradition att låta Jens Henriksson, statsse-
kreterare i Finansdepartementet, presentera regeringens budget
på ett seminarium med inbjudna kommentatorer genomfördes
också 2004. I våras var det Föreningssparbankens chefekonom
Cecilia Hermansson som modif erade regeringens optimistiska
bild. Vid höstpresentationen var det Anders E Borg, kanslichef
(m), som betygsatte den ekonomiska politiken. ■

Cecilia Hermansson,
Föreningssparbanken

TIO ÅR MED AVREGLERINGAR
Avregleringsvågen för tio år sedan har p åverkat konsument-
priser, tillgänglighet och tillväxt. Ofta till det bättre, men inte
alltid. Trots att Sverige ligger före många andra länder saknas
en inarbetad ”konkurrenskultur”. Detta var några av slutsat-
serna vid 2004 års Konkurrenspolitiskt Forum, arrangerat i
samarbete med Konkurrensverket. Bland talarna fanns politiker,
företagsledare, forskare och utredare. ■

Maria Larsson, riksdags-
ledamot (kd), menade att
många offentligt ägda bolag
agerar på en konkurrensut-
satt marknad med privilegier
som privat ägda företag inte
har. ”Men alla avregleringar
har inte blivit totallyckade.
Reformerna måste utföras
på ett klokt sätt så att kon-
sumenterna känner tillit.”

Assar Lindbeck, professor vid
IIES, talade om välfärdsstatens
incitamentsproblem vid konferen-
sen om arbetsutbudet.

Karin Pilsäter,
riksdagsledamot (fp)

Jens Henriksson,
Finansdepartementet

Bland dem som f ck svara på den frågan fanns Joakim Son-

negård, Finansdepartementets planeringschef, Per Molander,
tidigare forskningsledare vid SNS, Joakim Palme, chef f ör
Institutet för framtidsstudier, Karin Pilsäter, riksdagsledamot
(fp), Per Bill, riksdagsledamot (m), Anne-Marie Lindgren,
tankesmedjan Idé och tendens, och Roger Mörtvik, samhälls-
politisk chef TCO. ■

Barry Bosworth

Subhash Thakur,
Internationella Valutafonden IMF

18 SNS VERKSAMHET 2004

FORSKNINGSOMRÅDE | Politikens spelregler

Under 2004 avslutades författningsprojektets bokserie med

följande volymer

Åsa Bengtsson och Kimmo Grönlund (red): Partier och ansvar

Lars Davidsson: Kammare, kommuner och kabinett – tre konsti-

tutionella studier

Karl Magnus Johansson och Tapio Raunio: Politiska partier i den

europeiska författningen

Olof Petersson (red): De politiska spelreglernas betydelse

Eivind Smith och Olof Petersson (red): Konstitutionell demokrati

SNS FÖRFATTNINGSPROJEKT 1998–2004
Tanken på folkstyrelse är demo kratins kärna. Folket ska styra
sig självt. Folkstyrelsen kommer till uttryck genom demokratins
institutioner. De ska utformas s å att de på bästa möjliga sätt
förankras hos medborgarna.

De regler som fastställer demokratins institutioner brukar
kallas en stats konstitution, grundlag eller författ ning. Debatt
och reformsträvanden på detta område kan sammanfattas med
begreppet författningspolitik.
 Just nu p ågår en författningspolitisk diskussion om demo-
kratins framtida spelregler. Samhällsforskningen kan bidra till
denna debatt genom begrepp, analyser och resultat från under-
sökningar av demokratins normer och funktionssätt.

Under 2004 avslutades SNS stora f eråriga författningsprojekt. I
februari uppmärksammades grundlagens 30-årsdag vid en kon-
ferens med de svenska grundlagsfäderna. De konstitutionella
frågorna kommer även fortsättningsvis att ha h ög aktualitet
genom den översyn av Sveriges konstitutionella grunder som
görs under Lars Engqvists ledning. Utredarna kan b örja med
att läsa alla de rapporter d är SNS-forskarna kritiskt granskat
den svenska konstitutionen.

Den 27 februari 1974 föll det andra klubbslaget och riksdagen
beslöt slutgiltigt att ers ätta 1809 års regeringsform med en
helt ny grundlagstext. Det f örsta beslutet hade fattats 6 juni
1973. Redan några år tidigare hade riksdagen genomf ört en
partiell reform och bl a inf ört enkammarriksdag och ett nytt
valsystem. Men knappt hade regeringsformen tr ätt i kraft
1975 förrän en l ång, ännu pågående, process av ändringar
och tillägg till grundlagstexten inleddes, konstaterade Olof
Petersson i öppnings anförandet vid grundlagskonferensen den
27 februari 2004.

Vid konferensen medverkade de svenska ”grundlagsfä-
derna” Bertil Fiskesjö (c), Mats Hellström (s), Björn Molin (fp)
och Anders Björck (m) som f ck svara på frågorna ”Blev det
som vi tänkt oss?” och ”Vad borde vi ha gjort annorlunda?”.
Deras svar kan läsas i referatet på webbplatsen.

Konstitutionella frågor
har fått en renässans inom
rätts vetenskaplig, statsve-
tenskaplig och ekonomisk
forskning. Ett uttryck f ör
detta intresse är SNS f ör-
fattningsprojekt, som inled-
des 1998 och som avsluta-
des med Demokratir ådets
rapport 2004.

De politiska institutio-
nernas utformning har en
själv ständig betydelse f ör
samhällsutvecklingen. Men
vilka institutioner är närmare bestämt viktiga för vad? Projek-
tets grundläggande fråga är hur konstitutionella reformer skulle
kunna förstärka den svenska folkstyrelsen.

I en sammanfattande skrift ges en översikt över SNS
författnings projekt och dess viktiga resultat. ■

Mats Hellström (s), Bertil Fiskesjö (c), Björn Molin (fp) och Anders Björck (m)
var med 1974. Nu utvärderade de den svenska grundlagen.

Författningsprojektets bokserie.

 SNS VERKSAMHET 2004 19

SNS DEMOKRATIRÅD 2004
SNS Demokratiråd f nner i sin rapport 2004 att den svenska
folkstyrelsen kan förstärkas genom konstitutionella reformer.
Underlaget kommer från SNS författningsprojekt. Det överord-
nade syftet med Demokratirådets förslag är att demokratisera,
konstitutionalisera och effektivisera svensk politik. F örfatt-
ningsfrågor har hittills främst intresserat politikerna själva. Men
en demokrati måste bygga på att konstitutionen ytterst vilar
på att folket k änner till den och accepterar den. Slutsatserna
sammanfattas i tre f örslag, som, om de genomf ördes, skulle
få genomgripande konsekvenser f ör politik och samh ällsliv i
Sverige. Demokratirådet har tre huvudförslag:

• Konstitution
• Självstyrelse
• Parlamentarism

Dessa ord återf nns förvisso redan i dag i h ögtidstal och pro-
klamationer. Det nya och epokgörande vore om de också f ck
fullt genomslag i verkligheten.

Demokratirådet föreslår bland annat:
Konstitutionen bör vara styrande. Ersätt dagens fyra detaljerade
och beskrivande grundlagstexter med en enda samlad, kort och
koncis grundlag av normativ karakt är. En folkligt f örankrad
konstitution förstärker den demokratiska styrningen.

Folkomröstning vid grundlagsändring. För att göra konstitutio-
nen till folkets egendom bör det ytterst vara medborgarna själva
som tar ställning till dess innehåll. Varje grundlagsändring bör
därför godkännas genom en obligatorisk folkomröstning.

Förstärk den konstitutionella kontrollen. En stark konstitution
kräver institutioner och mekanismer som ser till att den res-
pekteras. Förhandskontrollen bör skärpas genom obligatorisk

SNS referensgrupp för demokrati- och författningsfrågor

Björn Svedberg, ordförande

Inga-Britt Ahlenius

Fredrik Arnander

Antonia Ax:son Johnson

Peggy Bruzelius

Urban Jansson

Sven H Salén

Lars Wohlin
Nordiska maktutredare, Lise Togeby, Aarhus universitet, och Tore Slatta,
Oslo universitet, diskuterar medier och demokrati med Mats Ekström,
Örebro universitet och Torbjörn von Krogh, chefred Pressens Tidning.

Jesper Strömbäcks bok
presenterades i maj.

2004 års Demokratiråd: Lauri Karvonen, Birgitta Swedenborg, Eivind Smith och
Olof Petersson.

lagrådsgranskning. Efterhandskontrollen bör förstärkas, bland
annat genom att domstolarnas st ällning som egen statsmakt
klargörs i grundlagens text. Rekryteringen till de högsta domar-
ämbetena bör ändras och en samlad slutinstans införas.

Ur referensgruppens uttalande:
”Rådet föreslår inkallandet av ett svenskt grundlagskonvent
som kan inleda diskussionen om hur Sveriges grundlag kan
göras bättre och folkligt f örankrad. Det är angeläget att i
beredningsprocessen infoga en f örsamling som kan överväga
grundlagens principiella uppgifter utan sidoblickar på hur den
påverkar den egna maktutövningen. Riksdagen bör ta initiativet
till ett sådant konvent och därvid förvissa sig om medverkan
från många medborgargrupper.” ■

”POLITIKENS SPELREGLER” BLIR ”SNS MEDIEFORUM”
Dagens massmedier har makt, och med makt f öljer ansvar.
Medierna påverkar den politiska processen genom nyhetsurval,
dagordningssättande, problemformulering och avsl öjanden.
Men politiken p åverkar också medierna, genom exempelvis
mediepolitik, lagstiftning och påtryckningar.

Därför initieras ett nytt forskningsområde under paraply-
rubriken SNS Medieforum. Under v åren 2004 diskuterades
medierna och demokratin med nordiska maktutredare. Hösten
2004 har en rad forskningsstudier satts igång och två offentliga
hearings genomförts (Planterad eller uppgr ävd? Vem ligger
bakom nyheten? och Reklamens roll i medieutvecklingen).

I januari 2005 öppnades en ekonomijournalistikgranskning
på webben, och SNS Demokratiråd 2005 analyserar mediernas
integritet.

Mer om SNS Medieforum på www. sns.se/medieforum! ■

20 SNS VERKSAMHET 2004

FORSKNINGSOMRÅDE | Välfärdsstat i omvandling

Årets rapport fr ån SNS V älfärdspolitiska råd, Hälsa, vård
och tillväxt, analyserar sjukvården i ett hälso- och samhälls-
ekonomiskt perspektiv. Frågor om f nansiering, vårdkvalitet,
patientrörlighet, kostnadskontroll, ägarformer, prioriteringar
och strukturfrågor tas upp i rapporten.

Rådet sammanfattar sina resultat och f örslag i nio punkter .
Slutsatser och sammanfattning kan laddas ner i sin helhet från
webbplatsen.
1) Sjukvården är inte en samhällsekonomisk börda. Den bidrar

till bättre folkhälsa.
2) Sjukvårdens produktivitet och effektivitet har f örsämrats

under senare år. Bättre organisation och processer ger
möjlighet till stora förbättringar.

3) Staten bör ta ett övergripande ansvar f ör f nansieringen
av sjukvården men landstingen b ör även framdeles vara
medf nansiärer. Den regionala skatteutj ämningen mellan
landsting bör avskaffas.

4) Individuella försäkringar, främst för primärvård, är en
möjlighet att öka resurserna till sjukvården. En obligatorisk
försäkring för hela befolkningen bör utredas.

5) Vem som ska f å äga vårdföretag bör inte regleras genom
lag.

6) Inför öppna prioriteringar och integrera dessa med beslut
om resurser. Då klargörs incitament och riktlinjer f ör det
kliniska beslutsfattandet.

7) Sjukvård och sjukförsäkring måste samordnas.
8) Regleringen av l äkemedelsmarknaden behöver ses över.

Läkemedelskommittéerna bör avskaffas i nuvarande form.
Bättre incitament för en effektiv användning av läkemedel
och annan medicinsk teknologi måste skapas.

9) Internationaliseringen är positiv och sjukv ården som till-
växtmotor bör bejakas.

Rapporten presenterades vid en konferens den 23 november

2004. ■

De båda Evorna med de många medlemmarna bakom sig var både positiva och
kritiska till ”Vård, hälsa och tillväxt”; Eva Fernvall (Vårdförbundet), t v, och Eva
Nilsson Bågenholm (Läkarförbundet).

Välfärdspolitiska rådet 2004: fr v docenterna Lars-Åke Levin, Linköpings univer-
sitet, och Clas Rehnberg, Karolinska Institutet, prof Kjeld Møller Pedersen, Syd-
dansk universitet, prof Bengt Jönsson, Handels högskolan i Stockholm, (rådets
ordförande), prof J.-M Graf von der Schulenburg, Universität Hannover, samt
från SNS docent Göran Arvidsson.

Referensgruppens ledamöter

Anders Milton, Svenska Röda Korset, ordförande

Peter Allebeck, Riksbankens Jubileumsfond

David S Andersson, AstraZeneca

Kjell Asplund, Socialstyrelsen

Richard Bergström, Läkemedelsindustriföreningen

Mona Boström, Landstinget Halland

Marianne Bäärnhielm, Pf zer

Peje Emilsson, Kreab

Eva Fernvall, Vårdförbundet

Svante Forsberg, Deloitte

Ellen Hyttsten, Landstingsförbundet

Kåre Jansson, Sveriges läkarförbund

Gösta Jedberger, Vårdföretagarna

Jan Liliemark, Läkemedelsverket

Sven-Erik Milton, Skandia Lifeline

Sören Olofsson, Stockholms läns landsting

Margareta Palmberg, Riksförsäkringsverket

Björn Rosén, Praktikertjänst

Fredrik Skepp, Apoteket

Ann Sommer, Länsförsäkringar

Åke Strandberg, Capio

Ann-Christin Tauberman, Läkemedelsförmånsnämnden

Kjell Thor, Sophiahemmet

Anna Wilén, SCB

Referensgruppens uttalande f nns på www.sns.se.
Forskningsområdet ”Välfärdsstat i omvandling” ersätts nu

av ”Framtidens arbetsmarknad och kompetensf örsörjning”,
se s 7.

 SNS VERKSAMHET 2004 21

”SNS mest framgångsrika projekt någonsin” har Fler kvinnor
på ledande poster i n äringslivet kallats. Anledningen är dels
den stora uppmärksamheten och intresset, dels de åtgärder och
aktiviteter som SNS-projektet stimulerat till ute i f öretagen.
Hemligheten bakom framg ången är det engagemang som
viktiga näringslivsföreträdare hela tiden visat projektet.

Den stora avslutande konferensen refererades i föregående års
verksamhetsberättelse. Trots att själva projektet då satte punkt,
har såväl produktion som presentation av ytterligare material
fortsatt. Under v åren 2004 kom tre nya forskarrapporter i
bokform, samt en statistikuppf öljning med trendbarometer.
Dessutom sammanfattades hela projektet i skriften ”Kvinnor
till toppen!” i juli 2004.

I ”Vägar till ökad jämställdhet i svenskt näringsliv” beskri-

• Individualisera föräldraförsäkringen! Gör den till en indi-
viduell rättighet som man inte är skyldig att utnyttja. D å
måste arbetsgivare räkna med att b åde män och kvinnor
kan vara borta från jobbet ett tag.

Vid samma konferens presenterades boken ”Att ha kul och visa
vad man går för”, skriven av Ylva Elvin-Nowak och Heléne

Thomsson, båda f l dr i psykologi. För studien har tolv personer
djupintervjuats, både civilingenjörer och civilekonomer, vilka
avslutade sina studier på 80-talet. Dessa har fått ref ektera över
sina karriärer och beskriva varför det gått som det gått.

– Vad är då drivkraften, varför vill man vara vd? Den egna
viljan att ha roligt framhävs, men även den kreativa aspekten
och möjligheten att f å leva ut sin potential – därav bokens
titel.

ÖVRIGA STUDIER | Fler kvinnor på ledande poster i näringslivet

Statistikuppföljning och trendbarometer
Monica Renstig, civilekonom, journalist, Roken Cilgin, civileko-
nom, och Anna Renström, forskningsassistent, presenterade i
juni 2004 ny statistik över bl a andelen kvinnor i börsbolagens
ledningar, andelen kvinnliga chefer i alla f öretag med f er än
50 anställda, andelen kvinnliga mellanchefer i alla f öretag,
m m. I ”Kvinnliga chefer i n äringslivet 2004” f nns också en
trendbarometer baserad på intervjuer som är ett komplement
till statistiken för att få en något fylligare bild av statistikupp-
följningen och utvecklingen. ■

Birgitta Stymne Göransson, vice vd på Telefos, kommen-
terar Henreksons och Elvin-Nowaks/Thomssons böcker
vid seminariet i maj.
 – Min uppfattning är att dagens näringsliv lider brist
på duktiga ledare som kan klara av balansen mellan
arbete och privatliv samt nagelfaras
i media. Vi har inte råd att välja bort
vare sig kvinnor eller invandrare.

Projektet fortsatte att dra fulla hus även under 2004.

– Vi har sett en mycket snabb
utvecklingsprocess som kan beskri-
vas som en revolution, underströk
Magnus Henrekson.

– Pappor är viktiga
förebilder, men det
är också den första
chefen i arbetslivet,
menade Heléne
Thomsson och Ylva
Elvin-Nowak.

ver Magnus Henrekson den snabba förändring som faktiskt har
skett när det gäller synen på manligt och kvinnligt. För 25 år
sedan hade kvinnor nästan ingen makt. Idag f nns kvinnor på
mer än hälften av alla chefsposter i offentlig sektor. I det privata
näringslivet är cirka 25 procent av cheferna kvinnor.

I Sverige är lönespridningen låg, det f nns få kvinnliga före-
bilder och man måste övervinna ett f ertal trösklar. Risken f nns
att kvinnor struntar i att göra karriär. För att sänka trösklarna
föreslår Magnus Henrekson i sin bok institutionella f öränd-
ringar som skulle stödja den pågående förändringen:
• Inför avdragsrätt för köp av hushållsnära tjänster, åtmins-

tone för hushåll med hemmavarande barn. T iden räcker
inte till och karriärens pris blir för högt.

• Gör det möjligt att överföra föräldrapenningen till utom-
stående.

• Anpassa skattelagstiftningen för au pair-jobb till europeisk
praxis.

• Pensionstillgångar intjänade under sambotid (med barn)
bör delas lika vid skilsmässa.

• Skapa f er arenor för företagande i kvinnodominerade bran-
scher som utbildning, omsorg, vård, arbetsförmedling.

22 SNS VERKSAMHET 2004

Tio år i EU, tj änstedirektivet, utvärderingen av Lissabonstra-
tegin, Europarlamentets utveckling, Sveriges roll i EU… 2004
blev det verkliga startskottet för SNS Europa. Genom böcker,
särskilda studier, seminarier och konferenser ska SNS fortsätta
att ha en hög Europaprof l och stimulera till analys och debatt
om de viktiga Europafrågorna.

Tio år i EU
Mot bakgrund av att Sverige varit EU-medlem i tio år präglades
senare delen av 2004 av diskussioner om hur medlemskapet
påverkat oss och om vi f örvaltat det på bästa sätt. SNS Eu-
ropa bidrog till denna diskussion dels genom boken ”Från
ordförandeskap till utanf örskap” av journalisten Emily von

Sydow, dels genom konferensen ”Tio år i EU – vad trodde vi
och hur blev det? ”. Konferen-
sen hölls den 14 december – på
dagen tio år efter att riksdagen
debatterade medlemskapet. De
f d statsministrarna Carl Bildt
och Ingvar Carlsson talade om
hur de uppfattat utvecklingen av
EU och den svenska synen på EU-
samarbetet under de tio år som

gått. Båda var ense om att mer m åste göras för att integrera
EU-frågorna i det dagliga politiska arbetet. De efterlyste också
en mer framtidsinriktad EU-debatt.

Vid konferensen medverkade även forskare och EU-observa-

SNS Europas verksamhet präg-
las av en hög grad av aktualitet.
Det innebär en f exibilitet att
fånga upp intressanta frågor
som påverkar utvecklingen såväl
i Sverige som i resten av Europa.
Information om SNS Europas
aktiviteter och utgivning av
böcker med europa perspektiv
f nns på www.sns.se/europa.

SNS EUROPA | Ledande forum för svensk Europadebatt

törer. De gav sin bild av hur EU påverkat svensk ekonomi och
demokrati, men också i vilken utstr äckning Sverige påverkat
EU: s utveckling. Medverkade gjorde professor Lars Calmfors
(Institutet för internationell ekonomi vid Stockholms univer -
sitet), professor Olof Petersson (forskningsledare vid SNS),
professor Per Lundborg (FIEF, Fackföreningarnas institut
för ekonomisk forskning), docent Teija Tiilikainen (direktör,
Nätverket för Europaforskning vid Helsingsfors universitet),
Peter Kleen (konsult i handelsfr ågor och f d generaldirekt ör
vid Kommerskollegium) och Emily von Sydow.

Forskarnas anföranden tydde på mindre effekter än förut-
sett på ekonomin, men större konsekvenser för politiken och
demokratin. De var också ense om att EU utvecklats mycket
fortare – och delvis i en annan riktning – än vad de f esta trodde
inför folkomröstningen 1994.

Under våren 2005 följs konferensen upp med en antologi
med konferensbidragen.

Fokus på Europas ekonomiska utveckling
SNS Europa ska på ett tidigt stadium fånga upp förslag, direktiv,
handlingsplaner etc på EU-nivå med betydande konsekvenser
för Sveriges ekonomi och n äringsliv. Dessa beslut skall sedan
belysas utifrån ett forskningsperspektiv. SNS Europa uppmärk-
sammar också frågor som rör den framtida utvecklingen för de
europeiska ekonomierna.

Den 18 november anordnades under temat ”Kommer EU
ifatt USA?” ett seminarium kring den halvtidsutvärdering som

– Återblickar förstärker det systemfel den svenska Europadiskussionen i Sverige
redan har, slog Carl Bildt fast och ville hellre tala om framtiden.

– Vi måste tala mer om framtiden i Sverige och sluta betrakta Europafrågan
som en isolerad sektor, menade Ingvar Carlsson vid tioårskonferensen.

 SNS VERKSAMHET 2004 23

gjorts av Lissabonstrategin för hur EU ska bli världens mest kon-
kurrenskraftiga och dynamiska ekonomi till 2010. Huvudtalare
vid seminariet var LO:s ordförande Wanja Lundby-Wedin som
satt med i den grupp som utvärderade strategin under ledning av
den f d holländske premiärministern Wim Kok. Kommenterade
gjorde Ulf Jakobsson, vd för Industriens utredningsinstitut (IUI),
riksdagsledamoten och f d Europaparlamentarikern Gunilla

Carlsson (m) och debattören och f d Europaparlamentarikern
Göran Färm (s).

Vid ett möte med SNS lokalgrupp i Stockholm diskuterades
också EU-kommissionens kontroversiella förslag till tjänstedi-
rektiv med bl a enhetschefen Håkan Jonsson (Kommerskol-
legium), Europaparlamentarikern Cecilia Malmström (fp) och
Jens Henriksson från Sveriges konsumentråd.

Samarbete runt Östersjön
Under 2004 inleddes samarbeten med b åde nya och gamla
internationella partners som ett led i att stärka SNS forsknings-
nätverk, inte minst på Europaområdet.

Tillsammans med vår systerorganisation i Finland, Närings-
livets delegation (EVA), driver SNS ett projekt om svensk-f nska
fusioner och förvärv. Projektet resulterar i en bok under 2005
men projektet presenterades redan den 29 november 2004 på en
mycket uppmärksammad konferens om f nsk-svenskt ägande.
Konferensen, som ägde rum p å Hanaholmens kulturcenter
utanför Helsingfors, arrangerades av Kulturfonden Sverige-
Finland tillsammans med SNS lokalgrupp i Helsingfors, Svenska
ambassaden, EVA och Finsk-svenska handelskammaren. I kon-
ferensen deltog f era av de mest namnkunniga företagsledarna
och politikerna i Finland och Sverige.

Under 2004 initierades ett samarbete med det estniska
forskningsinstitutet PRAXIS. Detta samarbete ska resultera i
en gemensam konferens våren 2005 om de baltiska ländernas
integration i EU. ■

– På längre sikt riskerar vi en
latinamerikansk situation i
Europa, befarade Ulf Jakobsson,
IUI, vid diskussionen om Euro-
pas ekonomiska framtid.

– Lissabonstrategin har inte
lyckats ännu, men det f nns
framgångar att peka på, menade
Wanja Lundby-Wedin, som
ingick i Wim Koks utvärderings-
grupp.

– Beslutsfattandet inom
EU är svagare nu än när
den inre marknaden kom
på plats, tyckte Gunilla
Carlsson, f d Europaparla-
mentariker.

I juni 2004 enades
EU:s stats- och
regeringschefer
om ett nytt för-
drag för EU med
tydligare regler för
unionens makt och
organisation liksom
bestämmelser om
unionens demokra-
tiska liv. SNS Förlag,
SIEPS och EU2004-
kommittén har gett
ut hela texten med
förklarande kom-
mentarer, vilket
bl a många medier
uppmärksammat.

Europahymnen ur Beethovens nionde symfoni inledde
den fullsatta tioårskonferensen i Spårvagnshallarna.

24 SNS VERKSAMHET 2004

SNS FÖRKOVRAN | Fördjupad förståelse för omvärlden

Riksdagens talman Björn von Sydow talar om svensk inrikespolitik
vid Samhällsprogrammets återföreningsmöte 13 januari 2005.

Snabba omvärldsförändringar, globalisering och EU-integration
ställer krav på fördjupade kunskaper . Beslutsfattare på alla
nivåer behöver emellanåt lära nytt för att förstå sin omvärld.
SNS erbjuder kvalif cerade program och föreläsningar med
anknytning till forskning och bokutgivning.

Föreläsningsserier
Under 2004 fortsatte SNS sina uppskattade föreläsningsserier.
Det är frågan om kvalif cerade grundkurser med populära uni-
versitetsläroböcker som underlag. Svensk ekonomi i dag gick
i repris under våren där tio av landets ledande experter gav en
översikt över svensk samhällsekonomi. Genom föreläsningsse-
rien f ck beslutsfattare i företag och organisationer möjlighet att
uppdatera sina kunskaper om den svenska ekonomins struktur
och funktionssätt. Föreläste gjorde förutom bokens (Marknad

och politik) redaktörer Bo Södersten och Hans Tson Söder-

ström, bland annat Klas Eklund, Magnus Henrekson, Karolina

Ekholm, Mats Persson och Lars Bergman.
En ny föreläsningsserie, Världspolitik i dag, introducerades

också. Fem föreläsningar, som ägde rum både under våren och
hösten, gav en översikt över de politiska systemen i n ågra av
världens ledande länder. Vårens föreläsningar behandlade Kina,
Israel, Tyskland, Frankrike och Ryssland; höstens föreläsningar
Ryssland, Iran, USA, Polen och Kina. F öreläste gjorde bland
annat Rutger Lindahl, redaktör till kursboken Utländska po-

litiska system, Tom Hart, Leif Kihlsten, Krister Wahlbäck och
Jan Hallenberg.

Under 2005 tillkommer ytterligare en föreläsningsserie om
Europa i dag – tre föreläsningar om språket, konstitutionen
och Europaparlamentet.

Samhällsprogrammets
tre etapper:

Etapp I: Ekonomisk politik, politisk beslutsprocess och opinions-

bildning. Vi avslutar med policydiskussioner.

Etapp II: Politiskt beslutsfattande på nationell nivå, fackliga orga-

nisationer och nyhetsmedier. Besök hos LO, TCO och

Saco, riksdagens talman och riksbankschefen. Vi avslu-

tar med ett mediespel.

Etapp III: Vi åker till Bryssel och besöker Europaparlamentet, EU: s

ministerråd, Sveriges EU-representation samt träffar

svenska och internationella lobbyister.

SNS Samhällsprogram
Samhället är komplicerat och många gånger svårt att överblicka.
Olika grupper ställer motstridiga krav och de politiska besluts-
processerna är inte alltid tydliga. Behovet av inblick ökar – att
bättre förstå och kunna agera via de r ätta kanalerna, att som
företagsledare eller i annan exekutiv beslutsposition s ätta sin
egen verksamhet i rätt sammanhang.

SNS Samhällsprogram är en avancerad chefsutbildning som
ger deltagarna djuplodande kunskaper i hur samhället fungerar,
liksom insikter i beslutsprocesser och realiteter inom en rad
samhällsområden.

Teoripass med landets främsta ekonomi- och samhällsfors-
kare varvas med studiebesök hos regeringsföreträdare, kommu-
nala beslutsfattare, fackliga ordförande och beslutsfattare i EU.
Snabba rollspel ökar förståelsen för politikers och journalisters
arbetsvillkor. Arbetsdagarna avslutas med informella middags-
diskussioner med framstående företagsledare.

Efter avslutat program ingår deltagarna i SNS n ätverk av
ledande beslutsfattare från näringsliv och förvaltning. ■

 SNS VERKSAMHET 2004 25

Urban Bäckström

Medverkande i Sverige 2004
Göran Arvidsson – forskningsledare SNS

Beatrice Ask – riksdagsledamot (m)

Louise Berg-Pouron – projektledare SNS

Lennart Beijer – riksdagsledamot (v)

Mona Boström – landstingsdirektör Hallands läns landsting

Urban Bäckström – vd Skandia Liv

Birgitta Böhlin – vd Samhall

Lars Davidsson – statsvetare Uppsala universitet

Peter Ekstrand – journalist och konsult

Anna Ekström – ordförande Saco

Gabriella Ekström – rektor Stordammens skola i Uppsala

Jonas Gummesson – politisk reporter TV4

Anders Gustâv – kommunstyrelsens ordförande (m) Solna stad

Lennart Hansson – ekonomistyrningschef Svenska Kommun-

förbundet

Tomas Hallstan – redigerare SVT

Leif Hedman – reporter SVT

Barbro Hedvall – ledarskribent Dagens Nyheter

Lars Heikensten – riksbankschef

Jens Henriksson – statssekreterare f nansdepartementet

Sören Holm – kanslichef Lärarförbundet

Anders Hultin – vd Kunskapsskolan

Anders Isberg – sändningsproducent SVT

Ove Joanson – ordförande Sveriges Radio

Jan Landahl – huvudsekreterare Ansvarskommittén

Erik Langby – kommunstyrelsens ordförande (m) Nacka kommun

Lars Leijonborg – partiordförande (fp)

Oskar Lindell – fotograf/redigerare SVT

Carola Lemne – vd Danderyds sjukhus

Wanja Lundby-Wedin – ordförande LO

Stefan Lundgren – vd SNS

Ulrica Messing – infrastrukturminister

Sture Nordh – ordförande TCO

Pernilla Norlin – projektledare SNS

Erland Olauson – avtalssekreterare LO

Olof Petersson – professor, forskningsledare SNS

Medverkande i Bryssel 2004
Christian Ardhe – Deputy Director Svenskt Näringslivs kontor i

Bryssel

Horst Bacia – utrikeskorrespondent Frankfurter Allgemeine

Michael Daun – ordförande SNS lokalgrupp i Bryssel

Rolf Gustavsson – Svenska Dagbladets korrespondent i Bryssel

Torbjörn Ihre – vd konsultf rman Euro Touch sprl, tidigare chef för

Ericssons Brysselkontor

Hannalena Ivarsson – Director Kreabs kontor i Bryssel

Sixten Korkman – generaldirektör EU:s ministerrådssekretariat

Stefan Lorentzson – vice vd, Volvokoncernens kontor i Bryssel

Charlotte Cederschiöld – EU-parlamentariker (m)

Sven Norberg – direktör Direktorat R, EU-kommissionen

John Palmer – Political Director European Policy Center

Jenny Pentler – projektledare West Sweden

Sven-Olof Petersson – Ambassadör Sveriges EU-representation

John Russell – chef för det multinationella lobbyföretaget

Weber Shandwick

Pierre Schellekens – chef för EU-kommissionär Stavros Dimas

kabinett

Caroline Pouron – reporter SR

Ilmar Reepalu – kommunstyrelsens ordförande (s) Malmö

kommun, ordförande Sv kommunförbundet

Johan Staël von Holstein – it-entreprenör

Anitra Steen – vd Systembolaget

Åke Strandberg – utvecklingschef Capio

Annika Ström-Melin – Studio Ett, Sveriges Radio

Hans Tson Söderström – professor, vd Executive Education, HHS

Åsa Torstensson – riksdagsledamot (c)

Per Westerberg – Riksdagens förste vice talman (m)

Maciej Zaremba – författare och kulturskribent Dagens Nyheter

Lasse Åsgård – tv-producent, journalist och författare

Ulrica Messing Charlotte Cederschiöld

26 SNS VERKSAMHET 2004

FÖRETAGSLEDARKONFERENSEN I TYLÖSAND | Tillväxt

Vad är det alla vill ha och som är årets mest sönderpratade ord
och dessutom står för det mesta av det goda i livet? Stefan
Lundgren, SNS vd, svarade retoriskt på frågan: tillväxt.

Tillväxt var också ledstjärnan för årets företagsledarkonferens
i Tylösand, ”Livskraftigt näringsliv i en globaliserad v ärld”,
som i traditionsenlig ordning var väl besökt av företagsledare,
politiker och forskare. Högre inkomster, högre materiell stan-
dard, förbättrade icke-materiella villkor såsom folkhälsa och
social trygghet. Men inte s äkert nya jobb. Så sammanfattade
Klas Eklund det som k ännetecknar ekonomisk tillväxt. Och
tillade han, det f nns risker för miljön.

Dåvarande näringsminister Leif Pagrotsky talade om
globalisering och strukturomvandling och menade att Sverige
aldrig kan konkurrera långt ned i värdekedjan med låga löner.
Vi måste därför ytterligare v äxla upp tempot i arbetet med
att stärka svensk industris konkur -
renskraft. Sverige beh över starka
forsknings- och innovationsmilj öer,
små och medelstora företags förmåga
att kommersialisera forskningsresultat
måste stärkas, de offentliga investe-
ringarna måste användas bättre för att
främja innovation och tillväxt och vi
måste även stimulera entreprenörskap
och företagande, sade han.

Professor Richard Baldwin, Gra-
duate Institute of International Studies
i Genève, tyckte att det är lätt att
överdriva effekterna av outsourcing
och företagsf yttningar. Detta g äller
inte minst Sverige där tillverkningsin-

Dåvarande nä-
ringsminister Leif
Pagrotsky lovade
under konferensen
att starta ett ”inno-
vationspolitiskt råd”
där olika aktörer ska
samlas kring viktiga
framtidsfrågor och
gemensamma mål.

Anna Ekström, ordförande Saco, Erkki Ormala, utvecklingschef Nokia, och Per Eriksson, gd Vinnova,
betonade alla vikten av forskning och utveckling. Anna Ekström tyckte att utbildningspremien måste vara
högre för att f er ska satsa på högre utbildning. Erkki Ormala poängterade hur viktigt det är att f ickor blir
intresserade av FoU medan Per Eriksson menade att vi har mycket att lära av Finland där en större sats-
ning och medvetenhet på innovationsområdet f nns.

dustrin står för en relativt liten andel av ekonomin. Om man ser
sig om i världen, så kan man konstatera att olika länder hanterar
denna omvandlingsprocess på olika sätt. Richard Baldwin lyfte
fram Japan som föredöme – ett land som har f yttat större delen
av tillverkningsindustrin till Kina och sj älva fokuserat på de
områden där landet är konkurrenskraftigt.

Jørgen Elmeskov, Deputy Director vid OECD:s ekonomiska
avdelning, gav sitt b ästa tips på hur man stimulerar tillv äxt
– var tr åkig! Att f ölja de vanliga sunda makroekonomiska
principerna, tillåta marknader att fungera utan interventioner
samt se till att FoU-satsningar har rätt incitament och mänsklig
förkovran, genererar i slutändan tillväxt.

Birgitta Johansson-Hedberg, ordförande i den styrgrupp som
arbetat med att utforma Tylösandskonferensen, ansåg i en sum-
merande kommentar att konferensen visat på enighet kring lös-
ningar för att öka tillväxten och skapa livskraftiga företag. ■

Detta glada gäng har en sak gemensamt, de bär alla konferensens populäraste namn – Anders. Här ser vi Anders
Nyrén, Industrivärden, Anders Narvinger, Teknikföretagen, Anders Kempe, JKL, och Anders L Johansson, AMS.

 SNS VERKSAMHET 2004 27

Gruppredovisning (fr v Charlotte Erkhammar, Kreab, Lars G Nordström, Nordea, Marie Wickman, Capio, Bengt Braun, Bonniers, Anders Narvinger, Teknikföretagen,
Kerstin Hessius, Tredje AP-fonden, Sven-Christer Nilsson, Startupfactory, Birgitta Heijer, Länsarbetsnämnden, Ann-Christin Tauberman, Läkemedelsförmånsnämnden,
och Urban Bäckström, Skandia Liv).

Vilket middagsbord skrev den bästa snapsvisan? Här lyssnar snapsjuryn Sten
Westerberg, ordförande SNS, och Gunilla Arhén, Ruter Dam, till skönsång av
Kerstin Hessius, Tredje AP-fonden, Georg Ehrnrooth, ordförande i Assa Abloy,
och Bengt Braun, Bonniers.

En intressant dag fullspäckad med livliga diskussioner avslutades med en drink i
solnedgången i Tylösand.

David Batra, ståuppare, och Richard Baldwin, professor, Graduate Institute of
International Studies, Genève, förstärker sina budskap vid konferensen.

Robert af Jochnick, grundare av och ordförande i Orif ame, Georg Ehrnrooth,
ordförande i Assa Abloy och styrelseledamot i bl a Nokia, Sampo och Sandvik,
samt Lars Nyberg, ordförande i NCR och styrelseledamot i bl a Sandvik, disku-
terade under rubriken ”Så får vi livskraftiga företag i Sverige!” Trion samtalade
om entreprenörskapets uppförsbacke, att det är svårt för entreprenörer att
locka till sig investerare och affärsänglar. Även attityderna till entreprenörer är
negativa – lyckas man som entreprenör i USA hyllas man, i Sverige tittar man
bort. Ett annat problem är den utbredda riskaversionen, tryggheten är den
största lyckan, vi vågar inte satsa när det f nns risk att misslyckas.

Björn Savén, vd Industri Kapital, Mari-Ann Krantz, ordförande i Sif, och Fred-
rik Reinfeldt, moderaternas partiledare, kommenterade gruppdiskussionernas
resultat. Björn Savén menade att det f nns ett stort behov av affärsänglar,
men många riskvilliga personer har f yttat utomlands. ”Förmögenhetsskatten
kostar Sverige ett Alfa Laval om året!” Fredrik Reinfeldt instämde och sa att
förmögenhetsskatten måste bort. Mari-Ann Krantz uttryckte däremot oro över
f yttlassen som går utomlands. Det är inte bara produktionsjobb som f yttas ut,
nu är det hela ekonomi-, personal- och utvecklingsavdelningar. Regeringen är
alldeles för slapp inför denna utveckling, framhöll Krantz.

28 SNS VERKSAMHET 2004

SNS Vision har blivit ett eftertraktat nätverk för gränsöverskri-
dande samhällsdebatt. Det är det forum där yngre personer
mellan 25 och 35 år ochoch mer seniora personer träf fas för att
diskutera aktuella, viktiga samhällsfrågor . Nätverkets 175
medlemmar har varierande bakgrunder och erfarenheter, men
gemensamt för dem alla är att de är invalda på grund av att de
spelar en roll i samhällsdebatten, tillhör den högsta ledningen
inom SNS medlemsföretag, organisationer och myndigheter, eller
är nominerade av sina företags/organisationers ledningar.

SNS Visions program 2004
Möte 1: Att återvinna förtroendet 16 februari
Huvudtalare Bengt Braun, då nyss avgången ordförande
i Skandia AB, samt vd för Bonnier AB och ordförande i
Tidningsutgivarna, och förre näringsministern, numera
rådgivare inom Stenbecksfären, Björn Rosengren, talade om
förtroendet för näringslivet och politiker. Kommunikations-
konsulten Birgitta Ed från Springtime diskuterade strategier
för att återupprätta ett sargat förtroende. Samtalsledare var
Pernilla Ström, ekonom och journalist.

Möte 2: Vårt skyddsnät – vems ansvar? 17 mars
Antonia Ax:son Johnson , ordförande i Axel Johnson
AB och i Stockholms Stadsmission, Margareta Olofsson,
socialborgarråd (v), och Anders Isaksson, journalist och
författare, diskuterade var gränserna för staten och kom-
munen respektive privata aktörers ansvar bör eller kan dras.
Samtalsledare var journalisten och tv-producenten Stina
Lundberg Dabrowski.

Möte 3: Politikerna som försvann 27 maj
Mitt i valrörelsen till Europaparlamentet diskuterade Rolf
Gustavsson, Svenska Dagbladets korrespondent i Bryssel
med Europaparlamentets dåvarande talman Pat Cox närmsta
medarbetare Maria Åsenius, den danske Europaparlamen-
tarikern Lone Dybkjaer, samt Ulf Holm, riksdagsledamot
(mp) och f d Europaparlamentariker , problemet med
parlamentarikernas osynlighet i den svenska debatten.
Diskussionen leddes av Malou von Sivers , journalist och
programledare TV4.

NÄTVERKET | SNS Vision

Ulf Holm Rolf Gustavsson Elisabet Frerot Södergren Lone Dybkjaer

Förre rikspolischefen Sten
Heckscher, medlem i SNS
Vision, ger sig in i debatten
om vem som bär störst ansvar
för vårt skyddsnät. I bakgrun-
den syns Margareta Olofsson,
socialborgarråd (v), Antonia
Ax:son Johnson, ordförande
i Axel Johnson AB och i Stock-
holms Stadsmission, och Stina
Lundberg Dabrowski, journalist
och tv-producent.

 SNS VERKSAMHET 2004 29

Möte 4: Modernt ledarskap – f nns det? 9 september
Volvos koncernchef Leif Johansson, Dramatens vd Staffan
Valdemar Holm och statsrådet Ulrica Messing frågades ut
av Aktuellts nyhetsankare Anna Hedenmo.

Möte 5: Mediernas makt och ansvar 9 november
Nätverket gästades av Financial T imes Magazines chef-
redaktör John Lloyd, Sveriges Radios ordf örande Ove
Joanson, och TV4:s programdirektör Eva Swartz. Temat
var mediernas makt och ansvar. Samtalsledare var journa-
listen och författaren Susanna Popova.

Möte 6: Will the free market deliver prosperity
to the world’s poor? 8 december
Författaren och The Guardian-kolumnisten George Monbiot
diskuterade med idéhistorikern, författaren och Timbro-
anknutne debattören Johan Norberg globaliseringens fram-
och baksidor. Debatten leddes av Elisabet Frerot Södergren,
programledare för TV4:s Kalla Fakta.

John Lloyd, chefredaktör Financial Times Magazine,
om mediernas makt och ansvar.

Staffan Valdemar Holm, vd Dramaten, Ulrica Messing, infrastrukturminister,
och Leif Johansson, koncernchef Volvo, om modernt ledarskap.

SNS Vision-medlemmen och ordföranden i Nordea, Hans Dalborg,
i samtal med yngre nätverksmedlemmar.

George Monbiot, författare och The Guardian-kolumnist, och Johan Norberg,
Timbro-anknuten författare, debatterade frihandel och globalisering.

Bikupediskussioner. Integrationsverkets generaldirektör Andreas Carlgren, bland andra
SNS Vision-medlemmar i diskussion om ledarskap.

30 SNS VERKSAMHET 2004

MEDLEMMAR | Nätverkets ryggrad

SNS medlemmar tar del av konferenser , kurser och f öreläs-
ningar i angelägna samhällsfrågor och ingår i ett n ätverk av
samhällsintresserade ledare inom näringsliv och förvaltning.
Vid sidan av SNS centrala aktiviteter ordnas möten på 36 orter
runt om i landet och utomlands.
 2004 ordnades i SNS regi 130 kostnadsfria m öten med
sammanlagt 4 700 besökare. På varje ort f nns en styrelse som
ansvarar för programverksamheten.

Axplock ur årets medlemsmöten

Där nere i Bryssel…

Rolf Gustavsson, Ola Hellbom, Sigrid Boe, Helena Stålnert, Ingrid

Hedström, Marit Paulsen, Ewa Hedlund, Georg Danell och Jan Herin.

Varför är svenskarna så sjuka?

Eva Nilsson Bågenholm, förste vice ordförande i Sveriges läkarförbund.

Stabilitetspaktens sammanbrott – vad händer nu?

Lars Calmfors, professor i nationalekonomi, Karin Rudebeck, stats-

sekreterare på f nansdepartementet, Eva Srejber, förste vice riksbanks-

chef, och Olof Petersson, forskningsledare, SNS.

Finanser för framtida välfärd

Stefan Lundgren, vd SNS, Anders Sundström, riksdagsledamot (s).

Tillväxt utan jobb? En utmaning för budget- och tillväxtpolitik

Klas Eklund, chefekonom på SEB.

Arbetet – välfärdens grundval

Gunnar Wetterberg, samhällspolitisk chef för Saco.

Politiken och näringslivet – varför förstår de inte varandra?

Kjell-Olof Feldt.

Så här växer Skåne!

Lennart Schön, professor, Christine Axelsson, regionråd, och Gertrud

Elisabet Bolin, regionchef för Svenskt Näringsliv.

Plikt och prof t – samhällsmoralen som försvann

Göran Rosenberg, journalist och TV-reporter.

Arbete? Var god dröj! Invandrare i välfärdssamhället

Andreas Carlgren, generaldirektör Integrationsverket, och Dan-Olof

Rooth, docent Kalmar universitet.

Den svenska skolan – effektiv och jämlik?

Anders Björklund, Stockholms universitet, Kerstin Söderbaum, rektor,

Eva Maria Karlsson, lärare, Bengt Fahlgren, vd för Teknikdalen.

Sveriges konkurrenskraft – f yttar tillverkningsindustrin ut?

Sten Jacobsson, vd, ABB Sverige, Tomas Andersson, vd Bombardier

Transportation, och Rikard Forslid, professor, Stockholms universitet.

Sverigebilden: Att driva svenska statens PR- och eventbyrå i New York

Olle Wästberg, Sveriges generalkonsul i New York.

Riksdagens förändringsarbete

Björn von Sydow, Riksdagens talman.

Sverige behöver en ny grundlag – Stat, kommun eller landsting:

Var fattas besluten för Växjö?

Birgitta Swedenborg, forskningsledare, SNS, Sven-Åke Gustavsson,

landstingsråd (s) och Anders Högmark, riksdagsledamot (m).

Utmaningar för svensk ekonomi

Ingemar Hansson, gd, Konjunkturinstitutet.

Sveriges ekonomi och penningpolitik

Lars Heikensten, Sveriges riksbankschef.

Monopol på ordet? Debatt om UNT:s roll för Uppsala

Kenneth Holmstedt, stadsdirektör, Margareta Jonth, kulturentreprenör,

Lars Nilsson, chef red, UNT, Per Rosén, vd, Upplands Motor, och Bo

Sundqvist, rektor, Uppsala universitet.

Kreativitetens geograf

Gunnar Törnqvist, professor, Lunds universitet.

Ericsson – idag och imorgon

Carl-Henric Svanberg, vd och koncernchef för Ericsson.

Klimatpolitik i praktiken – vad betyder det nya systemet med handel

i utsläppsrätter för Västsverige?

Halvdagskonferens med bl a Kjell Jansson, ordf, f exmexutredningen,

Bengt Kriström, prof Umeå univ, och Christian Azar, prof, Chalmers.

Hur ska vi ha det med sjukvården?

Bengt Jönsson, professor vid Centrum för Hälsoekonomi, Handelshög-

skolan i Stockholm, och Anne Marie Brodén, riksdagsledamot (m).

Finsk-svenskt ägande: bas för globalt ägande

Michael Treschow, Claes Dahlbäck, Pehr G. Gyllenhammar, Anders

Björck, Sverker Martin-Löf, Eva Halvarsson och Christoffer Taxell m f .

Bryssel
Chicago
Frankfurt am Main
Helsingfors
Lissabon
London
Paris
Tokyo
Washington
Zürich

Dalarna
Gävle/Sandviken
Göteborg
Roslagen
Halmstad
Jönköping
Kalmar
Karlskrona
Kiruna
Kristianstad
Luleå
Malmberget
Malmö/Lund
Nordvästra Skåne

Nyköping/
Oxelösund
Piteå/Skellefteå
Skaraborg
Stockholm
Sundsvall
Umeå
Uppsala
Västerås
Växjö
Örebro
Örnsköldsvik
Östergötland

SNS i Sverige och utomlands

 SNS VERKSAMHET 2004 31

Årets Framtidssymposium arrangerades av SNS Malmö/Lund
som i november samlade 200 SNS-medlemmar p å Börshuset

i Malmö för att diskutera den svenska
välfärdsmodellen och dess utmaningar.
Kvällen innan hade deltagarna avnjutit
en skånsk gåsamiddag på anrika Kock-
ska huset.

Utgångspunkten för konferensen var de utmaningar som den
svenska välfärdsmodellen står inför:
• Allt färre försörjer allt f er. De demograf ska förändringarna

gör att befolkningen blir allt äldre, samtidigt som en stor
del av den arbetsf öra befolkningen försörjs via socialför-
säkringar.

• Tillväxten i Europa stagnerar jämfört med USA, Östeuropa
och Asien.

• Internationaliseringen och omstruktureringarna inom
näringslivet gör att investeringar och arbetstillfällen f yttar
utomlands.

Hur stora är egentligen utmaningarna för den svenska välfärdsmodellen? Några av talarna på årets Framtidssymposium (fr v): Ilmar Reepalu, ordförande
Svenska kommunförbundet och kommunstyrelsens ordförande (s) i Malmö, Gerteric Lindquist, vd NIBE Industrier, Anastasia Georgiadou, vd Adena Clean
och Svensk Assistans och Handikappservice, Pernilla Ström, journalist och moderator, och Gunnar Wetterberg, samhällspolitisk chef på Saco.

Klas Eklund, chefekonom SEB, berättade vad som behöver
göras för att få en långsiktig tillväxt och trygga välfärden.

Det blev en faktasp äckad dag om den svenska modellens
tillkomst och innebörd samt vilka delar av denna modell som
blir nödvändiga att reformera fram över – inte minst f ör att
öka arbetsutbudet.

Många röster höjdes för:
• Bättre drivkrafter för arbete
• Sänkta trösklar för dem som vill komma in i arbetslivet
• Krafttag mot ohälsan
• Ökade möjligheter för äldre att stanna kvar på arbetsmark-

naden
• Bättre etableringspolitik för att snabbt få in invandrare på

arbetsmarknaden
• Ökat fokus på sysselsättningsökning inom privata närings-

livet
• Ökad konkurrensutsättning av välfärdstjänster

Frågorna kommer att belysas vidare inom det nya forsknings-
området ”Framtidens arbetsmarknad och kompetensf örsörj-
ning”. Läs mer om forskningsomr ådet, kommande studier,
böcker och konferenser på www.sns.se ■

SNS Framtidssymposium 2004:
Klarar välfärds modellen utmaningarna?

Björn Ogard, operativ chef Samhall och ordförande SNS
Malmö/Lund, värd för konferensen.

32 SNS VERKSAMHET 2004

I ICA

If skadeförsäkring

Ignis-Funébris Försäkringsförening

IKEA

IL Recycling

Industri Kapital

Industrifonden

Industrivärden

Institutet för tillväxtpolitiska studier (ITPS)

 (fr om 2005)

Integrationsverket

Interverbum

Intrum Justitia

Invest in Sweden Agency

Investor

J JKL

JM

Jones Lang LaSalle

Jordbruksverket

K KappAhl

Kjell och Märta Beijers Stiftelse

Kommerskollegium

Konjunkturinstitutet

Konkurrensverket

KP Pension & Försäkring

KPMG

Kreab

Kristianstads Sparbank

Krisberedskapsmyndigheten

Kronans Droghandel

L Landstinget Halland

Lantmännen

Latour

Ledarna

Leimdörfer

Lernia

Lifco

Lindab

Lindebergs Grant Thornton

Lindex

LKAB

Luftfartsstyrelsen (fr om 2005)

Lundbergföretagen

Läkemedelsförmånsnämnden

A ABB

Academedia

AGA

Akademiska Hus

Alecta

Alfa Laval

Alfred Berg Holding

Almega

Alumni

AMF Pension

AMS

Andra AP-fonden

AP fastigheter

Apoteket

Arbetslivsinstitutet

Arkitektkopia

Arvid Nordquist

ASKUS

Aspekta

AstraZeneca

Atlas Copco

Axel Johnson

B Bergman & Beving

BGC (fr om 2005)

BTJ Info Data

Blomqvist & Ivarsson

Boliden Mineral

Bombardier Transportation Sweden

Bonnier

Booz Allen Hamilton

Boverket

C Capio

Cardo

Carema

Castellum

Catella

Centrumutveckling

Citigroup

Coop Norden

CV Search

MEDLEMMAR | Företags-, myndighets- och
organisationsmedlemmar 2004

D D. Carnegie & Co AB

Danisco Sugar

Danske Bank Sverige

Deloitte

Didaktus Skolor

Diplomat PR

Diskrimineringsombudsmannen

E Ecof n

Ekonomistyrningsverket

Elanders

Electrolux

Elekta

ELFA

Energimyndigheten

Eniro

Ericsson

Erik Penser Fondkommission

Ernst & Young

Exportrådet

F Finansinspektionen

Fjärde AP-fonden

Fondbolagens förening

Fortif kationsverket

Fortum Power & Heat

Förenade Kommunföretag

FöreningsSparbanken

Första AP-fonden

Försvarets materielverk

Försäkringsförbundet

Försäkringskassan

G Getinge

Gunnebo

Göteborg Energi

Göteborgsposten

H H&M

Handelsbanken

HeidelbergCement Northern Europe

Holmen

House of Prince

HSB Riksförbund

Höganäs

Högskolan i Kristianstad

Högskoleverket

SNS är en medlemsorganisation bestående av drygt 4 000 med-
lemmar, varav cirka 250 är företag, myndigheter och organisa-
tioner. Medlemmarna utgör ryggraden i SNS f nansiering och
säkerställer SNS förankring i svenskt näringsliv och förvaltning.
De högsta cheferna för SNS medlemsorganisationer inbjuds att

delta i forskningsarbete och fördjupade samhällsdiskussioner
genom referensgruppsarbete, Företagsledarkonferensen i Tylö-
sand, Måndagsklubben och Förtroenderådsmöten. Samtliga
anställda i medlemsföretag, myndigheter och organisationer
får tillgång till SNS konferenser, möten och utbildningar.

 SNS VERKSAMHET 2004 33

Läkemedelsindustriföreningen

Läkemedelsverket

Länsarbetsnämnden, Stockholm

Länsförsäkringar

Länsstyrelsen Västernorrland (fr om 2005)

M Martin Olsson

McDonald’s

McKinsey & Company

Mellby Gård Jordbruks AB

MKB Fastighets AB

Morgan Stanley

Myndigheten för kvalif cerad

 yrkesutbildning

N Nacka kommun

Naturvårdsverket

NCC

NewSec

Nobelstiftelsen

Nobia

Nordea

Nordisk Renting

Nordstjernan

Nutek

Nynäs Petroleum

O Observer

OEM International

OMX

Outokumpu Copper Strip

P Pensionsgaranti

Pf zer

Philips

Post- och telestyrelsen

Posten

PPM

Praktikertjänst

Previa

Procuritas

Programkontoret

Proventus

R Ratos

Research International

Revisorsnämnden

Riksbankens Jubileumsfond

Riksgäldskontoret

Rikspolisstyrelsen

Riksrevisionen

Ruter Dam

Rylander Executive Development

S Saab

SABO

Salénia

Samhall

Sandvik

Sapa

SAS

SBAB

SBC

SCA

Scania

Scanrec

SEB

Segulah

Sjukvårdsleverantörerna

Sjunde AP-fonden

Sjätte AP-fonden

Sjöfartsverket

Skandia

Skandia Liv

Skanditek

Skanska

Skatteverket

SKF

Skånemejerier

Smurf t Munksjö

Socialstyrelsen

Sophiahemmet

Sparbanken Finn

SSAB Svenskt Stål

Statens fastighetsverk

Statens kvalitets- och kompetensråd

Statens väg- & transportforskningsinstitut

Statistiska centralbyrån

Statskontoret

Stena

Stift för kunskaps- o kompetensutveckling

Stockholms hamnar

Stockholms läns landsting

Stockholms stad

Stockholmsbörsen

Stora Enso

Strålfors

Stångåstaden

Sun Microsystems

Sveaskog

Sweco

Swedfund International

Swedish Match

Svensk Energi

Svenska Kraftnät

Svenska Petroleuminstitutet

Svenska Shell

Svenska Spel

Sveriges Kommuner och

 Landsting

Sveriges Läkarförbund

Sydkraft

Systembolaget

Södra Skogsägarna

T Teknikföretagen

TeliaSonera

Tetra Pak

TietoEnator

Tredje AP-fonden

3i Nordic

Tullverket

U Upplands Motor

Uppsala universitet

V Vasakronan

Vattenfall

Wilhelm Sonesson

Vin & Sprit

Vinge

Vinnova

Volvo

Vårdalstiftelsen

Vårdförbundet

Vägverket

Västsvenska industri- och

 handelskammaren

Ö Öhrlings PricewaterhouseCoopers

Öresund

Öresundskraft

Middagen för SNS
Förtroenderåd och
medlemskrets på
Berns i januari 2004.

34 SNS VERKSAMHET 2004

VETENSKAPLIGA RÅDET | Synpunkter och kvalitetskontroll

Under året har SNS Vetenskapliga råd diskuterat inriktningen
av och formerna f ör SNS tv å nya forskningsomr åden SNS SNS
MedieforumMedieforum respektive Framtidens arbetsmarknad och kom-Framtidens arbetsmarknad och kom-
petensfpetensförsrsörjningrjning. Rådet diskuterade även inriktningen av SNS
Konjunkturråds rapport 2005 och SNS Europa.

SNS Vetenskapliga råd, som möts två gånger per år, medverkar
till utformningen av SNS forskningsstrategi. Rådet bidrar också
till att stärka SNS kontakter med det svenska och internationella
forskarsamhället.

En viktig funktion för rådet är att fungera som bollplank åt
SNS ledning och diskutera prioriteringar mellan olika angelägna
forskningsområden. Enligt rådet är det en viktig uppgift för
SNS att under den närmaste tiden prof lera forskningsområdet
Ekonomisk politik för tillväxt . Frågor om avregleringars ef-
fekter och effektiva marknader i stort bör få en framträdande
roll inom detta forskningsområde.

Under året ersattes professor Per Davidsson av docent Merle
Jacob, som under 2004 var g ästprofessor vid Copenhagen
 Business School, men som fr o m 1 februari 2005 är verksam
vid forskningspolitiska institutionen vid Lunds universitet.

Merle Jacob, som ny ledamot av
SNS Vetenskapliga råd, hur ser du på

SNS verksamhet?
– För mig är SNS en öppen institution där

det f nns stort utrymme för nya idéer. Jag
har haft kontakt med SNS verksamhet
innan jag blev medlem av Vetenskapliga
rådet och har alltid varit imponerad. Jag ser mycket fram
emot att följa den fortsatta verksamheten både som forskare
och som medlem av Vetenskapliga rådet.

Är det några frågor som du ser som särskilt
angelägna för SNS forskning?
– Det är viktigt att SNS fortsätter värna sin roll som en obe-

roende röst i samhällsdebatten. Granskningen av socialför-
säkringssystemen är verkligen välkommen. Jag tycker också
att det f nns utrymme för SNS att granska inriktningen och
f nansieringen av det svenska utbildningssystemet.

SNS Vetenskapliga råd 2004
Lars Calmfors (ordf) professor i nationalekonomi vid Institutet för

internationell ekonomi, Stockholms universitet

Susanne Ackum, f l dr i nationalekonomi, generaldirektör vid In-

stitutet för arbetsmarknadspolitisk utvärdering, Uppsala (fr o m

14 februari 2005 f nansråd och chef för Finansdepartementets

ekonomiska avdelning).

Tore Ellingsen, professor i nationalekonomi vid Handelshögskolan

i Stockholm.

Merle Jacob, docent i vetenskapsteori, gästprofessor vid Institute

for Management, Politics and Philosophy, Copenhagen

Business School (fr o m 1 februari 2005 lektor i forsknings-

politik, Lunds universitet).

Lauri Karvonen, professor i statvetenskap vid Åbo akademi

– Det är viktigt att SNS har en hög prof l i diskussionen om den ekonomiska
politikens inriktning, menar SNS Vetenskapliga råd, fr v Lauri Karvonen, Lars
Calmfors, Merle Jacob och Tore Ellingsen. Susanne Ackum lämnade rådet i sam-
band med sin utnämning till f nansråd vid Finansdepartementet i februari 2005.

 SNS VERKSAMHET 2004 35

Associerade forskare
Docent Anders Anell, Inst. för Hälso- och sjukvårdsekonomi

(IHE), Lund

Professor Erik Berglöf, SITE, Handelshögskolan

Professor Peter Birch Sørensen, Köpenhamns universitet

Professor Anders Björklund, Stockholms universitet

Professor Bo Carlsson, Case Western Reserve University

Ek dr Niclas Damsgaard, ECON

Docent Monika Djerf Pierre, Göteborgs universitet

Professor Per-Anders Edin, Uppsala universitet

Fil dr Lena Ewertsson, Chalmers Tekniska Högskola

Ekon dr Martin Flodén, Handelshögskolan i Stockholm

Docent Peter Fredriksson, Uppsala universitet

Fil dr Mattias Ganslandt, IUI

Professor Karl Erik Gustafsson, Internationella Handelshögskolan

i Jönköping

Professor Anita Göransson, Göteborgs universitet

Professor Bengt Holmström, MIT

Professor Lars Hultkrantz, Örebro universitet

Docent Peter Högfeldt, Handelshögskolan i Stockholm

Professor Bengt Jönsson, Handelshögskolan i Stockholm

Jur dr Jan Kellgren, Linköpings universitet

Professor Magnus Klofsten, Linköpings universitet

Docent Ann-Sof e Kolm, Stockholms universitet

Professor Bengt Kriström, Sveriges Lantbruksuniversitet Umeå

Docent Lars-Åke Levin, Linköpings universitet

Professor Christer Lundh, Lunds universitet

Docent Eva M Meyersson Milgrom, Stanford University

Professor Jan-Evert Nilsson, Blekinge Tekniska Högskola

Fil dr Erik Norrman, Lunds universitet

Docent Jonas Olofsson, Uppsala universitet

Professor Robert G Picard, Internationella Handelshögskolan i

Jönköping

Docent Clas Rehnberg, MMC, Karolinska Institutet

Professor Bo Rothstein, Göteborgs universitet

Fil dr Ingrid Schild, Umeå universitet

Professor Lennart Schön, Lunds universitet

Professor Hans Sjögren, Linköpings universitet

Professor Göran Skogh, Linköpings universitet

Professor Eivind Smith, Oslo universitet

Professor Erling Steigum, Handelshøyskolen BI, Norge

Fil dr Jesper Strömbäck, Mittuniversitetet

Docent Patrick Söderholm, Luleå tekniska universitet

Professor Gunnar Törnqvist, Lunds universitet

Professor Hans Wijkander, Stockholms universitet

Övriga externa forskare
Professor Zoltan Acs, University of Baltimore, USA

Fil dr Renée Adams, Handelshögskolan i Stockholm

Professor Fredrik Andersson, Lunds universitet

Professor David Audretsch, Indiana University, USA

Professor Christian Berggren, Linköpings universitet

Ekon dr Magnus Bild, Bild & Runsten

Professor Vernon Bogdanor, University of Oxford

Fil dr Anne Boschini, Stockholms universitet

Professor James M Buchanan, George Mason University, Fairfax,

Virginia

Professor Roger D Congleton, George Mason University, Fairfax,

Virginia

Fil dr Ylva Elvin-Nowak, Transferens

Professor Henry Etzkowitz, State University of New York

Professor Maryann Feldman, Johns Hopkins University, USA

Doktorand Maria Grafström, Uppsala universitet

Professor Richard Green, University of Hull

Doktorand Ilkka Haavisto, Näringslivets delegation (EVA), Helsingfors

Fil dr Martin Hill, ECON

Doktorand Anders Isaksson, Umeå universitet

Doktorand Anders Karlsson, Stockholms universitet

Doktorand Anna Larsson, Stockholms universitet

Fil dr Robert Lundmark, Luleå tekniska universitet och IIASA i

Wien

Fil dr Li Malmström, Stockholms universitet

Fil dr Carl Melin, Hill & Knowlton

Professor Dennis C Mueller, Universität Wien

Fil dr Bo Mårtensson, Stockholms universitet

Professor Luigi Orsenigo, Universitá Bocconi, Milano

Professor Kjeld Møller Pedersen, Syddansk universitet, Odense

Doktorand Pernilla Petrelius, Handelshögskolan i Stockholm

Ekon dr Mikael Runsten, Bild & Runsten

Professor Allen Schick, University of Maryland och The Brookings

Institution

Professor Matthias vd Schulenburg, Universität Hannover

Dr polit Tore Slaatta, Universitetet i Oslo

Doktorand Therese Strand, Stockholms universitet

Fil dr Heléne Thomsson, Transferens

Professor Per Thorell, Ernst & Young

Professor Roy Thurik, Erasmus University, Nederländerna

Professor Lise Togeby, Aarhus universitet

Doktorand Christian Vintergaard, Handelshögskolan, Köpenhamn

Professor R Kent Weaver, The Brookings Institution

Professor Lennart Weibull, Göteborgs universitet

Lars Hultkrantz, Örebro universitet, och Lena Ewertsson, Chalmers Tekniska
Högskola, vid presentationen av ”Informationssamhällets institutioner”. Se s 16.

Peter Birch Sørensen, Köpenhamns universitet, och Ann-Sof e Kolm,
Stockholms universitet, diskuterar skattesystemet. Se s 10.

36 SNS VERKSAMHET 2004

Övriga valda ledamöter 2004
Inga-Britt Ahlenius

Antonia Ax:son Johnson, Axel Johnson AB

Viveca Ax:son Johnson, Nordstjernan

Erik Belfrage, SEB

Kenneth Bengtsson, ICA

Lars M Berg, Net Insight

Lars Bergman, Handelshögskolan i Stockholm

Hans Bergström

Nils Gunnar Billinger, Luftfartsstyrelsen

Hans Biörck, Skanska

Staffan Bohman, Sapa

Ingrid Bonde, Finansinspektionen

Mona Boström, Landstinget Halland

Bengt Braun, Bonnier AB

Gunnar Brock, Atlas Copco

Peggy Bruzelius

Håkan Bryngelson, Vasakronan

Birgitta Böhlin, Samhall

Madeleine Caesar, KK-stiftelsen

Fredrik Cappelen, Nobia

Maria Curman, Bonnier Förlags AB

Anders Dahlvig, IKEA

Agneta Dreber, Livsmedelsföretagen

Christer Elmehagen, AMF Pension

Katja Elväng, Didaktus Skolor

Gunvor Engström, Företagarna

Lars Engwall, Uppsala universitet

Per Eriksson, Vinnova

Per-Olof Eriksson

Annika Falkengren, SEB

Kjell-Olof Feldt

Lilian Fossum, Electrolux

Ulrika Francke, SBC

Thomas Franzén

Stig Fredriksson, Herenco

Lars Frithiof, Sydkraft

Per From, AstraZeneca

Christer Gardell, Amaranth Capital Advisory

Eva Gidlöf, Bankgirocentralen

Yvonne Gustafsson, Ekonomistyrningsverket

Sören Gyll

Lars Gårdö

Marie Hafström, Kustbevakningen

Sven Hagströmer, Investment AB Öresund

Susanna Hakelius Popova

Anna Hedborg

Tom Hedelius, Industrivärden

Clas Åke Hedström, Sandvik

Magnus Henrekson, Handelshögskolan i

 Stockholm

Bjarne Holmqvist, Gunnebo

Björn Hägglund, Stora Enso International

Sten Jakobsson, ABB

Ulf Jakobsson, IUI

Kjell Jansson, Nutek

Urban Jansson

Gösta Jedberger, Vårdföretagarna

Leif Johansson, Volvo

Birgitta Johansson-Hedberg, Lantmännen

Lars G Josefsson, Vattenfall

Arne Karlsson, Ratos

Hans Larsson

Per E Larsson

Assar Lindbeck, IIES, Stockholms universitet

Ulla Litzén, W Capital Management

Fredrik Lundberg, L. E. Lundbergföretagen

Annika Lundius, Sveriges Försäkringsförbund

Bernt Magnusson, Swedish Match och

 Skandia

Johan Malmquist, Getinge

Sverker Martin-Löf, SCA

Anders Milton, Röda Korset

Arne Mårtensson, Handelsbanken

Tomas Nicolin, Alecta

Sven-Christer Nilsson, Startupfactory

Emanuela Pedrocco, TeliaSonera Sverige

Stefan Persson, H&M

Mats Qviberg, Investment AB Öresund

Bengt Rydén, Hallvarsson & Halvarsson

Daniel Sachs, Proventus

Kerstin Sahlin-Andersson, Uppsala universitet

Björn Savén, Industri Kapital

Cecilia Schelin Seidegård, Karolinska

 universitetssjukhuset

Melker Schörling, Securitas

Guje Sevón, Handelshögskolan i Stockholm

Jan Sjöqvist, Swedia Networks

Lars-Erik Skjutare, Sparbanken Finn

Ingemar Skogö, Vägverket

Michael Sohlman, Nobelstiftelsen

Anitra Steen, Systembolaget

Olof Stenhammar, OMX

Hans Stråberg, Electrolux

Ingemar Ståhl, Lunds universitet

Lennart Sundén

Jan-Eric Sundgren, Chalmers Tekniska

 Högskola

FÖRTROENDERÅDET | Unikt nätverk i näringsliv och samhälle

Vice Ordförande: Eva Fernvall, VårdförbundetVice Ordförande: Hans Dalborg, NordeaOrdförande: Carl-Johan Bonnier, Bonnier AB

Hedersledamöter
Tore Browaldh 1988

Claes Dahlbäck 1999

Erik Dahmén 1990

Gustaf Douglas 1998

Göran Ennerfelt 2004

Jacob Palmstierna 2004

Stig Ramel 1993

Sven H Salén 1997

Marcus Storch 1997

Lars Erik Thunholm 1988

Jan Wallander 1990

Förtroenderådet är SNS högsta beslutan-
de organ med för närvarande 115 valda
ledamöter. Ordförandena i lokalgrup-
pernas styrelser är därutöver självskrivna
ledamöter av rådet. Rådet sammanträder
två gånger per år.

 SNS VERKSAMHET 2004 37

Sverker Sörlin, SISTER

Daniel Tarschys, Stockholms universitet

Lars H Thunell, SEB

Michael Treschow, Ericsson

Christina Ullenius, Karlstads universitet

Gabriel Urwitz, Segulah

Jacob Wallenberg, SEB

Bo Sundquist, Uppsala universitet

Björn Svedberg

Kjell Svensson, Cardo AB

Bo Södersten, Internationella Handels-

 högskolan i Jönköping

Hans Tson Söderström, Executive Education,

 Handelshögskolan i Stockholm

Marie Wickman, Capio

Kerstin Wigzell, Socialdepartementet

Christel Wiman, Stockholms hamnar

Lars Wohlin

Carl Johan Åberg

Erik Åsbrink

Leif Östling, Scania

Förtroenderådsmöten i juni 2004 och januari 2005

Meg Tivéus och Per-Olof Eriksson

Anders Lindström och Bernt Magnusson

Carl-Johan Bonnier och Göran Ennerfelt Katja Elväng och Björn Savén

Hans Dalborg och Olof Stenhammar

Fredrik ArnanderLars Wohlin, Björn von Sydow och Lars M Berg Ingrid Bonde och Agneta Dreber

Viveca Ax:son Johnson, Fredrik Lundberg och Bernt Magnusson

Hans Larsson och Jacob Palmstierna

38 SNS VERKSAMHET 2004

Lokalgruppsordförande 2004

Per Bjurbom, Holmen Paper (Roslagen)

Mona Boström, Landstinget Halland

(Halmstad)

Jan O Cedwall, Thorsman & Co

(Nyköping/Oxelösund)

Michael Daun, Fluidminds (Bryssel)

Karl-Gunnar Dybing, S E B Private Bank

(Zürich)

Carl G Edlund, Engenheiro (Lissabon)

Claes Ericson, Handelsbanken (Jönköping)

Monica Ericsson, Västerås Stad (Västerås)

Anders Furbeck, LKAB (Luleå)

Anders Grahn (Örnsköldsvik)

Magnus Grill, Öresundskraft

(Nordvästra Skåne)

Nya i förtroenderådet och lokalgruppsordförande

Ann-Cathrine Haglund (Uppsala)

Magnus Hall, Holmen (Östergötland)

Petri Hatakka, Svenska Handelsbanken

(Helsingfors)

Erik Hägglöv, Sparbanken Nord (Piteå/

Skellefteå)

Ola Johnsson, LKAB (Kiruna)

Tord Kyhlstedt, Electrolux (Tokyo)

Jan-Olof Lindberg, ÖhrlingsPricewaterhouse

(Gävle/Sandviken)

Peter Ling-Vannerus, SEB Merchant Banking

(Paris)

Åke Lönnberg, Internationella Valutafonden

(Washington)

Roland Möller, r,e,m,consult GmbH & Co.

(Frankfurt)

Nils Nilsson, Högskolan i Kalmar (Kalmar)

Björn Ogard, Samhall (Malmö/Lund)

Ulf Riese, Handelsbanken Kapitalförvaltn.
(Stockholm)
Leif Rönnbäck, LKAB (Malmberget)
Robert Stenram, Swedbank (London)
Peder Treschow, Karsholms Gods
(Kristianstad)
Lennart Waara, Örebro kommun (Örebro)
Anders Wahrolén (Växjö)
Pernilla Wigren, Falu Rödfärg (Dalarna)
Rolf Wolff, Handelshögskolan i Göteborg
(Väst)
Kjell Öhman, NyföretagarCentrum Skövde
(Skaraborg)

Nya i förtroende-
rådet 2004/2005

Hans Biörck Kenneth Bengtsson Hans Stråberg Anders Dahlvig

Christel Wiman Arne Karlsson Daniel Sachs Lars-Erik Skjutare Sten Jakobsson

Björn Hägglund Christer Elmehagen Annika FalkengrenGunvor Engström Stig Fredriksson

Marie Hafström Birgitta Johansson-
Hedberg

Ulla Litzén Marie Wickman Emanuela Pedrocco

Hans Tson Söderström

Kerstin Sahlin Andersson

Mattias Bergman
Ordförande Tokyo

 SNS VERKSAMHET 2004 39

SNS FÖRLAG | Folkbildning och fördjupning

Under 2004 publicerade SNS Förlag 50 titlar , varav sex var
nya upplagor. 19 titlar är sprungna ur SNS forskningsprojekt.
Övriga är läroböcker/kunskapsböcker, debattböcker och essäer
inom områdena ekonomi och politik.

En angelägen uppgift för SNS Förlag är att få våra främsta
aktiva forskare att skriva läroböcker och kunskapsböcker
inom sina respektive områden – att den senaste forskningen
får genomslag i nya högkvalitativa läroböcker för universitet
och högskolor. Det är också viktigt att forskarna deltar i debat-
ten genom sina böcker, i vilka de formulerar policyslutsatser i
centrala samhällsfrågor. Dessa böcker, rapporter och skrifter
utgör också ett viktigt underlag för SNS konferens- och lokal-
gruppsverksamhet.

Jobba mer för välfärdens skull
Hur mycket arbetar vi? Och hur klokt? Det är de grundläggande
frågorna. Under de närmaste årtiondena pressar befolknings-
utvecklingen ned arbetsutbudet. Antalet arbetade timmar kan

Det exploderande storföretaget
I två böcker har Karl-Henrik Pettersson beskrivit och analyserat
framtidens företag och företagande. Pettersson förklarar i Det

exploderande stor företaget varför en 150-årig trend av ständigt
växande företag håller på att brytas.
Företagen, även de st örsta, köper
mer och mer på marknaden och gör
mindre och mindre själva. Vi håller
på att få en helt ny företagsstruktur
med fokus på nätverk, entreprenörer
och små, mindre och medelstora
företag.

I den andra boken, Det nya fö-

retagets samhälle, beskriver förfat-
taren vad som händer med politiken
när entreprenören snarare än direk-
tören är huvudperson. Med en väsentligt annorlunda produk-
tionsorganisation än i det gamla industrisamh ället måste
också politiken se väsentligt annorlunda ut, menar Pettersson.
Vilka är de politiska utmaningarna i det nya f öretagets sam-
hälle? Vilka av industrisamh ällets institutioner kommer att
ifrågasättas?

”Det här är en stimulerande och tankev äckande bok om
politikens oförmåga att möta ett nytt n äringsliv. Författaren

POCKETBIBLIOTEKET
Under 2004 startade SNS Förlag ett eget kunskapsbibliotek. Det
är en ny serie lättfattligt och pedagogiskt skrivna böcker som
på 96 sidor ger kunskap i viktiga samhällsfrågor. Böckerna är
skrivna av de främsta experterna inom sina respektive områden.
POCKETBIBLIOTEKET är populärvetenskap när den är som
bäst. Förebilden är Verdandis småskrifter som mellan åren 1888
och 1954 gav ut sammanlagt 531 nummer.

De första titlarna 2004 var Kreativitetens geograf , Ekono-

misk tillväxt, Federalism, Kommunal självstyrelse, Socialförsäk-

ringarna i Sverige, Europaparlamentet, Osmanernas rike – ett

försummat europeiskt arv och Så styrs Tyskland.
Serien kommer att växa med åtta titlar om året.

minska med 5–10 procent, samtidigt
som pensionärerna blir 50 procent
fler. Trycket på förändringar blir
stort.

I Arbetet – välfärdens grundval
tar Gunnar Wetterberg ett helhets-
grepp på frågorna. Hur kan arbets-
linjen stärkas? Vad kan göras för att
öka produktiviteten? På vilket sätt
kan de offentliga systemen förändras
för att stärka tillväxten?

”Vi kan inte m öta demograf ns
utmaning med ett enda alexanderhugg”, skriver Gunnar Wet-
terberg i bokens sammanfattning. ”Det är ett brett program
med många åtgärder i samspel som behövs. Det är sådant
program jag försökt skissera i den här boken – inte för att ge
det slutgiltiga svaret, utan för att bidra till den nödvändiga
debatten.”

”Trots att boken rör sig över ett mycket brett fält lyckas den
för det mesta engagera läsaren och väcka nyf kenhet på nästa
kapitel. Genom att vara skriven på ett resonerande sätt bör
denna för vår framtid angelägna bok kunna nå ut till den breda
publik som den förtjänar.” skriver Anders Kjellberg i BTJ.

40 SNS VERKSAMHET 2004

Popmusik som industri – ekonomisk studie
av det svenska musikundret
Mot slutet av 1990-talet var Sverige, vid sidan av USA och
Storbritannien, det land i världen som hade den största netto-
exporten av musik. Grupper som ABBA på 1970-talet, Europe
på 1980-talet och Roxette under det tidiga 1990-talet banade
väg för dessa framg ångar. Med stor kunskap beskriver och

analyserar ekonomgeograferna
Daniel Hallencreutz, Per Lundquist
och Anders Malmberg hur en kon-
kurrenskraftig musikindustri vuxit
fram i Sverige.

”En övertygande exposé över
svensk popindustri ur ett perspektiv
som öppnar för nytänkande och
kunnande”, skriver Andreas Victo-
rin i Upsala Nya Tidning.

En god insyn i samhällsekonomisk analys
I en introduktion till ekonomisk mikroteori, Samhällsekono-

misk analys, ger Lars Hultkrantz och Jan-Eric Nilsson teo-
retiska verktyg för analys och utv ärderingar av samspel och
effektivitet. När är det bättre att sätta upp gränsvärden än att
använda miljöavgifter för att minska utsläppen? Hur kan man
avgöra om en kommun sätter för låga
priser på badhusets gym? V ad bör
man tänka på när man genomför en
upphandling? Hur väljer man ränta
i en samhällsekonomisk investerings-
kalkyl? Varför överf skas haven?

”Trots ämnets komplexitet är
boken lättläst. Författarna presen-
terar såväl klassiska teorier som
nyare inslag som spelteori och infor-
mationsekonomi.”, skriver Erland
Gurman i BTJ.

lyfter upp en absolut n ödvändig diskussion”, skriver Lotta
Gröning i Norrländska Socialdemokraten.” ”Karl-Henrik Pet-
tersson beskriver övertygande behovet av en ny politik som är
utformad efter hur dagens och morgondagens företagande ser
ut, en politik med entreprenören i centrum.”, skriver Gunvor
Engström i Företagarna.

DEBATT OM EUROPAFRÅGOR
SNS är ett ledande forum för svensk debatt om Europafrågor.
En omfattande utgivning av debattböcker, läroböcker och rap-
porter är en viktig del av verksamheten. Under 2004 publicerades
sex titlar: Konstitution för Europa, Språk och skrift i Europa,

Europeiska unionens nya stater, Från ordförandeskap till utan-

förskap, Historisk brytpunkt i Europa – EU:s utvidgning samt
Det nya Europa. Dessutom speglade tre av Pocketbibliotekets
titlar Europafrågor: Europaparlamentet, Så styrs Tyskland samt
Osmanernas rike – ett försummat europeiskt arv.

Språk och skrift i Europa
Språk och skrift i Europa är en mycket
användbar bok om språken i Europa. Samt-
liga europeiska stater presenteras med sina
off ciella språk och med en rad intressanta
minoritetsspråk, sammanlagt över hundra
språk. Du kan slå upp språk som du knapp
visste existerade. Vad sägs om gagauziska och kasjubiska? Du
får veta hur alfabetet ser ut, hur man sorterar i bokstavsordning,
hur man handskas med accenter och mycket annat. En bok att
fördjupa sig i, men också ett lättillgängligt referensverk.

Sverige saknar Europavisioner
”De svenska politikerna har misslyckats
med att få svenskarna att känna sig som
européer och att arbeta för en europeisk
vision. Jag är överraskad att EU-motstån-
det i Sverige fortfarande är så massivt”,
menar Emily von Sydow i sin nya bok
Från ordförandeskap till utanf örskap.
Och det är, menar författaren, märkligt
eftersom Sveriges in f ytande på Europa

givit påtagliga resultat. EU har blivit öppnare, mer jämställt
och mer milj övänligt. von Sydow analyserar varf ör det har
uppstått ett främlingskap mellan Sverige och EU, och vad denna
utveckling kan få för konsekvenser.

Det nya Europas bakgrund
Att förstå samtiden kr äver perspektiv
bakåt. Historisk kunskap kan hjälpa oss att
inte begå gamla misstag om igen. Nicolaus

Rockbergers nya bok om Centraleuropa,
Det nya Europa, är en hjälp för den som
insett det. En av de främsta förkämparna
för Centraleuropas frig örelse och den
europeiska integrationen, ärkehertig dr Otto von Habsburg,
har skrivit ett förord till boken. ”Boken är lättläst. Värderande
utsagor och anekdoter lättar upp texten. Boken bör fungera väl
som förberedelse för turistresor och konversationer under af-
färsmiddagar.”, skriver Kristian Gerner i Svenska Dagbladet.

Om den historiska utvidgningen
Utvidgningen är den enskilt viktigaste
säkerhetspolitiska händelsen i Europa
sedan kalla krigets slut och Sovjetunionens
kollaps – det är ingen överdrift att påstå
att utvidgningen inneb är en brytpunkt.
Hur har EU:s utvidgningsprocess g ått
till? Varför har EU varit så attraktivt för
kandidatländerna? Varför har ett vidgat
medlemskap setts som så viktigt från EU: s

sida? Hur kommer ett större EU att klara av sin utvidgade re-
gionala roll och relationen till omvärlden? Det är några av de
frågor som analyseras i Historisk brytpunkt i Europa, skriven
av statsvetaren Rikard Bengtsson.

 SNS VERKSAMHET 2004 41

Ingeman Arbnor: Vägen från Klockrike

Rikard Bengtsson: Historisk brytpunkt i Europa – EU:s utvidgning

Åsa Bengtsson och Kimmo Grönlund (red): Partier och ansvar

Anne Boschini: Balans på toppen

Pontus Braunerhjelm och Göran Skogh (red): Sista fracken inga

f ckor har. Filantropi och ekonomisk tillväxt

Magnus Bygren, Michael Gähler och Magnus Nermo (red):

Familj och arbete

Kerstin Cederlund: Universitetet, kulturen och staden

Lars Davidsson: Kammare, kommuner och kabinett – tre

konstitutionella studier

Anna Dreber och Björn Wallace: Villkor för kvinnor i karriären

Ylva Elvin-Nowak och Heléne Thomsson: Att ha kul och visa vad

man går för

Lena Ewertsson och Lars Hultkrantz: Informationssamhällets

institutioner

Ronald Fagerfjäll: Kvinnor till toppen. Slutsatser och sammanfattning

Anita Göransson: Kvinnor, män och karriärer

Daniel Hallencreutz, Per Lundequist och Anders Malmberg:

Populärmusik från Svedala

Roger Hansson, Carl Göran Lindgren, Heléne Ljung och Thomas

Lundén: Språk och skrift i Europa

Magnus Henrekson: Vägar till ökad jämställdhet i svenskt näringsliv

Magnus Henrekson och Tino Sanandaji: Ägarbeskattningen och

företagandet

Lars Hultkrantz och Jan-Eric Nilsson: Samhällsekonomisk analys

Karl Magnus Johansson och Tapio Raunio: Politiska partier i den

europeiska författningen

Bengt Jönsson, Göran Arvidsson, Lars-Åke Levin och Clas Rehnberg:

Välfärdspolitiska rådets rapport 2004: Hälsa, vård och tillväxt

Claes Levinsson och Ingvar Svanberg (red): Europeiska unionens

nya stater

Stefan Lundgren (red), Martin Flodén, Erling Steigum och Hans

Wijkander: Konjunkturrådets rapport 2004: Finanser för

framtida välfärd

Robert Lundmark och Patrik Söderholm: Brännhett om svensk skog

Tommy Möller: Mellan ljusblå och mörkblå. Gunnar Heckscher som

högerledare

Magnus Norell: Mellanöstern efter kriget i Irak

Eva Norlin, Sten Westerberg och Peter Wolodarski (red):

Den undf yende sanningen. En vänbok till Åke Ortmark

Olof Petersson (red), Lauri Karvonen, Eivind Smith och Birgitta

Swedenborg: Demokratirådets rapport 2004. Demokratins

grundlag

Olof Petersson (red): De politiska spelreglernas betydelse

Karl-Henrik Pettersson: Det exploderande storföretaget

Karl-Henrik Pettersson: Det nya företagets samhälle

Marian Radetzki: Svensk energipolitik under tre decennier

Nicolaus Rockberger: Det nya Europa

Bengt Sahlberg: Rötter, riter & roller

Eivind Smith och Olof Petersson (red): Konstitutionell demokrati

Jesper Strömbäck: Den medialiserade demokratin

Emily von Sydow: Från ordförandeskap till utanförskap

Gunnar Wetterberg: Arbetet – välfärdens grundval

POCKETBIBLIOTEKET
Nr 1 Gunnar Törnqvist: Kreativitetens geograf

Nr 2 Klas Eklund: Ekonomisk tillväxt

Nr 3 Olof Petersson: Federalism

Nr 4 Gunnar Wetterberg: Den kommunala självstyrelsen

Nr 5 Ann-Charlotte Ståhlberg: Socialförsäkringarna i Sverige

Nr 6 Christian Andersson: Europaparlamentet

Nr 7 Anders Björnsson: Osmanernas rike – ett försummat

 europeiskt arv

Nr 8 Rutger Lindahl: Så styrs Tyskland

NYA UPPLAGOR
Per Altenberg och Peter Kleen: Globalisering under attack, 2: a

upplagan

Christer Gunnarsson och Mauricio Rojas (under medverkan av

Martin Andersson): Tillväxt, stagnation, kaos, 2:a upplagan

Hans Albin Larsson: Att lyckas med seminarieuppsatsen,

4: e upplagan

Hans Albin Larsson: Erövra demokratin!, 2:a upplagan

Rutger Lindahl (red): Utländska politiska system, 11:e upplagan

Bo Södersten och Hans Tson Söderström (red): Marknad och

politik, 6:e upplagan

Hela utgivningen 2004

Underutvecklingens orsaker och
utvecklingens möjligheter
Vad krävs för att en hållbar tillväxtprocess som möjliggör minskad

fattigdom och ökad levnadsstandard ska komma till stånd? Denna

fråga utgör det genomgående temat

i Tillväxt, stagnation, kaos skriven av

Christer Gunnarsson, professor, och

Mauricio Rojas, docent och riksdags-

man. Författarna hävdar att en tillväxt-

process som skall kunna skapa förbätt-

rade livsvillkor måste vara förankrad i

ett institutionellt nationellt regelverk

som gör det möjligt för alla att delta i

marknadsekonomin.

Efter kriget i Irak
Mellanöstern efter kriget i Irak

– demokratisering med förhinder?

beskriver och analyserar läget i Irak,

Jordanien, länderna vid Persiska vi-

ken och Turkiet och dess förhållande

till kurderna samt konf ikten mel-

lan israeler och palestinier. Magnus

Norell, forskare vid Totalförsvarets

forskningsinstitut, beskriver även det

motstånd som f nns hos många in-

tressegrupper inför ett demokratiskt styrelseskick i Irak. Boken är

ett inlägg i debatten om den politiska utvecklingen i Mellanöstern

efter att Saddam Hussein avsatts.

42 SNS VERKSAMHET 2004

SNS arrangerar årligen i central regi konferenser , seminarier
och utbildningar som speglar SNS prioriterade områden inom
forskning och bokutgivning. Årets alla konferenser, Måndags-
klubbar, möten i SNS Vision, utbildningsmöten i Samhällspro-
grammet och möten inom ramen för SNS Förlags verksamhet
var till antalet 60. Antalet deltagare uppgick till drygt 3 800
personer. Därtill kommer möten i SNS-grupper runt om i landet
och utomlands.

KONFERENSER OCH SEMINARIER

Ekonomisk politik för tillväxt

KONJUNKTURRÅDETS RAPPORT 27 januari. Bosse Ringholm,

Urban Bäckström m f .

DET EXPLODERANDE STORFÖRETAGET 9 mars. Karl-Henrik

Pettersson m f .

BÖRSFORUM 2004 16 mars. I samarbete med Affärsvärlden. Leif

Östling, Ragnhild Wiborg m f .

SISTA FRACKEN INGA FICKOR HAR 10 mars. Mats Qviberg, Pontus

Braunerhjelm, Göran Skogh och Christian Helgesson.

SVENSK ENERGIPOLITIK 31 mars. Marian Radetzki, Per Kågeson,

Mikael Odenberg, Bo Källstrand, Ingegerd Saarinen m f .

VÅRBUDGETEN 15 april. Jens Henriksson, Ingemar Hansson, Cecilia

Hermansson m f .

POPULÄRMUSIK FRÅN SVEDALA 16 april. Christer Lundblad,

Anders Malmberg m f .

HUR LÄNGE FLYGER HUMLAN? 25 maj. Michael Deppler, Subhash

Thakur, Per Molander m f .

SKA SVENSKARNA ARBETA MER? 3 juni. I samarbete med

Ekonomisk Debatt. Anders Björklund, Karolina Ekholm, Lennart

Flood, Sture Nordh och Ingemar Hansson.

ELEKTRONISK KOMMUNIKATION 16 juni. Lena Ewertsson, Lars

Hultkrantz, Marie Ehrling, Nils Gunnar Billinger m f .

ÄGARBESKATTNINGEN OCH FÖRETAGANDET 23 juni. Magnus

Henrekson och Tino Sanandaji.

FÖRETAGSLEDARKONFERENSEN I TYLÖSAND 25 augusti. Leif

Pagrotsky, Richard Baldwin, Fredrik Reinfeldt, Klas Eklund, Anna

Ekström, Per Eriksson, Björn Savén, Mari-Ann Krantz m f .

HÖSTBUDGETEN 20 september. Jens Henriksson, Anders Borg.

NY FÖRETAGSSTRUKTUR KRÄVER NY POLITIK 14 oktober.

Karl-Henrik Pettersson m f .

KONKURRENSPOLITISKT FORUM – TIO ÅR MED

AVREGLERINGARNA 28 oktober. Giuseppe Nicoletti, Mats Bergman,

Lars Hultkrantz, Jan-Erik Nilsson, Bo Bylund, Anders Ehrling m f .

DET EKONOMISKA LÄGET 11 november. Barry Bosworth, Karolina

Ekholm, Sten Jakobsson, Cecilia Hermansson, Anders L Johansson m f .

Välfärdsstat i omvandling

ARBETA TILL 70? 3 mars. Gunnar Wetterberg, Michael Treschow,

Wanja Lundby-Wedin, Mats Svegfors m f .

VÄLFÄRDSPOLITISKA RÅDET: HÄLSA, VÅRD OCH TILLVÄXT

23 november. Bengt Jönsson, Anders Milton, Eva Fernvall, Eva Nilsson

Bågenholm m f .

SNS FRAMTIDSSYMPOSIUM Malmö, 18–19 november. Klas Eklund,

Gunnar Wetterberg, Göran Johnsson, Lennart Schön, Ilmar Reepalu m f .

Politikens spelregler

GRUNDLAGENS 30-ÅRSKRIS 27 februari. Anders Björck, Mats

Hellström, Olof Petersson, Björn Molin, Bertil Fiskesjö, Fredrik Sterzel

och Anne-Marie Lindgren.

DEN MEDIALISERADE DEMOKRATIN 21 april. Jesper Strömbäck.

MELLAN LJUSBLÅ OCH MÖRKBLÅ – GUNNAR HECKSCHER SOM

HÖGERLEDARE 2 juni. Tommy Möller och Anders Isaksson.

DEMOKRATIRÅDETS RAPPORT 10 juni. Anne-Marie Lindgren och

Göran Rosenberg.

SNS Medieforum

HOTAR MEDIERNA DEMOKRATIN? 24 maj. Olof Petersson, Tore

Slaatta, Lise Togeby, Mats Ekström, Torbjörn von Krogh.

PLANTERAD ELLER UPPGRÄVD – VEM LIGGER BAKOM NYHETEN?

12 november. Carl Melin, Lena Mellin, Theodor Paues, Per Schlingmann,

Jan Ström, Peter Bloch, Anders Jonsson m f .

REKLAMENS ROLL I MEDIEUTVECKLINGEN 26 november. Karl Erik

Gustafsson, Anders Ericson, Thomas Nilsson, Joachim Nordlind, Petter

Nylander, Dusyant Patel, Mats Rönne, Anna Serner, Marta Tiberg m f .

SNS Europa

POLITISKA PARTIER I DEN EUROPEISKA FÖRFATTNINGEN

22 januari. Karl Magnus Johansson, Tapio Raunio, Lena Hjelm-Wallén,

Bo Lundgren.

DET NYA EUROPA 26 april. Otto von Habsburg, Bo Huldt, Nicolaus

Rockberger.

ECONOMIC GROWTH IN THE EU 29 april. I samarbete med SIEPS.

André Sapir, Gunnar Lundh, Lars Calmfors m f .

SPRÅK & SKRIFT I EUROPA 12 maj. Thomas Lundén och Olle Josephson.

FRÅN ORDFÖRANDESKAP TILL UTANFÖRSKAP 13 oktober. Emily

von Sydow, Per Wirtén.

KOMMER EUROPA IFATT USA? LISSABONPROCESSEN I HALVTID

18 nov. Wanja Lundby-Wedin, Gunilla Carlsson, Ulf Jakobsson m f .

MÖTESPLATSEN | Konferenser, seminarier och utbildningar

 SNS VERKSAMHET 2004 43

EUROPAPARLAMENTET 17 november. Christian Andersson och Ylva

Nilsson.

TIO ÅR I EU – VAD TRODDE VI OCH HUR BLEV DET?

14 december. Ingvar Carlsson, Carl Bildt, Lars Calmfors, Peter Kleen,

Teija Tiilikainen, Olof Petersson, Per Lundborg m f .

OSMANERNAS RIKE – ETT FÖRSUMMAT EUROPEISKT ARV

17 december. Anders Björnsson och Magnus Karaveli.

Övrigt

SLUTKONFERENS I KVINNOCHEFSPROJEKTET 15 januari. Mona

Sahlin, Lars H Thunell, Marcus Wallenberg, Carl Bennet, Lilian Fossum,

Magnus Henrekson, Annika Falkengren m f .

VARFÖR LÅTER JÄMSTÄLLDHETEN VÄNTA PÅ SIG? 3 maj. Magnus

Henrekson, Ylva Elvin-Nowak och Heléne Thomsson.

STOCKHOLM I SVERIGE, STOCKHOLM I VÄRLDEN 13 maj. I sam-

arbete med Stockholms stads näringslivskontor, Lamia Kamal-Chaoui,

Jens Spendrup, Gustaf Douglas, Ayad al Saffar m f .

HUR GICK DET SEN DÅ? UPPFÖLJNING KVINNOR PÅ LEDANDE

POSTER 21 juni. Monica Renstig m f .

EKONOMISK TILLVÄXT 7 september. Klas Eklund.

LANSERING AV POCKETBIBLIOTEKET 8 september. Gunnar

Wetterberg, Olof Petersson och Gunnar Törnqvist.

MELLANÖSTERN EFTER KRIGET I IRAK 20 september. Magnus

Norell, Anders Hellner och Peter Löfgren.

DEN KOMMUNALA SJÄLVSTYRELSEN 23 september. Gunnar

Wetterberg.

UTBILDNINGAR OCH FÖRELÄSNINGSSEMINARIER

Samhällsprogrammet

SAMHÄLLSPROGRAMMET, ETAPP 1 22–25 september. Ekonomisk

politik, politisk beslutsprocess och opinionsbildning.

SAMHÄLLSPROGRAMMET, ETAPP 2 21–23 oktober. Politiskt

beslutsfattande på nationell nivå, fackliga organisationer och nyhets-

medier.

SAMHÄLLSPROGRAMMET, ETAPP 3 24–27 november. Studiebesök

i Bryssel.

Föreläsningsserier

SVENSK EKONOMI IDAG, VÅRTERMINEN 2004 Lars Bergman,

Karolina Ekholm, Klas Eklund, Magnus Henrekson, Bertil Holmlund,

Erik Norrman, Mats Persson, Bo Södersten, Hans Tson Söderström och

Staffan Viotti.

VÄRLDSPOLITIK IDAG, VÅRTERMINEN 2004 Tom Hart, Lena

Jonson, Rutger Lindahl, Sune Persson och Krister Wahlbäck.

VÄRLDSPOLITIK IDAG, HÖSTTERMINEN 2004 Jan Hallenberg, Tom

Hart, Leif Kihlsten, Sune Persson och Jakub Swiecicki.

NÄTVERK

SAMHÄLLSPROGRAMMETS ÅTERFÖRENING 22 januari. Mats Svegfors.

SNS FÖRTROENDERÅD 27 januari och 10 juni.

SNS Corporate Governance Network

HARMONIZATION AND COMPETITION IN EUROPEAN

CORPORATE GOVERNANCE 11 februari. Colin Mayer.

EN NY KOD FÖR BOLAGSSTYRNING 18 mars. Erik Åsbrink.

EUROPEAN CORPORATE GOVERNANCE AFTER PARMALAT

30 mars. Jaap Winter.

VARFÖR ÄR KOSTNADERNA FÖR FÖRETAGSLEDNINGEN DEN

KOSTNADSPOST SOM STIGIT MEST? 27 april. Carl Rosén.

THE STATE OF U.S. CORPORATE GOVERNANCE 2004 16 juni.

Bengt Holmström.

INVESTMENTBOLAGSRABATTEN 28 september. Martin Holmén och

Urban Jansson.

INDEPENDENCE FROM WHAT? 7 oktober. Andrei Shleifer m f .

EUROPEAN CORPORATE GOVERNANCE CLINICAL PAPER

COMPETITION, FINAL PÅ UPPSATSTÄVLING 9 december.

Måndagsklubben

SVERIGES EXPORT – GRIPEN I LUFTEN 29 januari. Åke Svensson, Saab.

SVERIGE ALLTMER KRIMINALISERAT? 1 mars. Leif G W Persson.

ÖRNKOLL PÅ LÄGET? 26 april. Peter Örn, Sveriges Radio.

KOMMUNISMEN, FEMINISMEN, REGERINGEN OCH PARTIET

30 augusti. Lars Ohly (v).

VÄRLDENS OROSCENTRUM 27 augusti. Cecilia Uddén, Sveriges Radio.

REDERIET SOM GÅR FÖR FULL MASKIN 27 september. Dan Sten

Olsson, Stena.

VAD BLIR KVAR AV SVERIGES FÖRSVAR? 25 oktober. Försvars-

minister Leni Björklund.

FRAMTIDEN FÖR PREMIEPENSIONSSYSTEMET 29 november.

Christina Lindenius, PPM.

SNS Vision

ATT ÅTERVINNA FÖRTROENDET 16 februari. Bengt Braun, Björn

Rosengren, m f .

VÅRT SKYDDSNÄT – VEMS ANSVAR? 17 mars. Antonia Ax:son

Johnson, m f .

POLITIKERNA SOM FÖRSVANN 27 maj. Rolf Gustavsson, Maria

Åsenius m f .

MODERNT LEDARSKAP – FINNS DET? 9 september. Leif Johansson,

Staffan Valdemar Holm och Ulrica Messing.

MEDIERNAS MAKT OCH ANSVAR 9 november. John Lloyd, Ove

Joanson och Eva Swartz.

WILL THE FREE MARKET DELIVER PROSPERITY TO THE WORLD’S

POOR? 8 december. George Monbiot och Johan Norberg.

Rundabordssamtal

NÄRINGSLIVET OCH FÖRTROENDET 15 juni. Erik Åsbrink. Malmö.

SVERIGES UTRIKESPOLITIK 15 november. Laila Freivalds. Stockholm.

44 SNS VERKSAMHET 2004

Ingela Hallingstam

Pernilla Norlin Louise Berg-Pouron

Helena Hegardt Stefan Lund gren

Torgny Wadensjö

Marie Ottosson

Ann

Alma Zunic

Margareta Matz Jo ha

Katarina Ström

Stin

Anita Angelryd

Göran ArvidssonGabriella Stjärn borg Helena Gull ström

Pontus Braunerhjelm

Ulrika Stu art Hamilton

Anna-Ma ria Nils son BirgChristina Ro sen gren

Olof Petersson

Per Thulin

MEDARBETARE | Kanslipersonal och externa forskningsledare

Johanna Diehl

Kajs

Carina Ingemanson

Rebecka Krus

Petra Larsson

Susanne Johansson

Samira Aissi

 SNS VERKSAMHET 2004 45

Allan Seppa

Kerstin Lund gren

Stefan Sand ström

Niklas Lenner

Anna Wabréus

Jo han na Lau rin

Stina Färje Susanne Franchi

Birgitta Swedenborg

Barbro An ders sonBirgitta Wijk man

Jan-Olof Ed berg

Benny Borgman

Samira Aissi – marknadsansvarig medlemmar (vik)

Barbro Andersson- förlagsredaktör

Anita Angelryd – ekonomiassistent

Göran Arvidsson – forskningsledare

Louise Berg-Pouron – projektledare

Benny Borgman – forskningsassistent

Pontus Braunerhjelm – forskningsledare

Fredrik Bystedt – forskningsledare

Johanna Diehl - projektassistent

Jan-Olof Edberg – f nanschef

Jenny Eriksson – receptionist (vik)

Susanne Franchi – projektledare/lokalgrupper

Stina Färje – marknadsassistent SNS Förlag

Helena Gullström – projektledare/medlemmar

Ingela Hallingstam – receptionist

Maria Hedström – kamrer

Helena Hegardt – redaktionschef

Carina Ingemanson – ekonomiassistent

Susanne Johansson – vd-sekreterare

Rebecca Krus – medlemsservice

Petra Larsson – medlemsservice

Johanna Laurin – projektledare

Niklas Lenner – receptionist/internservice

Kerstin Lundgren – förlagsredaktör

Stefan Lundgren – vd

Margareta Matz – ekonomichef

Anna-Maria Nilsson – chef medlemsverksamheten

Pernilla Norlin – informatör och projektledare

Marie Ottosson – förlagsredaktör

Olof Petersson – forskningsledare

Christina Rosengren – chef konferenser och utbildningar

Stefan Sandström – forskningsledare

Allan Seppa – IT-ansvarig, webmaster

Gabriella Stjärnborg – förlagsredaktör

Katarina Ström – logistikansvarig

Ulrika Stuart Hamilton – informationschef

Birgitta Swedenborg – forskningsledare

Per Thulin – forskningsassistent

Kajsa Thunholm – marknadsansvarig SNS Förlag (vik)

Anna Wabréus – marknadsansvarig SNS Förlag

Torgny Wadensjö – förlagschef

Birgitta Wijkman – personalsekreterare

Alma Zunic – forskningsassistent

Externa forskningsledare:

Karolina Ekholm (se s 7)

Laura Larsson (se s 7)

Hans Tson Söderström

Dan-Olof Rooth (från 2005, se s 7)

Olof Åslund (från 2005, se s 7)

Jenny Eriksson

Kajsa Thunholm Fredrik Bystedt

46 SNS VERKSAMHET 2004

SNS FINANSIERING | Ekonomiskt oberoende garant för fri debatt

Trots att SNS arrangerar f er konferenser och möten, ger ut f er
böcker och skrifter och engagerar sig i f er och större projekt
än någonsin, sjunker kostnaderna för varje år (med drygt 6
procent sedan 2002). En ökad effektivitet är också vad som
krävs för att även framöver kunna konkurrera med de nya or-
ganisationer som byggs upp inom specif ka nischer. Under den
senaste tioårsperioden har ett drygt 30-tal nya institut, centers of
excellence, olika former av tankesmedjor och kunskapsnätverk
startats – med betydande f nansiering från enskilda f öretag,
myndigheter, ägarfamiljer och stiftelser. Flertalet av dessa har
redan lämnat samhällsarenan.

SNS har funnits i drygt 56 år. På sidan 8–9 ger tre av
 pionjärerna från 1948 sin syn på varför just SNS-idén överlevt
och idag samlar tusentals medlemmar, mötesbesökare, läsare
av SNS-böcker och medverkande i referensgrupper till forsk-

ningsprojekten. En väl slimmad budget ger medlemmarna ett
ständigt ökande ”value for money”.

Av nedanstående diagram framg år hur verksamheten
f nansierades 2004. SNS int äkter är beroende av f era tusen
sinsemellan fristående beslut som fattas av de 4 000 individuella
medlemmarna; de 250 cheferna i våra medlemsföretag, -myn-
digheter och -organisationer; av drygt 3 000 konferensdeltagare
och av 10 000-tals köpare av förlagets böcker. En styrkefaktor,
som hela tiden kräver att de anställda måste bef nna sig på tå, är
att SNS till skillnad från många andra liknande organisationer
saknar årliga fasta anslag fr ån stat eller intresseorganisatio-
ner. SNS oberoende garanterar att det f nns åtminstone en
samhällsinstitution som utan sidoblickar p å särintressen eller
bidragsbeslutande politiker kan tillåta sig att ge uttryck för och
diskutera obehagliga sanningar. ■

SNS FINANSIERING 2004
TOTALA RÖRELSEINTÄKTER 46,5 MKR

36%

31%

15%

13%

Forskningsanslag

Bokförsäljning

Intäkter från konferenser
och utbildningar

Övrigt 1%

Personliga
medlemmar 4%

Företags- myndighets- och
organisationsmedlemmar

 SNS VERKSAMHET 2004 47

Forskningsf nansiärer

Företag, myndigheter och organisationer som under
2004 bidragit till f nansieringen av särskilda SNS-projekt

Forskningsråd, stiftelser m f som lämnat anslag
till SNS forskning under 2004

ABB
Advokatf rman Vinge
AGA
Akademiska Hus
Alecta
AMF Pension
Andra AP-fonden
Apoteket
AstraZeneca
Axel Johnson
Bergman & Beving
Billerud
Boliden
Bonnier
Carl Bennet AB
Capio
Cardo
Cementa
Citigroup
Deloitte
Electrolux
Eniro
Ericsson
Ernst & Young
Fjärde AP-fonden
Fortum
FöreningsSparbanken
Första AP-fonden
Göteborg Energi
Handelsbanken
Holmen
Höganäs
ICA
Industrifonden
Industri Kapital
Industrivärden
Investment AB Öresund
Investor
ISA
JKL
Kappa Kraftliner
Konkurrensverket
Korsnäs
Kreab
Kubikenborg Aluminium
Landstinget Halland
Landstingsförbundet
LKAB
Lunds Energi
Läkemedelsförmånsnämnden
Läkemedelsindustriföreningen
Läkemedelsverket

Länsförsäkringar
M-real
Mälarenergi
Naturvårdsverket
Nerikes Allehanda
Nordea
Nordic Capital
Nordstjernan
Nutek
Nynäs Petroleum
Observer
Pf zer
Pharmacia Sverige
Post- och telestyrelsen
Posten
Praktikertjänst
RAM Rational Asset

Management
Ratos
Riksförsäkringsverket
Rikspolisstyrelsen
Robur
Rottneros
Saab
Sapa
SBAB
SBC
SCA
Scania
SEB
Sjunde AP-fonden
Sjätte AP-fonden
Skandia
Skanditek Industriförvaltning
Skanska
Skellefteå Kraft
SKF
Socialstyrelsen
Sophiahemmet
SSAB
Statens Energimyndighet
Stockholmsbörsen
Stockholms läns landsting
Stora Enso
Sveaskog
Svensk Energi
Svenska Kraftnät
Svenska Spel
Sveriges läkarförbund
Swedwood International
Sydkraft
Södra

Tekniska Verken i Linköping
TeliaSonera
Teracom
Tredje AP-fonden
Unisys
Umeå Energi
UPC Sverige
Upsala Nya Tidning
Vargön Alloys

Axel och Margret Ax:son Johnsons stiftelse
Carl-Olof och Jenz Hamrins Stiftelse
Eskilstuna-Kurirens Stiftelse
Forskningsrådet för arbetsliv och socialvetenskap
Jan Wallanders och Tom Hedelius stiftelse för samhälls-

vetenskaplig forskning
Knut och Alice Wallenbergs stiftelse
Marianne och Marcus Wallenbergs stiftelse
Nya Stiftelsen Gef e Dagblad
Riksbankens Jubileumsfond
Stiftelsen Marcus och Amalia Wallenbergs Minnesfond
Stiftelsen Pressorganisation
Sven och Dagmar Saléns Stiftelse
Svenska ESF-rådet
Torsten och Ragnar Söderbergs Stiftelser
Vinnova

Vattenfall
Villaägarnas Riksförbund
Vin & Sprit
Volvo
Vårdförbundet
Vårdföretagarna
Ångpanneföreningen
Öhrlings PricewaterhouseCoopers

En av panelerna vid slutkonferensen i SNS-projektet ”Vård, hälsa och tillväxt”.
Från vänster Lars Lindkvist, Växjö universitet, Gösta Jedberger, Vårdföretagarna,
och Tomas Philipp, Capio S:t Görans sjukhus.

48 SNS VERKSAMHET 2004

RESULTATRÄKNING (TKR) 2004 2003

Rörelseintäkter
Nettoomsättning 46 490 47 370
 46 490 47 370
Rörelsekostnader
Externa kostnader –22 381 –23 173
Personalkostnader –25 012 –26 118
Avskrivningar av materiella och
immateriella anläggningstillgångar –597 –579
 –47 990 –49 871

Rörelseresultat –1 500 –2 500

Finansiella poster
Resultat från f nansiella anläggningstillgångar 1 392 3 047
Ränteintäkter och liknande intäkter 74 140
Räntekostnader –214 –201
 1 252 2 986

Resultat efter f nansiella poster –248 486

Återföring av avsatta forskningsmedel 1 500 2 500

Årets resultat 1 252 2 986

SNS EKONOMI | Koncernens balans- och resultaträkningar

Stockholm i mars 2005

Sten Westerberg Carl Bennet
ordförande vice ordförande

Ingemar Hansson Kerstin Hessius

Staffan Håkanson Marianne Nivert

Anders Nyrén Torsten Persson

Meg Tivéus Stefan Lundgren
 verkställande di rek tör

Vår revisionsberättelse har avgivits i mars 2005

Magnus Fagerstedt Bengt Rydén
auktoriserad revisor

BALANSRÄKNING (TKR) 2004 2003

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Varumärken samt liknande rättigheter 420 240
 420 240
Materiella anläggningstillgångar
Byggnader och mark 14 317 14 555
Inventarier samt konst 515 654
 14 832 15 209

Finansiella anläggningstillgångar
Långfristiga värdepappersinnehav 17 507 24 382
Långfristiga fordringar 62 90
Andelar i intresseförening 50 0
 17 619 24 472
Summa anläggningstillgångar 32 871 39 921

Omsättningstillgångar
Varulager
Färdiga varor 2 648 3 017
 2 648 3 017

Kortfristiga fordringar
Kundfordringar 2 013 1 065
Övriga fordringar 1 765 1 832
Förutbetalda kostnader och upplupna intäkter 1 460 894
 5 238 3 791
Kortfristiga placeringar
Övriga kortfristiga placeringar 6 161 0

Kassa och bank 2 827 5 002

Summa omsättningstillgångar 16 874 11 810
Summa tillgångar 49 745 51 731

EGET KAPITAL OCH SKULDER
Eget kapital
Bundet eget kapital
Bundna reserver 310 310
 310 310
Fritt eget kapital
Insatskapital 35 845 37 345
Balanserat resultat –8 190 –11 176
Årets resultat 1 252 2 986
 28 907 29 155

Summa eget kapital 29 218 29 465

Långfristiga skulder
Skulder till kreditinstitut 4 000 4 000
Summa långfristiga skulder 4 000 4 000
Kortfristiga skulder
Checkräkningskredit (limit 1 mkr) 477 0
Leverantörsskulder 1 565 1 021
Övriga skulder 774 943
Upplupna kostnader och förutbetalda intäkter 13 712 16 302
Summa kortfristiga skulder 16 528 18 266
Summa eget kapital och skulder 49 745 51 731

STÄLLDA SÄKERHETER
Fastighetsinteckning 7 500 7 500
Ansvarsförbindelser Inga Inga

 SNS VERKSAMHET 2004 49

0

500

1 000

1 500

2 000

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

3
1 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

3
1 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

December Januari Februari

2004 var året när SNS f ck en rejäl ansiktslyftning – på webben.
Den gamla sajten gjordes om och www.sns.se är nu ett modernt
verktyg för den samhällsintresserade där alla SNS evenemang,
forskning och böcker återf nns på ett lättöverskådligt sätt.
 Arbetet med att synas och höras i det of fentliga samtalet
fortsatte oförtrutet. Främsta kanalen är via massmedier , men
även de egna mötena attraherar de viktigaste beslutsfat-
tarna.

Den nya webbplatsen som utarbetats i samarbete med några
av Sveriges främsta webbdesigners lanserades den 17 december
2004. Användningen ökade därefter från i genomsnitt 333
besök per dag till strax över 500 per dag, med viss reservation
för att statistiken över tiden inte är alldeles jämförbar. Topparna
(se diagrammet) hänför sig till de dagar d å SNS e-nyhetsbrev
skickas ut med länkar till sajten för den som vill ha ytterligare

information. Internt surfande är bortf ltrerat – några satt ändå
på julafton och tittade på vad SNS hade att erbjuda…

SNS i medierna
Mängden pressklipp under 2004 vittnar om fortsatt stort
intresse för SNS forskningsprojekt, konferenser och b öcker.
Konferensen ”Tio år i EU ” med bl a Carl Bildt och Ingvar
Carlsson (se sid 20) direktsändes av SVT kanal 2. Flera andra
konferenser har sänts i den digitala TV-kanalen SVT24.

Bland klippen dominerar kvantitativt projektet ”Fler kvin-
nor på ledande poster i näringslivet”, som avslutades med en
stor konferens i januari 2004 men har följts upp med ytterligare
forskningsrapporter under v åren (se s 19). De tre r ådsrap-
porterna från Konjunkturrådet, Demokratirådet respektive
Välfärdspolitiska rådet genererar f est ledarkommentarer i de
stora tidningarna. ■

SNS OCH OMVÄRLDEN | Kommunikation och opinion

Antal besök per dag på www.sns.se

50 SNS VERKSAMHET 2004

STADGAR | Tio paragrafer som styr verksamheten

§ 1. Ändamål
Studieförbundet Näringsliv och Samhälle (SNS) har till än da mål att
främ ja en saklig och konstruktiv sam hälls de batt med tonvikt på
frågor som rör näringslivet och dess roll i samhället, att verka för en
sam hälls po li tik som ska par gynnsamma be ting el ser för det allmänna
fram åt skri dan det på mark nads e ko no mins grund samt att främ ja ökad
ef fek ti vi tet och fördjupad sam ar bets vil ja i ar bets li vet. Förbundet skall
bedriva sin verk sam het obundet av in tres se or ga ni sa tio ner och politiska
partier.

§ 2. Verksamhetsformer
Förbundet verkar genom utredningar och ve ten skap lig forsk ning,
genom konferenser, genom studier och de batt i lokala grup per
sam man sat ta av personer med intresse för förbundets ändamål samt
genom publicering och sprid ning av resultaten från dessa verk sam -
hets fält.

§ 3. Förvaltning
Förbundets angelägenheter omhänderhas av ett för tro en de råd och
en av förtroenderådet utsedd styrelse.

§ 4. Förtroenderådet
Ledamöter av förtroenderådet är dels ord för and ena i de för för-
 bun dets ändamål verksamma lo kal grup per na, dels av för tro en de rå det
för en tid av högst fem år valda le da mö ter. De senare skall uppgå till
ett antal minst lika stort som antalet lo kal grup per och väljas av den
del av för t roenderådet som utsetts genom val. Ledamotskap kan
upp hö ra före man dat tid ens slut efter skriftlig upp säg ning, som skall
vara förtroende rådet till han da senast 14 dagar före ordinarie för tro -
en de råds mö te.

Avgår vald ledamot före mandattidens slut väljes ny le da mot för åter-
stoden av nämnda tid.

Till hedersledamöter i förtroenderådet kan väljas spe ci ellt förtjänta
per soner.

§ 5. Förtroenderådssammanträden
1. Ordinarie sammanträde med för tro en de rå det hålles en gång varje
år före juni månads utgång vid tid, som av sty rel sen bestämmes. Vid
detta sam man trä de skall för tro en de rå det inom sig utse ordförande
och vice ord fö ran de, samt efter det att för valt nings- och re vi sions-
 be rät tel se rna fö re dra gits, fastställa ba lans räk ning för för bun det,
besluta om ansvars frihet för sty rel sen samt förrätta val av styrelse och
revisorer. Andra frågor få upp ta gas endast om de ut tryck li gen an gi vits
i kallelsen eller står i ome del bart sam band med annat vid samman-
trädet hand lagt ärende.

Ledamot av förtroenderådet är be rät ti gad att få ärende hän skju tet
till prövning vid ordinarie för tro en de råds sam man trä de, om han hos
sty rel sen skrift ligt fram ställt yrkande om det ta minst en vecka före
sam man trä det.

2. Extra sammanträde med förtroenderådet skall ut ly sas, när sty rel sen
f nner så behövligt eller då le da mö ter av för tro en de rå det till ett antal,
mot sva ran de minst 1/5 av samt li ga le da mö ter, gör framställning härom
hos styrelsen. Vid extra sam man trä de få ej andra ärenden fö re kom ma
än de som angivits i kallelsen eller står i ome del bart sam band med
sådant ärende.

3. Kallelse till förtroenderådssammanträde ut fär das av sty rel sen minst
tre veckor före ordinarie för tro en de råds sam man trä de samt minst en
vecka före annat för tro en de råds sam man trä de.

4. Ledamot av förtroenderådet får vid för tro en de råds sam man trä det
företrädas endast av annan le da mot. Vid om röst ning i för tro en de-

 rå det äger varje ledamot en röst. Så som sam man trä dets beslut gäller,
såvida icke an nor lun da bestämmes i dessa stadgar, den mening, för
vilken de f esta rösterna avgivits. Vid lika röstetal avgöres fråga rö-
 ran de val genom lottning, med an för övriga frågor den mening gäller,
som biträdes av ord fö ran den.

§ 6. Styrelsen
Styrelsen, som har sitt säte i Stockholm, består av ord fö ran de, vice
ord förande samt ytterligare högst åtta le da mö ter. Ord fö ran den i
sty rel sen utses av för tro en de rå det. Sty rel sens ledamöter väljes vid
ordinarie för troenderådssammanträde för tiden t o m nästkommande
ordinarie för tro en de råds sam man trä de. För bun dets verkställande
direktör utses av sty rel sen och är självskriven ledamot av denna.

Förtroenderådets ordförande skall genom kallelse till sty rel sens sam-
 man trä den beredas tillfälle att närvara vid dessa.

Av förtroenderådet vald styrelseledamot kan genom be slut av för-
troende rådet skiljas från sitt uppdrag även om den tid, för vilken han
blivit vald, ej gått till ända.

Styrelsen är beslutsför, när samtliga ledamöter kallats och minst halva
antalet är tillstädes. Vid omröstning gäller den me ning, om vilken mer
än halva antalet röster förenat sig, eller, vid lika röstetal, den me ning,
som biträtts av den vid sammanträdet fungerande ord fö ran den. Vid
styrelsens sammanträden skall föras protokoll, upptagande alla ären den
som fö re kom mit och de beslut som fattats.

§ 7. Revision
För granskning av styrelsens förvaltning och för bun dets rä ken ska per
utses årligen vid ordinarie för tro en de råds sam man trä de för tiden till
nästa or di na rie för tro en de råds sam man trä de två revisorer varav minst
en auk to ri se rad samt två supp le an ter för dessa.

§ 8. Räkenskaper
Förbundets räkenskaper skall per den 31 december varje år sam man -
fö ras i ett fullständigt bokslut.

Senast den 1 mars påföljande år skall rä ken ska per na med till hö ran de
handlingar samt av styrelsen av gi ven för valt nings be rät tel se jämte
vinst- och för lust räk ning samt ba lans räk ning för senaste rä ken skaps-
 år et över läm nas till re vi so rer na för gransk ning. Re vi so rer na skall av-
giva skrift lig berättelse över sin gransk ning, vari de bestämt till styr ker
eller av styr ker ansvarsfrihet för sty rel sen. Be rät tel sen skall årligen
in läm nas till sty rel sen före den 30 april.

Förvaltningsberättelsen och revisionsberättelsen skall ge nom sty rel sens
försorg tillställas förtroenderådets med lem mar senast i sam band med
kallelsen till ordinarie för tro en de råds sam man trä de.

§ 9. Stadgeändring
För ändring av dessa stadgar fordras enhälligt beslut av för tro en de-
 rå dets samtliga ledamöter eller att beslut om sådan änd ring fattats av
för tro en de rå det vid två på var an dra följande sam man trä den, därav
minst ett ordinarie och att beslutet vid det sam man trä det, som hålles
sist, biträdes av minst 3/4 av de rös tan de.

§ 10. Förbundets upplösning
Fråga om förbundets upplösning behandlas i samma ord ning som
fråga om stadgeändring. Dock fordras för så dant be slut vid andra
samman trädet en majoritet av 4/5 av de avgivna rösterna.

Om förbundet upplöses, skall samtliga dess tillgångar till fal la för en ing,
stiftelse eller institution, som har till hu vud sak ligt än da mål att främja
de syften, som angivits i 1. Be slut om med lens an vänd ning för sådant
syfte skall fattas i sam band med beslutet om förbundets upp lös ning.

 SNS VERKSAMHET 2004 51

Projektledning: Ulrika Stuart Hamilton (redaktör), Louise Berg-Pouron, Jan-Olof Edberg,

Susanne Franchi, Pernilla Norlin, Gabriella Stjärnborg och Birgitta Wijkman.

Foto: Rolf Adlercreutz, Stig-Göran Nilsson, Pål Sommelius, Claes Löfgren,

Berne Lundkvist och Allan Seppa.

Illustration: Per Thornéus.

Original: West Studios.

Tryck: Sjuhäradsbygdens Tryckeri, 2005

52 SNS VERKSAMHET 2004

SNS

■ bedriver tillämpad samhällsforskning i samspel
mel lan le dan de aka de mi ker och högre chefer i
privat och offentlig sektor

■ publicerar forskningsrapporter, debattböcker
och lä ro böck er på eget förlag

■ arrangerar konferenser, kurser, seminarier och
lokala mö ten under med ver kan av forskare,
företagsledare, myn dig hets che fer, politiker, intresse-
företrädare, publicister och andra
opinionsbildare

■ samarbetar med universitet, högskolor och forsk-
 nings or ga ni sa tio ner i Sverige och utlandet samt
med ett ti o tal sys ter or ga ni sa tio ner världen över

■ är en allmännyttig ideell förening som står fri från
po li tis ka partier och in tres se or ga ni sa tio ner

■ har 4 000 medlemmar, och lokalgrupper på ett
fyr ti o tal or ter, i Sverige och utomlands

■ har sitt kansli i Stockholm med ett fyrtiotal
anställda, varav ett ti o tal med fors kar bak grund

■ f nansieras genom medlemsavgifter, forsknings-
anslag, bok för sälj ning och konferensavgifter samt
genom års av gif ter från företag, myndig heter och
organisationer

■ grundades 1948 av enskilda personer i svenskt
näringsliv med in tres se för samhällsfrågor.

SNS – Studieförbundet Näringsliv och Samhälle – är ett
fri stå en de nätverk av ledande beslutsfattare i privat och
of fent lig sektor med engagemang i svensk sam hälls -
ut veck ling. Syftet är att skapa underlag för rationella
beslut i vik ti ga samhällsfrågor genom forskning och
debatt.

Studieförbundet Näringsliv
och Sam häl le

Sköldungagatan 1–2,
Box 5629, 114 86 Stockholm
Telefon: 08-507 025 00
Fax: 08-507 025 15
E-post: info@sns.se
Webbplats: www.sns.se

