

Beretning
1957

DET NORSKE ARBEIDERPARTI

DET NORSKE ARBEIDERPARTI

BERETNING 1957

Utarbeidet ved partikontoret

D.N.A.s HUSTRYKKERI — OSLO 1958

INNLEDNING

Heller ikke året 1957 brakte avspenning i den internasjonale situasjon. Spørsmålet om å nå fram til i hvert fall en begrenset nedrustning var gjenstand for inngående drøftelser på FN's 12. generalforsamling. Foruten Norge stemte 56 av medlemslandene for en resolusjon der det bl. a. ble krevet øyeblikkelig innstilling av alle prøver med kjernefysiske våpen og reduksjon av de vepnede styrker. Men Sovjet-Samveldet og 8 andre østblokkland stemte mot denne resolusjonen. Sovjet brøt også forhandlingene i FN's underutvalg for nedrustningsspørsmål. Foranledningen til bruddet var at russerne plutselig krevet at alle 82 medlemsland skulle være med i nedrustningskommisjonen, noe som sikkert ville gjøre forhandlingene der enda langt mer komplisert enn de var fra før. For å imøtke russerne mest mulig ble det laget et kompromisforslag om at kommisjonen skulle få 25 medlemmer, men alle de 9 øst-europeiske landene stemte mot forslaget.

I løpet av 1957 viste verdensøkonomien stadig tydeligere tegn på at toppkonjunktoren fra de siste årene var slutt. Investeringene gikk ned, særlig i USA. Produksjonsøkningen fortsatte riktignok i Vest-Europa, men i et stadig saktere tempo enn tidligere.

Også i Norge kunne vi merke en tydelig konjunkturavslapping mot slutten av året. Totalt sett lå likevel produksjonen i 1957 ca. 3 prosent over nivået i 1956. Også forbruket steg med 3 prosent. I løpet av 4-års perioden 1954-57 økte produksjonen med 16 prosent, eller 4 prosent mer enn forutsatt i Langtidsprogrammet. Det private forbruket økte omtrent som forutsatt, kanskje litt mindre.

Det som satte sitt preg på Arbeiderpartiets virksomhet i 1957 var selvsagt forberedelsene til valget. På Landsmøtet, som trådte sammen i slutten av mai, forelå det forslag om et nytt arbeidsprogram. Det ble gjenstand for en inngående og positiv debatt. Det ble understreket i dette programmet at partiet i den nye stortingsperioden skulle gå inn for å ta særlig

store løft når det gjelder undervisning og forskning. Investeringene i samferdselssektoren skulle økes. Industrireisingen og kraftutbyggingen skulle fortsette i minst like høyt tempo som før.

Selve valgkampen viste at partiets organisasjoner, når de virkelig setter kreftene inn, er like sterke og levende som noen sinne. Flere steder i landet var valgkampen mer effektivt organisert enn noen gang før.

De borgerlige opposisjonspartiene greide ikke å samarbeide når det gjaldt spørsmålet om å utforme et positivt alternativ til Arbeiderpartiets politikk. Bare i et par fylker ble det etter stor strid laget felleslister.

Valget ble et nytt tillitsvotum til arbeiderstyret. Særlig gledelig var resultatet i Oslo hvor partiet åpenbart erobret nye stemmer blant funksjonærene. I landsmålestokk fikk Arbeiderpartiet for første gang flere stemmer enn alle de borgerlige partier til sammen.

Valget var en oppmuntring og en stimulans for vårt parti. Men et slikt tillitsvotum er også forpliktende. Det er ikke minst den organisasjonsmessige innsatsen i partiet som vil avgjøre om vi ved neste korsvei kan holde stillingen eller helst oppnå over 50 prosent av stemmene.

SENTRALSTYRET

Sentralstyret har hatt følgende sammensetning til 1. juni 1957:

Einar Gerhardsen, formann, Trygve Bratteli, nestformann, Haakon Lie, sekretær, Olav Larssen, redaktør, Konrad Nordahl, Oscar Torp, Halvard Lange, Hans Sundrønning, Alfred Ljøner, Ingvald Haugen, Ragna Karlsen, Martin Tranmæl og Gunnar Bråthen. AUFs representant Reidar Hirsti. Kvinnesekretariatets representant Rakel Seweriin.

Varamenn: Gunnar Alf Larsen, Idar Norstrand, Hartvig Svendsen, Nils Haave, Gudmund Harlem, Sigrid Thoresen, Rolf Aaker-
vik og Karsten Skaug.

Sentralstyret valt på Landsmøtet 1. juni 1957:

Einar Gerhardsen, formann, Trygve Bratteli, nestformann, Haakon Lie, sekretær, Olav Larssen, redaktør, Konrad Nordahl, Oscar Torp, Halvard Lange, Hans Sundrønning, Klaus Kjelsrud, Anna Nilsen, Martin Tranmæl, Gunvald Hauge, Olav Meisdalshagen. AUFs representant: Reidar Hirsti, Kvinnesekretariatets representant: Rakel Seweriin.

Varamenn: Odin Rønbeck, Harry Pettersen, Gunnar Alf Larsen, Liv Østlie, Ivar Mathisen, Rolf Aaker-
vik, Sigrid Thoresen, Mauritz Østhaug.

PARTIKONTORET

Sentralstyret vedtok 17. desember 1956 at Haakon Lie overtar ledelsen av Partikontoret fra 1. januar 1957, i samsvar med Partiets lover § 9.

Partisekretær Haakon Lie, økonomisekretær Frank Andersen, organisasjonssekretær Olav Nordskog, kommunalsekretær Arvid Dyrendahl. Sekretær for arbeidet blant funksjonærer og akademikere Aake Anker Ording. Stortingsgruppas sekretær Inge Scheflo.

Det øvrige personale har bestått av: kassererske, 1 forværelsesdame, 1 kontordame, sentralborddame, 3 ekspeditører og kontorbud. Dessuten trykkeriavdeling med 2 ansatte. Kvinnesekre-

tariatet har i 1957 hatt følgende personale: Formann Rakel Seweriin, Gerd Hagen, sekretær, redaktør av "Arbeiderkvinnen" Elsa Rastad. Dessuten to kontordamer (den ene halv dag).

LANDSSTYRET

Landsstyret har hatt følgende sammensetning før Landsmøtet 1. juni 1957:

Østfold:	Erling B. Kvaale, med Hans Hansen som varamann.
Akershus:	Bernt Korslund, med Helga Waldorff som varamann.
Hedmark:	Harald Løbak, med Oddvar Nordli som varamann.
Oppland:	Martin Haugen med Hans Bruæygd som varamann.
Buskerud:	Olaf Watnebryn med Helene Grønvold som varamann.
Vestfold:	Andreas Honerød med Alf Skåum som varamann.
Telemark:	Konrad Anderson med Thor Viten som varamann.
Aust-Agder:	Ebba Lodden med Osulv Kleivene som varamann.
Vest-Agder:	Jacob Nygaard med Harry Jørgensen som varamann.
Rogaland:	I. K. Hognestad med Edv. Edvardsen som varamann.
Stavanger:	Tjalve Gjøstein med Sverre Aasen som varamann.
Hordaland:	Magda Kleppstø med Ole Svendsen som varamann.
Bergen:	Hjalmar Seim med Finn Lien som varamann.
Sogn og Fjordane:	Hans Offerdal med Olav Kalle som varamann.
Møre og Romsdal:	Olav Oksvik med Sivert Haltbakk som varamann.
Sør-Trøndelag:	Jens O. Haanes med Oskar Seinvik som varamann.
Nord-Trøndelag:	Ole Øisang med Per Dybvik som varamann. Nils Kvam med Svein Lorentzen som varamann

- Troms:** Helga Andersen med Magne Jønsson som varammann.
Finnmark: Valter Gabrielsen med Aldrik Seppelä som varammann.

Landsstyrets sammensetning valt på Landsmøtet 1. juni 1957:

- Østfold:** Erling B. Kvaale med Hans Hansen som varammann.
Akershus: Trygve Lie, med Leif Larsen som varamann.
Hedmark: Kristian Gundersen med Oddvar Nordli som varamann.
Oppland: Martin Haugen med Hans Bruøygard som varammann.
Buskerud: Olaf Watnebryn med Helene Grønvold som varammann.
Vestflid: Andreas Honerød med Alf Skåum som varamann.
Telemark: Konrad Anderson med Thor Viten som varamann.
Aust-Agder: Ebba Lodden med Osulv Kleivene som varamann.
Vest-Agder: Harry Jørgensen med Trygve Tønnesen som varammann.
Rogaland: Olav M. Wikre med Edv. M. Edvardsen som varamann.
Stavanger: Tjalve Gjøstein med Sverre Aasen som varamann.
Hordaland: Magda Kleppstø med Ole Svendsen som varammann.
Bergen: Hjalmar Seim med Finn Lien som varamann.
Sogn og Fjordane: Hans Offerdal med Olav Kolle som varamann.
Møre og Romsdal: Olav Oksvik med Sivert Haltbakk som varamann.
Sør-Trøndelag: Oskar Steinvik med Olav Myran som varamann.
Trondheim: Ole Øisang med Per Dybvik som varamann.
Nord-Trøndelag: Erling Myrholt med Nils Kvam som varamann.
Nordland: Nils Hillestad med Margith Munkebye som varammann.
 Sandrup Nilsen med Anton P. Medby som varammann.
Troms: Einar Wøhni med Helga Andersen som varamann.
Finnmark: Rudolf Olsen med Valter Gabrielsen som varamann.

LANDSSTYRETS MØTER

Landsstyret har holdt to møter i 1957.

- a. Landsstyrets møte i Sundtsalen den 26. og 27. januar 1957.
Foruten de valte medlemmer av Sentralstyret og Landsstyret møtte Samarbeidskomiteen.

Landsstyret behandlet følgende saksliste:

1. Åpning.
 2. Bevilgninger.
 3. Arbeiderbladets budsjett for 1957.
 4. Fordeling av representanter til Landsmøtet.
 5. Framlegget til nytt Arbeidsprogram.
 6. Kulturkomiteens innstilling.
 7. Den videre behandling av sosialiseringsspørsmålet.
- b. Landsstyrets møte i Sundtsalen den 26 og 27. mai 1957.
Følgende saksliste ble behandlet:
1. Landsmøtets konstituering.
 2. Regnskaper og beretning.
 3. Innstilling til innsendte forslag.
 4. Innstilling til Landsmøtet om Arbeidsprogrammet og Kulturprogrammet.
 5. Forslag til uttalelse om Kommuneinndelingen og Stortingsvalget.
 6. Forslag til politisk manifest.

KOMITEER OG UTVALG

- a. Inntil Landsmøtet i 1957:

Revisjonsnemnda.

Alfred Nilsen, formann, Nils Arvesen, Signe Braathen.

Varamenn: Alf Torp, Gustav Strøm.

Landskommunalutvalget: Henry Jacobsen, formann, Gunnar Nielsen, Torbjørn Henriksen, Th. Kinn, Rudolf Hedemann, Johs. Johnsen, Knut Tjønneland, Olav Vegheim, Gunnar Kyrkjebø,

John Aae, P. C. Reinsnes, Hjalmar Romslo, Ulrik Olsen, Aagot Bakke-Hansen, Magnhild Hagelia.

b. Faste utvalg oppnevnt av Sentralstyret inntil Landsmøtet:
 Agitasjonsutvalget: Frank Andersen, formann, Ivar Opsahl, Hans Sundrønning, Haakon Lie, Martin Tranmæl, Rakel Seweriin, (Kvinnesekretariatet), Reidar Hirsti (AUF).

Arbeiderbevegelsens Arkiv: Olaf Wang Johnsen, Aksel Zachariassen.

Arbeiderbladets Administrasjonsutvalg: Einar Gerhardsen, formann, med Haakon Lie som varamann, Ivar Opsahl, Johan Ona, Olav Larssen, varamann: Rolf Gerhardsen.

Arbeidernes Ungdomsfylking: Frank Andersen.

Fiskeriutvalg: Ingvald Haugen, formann, Alfred Skar, Nils Lysø, Albert Jensen, Johs. Olsen, Einar Andreassen.

Framfylkingens Landsråd: Werna Gerhardsen, Rolf Hansen, Odd Kjus. Varamann: Dagfinn Rimestad.

Internasjonalt utvalg: Haakon Lie, formann, Halvard Lange, med Arne Ording som varamann. Finn Moe med Martin Tranmæl som varamann.

Kvinnesekretariatet: Martin Tranmæl, med Frank Andersen som varamann.

Landbruksutvalget: Alfred Ljøner, formann, Kristian Fjeld, Olav Larssen, Amund Skarholt, Sverre Østlie, Johan Ødegård, Rolf Lunder, Liv Tomter, Peder Jacobsen, Torstein Treholt.

Samarbeidskomiteen AFL-DNA: Einar Gerhardsen, Martin Tranmæl, Trygve Bratteli. Varamenn Olav Larssen, Haakon Lie.

Sosialistisk Forum: Aake Anker Ording.

Stortingsgruppas styre: Olav Larssen.

c. Komiteer og utvalg med spesielle oppdrag.

Komiteer til utredning av sosialiseringsspørsmål:
 Lars Evensen, formann, Olav Bruvik, Halvard Boyer, Torolf Elster, Konrad Nordahl, Per Kleppe, Reidar Danielsen, Ole Colbjørnsen, Sverre Sulutvedt, Amund Skarholdt, Johs. Olsen, Reidar Hirsti, sekretær.

Komit for utredning av kulturelle sprsml: Helge Sivertsen, formann, Bjarne Thorud, sekretr, Kolbjrn Varmann, Trygve Bull, Helge Bratlie, Anton Andresen, Kre Holt, Kjell Aabrek, Willi Midelfart, Reidar Aamo, Tertit Aasland, Rebekka Selte, Torolf Elster.

Komit for utredning av Selskaps-lovformer: Jens Chr. Hauge, formann, Storm Hansen, Ole Colbjrnson, Anders Frihagen, Svein Dalen, Rolf Torgersen, Marius Trana, Hans Hegg, Gustav Sjaastad, Olav Skogen, Paul Norderud.

Utvalg for drfting av sysselsettingsproblem: Arne Haar, formann, Kjell Holler, Kaare Pehrsen, Thor Skrindo, Arne Strm, Hkon Thesen.

Komit til utrede sprsmlet om Arbeiderpartiets stttefond og nye medlemsbker: Trygve Bratteli, formann, Frank Andersen, Rakel Seweriin, Hans Sundrnning, Hans Hansen, stfold, Ragnar Christiansen, Buskerud, Alf Skum, Vestfold.

Partiutvalg for Samferdselsproblemer: Jens Haugland, formann, H. E. Stokke, John Paxal, Gotfred Hoem, Haakon Lie, Kolbjrn Varmann, Mons Lid, Trygve Lie.

Komit for drfting av forsvarspolitikken: Nils Handal, Nils Langhelle, Kai Knudsen, Jens Chr. Hauge, Andreas Andersen, Oscar Torp, Olav Brunvand, Olaf Watnebryn, Gunnar Alf Larsen, Konrad Nordahl, Trygve Bratteli, Einar Gerhardsen, Halvard Lange Mons Lid, Arne Strm, Gunnar Sand, Olav Larsen, Martn Tranml, Reidar Hirsti, Reidar Brthen.

Partiutvalg for likning av jord og skog: Arvid Dyrendahl, formann, Reidar Thorsen, Odd Hermannrud, Hans Smevold, Jens Haugland.

Finanskomit for valgkampen: Trygve Bratteli, Haakon Lie, Hans Hegg, Josef Larsson, Erling Frogner og Odin Rnbeck.

Komit til utredning av sprsml om overtakelse av eldre leiegrder: Arnfinn Vik, John Johansen, Arnfinn Guldvog, Fredrik Schreiner, Knut Juel Nilsen, Rolf Olsen og Arvid Dyrendahl.

Redaksjonskomit for arbeidsprogrammet: Trygve Bratteli, formann, Haakon Lie, Olav Larssen, Erik Brofoss,

Kjell Holler, Rakel Seweriin, Reidar Hirsti, Torolf Elster, Mons Lid, Olav Bruvik, Per Monsen sekretær.

a. Etter Landsmøtet 1957:

Revisjonsnemnda: Alfred Nilsen, formann, Nils Arvesen, Signe Sulutvedt.

Landskommunalutvalget: Henry Jacobsen, Moss, formann, Gunnar Nielsen, Arthur Karlsen, Th. Kinn, Rudolf Hedemann, Johs. Johnsen, Knut Tjønneland, Olav Vegheim, Gunnar Kyrkjebø, Olav Gjærevoll, P.C. Reinsnes, Hjalmar Romslo, Ulrik Olsen, Aagot Bakke-Hansen, Magnhild Hagelia.

b. Faste utvalg oppnevnt av Sentralstyret:

Agitasjonsutvalget: Frank Andersen, formann, Ivar Opsahl, Ivar Mathisen, Haakon Lie, Martin Tranmæl, Rakel Seweriin, Reidar Bråthen.

Arbeiderbevegelsens Arkiv: Olav Wang Johnsen, Aksel Zachariassen.

Arbeiderbladets Administrasjonsutvalg: Einar Gerhardsen, formann, varamann Haakon Lie, Ivar Opsahl, Johan Ona, Olav Larssen med varamann Rolf Gerhardsen.

Arbeidernes Ungdomsfylking: Frank Andersen.

Fiskeriutvalget: Nils Lysø, Alfred Skar, Gunvald Hauge, Albert Jensen, Johs. Olsen, Einar Andreassen.

Internasjonalt utvalg: Haakon Lie, formann, Halvard Lange, varamann John Sanness, Finn Moe, varamann Martin Tranmæl.

Kvinnesekretariatet: Martin Tranmæl, varamann Olav Nordskog.

Landbruksutvalget: Olav Larssen, formann, Klaus Kjelsrud, Kristian Fjeld, Reidar Aamo, Sverre Østlie, Harald Løbak, Rolf Lunder, Liv Tomter, Peder Jacobsen, Thorstein Treholt.

Samarbeidskomiteen (AFL-DNA): Einar Gerhardsen, Trygve Bratteli, varamenn, Olav Larssen og Haakon Lie.

Sosialistisk Forum: Aake Anker Ording.

Stortingsgruppas styre: Olav Larssen.

Organisasjonsutvalget: Olav Nordskog, formann, Gunnar Myhre, Rolf Aakervik, Alfred Skar, Nils Haave.

SAMARBEIDSKOMITEEN

Samarbeidskomiteen har holdt 9 møter i 1957 og behandlet en rekke saker av felles interesse. Av saker som er behandlet nevnes:

Skatteutredningskomite, Internasjonalt økonomisk samarbeid (europeisk frihandelsområde), Prissituasjonen 1957, Medbestemmelsesretten i bedriftslivet for arbeiderne, Skattefritak for sykepenger, Aldersgrense ved nyansettelser, Nattarbeid i hotell- og restaurantfaget, Opprettelse av Forbrukerutvalg, Det såkalte "Landsforbundet" av rutebilarbeidere i konkurranse med Norsk Transportarbeiderforbund, Kvinners Frivillige beredskap, Sosiale og kulturelle problemer på anleggsstedene, "Johan Nygaardsvolds Minnefond", Organisering av "Framfylkingens Venner", Statslovenes lønnsforhold, Forholdene på de nye industristeder, Lønnsforhandlingene for Staten, 1. mai-merket 1958, Den økonomiske situasjon - det forestående økonomiske oppgjør.

LANDSMØTET

Partiets 36. ordinære landsmøte ble holdt i Samfunnshuset i dagene 30. -31. mai og 1. juni. 299 representanter av de lovbestemte 300 møtte. Dessuten møtte Landsstyrets medlemmer. Videre deltok gjester fra Den Socialistiske Internationale, fra de sosialistiske partier i Sverige, Danmark, Finland, Island og samarbeidende organisasjoner i Norge.

Landsmøtet behandlet årsberetninger og regnskaper for årene 1955 og 1956. Forberedelsene til Stortingsvalget fikk bred behandling. Her innledet Trygve Bratteli om Arbeidsprogrammet for perioden 1958-61. Einar Gerhardsen innledet om den politiske

situasjon og Haakon Lie om opplegget av valgkampen. Landsmøtet behandlet også Kulturprogrammet etter innledning av Helge Sivertsen og Kontingent og Støttefondet etter innledning av Frank Andersen.

Utførlig referat av landsmøtets forhandlinger er trykt i egen protokoll. Vi bringer her de viktigste vedtakene:

1. Lovene:

§ 5. Kontingenten.

Medlemmene betaler partikontingenten sin i de foreningene de er tilmeldt. Partilaga, herredspartiene og bypartiene fastsetter kontingenten sin sjøl.

Herreds- og bypartienes kontingent til fylkes- og kretspartiene er kr. 3,00 pr. halvår for gruppe 1. For gruppe 2, fagforeninger som er kollektivt tilmeldt partiet, kvinneavdelinger, pensjonister, lærlinger og skoleungdom kr. 1,60 pr. halvår. For ungdomslagsmedlemmer betales kr. 1,00 pr. halvår. Av denne kontingenten betaler fylkes- og kretspartiene til Landspartiet kr. 1,50 pr. halvår for gruppe 1 og kr. 0,80 pr. halvår for gruppe 2, og for ungdomslagsmedlemmer kr. 0,50 pr. halvår. Direkte tilsluttede bypartier betaler også for de kollektivt tilmeldte fagforeninger kr. 1,50 pr. halvår til Landspartiet. Fylkes- og kretspartiene kan med Sentralstyrets godkjenning vedta høyere kontingentsatser.

Ved innkreving av kontingenten brukes kvitteringskort, Sentralstyret treffer nærmere bestemmelser om det materiell som skal brukes til kontingentinnkrevningen.

Herreds- og bypartiene kan skrive ut medlemskort til kollektivt tilmeldte fagforeningsmedlemmer som uttaler ønske om å få det.

For første halvår skal medlemmene betale kontingenten innen 1. april. Foreningene skal betale kontingenten til herreds- og bypartiene innen 15. april. Herreds- og bypartiene skal betale kontingenten til fylkes- og kretspartiene innen 1. mai. Fylkes- og kretspartiene skal betale kontingenten til Landspartiet innen 15. mai.

For annet halvår skal medlemmene betale kontingenten innen 1. oktober, og viderebetaling av kontingenten skal i tilsvarende organisasjonsledd som nevnt ovenfor, skje innen 15. oktober, 1. november og 15. november.

2. Arbeidsprogram for Stortingsperioden 1958-61.

Arbeidsprogrammet for 4 års perioden ble vedtatt enstemmig.

3. Kulturprogrammet.

Landsmøtet vedtok å slutte seg til grunntankene i det utkast som var lagt fram av Kulturutvalget. Vedtaket omfattet også at det bør utarbeides et særskilt skoleprogram med utgangspunkt i Arbeidsprogrammets prinsipputtalelse om den 9-årige grunnskole. Videre ble Sentralstyret anmodet om å få Kulturprogrammet gitt ut i en høvelig form.

4. Nominasjoner.

Landsmøtet vedtok en uttalelse om at kvinner og ungdom bør komme mer med i de offentlige styreorganer i stat og kommuner, og i organisasjonslivet.

5. Om Ungarn.

Det ble vedtatt en erklæring om solidaritet med det ungarske folk. Vedtaket sier at Det norske Arbeiderparti må bidra til at Ungarns rettmessige krav om frihet og rett vinner fram og en oppfordring om å hjelpe de ungarske flyktninger.

6. Politisk manifest.

I storingsperioden 1958-61 melder det seg en rekke store oppgaver. Arbeiderpartiet har tatt stilling til dem i sitt arbeidsprogram. Våre politiske retningslinjer kan vi sammenfatte slik:

1. Det er den planmessige utbyggingen av våre næringer som danner grunnlaget for den økonomiske framgangen for oss selv og dem som kommer etter oss. Dette arbeidet må fortsette med usvekket kraft. Takten i industrireisningen og kraftutbyggingen må settes opp. Veksten i skipsfarten vil skje i hurtig tempo. En planfast rasjonalisering i jordbruket, skogbruk og fiske må fortsette i stort omfang. Fulldyrkingen av jord bør komme opp i 100 000 mål om året. Skogreisningen må fortsette på Vestlandet og organiseres i større stil i Trøndelag og Nord-Norge. Fiskerflåten må moderniseres.

2. Det må settes i gang ytterligere tiltak for å styrke næringsgrunnlaget i distrikter med svak økonomi. Industrireisningen kommer her i første rekke. Områdeplanleggingen må styrkes med sikte på det praktiske arbeid som forestår.

3. Planene om nye former for økonomisk samarbeid i Norden og Europa åpner nye perspektiver og store muligheter, men innebæ-

rer også tilpasningsproblemer av betydelig omfang. Norge må ta positiv stilling til dette samarbeid, samtidig som vi varetar de særlige norske interesser.

4. I samferdselen bør det bli en sterkere innsats i bygging og utbedring av veier. Norges Statsbaner må rasjonaliseres i økt tempo. Rasjonaliseringen må også omfatte de andre samferdselsmidler.

5. Undervisning og forskning må bygges sterkt ut. Det gjelder særlig byggingen av skoler. Så langt det er mulig, skal det i perioden legges grunnlag for en 9-årig enhetsskole for alle barn. Det er nødvendig å sette i verk tjenlige tiltak for å øke tilgangen av arbeidskraft med høyere utdanning.

6. Den sosiale boligbygging skal fortsette. Arbeiderpartiet setter som mål at det blir bygd minst 100 000 nye boliger i løpet av de neste 4 år. Vi vil gå sterkere inn for å dekke boligbehovet for de enslige og gamle.

Helsearbeidet må bygges hurtig ut. Vi må få flere plasser på sykehus og pleiehjem. For å bedre sinnssyke- og åndssvakepleien må det gjøres en særlig innsats.

Barnevernet, mødrehjelpen, omsorgen for eldre, edruelighetsarbeidet og alkoholistforsorgen må fortsatt bygges ut.

Alderstrygdens ytelser må forhøyes. En uføretrygd må innføres. Trygdene organiseres som en folketrygd. Videre må spørsmålet om utbygging av bedriftspensjoner og kollektive pensjonsordninger tas opp både fra næringslivets og statens side

7. Vårt næringsliv har nå nådd så langt at det er mulig i løpet av stortingsperioden å forkorte den alminnelige arbeidstid fra 48 til 45 timers uke. Gjennomføringen må skje på en slik måte at veksten i produksjonen ikke blir hemmet. Arbeiderpartiet vil løse denne saken i samarbeid med Landsorganisasjonen i Norge. Der det er produksjonsmessig forsvarlig, bør den nedsatte arbeidstid passes inn i en 5-dagers uke.

8. Forbruket må øke sammen med veksten i produksjonen. Særlige tiltak er nødvendig for å styrke økonomien for familier med flere barn. Opplysningstjeneste, forskning og andre tiltak som forbrukerne har nytte av, bør bygges ut.

9. En sterk økonomisk vekst med full sysselsetting og jevn inntektsfordeling kan føre med seg et press på prisene. Importen kan også virke på prisnivået i en retning vi er lite tjent med. Ar-

beiderpartiet vil at staten skal føre kontroll med prisene og sette inn virkemidler som er tjenlige for å holde et mest mulig stabilt prisnivå.

10. Hele skatte- og avgiftssystemet må tas opp til grundig undersøkelse. Oppgaven må være å finne fram til et system som best mulig kan imøtekomme kravet om en rettferdig fordeling, lempelig betalingsmåte, enkel administrasjon og effektiv kontroll.

STORTINGSVALGET

Stortingsvalget bekreftet påny den sterke stilling partiet har blant velgerne. Valgdeltakelsen gikk ned med omlag 2 %. Imidlertid økte partiet sitt stemmetall med 35 150. Vår prosentvise andel av stemmene økte samtidig fra 46,7 % til 48,4 %. Ved dette valget fikk Arbeiderpartiet 5 300 stemmer mer enn de borgerlige partier tilsammen. Arbeiderpartiets representasjon på Stortinget økte fra 77 til 78 representanter. Vi fikk over 50 % av stemmene i 10 valgdistrikter. Her gjengis landsresultatet og resultatet i de enkelte valgdistrikter.

Landsresultat

	1957	1953		1957 %	1953 %
A.	865.599	830.448	+ 35.151	48.37	46.66
K.	60.058	90.422	- 30.364	3.36	5.08
Sos.	2.855	0	+ 2.855	0.01	
V.	171.389	177.662	- 6.273	9.58	9.98
Kr. F.	183.225	186.627	- 3.402	10.24	10.49
B.	166.784	160.603	+ 6.181	9.32	9.02
H.	339.184	334.047	+ 5.137	18.95	18.77
	1.789.473	1.779.831	+ 9.642	100	100

Resultat i de enkelte valgdistrikter**Østfold**

	1957	1953		1957	1953
				% - andel	
A	60.244	58.120 + 2.124		55,1	54,2
H	19.690	18.229 + 1.461		18,0	17,0
Kr. F	12.934	13.476 - 542		11,8	12,6
B	9.063	9.139 - 76		8,3	8,5
V	3.407	3.810 - 403		3,1	3,6
K	2.982	4.465 - 1.483		2,7	4,2
Sos.	930	0 + 930		0,9	0
	109.250	107.239 + 2.011		100	100

Høires kvotient for det 8. mandat var 52.708 listestemmer.

B's kvotient for det 8. mandat var 51.790 listestemmer, d. v. s. B manglet 161 stemmer på å ta H's 2. mandat

A's kvotient for det 5. mandat var 53.551, d. v. s. B manglet 309 stemmer for å ta A's 5. mandat og H manglet 318 stemmer.

Akershus

A	57.807	52.243 + 5.564		50,29	49,17
H	25.464	22.207 + 3.257		22,15	20,90
B	11.301	11.755 - 455		9,83	11,06
V	8.573	6.155 + 2.423		7,46	5,79
Kr. F	7.717	7.892 - 175		6,71	7,43
K	4.083	5.988 - 1.905		3,55	5,64
Ville	2	4			
	114.952	106.244 + 8.708		100	100

A fikk 1., 2., 4. og 6. mandat. H fikk 3. og 5. mandat. B fikk 7. mandat. V manglet 2.724 stemmer på å vinne et mandat, Kr. F manglet 3.584 stemmer. A manglet 14.842 stemmer og H manglet 14.897 stemmer på å vinne et mandat.

Hedmark

	1957	1953		1957	1953
				% - andel	
A	56.000	57.065	- 1.065	59,51	59,57
B	15.021	15.084	- 63	15,96	15,74
H	9.212	10.365	- 1.153	9,79	10,82
K	7.674	9.977	- 2.303	8,16	10,41
Kr. F	3.604	0	+ 3.604	3,83	-
V	2.212	3.311	- 1.099	2,35	3,46
Sos.	373	0	+ 373	0,40	-
Ville		4			
	94.096	95.806	- 1.710	100	100

A fikk 5 mandater nr. 1, 2, 3, 5 og 7. B fikk 1 mandat, nr. 4.
 H fikk 1 mandat nr. 6. K fikk 1 mandat, nr. 8.
 A manglet 391 stemmer på å ta K's mandat. B manglet 475 stemmer. B manglet 1.216 stemmer på å ta A's 5. mandat og H 3.152 stemmer. K ville ha mistet sitt mandat til A ved ytterligere å ha gått tilbake 548 stemmer.

Oppland

A	47.809	46.206	+ 1.603	56,04	54,16
B	16.427	17.594	- 1.167	19,25	20,62
H	8.511	7.063	+ 1.448	9,98	8,28
Kr. F	6.410	5.597	+ 813	7,51	6,56
V	3.605	5.105	- 1.500	4,23	5,98
K	2.556	3.751	- 1.193	3,00	4,40
	85.318	85.316	+ 2	100	100

A fikk 1., 2., 4. og 5. mandat.
 B fikk 3. og 7 mandat.
 H fikk 6. mandat
 A manglet 1.473 stemmer på det 7. mandat
 Kr. F. manglet 1.257 stemmer på det 7. mandat.
 V manglet 4.062 stemmer på det 7. mandat.
 Hvis B hadde gått ytterligere 491 stemmer tilbake, hadde det mistet mandatet til A.

Buskerud

	1957	1953		1957 % - andel	1953
A	51.611	49.564	+ 2.057	56,39	54,02
H	17.886	18.227	- 341	19,54	19,87
B	9.608	9.668	- 60	10,50	10,54
Kr. F	5.797	5.551	+ 246	6,33	6,05
K	4.395	6.548	- 2.153	4,80	7,14
V	2.229	2.187	+ 42	2,44	2,38
	91.526	91.745	- 219	100	100

A fikk 1., 2., 4., og 5. mandat. **H** fikk 3. og 7. mandat. **B** fikk 6. mandat. **A** manglet 2.046 stemmer på å erobre det 7. mandatet.

Vestfold

A	43.836	41.628	+ 2.208	47,78	46,26
H & B	31.890	33.137	- 1.247	34,76	36,82
H 1)	25.579	26.580	- 1.001	27,88	29,53
B 1)	6.311	6.557	- 246	6,88	7,29
V	8.226	7.089	+ 1.137	8,97	7,88
Kr. F	6.172	5.773	+ 399	6,73	6,41
K	1.622	2.369	- 747	1,77	2,63
Ville	1				
	91.747	89.996	+ 1.751	100	100

A fikk 1., 3., 5. og 7. mandat
H & B fikk 2., 4. og 6. mandat.
V manglet 542 stemmer og 703 stemmer på å erobre felles-
listens 3. mandat.

1)
Stemmene ved årets valg er fordelt etter det innbyrdes
prosentvise forhold mellom disse to partier ved valget i 1953,
d.v.s. **H** 80,21% og **B** 19,79%

Telemark

	1957	1953		1957	1953
				% - andel	
A	43.551	40.350	+ 3.201	55,74	52,33
B & H	13.579	13.065	+ 514	17,38	16,94
H 1)	7.849	7.552	+ 297	10,04	9,97
B 1)	5.730	5.513	+ 217	7,33	7,15
V	9.386	10.634	- 1.248	12,01	13,79
Kr. F	8.331	8.742	- 411	10,66	11,34
K	2.651	4.319	- 1.668	3,39	5,60
Sos.	641	0	+ 641	0,82	0
	78.139	77.110	+ 1.029	100	100

A fikk 1., 2., 4. og 6. mandat

B & H fikk 3. mandat

V fikk 5. mandat

Kr. F. manglet 379 stemmer på å få 6. mandat.

A manglet 16.790 stemmer på å erobre et nytt mandat.

1)

Stemmene ved årets valg er fordelt etter det innbyrdes prosentvise forhold mellom disse to partiet ved valget i 1953, d. v. s. etter H 57,80% og B 42,20%.

Aust-Agder

A	16.812	17.305	- 493	43,92	43,76
H	6.188	6.108	+ 80	16,17	15,45
Kr. F	5.799	6.491	- 692	15,15	16,42
V	5.551	5.560	- 9	14,50	14,06
B	3.563	3.553	+ 10	9,31	8,99
K	363	525	- 162	0,95	1,33
	38.276	39.542	- 1.266	100	100

A fikk 1. og 2. mandat.

H fikk 3. mandat

Kr. F fikk 4. mandat

V manglet 249 stemmer på å få det 4. mandat som Kr. F fikk.

Vest-Agder

	1957	1953		1957	1953
				% - andel	
A	18.089	17.539 +	550	34,23	33,85
V	13.905	12.814 +	1.091	26,31	24,73
B	6.947	6.430 +	517	13,14	12,41
H	6.677	7.643 -	966	12,63	14,75
Kr. F	6.569	6.494 +	75	12,43	12,53
K	665	891 -	226	1,26	1,72
Ville	0				
	52.852	51.811 +	1.041	100	100

A fikk 1. og 3. mandat

V fikk 2. mandat

B fikk 4. mandat

H fikk 5. mandat

A manglet 5.755 stemmer på å ta 5. mandat. V's kvotient er for 5. mandat 671 stemmer. Kr. F's kvotient var 108 stemmer på å erobre 5. mandat.

Nordland

A	52.477	52.062 +	415	53,82	54,39
H	14.606	13.721 +	885	14,98	14,33
Kr. F	10.443	10.411 +	32	10,71	10,88
B	9.585	6.594 +	2.991	9,83	6,89
V	6.228	7.405 -	1.177	6,39	7,84
K	3.609	5.527 -	1.918	3,70	5,77
Sos.	565	0 +	565	0,58	0
	97.513	95.720 -	1.793	100	100

A fikk 1., 2., 3., 5., 8., 10. og 12. mandat

H fikk 4. og 9. mandat

Kr. F fikk 6. mandat

B fikk 7. mandat

V fikk 11. mandat

Kr. F. manglet 1.668 stemmer, B. manglet 1.179 stemmer, K. manglet 2.000 stemmer og H 5.575 stemmer på å ta 12. mandat.

Troms

	1957	1953		1957	1953
				% - andel	
A	27.468	27.559	- 91	54,84	55,13
H	6.903	6.280	+ 623	13,78	12,56
V	5.968	8.408	-2.440	11,91	16,82
Kr. F	4.258	4.842	- 584	8,50	9,69
B	3.583	0	+3.583	7,15	0
K	1.563	2.898	- 1.335	3,12	5,80
Sos.	346	0	+ 346	0,69	0
Ville		1			
	50.089	49.988	+ 101	100	100

A fikk 1., 2., 3. og 6. mandat

H fikk 4. mandat

V fikk 5. mandat

Kr. F manglet 1.236 stemmer på å erobre et mandat.

B manglet 1.910 stemmer på å erobre et mandat

A manglet 10.899 stemmer på å erobre et mandat.

Sør-Trøndelag

A	53.455	51.146	+ 2.309	50,07	47,53
H	18.636	18.660	- 24	17,46	17,34
Kr. F	11.384	11.277	+ 206	10,76	10,48
B	11.258	11.001	+ 257	10,54	10,22
V	7.597	8.682	- 1.085	7,12	8,07
K	4.228	6.838	- 2.610	3,96	6,35
Framsk.	105	0	+ 105	0,10	0
	106.762	107.604	- 842	100	100

A fikk 1., 2., 4, 7. og 9. mandat

H fikk 3. og 8. mandat

Kr. F fikk 5. mandat

B fikk 6. mandat

V fikk 10. mandat

Kr. F. manglet 4.796 stemmer på å ta 10 mandat.

B manglet 5.021 stemmer, H manglet 8.495 stemmer.

A manglet 6.233 stemmer på å erobre et mandat til.

Nord-Trøndelag

	1957	1953		1957 % - andel	1953
A	27.099	26.740 +	359	49,28	48,42
B	12.912	12.342 +	570	23,48	22,35
V	6.315	6.347 -	32	11,48	11,49
Kr. F	4.713	4.355 +	358	8,57	7,89
H	2.684	3.254 -	570	4,88	5,89
K	1.272	2.187 -	915	2,31	3,96
	54.995	55.225 -	230 100		100

A fikk 1., 3. og 4. mandat.

B fikk 2. og 6. mandat

Vi fikk 5. mandat

Kr. F manglet 1.313 stemmer på å erobre 6. mandat, og A manglet 3.031 stemmer.

Sogn og Fjordane

A	16.421	15.869 +	552	35,22	33,04
B	10.096	9.822 +	274	21,65	20,45
V	7.909	8.609 -	700	16,96	17,92
Kr. F	6.705	7.679 -	974	14,38	15,99
H	5.499	6.056 -	557	11,79	12,61
	46.630	48.035 -	1.405	100	100

A fikk 1. og 4. mandat

B fikk 2. mandat

V fikk 3. mandat

Kr. F fikk 5. mandat

H manglet 1.305 stemmer på å erobre 5. mandat.

B manglet 4.272 stemmer på å erobre 5. mandat.

A manglet 7.525 stemmer på å erobre 5. mandat.

Møre og Romsdal

	1957	1953		1957	1957
				% - andel	
A	37.159	35.978	+ 1.181	38,07	36,97
Kr. F	21.599	22.396	- 797	22,13	23,01
V	17.168	16.403	+ 765	17,59	16,86
B	12.438	12.496	- 58	12,74	12,84
H	8.376	8.637	- 261	8,58	8,88
K	860	1.402	- 542	0,88	1,44
	97.600	97.312	+ 288	100	100

A fikk 1., 3., 6. og 10. mandat

Kr. F fikk 2. og 7. mandat

V fikk 4. og 9 mandat

B fikk 5. mandat

H fikk 8. mandat

B manglet 3.488 stemmer på å erobre 10. plass. Kr. F

manglet 4.943 stemmer på å erobre 10. mandat.

A manglet 14.344 stemmer på å vinne et mandat til.

Rogaland

A	41.217	40.544	+ 673	36,72	36,18
V	20.699	19.838	+ 861	18,44	17,70
Kr. F	18.056	18,105	- 49	16,09	16,15
H	17.971	17.666	+ 305	16,01	15,76
B	12.382	13.178	- 796	11,03	11,76
K	1.916	2.744	- 828	1,71	2,45
Ville		1			
	112.241	112.076	+ 165	100	100

A fikk 1., 3. og 7. mandat

H fikk 5. og 10. mandat

V fikk 2. og 8. mandat

Kr. F fikk 4. og 9. mandat

B fikk 6. mandat.

A manglet 714 stemmer på å erobre 10. mandat og 913 på å erobre 9. mandat.

Hordaland

	1957	1953		1957	1953
				% - andel	
A	39.604	35.363	+ 2.241	38,21	36,31
Kr. F	20.096	22.803	- 2.707	20,42	23,42
V	16.835	15.352	+ 1.483	17,11	15,76
H	11.481	11.258	+ 223	11,67	11,56
B	10.560	9.845	+ 715	10,73	10,11
K	1.826	2.765	- 939	1.86	2,84
Ville	1.826	1			
	98.403	97.387	+ 1.016	100	100

A fikk 1., 3., 7. og 10. mandat.

Kr. F fikk 2. og 8. mandat.

V fikk 4. og 9. mandat.

H fikk 5. mandat.

B fikk 6. mandat.

H manglet 4.635 stemmer på å ta det 10. mandat. Kr. F. manglet 6.664 stemmer. V manglet 10.025 stemmer. A manglet 12.900 stemmer på å vinne et nytt mandat.

Finnmark

A	18.113	15.516	+ 2.597	61.62	54,66
H. V.	5.884	6.109	- 225	20.02	21,52
H 1)	4.466	4.638	- 172	15,19	16,34
V 1)	1.418	1.471	- 53	4.82	5,18
K	3.803	5.120	- 1.317	12,94	18,04
Kr. F	1.593	1.640	- 47	5.42	5,78
	29.393	28.385	+ 1.008	100	100

A fikk 1., 2. og 4. mandat

H. V. fikk 3. mandat

K manglet 1.270 stemmer på å ta A's 3. mandat.

1)

Stemmene ved årets valg er fordelt etter det innbyrdes prosentvise forhold mellom disse 2 partier ved valget i 1953, d. v. s.

H 75,9% og V 24,1%.

Bergen

	1957	1953		1957 % - andel	1953
A	29.374	29.867 -	493	46,99	46,03
H	15.131	14.118 +	1.013	24,21	21,76
V	9.532	10.287 -	755	15,25	15,85
Kr. F	5.888	6.142 -	254	9,42	9,47
K	2.584	4.469 -	1.885	4,13	6.89
Ville	1				
	62.510	64.883 -	2.373	100	100

A fikk 1., 3. og 5. mandat

H fikk 2. mandat

V fikk 4. mandat

Kr. F manglet 2.340 stemmer på et mandat. H manglet 2.493 stemmer på å ta vårt 3. mandat. V manglet 8.094 stemmer på å ta vårt 3. mandat. A manglet 18.283 stemmer på å erobre 1 mandat.

Oslo

A	129.453	119.784 +	9.669	46,47	43,02
H	106.374	105.817 +	557	38,18	38,01
V	16.039	18.195 -	2.156	5,76	6,54
Kr. F	15.054	16.961 -	1.907	5,40	6,09
K	11.407	17.639 -	6.232	4,09	6,34
Lib. F. parti	252	0 +	252	0,09	-
Ville		11			0
	278.579	278.407 +	172	100	100

A fikk 1., 3., 5., 7., 9. og 11. mandat

H fikk 2., 4., 6., 8., og 10. mandat

V fikk 12. mandat

Kr. F fikk 13. mandat

A manglet 10.335 stemmer på å ta det 13. mandat, mens H manglet 11.913 stemmer. Hvis Kr. F hadde gått ytterligere 1.113 stemmer tilbake, ville A ha fått dette mandat. H ville da ha manglet 3.168 stemmer på å ta mandatet.

Nominasjonen

Følgende kandidater ble stilt opp på Det norske Arbeiderparti's liste i de 20 valgdistrikter:

Oslo

Gerhardsen, Einar, statsminister 46-57
 Nordahl, Konrad, formann i LO
 Seweriin, Rakel, husmor 46-57
 Moe, Finn, red. 50-57, var. 46-49
 Bratteli, Trygve, statsråd 50-57
 Lionæs Aase, cand.oecon. var. 54-57
 Larsen, Gunnar Alf, jernarb. var.50-57
 Bjerkholt, Aase, statsråd
 Bull, Trygve, lektor (53)
 Mathisen, Ivar, sekr.
 Trana, Marius, banemester, var 54-57
 Hauge, Gunvald, nestform. var. 36-40
 (Byene Rogal.), var. 50-57 (Oslo)
 Johansen, Thora
 Jensen, Arne, jernarb. (53)
 Skar, Hedvig, husmor (49, 53)
 Østhaug, Mauritz
 Wangen, Einar, bryggearb. (53)
 Stoltenberg, Erling
 Bull, Brynjulf, h.r.adv. (53)

Østfold

Hønsvold, Nils, red. Sarpsborg 46-57
 Bakken, Ingvar, småbr. Øymark var.
 54-57
 Jacobsen, Henry, kontorsjef, Moss 46-57
 Johannessen, Martha, husmor, Torsnes
 var. 54-57
 Johanson Arvid, journalist, Halden
 var. 54 - 57
 Lier, Jørgen, fabrikkarb. Askim
 Forsberg, Ragna, husmor, Skjeberg
 Lislrud, Johannes, land.br.sekr.
 Råde, var. 54-57
 Thøgersen, Wilhelm, regningsbud,
 Glemmen
 Johansen, Sigurd, spinnerimest. Rakke-
 stad, var. 54-57

Østfold, forts.

Thorvik, Bjarne, sosialsjef, Idd,
var. 54-57
Svendsen, Torgeir, gårdsbest. Hobøl
var. 54-57
Thorvaldsen, Thorleif, drosjeeier
Rygge, (49, 53)
Hansen, Odd, H. fabr. arb. Borge

Akershus

Lange Halvard, utenriksminister,
Oslo, 50-57 (36 Oslo)
Svendsen, Hartvig, bygn.snekker,
Ski, 46-57, var. 37-40
Tomter Liv, småbr. husmor, Nes
50-57, var. 46-49
Strøm, Arne, avd. sjef, Lillestrøm
46-57
Fossum Thor, sporveisfunk. Bærum
Werner Kåre B. helsesekr. Lørenskog
var. 54-57
Ludvigsen, Sonja, kontordame, Vestby
Haugen, Kristian, småbr. Skedsmo
Korsmo, Trond, lagereksp. Asker
Grue Sigurd, bygn. arb. Hurdal
Dokken Øivin, sjåfør, Eidsvoll
Broch, Lisbeth, lektor, Bærum
Hagen, Paul, tømmermester, Drøbak,
var. 54-57

Hedmark

Fjeld, Kristian, småbr. Stange,
46-57 (50)
Løbak, Harald, statsråd, Trysil
46-57
Aamo Reidar, gårdbr. Os, 50-57
var. 46-49 (33)
Lindberget Oskar, småbr. Våler
50-57, var. 46-49 (33 K)
Dahl Otto, bedriftsrevisor, Hamar 54-57
Tjernsberg, Haldis, husmor, Vinger,
var. 54-57
Nordli, Odvar, revisor, Stange, var.
54-57

Hedmark, forts.

Løvlien, Ole H. småbr. Løten
 Toreng, Egil, red.sekr. Kongsvinger
 Jømne, Margit, husmor, Elverum
 Reinertsen, Harald, garver, Alvdal
 Bakke, Bjørn. fabr.arb. Åmot
 Dybendahl, John, småbr. Åsnes
 Østvang, Karen syerske, Vang

Oppland

Meisdalshagen, Olav, o.r.sakf.
 N. Aurdal, 37-57, var. 34-36
 Skogly, Oskar, ordf., Fåberg
 Kalrasten, Gunnar, skogarb., Biri
 50-57, var. 45-49
 Treholt, Torstein, statssekr., Brandbu
 Mellesmo, Per, gartner, N. Fron,
 var. 54-57
 Svarverud, Willy, sekr., Vardal (53)
 Olsen, Lina, husmor, Fron
 Furuset, Rolf, fabr.arb. Raufoss, V. Toten
 Frydenlund, Nils, vannverksform. Gjøvik
 var. 50-53
 Hovi, Torger, småbr. Ø.Slidre,
 var. 50-53
 Nordby, Anna, husmor, Jevnaker
 var. 50-57
 Slåen, Leif, arb., Sel
 Buan, Ernst, jernb.mann, Lunner

Buskerud

Watnebryn, Olaf, skatteoppkrever,
 Drammen, 46-57
 Christiansen, Ragnar, jernb.eksp.
 N. Eiker, var. 50-57
 Johannessen, Guri, husmor, Hol
 Mykstu, Gunnar, småbr., skogsarb.
 Veggli, var. 50-57
 Sandberg, Anna, sekretær, Drammen,
 var. 46-57
 Kaldahl, Rolf, våpenarb. Kongsberg
 Hansen, Otto, bygn.arb. Hønefoss,
 var. 49-57
 Granum, Ingvald, agronom, Krødsherad

Buskerud, forts. Finsrud, Magne, landbr.kand., Lier
Bjerketveit, Louise, husmor, Hurum
Steen, Reiulf, journalist, Kongsberg
Knudsen, Knut Egil, boktr., Drammen

Vestfold

Torp, Oscar, fylkesmann, Tønsberg
37-49 (Oslo), 50-57
Berge, Torgeir, gårdsbest., Sandar
50-57
Strømdahl, Reidar, konsulent, Skoger
50-57
Andersen, Johan, jerndreier, Horten
46-57
Eker, Gunvor, husmor, Larvik (45-
49)
Lillås, Asbjørn, kontorist, Nøtterøy
var. 54-57
Melaas, Neston, gårdbr. Lardal (49)
Haugen, Einar, sekr., Tjølling,
var. 50-57
Abrahamsen, Torbjørn, Sandefjord
Skog, Jagnhild, husmor, Borre
Anfinnsen, Leif, skolebest., Våle
var. 54-57 (36, 45)
Abrahamsen, Olav, aluminiumsarb.
Holmestrand
Berg, Alf, vegoppsynsman, Sem

Telemark

Versto, Olav, småbr., Vinje 28-57
Løberg, Sverre, typograf, Skien, 46-57
Selås, Harald, fabr. arb., Tinn 46-57
Liane, Eigil, banevokter, Sannidal 54-57
Svendsen, Ruth, kontordame, Porsgrunn
var. 54-57
Kristensen, Kjell, journalist, Solum
Sandsdalen, Olav H., agronom, Seljord
Schønhaug, Anna, husmor, Notodden
Baar, Anton, verkstedarb. sekr.
Langesund
Knutsen, Aslaug, husmor, Holla var. 50-57
Breivik, Olav G. snekker, Fyresdal
Hellstrand, Arvid, anleggsarb., Lårdal

Aust-Agder

Hagelia, Magnhild, revisor, Øyestad, 50-57
 var. 46-49
 Henriksen, Bjarne, disp., Arendal, 54-57
 Faremo, Osmund, jernb.eksp., Bygland
 Røed, Rolf, laborant, Risør
 Lauve, Knut, gårdbr., Vegårshei
 Lodden, Ebba, husmor, Arendal, var. 50-53
 (45, 53)
 Olsen, Ingar, fabr. arb. Stokken (49)
 Seljås, Jens, småbr., Åmli
 Meyer, Fred. A. ing., Grimstad
 Katteraas, Einar, likn.sekr., Evje

Vest-Agder

Haugland, Jens, statsråd, Kr.sand 54-57
 Jørgensen, Ole, forr.før., Vennesla 54-57
 var. 50-53
 Salvesen, Salve, sekr., Kr.sand, var. 50-57
 Hansen, Trygve, garveri arb., Nes, var.
 54-57 (49)
 Fjeldsgård, Arne, elektriker, Mandal
 Udland, Alf, likn.sjef, Sør-Audnedal
 Nilsen, Gerd, husmor, Kr.sand (53)
 Gøthesen, Oddvar, verkstedarb., Oddernes
 Olsen, Sigurd, boktrykker, Farsund
 (36, 45, 49, 53)
 Tønnesen, Trygve, malerm., Flekkefjord
 (53)
 Helle Konstane, lærerinne, Konsmo

Rogaland

Hegna Trond, red., Stavanger, 50-57
 Remseth, J. M., fabr. arb., Sauda,
 46-57, var. 37-40
 Hakestad-Møller, Sunniva, husmor, Hauge-
 sund (49)
 Edwardsen, Edvard, M., skomaker, Eger-
 sund, var. 46-57
 Åsen, Svern, sportshandler, Stavanger,
 var. 53-57
 Rygh, Isak, gårdbr., Randaberg (53)
 Andreassen, Einar, fisker, Åkra, var.
 46-53

- Rogaland, forts. Kristiansen, Odlaug, husmor, Stavanger
 Jøssang, Knut A., krankontr. Strand (49)
 Langholm, Ivan, kontorist, Stavanger
 Hervik, Bjarne, småbr., Tysvær (45 K)
 Rostrup, Olav, forr. før. Høyland
 Solli, Theodor, gruvearb., Sokndal
 Ravndal, Berit, husmor, Gjestal
 Endresen, Håkon, brannkonst., Stavanger
 Alvestad, Monrad, fisker, Bokn
- Bergen Langhelle, Nils, dir., Oslo, 50-57
 var. 46-49
 Selvik, Torstein, red. 50-57
 Andersen, Ragnvald, mekaniker,
 var. 54-57 (49)
 Frantzen, Ranveig, husmor, var. 54-57
 Røberg, Ingvarda, påleggerske
 Falao, Wernalf, forr. før.
 Kinn, Helmer G. insp. var. 50-57
 Storum, Jahn, bibl. ass.
 Lien Finn, sekr. (49, 53)
 Smedsvik, Olaf, kontrollør
 Tjønneland, Knut, forsorgssjef
- Hordaland Pettersen, Jakob, kjemiker, Odda
 46-57
 Flatabø, Isak, gårdbr., Kvam, 46-
 57, var. 34-40
 Vik, Knut, gruvearb., Bruvik, 54-57,
 var. 50-53
 Storeide, Hjalmar, sokneprest,
 Moster, 54-57
 Tøsdal, Margit, lærerinne, husmor, Os
 Nilsen, Arne, telegrafist, Voss (53)
 Sæbø, Nils R., gårdbr., Sæbø, var. 54-57
 Kvalvik, Anna Karine, lektor, Fana
 Toppe, Steffen, I., lagerform., Åsane
 (49, 53)
 Hodne, Ludvig, skoleinsp. Laksevåg,
 var. 54-57
 Gullberg, Wilhelm, verkstedarb., Stord

- Hordaland, forts. Eikemo, Øsvald, sekr., Askøy
 Haugland, Lars P., gårdbr., Kvinnherad
 Iversland, Olav, likn.sjef, Herdla
 Hauge, Sigvald, sjåfør, Haus
 Dale, Wilhelm, fisker, Fjell
- Sogn & Fjordane Stavang, Einar, sorenskriver, Førde 46-57
 Offerdal, Hans, kontorsjef, Kyrkjebø,
 var. 46-57
 Solheim, Edvard, verksmester, Gloppen,
 var. 34-57 (27, 30)
 Høydal, Petter, småbr., Førde
 Valdvik, Torborg, husmor, Kyrkjebø
 Fagerheim, Oddleif, skolebest., Fjaler,
 var. 50-53 (45)
 Vie-Haugen, Alf, elektriker, Årdal (49, 53)
 Nore, Kristoffer, adjunkt, Sør, Vågsøy
 Ytredal, Norvald, elektriker, Kyrkjebø
 Grov, Johannes, småbr., Jostedal
 Os, Hildur, husmor, Eid
- Møre og Roms
 dal Olsen, Ulrik, statsråd, Kr.sund 34-57
 (24, 30)
 Moe, Peter Kjeldseth, o.r.sakfører,
 Ørsta, var. 54-57
 Eikrem, Ivar, fisker, gårdbr., N. Aukra
 54-57
 Sæterøy, Anders, snekker, småbr., Surnadal
 54-57, var. 46-55 (33, 36)
 Ingebrigtsen, Oscar, Rotasjonstrykker, Åle-
 sund (53)
 Stokkeland, Kåre, overbetj., Molde
 Roald, Arnfinn, gårdbr., fisker, Vigra
 var. 46 - 57
 Rokstad, Jakob, fisker, Hopen
 Venås, Kristian, murer, Voll
 Åse-Nilsen, Per, o.r.sakfører, Borgund
 Neergaard, Claus, kontorsjef, Kr.sund
 Rausandhaug, Olav, gruvearb., Nesset
 (45, 49)
 Vangen, Johnny, likn.revisor, Volda
 Johansen, Peter, fabr.arb., Sunndal

Møre og Romsdal, forts. Skjølsvik, Birger, spedisjons-
formann, Grytten

Sør-Trøndelag

Lysø, Nils, statsråd, Jøssund,
var. 50-57 (45)

Johnsen, Håkon, lagerarb.

Trondheim, 46-57

Karlsen, Johan, steinhogger,

Strinda, 54-57

Unsgård, Ivar J. småbr. Tydal

var. 54-57

Wormdahl, Andreas, sekr.

Trondheim

Lund, Jenny, husmor, Ålen,

var. 54-57

Ree, Magnar, bygn.snekker,

Meldal

Steinvik, Oskar, skolebest.

N. Frøya

Gjærevoll, Olav, konservator,

dr., Trondheim

Bye, Roald, ass., Malvik,

var. 54-57

Kvithyll, Arnfinn, småbr.,

Rissa, var. 54, 57

Moe, Georg, rørlegger,

Trondheim

Strømnes, Ella, husmor,

Trondheim

Tilset, Arnt, herredstekn.,

Oppdal

Kjønsvik, Ole, sekr., Hemne

Breivik, Birger, sekr.

Trondheim

Nord-Trøndelag

Sjaastad, Gustav, statsråd,
Trondheim

Engelstad, Gunvald, smed,

Verran, 46-57, var. 37-40(33)

Nord-Trøndelag, forts.

Granli, Leif, småbr., Frol,
 46-57
 Solsem, Hans, småbr. Leka
 var. 50-57
 Svarva, Marit, telefonistinne,
 Frol
 Hansen, Guttorm, journalist,
 Namsos
 Eimhjellen, Joar, skoleinsp.,
 Stjørdal
 Berg, Olav H., skogsarb.,
 var. 54-57 (49), Nordli
 Bremseth, Anna, husmor,
 Skatval, var. 54-57
 Myrholt, Erling, lærer, Over-
 halla, (49, 53)
 Solberg, Aamund, B., baker,
 Steinkjer (53)
 Kildal, Inger, husmor, Egge

Nordland

Varmann, Kolbjørn, statsråd,
 Tysfjord, 50-57
 Carlsen, Reidar, dir., Oslo
 46-57
 Berntsen, Parelius, arb., Nord-
 Rana, 46-57
 Hamran, Sigurd, fisker, små-
 br., Moskenes, 54-57, var.
 46-53
 Enge, Jonas, gårdbr., poståpn.,
 Sømna, 50-57
 Reinsnes, P. O., småbr.,
 Sortland, var. 54-57
 Munkebye, Margith, husmor,
 Bodø, var. 54-57
 Hellem, Rolf, verkstedarb.,
 Ankenes
 Hugaas, Einar, rådmann, Mo-
 sjøen
 Fagerli, Sverre, arb., Meløy

Nordland, forts.

Sand, Sverre, skolebest., Buksnes
(36, 45, 49, 53)
Waag, Hartvik, A., kontorsjef,
Brønnøysund
Johansen, Magne, fisker, Andenes
Liland, Petter J., avd. sjef, Tjøtta (53)
Pettersen, Ragna, husmor, Svolve
Grytøyr, Gudmund, småbr., Leiranger
Torgersen, Magnhild, husmor, Hatt-
fjelldal
Flage-Larsen, Thormod, kasserer,
Tjeldsund

Troms

Jacobsen, Peder, gårdbr., Sandtorg,
46-57
Jaklin, Ingvald, red., Tromsø
50-57, vat. 46-49 (36)
Jacobsen, Nils, fisker, Skjervøy, 46-57
Solli, Bjarne, gårdbr., Lenvik, 54-57
Andreassen, Dagmar, husmor, Harstad
var. 46-57
Hansen, Kåre, tegner, Tromsøysund
(53)
Hansen, Helge, fisker, Bjarkøy,
var. 54-57
Tønder, Per, sokneprest, Salangen,
var. 54-57
Samuelsen, Haldor, Lyngen
Hansen, Elfrida, husmor, Tromsø
var. 54-57 (49)
Nilsen, Trygve, Karlsøy
Solberg, Hans, Målselv

Finnmark

Olsen, Johannes, fisker, Måsøy 46-57
Klippenvåg, Harry, forr.før. Sør-
Varanger, 50-57
Samuelsberg, Harald, disp., Loppa,
var. 50-53 (45, 53)
Karlsen, Henry, småbr., N. Varanger
var. 50-53 (53)

Finnmark, forts.

Gabrielsen, Walter, sekr., Nordkapp

Nilsen, Sonja, husmor, Vardø (53)

Opstad, H., likn.fullm., Kistrand

Mjøen, H., poståpner, Alta

Schanche, R., småbr., Tana

Nilsen, E., kontorass., Kvalsund

Programbehandlingene

En rekke utvalg la fram sine innstillinger på de forskjellige områder som omfattes av Arbeidsprogrammet 1958/61. Sentralstyret og Landsstyret la fram et forslag til Landsmøtet etter at partiavdelingene hadde behandlet det. Det viste seg at programmet under valgkampen slo godt an som grunnmaterieell for talere og presse og ble også god propaganda. Ved siden av Det politiske regnskapet var dette vårt viktigste materieell ved valget.

Sekretærkonferanse

Sekretærkonferansen på Dombås den 1., 2., 3., og 4. april trakk opp retningslinjene for den praktiske gjennomføringen av valgkampen. Hovedvekten ble lagt på organiseringen av det nye valgapparatet og den indre valgkampen i partiet og fagorganisasjonen.

Nytt valgapparat

Ved en omfattende kurs og instruksjonsvirksomhet ble det organisert et valgapparat i distriktene. Oppgaven for dem var å få til en omfattende kartlegging av velgerne. Dette lykkes også i stor utstrekning. En av årsakene til at valgmateriellet denne gang gikk bedre ut, var sikkert det gode arbeidet som ble utført av rodekorpene etter denne kartlegging.

Valgmateriellet

Redaktør Håkon Hoff ble engasjert og redigerte det vesentlige av materiellet.

Listene over det materiellet som ble trykt og distribuert er følgende:

1.	Forhåndsstemmesedler	150.000
2.	Folder "Bruk din rett"	60.000
3.	Brev til sjøfolk fra Einar Gerhardsen	500.000
4.	Postkort "Vi satser for fremtiden"	54.000
5.	Plakat "Jubileumsstevne"	2.800
6.	Bonghefter	20.000
7.	Politisk Manifest	1.235.000
8.	Brev til velgerne fra Einar Gerhardsen	1.235.000
9.	Konvolutter	1.370.000
10.	Brosjyren "Fra jordbruker til jordbruker"	165.000
11.	Brosjyren "Fiskernes valg"	50.000
12.	Brosjyren Finnmark	15.000
13.	Brosjyren "av folket - for folket"	25.000
14.	Brosjyren Vest-Agder	25.000
15.	Brosjyren Rodekort	50.000
16.	Plakat (stor)	2.000
17.	Plakat (mellomstor)	10.000
18.	Plakat (liten)	100.000
19.	Plakat (Telemark)	5.200
20.	Føstoblater	500.000
21.	Stortingsvalget 7. oktober 1957 (Litt om opplegget av valgkampen)	10.000
22.	Håndboka	30.000
23.	Politisk regnskap	30.000
24.	Billedblad "Som det stiger frem"	600.000
25.	Arbeidsprogrammet	500.000
26.	Kvinneavisen	138.000
27.	Diskusjon om skattespørsmål	20.000
28.	Valgsanger	230.000
29.	Valgkampens hovedspørsmål	2.000
30.	De sier - vi svarer	1.200

Kringkastinga og valget

Debattene i Kringkastingen ble i 1957 lagt opp som emnediskusjoner. Fra DNA deltok følgende i debattene:

40.

1. 13/9 "Skatter og avgifter"
Trygve Bratteli og Kristian Fjeld
2. 17/9 "Kraftutbygging og industri"
Gustav Sjaastad og Nils Hønsvald
3. 20/9 "Aktuelle bygdeproblemer"
Harald Løbak og Olav Meisdalshagen
4. 24/9 "Skole og opplæring"
Birger Bergersen og Helge Sivertsen
5. 27/9 "Priser og lønninger"
Einar Gerhardsen og Konrad Nordahl
6. 1/10 "Kommuneinndelingen"
Ulrik Olsen og Magnhild Hagelia
7. "Hoveddebatt"
Einar Gerhardsen og Nils Hønsvald

På grunn av Kongens død ble programmene lagt noe om slik at nr. 6, "Kommuneinndelingen", falt vekk.

Møtevirksomheten

Kong Håkons sykdom og død 20. september førte med seg at den utadvendte valgkampen ble sterkt redusert. Dette virket i stor grad på møtevirksomheten som måtte legges om. Igjen viste det seg at alminnelige åpne valgmøter tidlig i valgkampen hadde svak tilslutning. Diskusjonsmøtene hadde god tilslutning over hele landet. Likeledes husmormøter og festlige møter for ungdom. Konferanser og møter for de fagorganiserte hadde god tilslutning der de var godt forberedt. Møtevirksomheten ble noe mindre enn ved tidligere valg på grunn av de forhold som er nevnt foran.

Gallupundersøkelser om utfallet av Stortingsvalget

Partiet opprettholdt abonnementet på Gallupinstituttets meningsmålinger. Målingene som forelå på Partikontoret hver måned ga hele tiden en politisk tendens som var verdifull. Den viste seg også å samsvare så noenlunde med det som ble valgresultatet.

Bruk av film i valgkampen

Det ble ikke laget noen egentlig valgfilm, men en kortfilm "Sommeren er deres". I tillegg ble det truffet en avtale med Arbeidernes Opplysningsforbund slik at en spesiell katalog over brukbare filmer ble distribuert til partiavdelingene.

FELLESMØTER

- a) Den 6. februar ble det holdt fellesmøte mellom Regjeringen, Sentralstyret, Sekretariatet og fagforbundstillitsmennene. Møtet behandlet: "Et europeisk frihandelsområde" etter innledning av handelsminister Arne Skaug.
- b) Den 25. februar fellesmøte mellom Regjeringen, Sentralstyret, Sekretariatet, Stortingsgruppa's styre. Møtet behandlet: "Omlegging av alderstrygden" etter innledning av sosialminister Gudmund Harlem.
- c) Den 19. mars fellesmøte mellom Stortingsgruppa, Sekretariatet, Sentralstyret, Kvinnesekretariatet, AUF's Sentralstyre og Oslo Arbeiderpartis styre. Møtet behandlet: "Stortingsvalget 1957" etter innledning av Haakon Lie.
- d) Den 5. september fellesmøte mellom Regjeringen, Sentralstyre, Kvinnesekretariatet, Sekretariatet og fagforbundstillitsmennene. Møtet behandlet: "Den forestående valgkampen" etter innledning av Einar Gerhardsen.

NORDISK SAMARBEID

Den nordiske Samarbeidskomiteen holdt møte i Oslo 29. og 30. november 1958. Komiteen behandlet det nordisk, europeiske, økonomiske samarbeid etter innledning av Erik Brofoss, Viggo Kampmann, Gunnar Sträng og Vaino Leskinen. Videre behandlet komiteen rapporter fra de forskjellige land. Trygve Bratteli innledet om nordisk arbeiderkongress og Haakon Lie om valgresultatet i Norge.

Denne konferanse holdtes i Harpsund i Sverige 24. februar. Fra Norge møtte Trygve Bratteli, Birger Bergersen og Torolf Elster.

Einar Gerhardsen og Olav Larssen representerte Sentralstyret på landsmøtet for Socialdemokratisk Forbund i Danmark. Olav Larssen var også utsending til ekstraordinær kongress i det finske arbeiderpartiet. Frank Andersen møtte på den nordiske samarbeidskomiteen for de sosialdemokratiske ungdomsforbund i Kjøbenhavn.

INTERNASJONALT SAMARBEID

På Den sosialistiske Internasjonales 5. kongress i Wien 2. - 6. juni møtte Rakel Sewerini, Finn Moe og Per Mønsen som utsendinger. Sentralstyret hadde foreslått at situasjonen i Nord-Afrika ble tatt opp til drøfting på kongressen, og det skjedde etter innledning av Finn Moe. Senere satte Internasjonalen ned en kommisjon på tre medlemmer som i tiden 28. november - 12. desember besøkte Algerie. Som formann i kommisjonen fungerte John Sanness. De øvrige medlemmer var Jules Bary, Belgia og Sam Watson, Storbritannia. John Clark fra det britiske arbeiderpartiet fungerte som sekretær i kommisjonen.

Da sekretæren i Den sosialistiske Internasjonale, Bjarne Braatøy, ble bisatt i London, var Dag Bryn partiets utsending.

KOMMUNALT ARBEID

Landskommunalutvalget har bestått av: Arbeidsutvalg: Formann Henry Jacobsen, Moss, Gunnar Nielsen, Oslo, Thv. Kinn, Fet, Arthur Karlsen, Oslo og Rudolf Hedemann, Vang. De øvrige medlemmer er: Johs. Johnsen, Stavanger, Knut Tjønneland, Bergen, Olav Vegheim, Gjerpen, Gunnar Kyrkjebø, Øvre Eiker, John Aae, Trondheim, P. C. Reinsnes, Sortland, Hjalmar Romslo, Haus, Ulrik Olsen, Kristiansund, Aagot Bakke, Hansen, Horten, Magnhild Hagelia, Øyestad.

På Landsmøtet ba John Aae om å slippe gjenvalg. I hans sted ble valt Olav Gjærevoll, Trondheim.

Landskommunalutvalget ble ikke innkalt til noe møte i 1957. Et rundskriv om hvilket prinsipp som bør legges til grunn ved utlysningen av kommunale stillinger, ble sendt kommunegruppene, etter det var forelagt Landskommunalutvalgets medlemmer. En del forslag fra krets- og fylkespartiene om endringer i kommunevalgloven, er bearbeidet og sendt samtlige fylkes- og kretspartier til uttalelse. Landskommunalutvalget skal ta stilling til forslagene i mars 1958.

De fleste fylkes- og distriktskonferanser var preget av forbedelsene til Stortingsvalget, men etter den oversikt Kommunkontoret har, ble det av fylkes- og kretspartiene arrangert 30 kommunalkonferanser. De fleste drøftet kommuneinndelingen og omorganiseringen av fylkeskommunene, eller aktuelle sysselsettingsproblemer i de enkelte fylker.

Buskerud Arbeiderparti arrangerte 6 konferanser, hvorav 4 var distriktskonferanser som drøftet forslag til ny kommuneinndeling. I Telemark ble det arrangert 8 konferanser, i Aust-Agder en konferanse om sysselsettingen i Setesdal, i Vest-Agder 2 konferanser om kommuneinndelingen, i Sogn og Fjordane 1 konferanse, Sunnmøre 1 konferanse, Romsdal 3 konferanser, Nord-Møre 1 konferanse, Sør-Trøndelag 1 konferanse, Nord-Trøndelag 1 konferanse, Søndre Salten 1 konferanse, Nord-Troms 1 konferanse og Vest-Finnmark 2 konferanser. Oversikten er ikke fullstendig.

I samarbeid med Arbeidernes Opplysningsforbund ble kommunalkurset "Kjenn din kommune" lagt til Ringerike Folkehøgskole. Kurset som varte i to uker samlet 29 deltakere.

"Kommunal-Nytt" er utkommet med 4 nummer med tilsammen 96 sider.

I november ble det første opplegget med sikte på kommunevalget, i 1959 sendt fylkes- og kretspartiene og by- og herredspartiene.

FAGLIG POLITISK ARBEID

Det faglige politiske arbeid har vært preget av valget. "Tillitsmannen" er sendt ut til kontaktene på arbeidsplassen i 4 eksemplarer. Annet informasjonsmaterieil er også sendt. En rekke kurser og informasjonsmøter for våre tillitsmenn på arbeidsplassen er holdt.

Ved de faglige valgene har kommunistene mistet ledelsen av en rekke store fagforeninger. Kontaktapparatet fungerer tilfredsstillende og samarbeidet med Landsorganisasjonen og forbundene er meget godt.

FUNKSJONÆRENE OG YRKER MED HØYERE UTDANNELSE

Ved Sentralstyrets vedtak 11. juni 1957 ble følgende oppnevnt til medlemmer av partiets faste Funksjonærutvalg: Aake Anker Ording, formann, Idar Norstrand, Sverre Bolstad, Odd Højdahl, Ragna Karlsen, Harry Pettersen, Otto Totland, Knut Reistad, Haakon Bingen, og Marit Gjøs.

Utvalgets mandat er, som et av partiets faste utvalg, å behandle de spørsmål i forbindelse med partiets arbeid blant funksjonærene, herunder yrker med høyere utdanning, som enten blir oversendt utvalget fra andre partiinstanser eller som utvalget selv finner det påkrevet å ta opp for å ivareta partiets interesser på dette felt.

Valgkampen 1957.

Utvalget hadde spesielt ansvar for Stortingsvalgkampen blant funksjonærene. Det redigerte og sørget for utsendelsen av valgmaterieil til i alt ca. 230.000 funksjonærer fordelt på 35 valgdistrikter. Valgmaterieilet besto av følgende:

"Funksjonærene og det nye samfunnet", en 4-sidig brosjyre i opplag på 210.000.

"Fagmannen skaper framskrittet", en illustrert folder beregnet på akademikere og andre velgere med høyere utdanning. i opplag på 30.000.

En henvendelse til funksjonærene i stat og kommune, opplag 75.000.

En henvendelse til funksjonærene i det private næringsliv, opplag 110.000.

En henvendelse til landets lærerstand, vedlagt utdrag av langtidsprogrammet forsåvidt angår undervisningsstellet, i opplag på 20.000.

Konferanser til forberedelse av valgkampen blant funksjonærene ble holdt i de største byer.

Utsendelsen til velgerne i Oslo og nærmeste omegn, ca. 130.000, ble organisert direkte under utvalget. 152 partifeller, fra 16 partilag og faglige organisasjoner, var frivillig i arbeid flere kvelder med utsendelsen ved utskrivning av konvolutter til den enkelte funksjonærvelger m.v.

Spesielle saker

Blant de saker som utvalget forøvrig har hatt til behandling, skal særlig nevnes: En lærlingelov for handel- og kontorfunksjonærene, Arbeidsledernes organisasjonsforhold, målsetting og organisasjonslinjer i arbeidet blant funksjonærene.

En særskilt konferanse ble organisert av utvalget 6. desember 1957, til behandling av "Behovet for teknisk og naturvitenskapelig utdannet arbeidskraft". 25 fagfolk fra de offentlige og private institusjoner som saken gjelder, deltok. Statsråd Bergersen innledet til debatt, og en uttalelse ble vedtatt som blant annet anmodet Funksjonærutvalget om å utarbeide en tilråding i saken. Slik tilråding ble oversendt Sentralstyret.

Retningslinjene for Funksjonærutvalgets videre arbeid har vært inngående drøftet.

Sosialistisk Forum.

Partimedlemmer innenfor yrker som krever høyere utdanning danner i Oslo egne partilag. Sosialistisk Forum er en samarbeidskomite for disse partilag.

I 1957 har følgende Forum-foreninger vært virksomme:

Sosialistiske Økonomers Forening, Sosialistisk Juristforening, Sosialistisk Kulturlag, Sosialistisk Skolelag, Teknisk Forening av DNA og Sosialistisk Studentlag.

Utenfor Oslo, som i Bergen, Trondheim, Ås og Sem står partimedlemmer innenfor disse yrkesgrupper tilsluttet et felles partilag som da gjerne kalles Sosialistisk Forum, og hvor de forskjellige yrkesgrupper arbeider seksjonsvis.

I Oslo deltok Sosialistisk Forum særlig aktivt i valgarbeidet og utarbeidet og besørget utsendelsen av en brosjyre til alle skolefolk i landet. Medlemmene viste her stor arbeidsvilje og gjorde en god innsats. En rekke av de respektive lagsmedlemmer holdt valgforedrag rundt om i landet.

Direktør for Norges Bank, Erik Brofoss og dr. philos. Nic. Stang, møtte som Forums representanter på Arbeiderpartiets Landsmøte.

Arbeidsutvalget i Sosialistisk Forum har bestått av følgende:

Thorleif Øisang, formann, Haakon Bingen og Lasse Aasland.

Teknisk forening av DNA

har bl. a. behandlet følgende emner:

Halvard Bojer: Kan NSB drives med balanse?

Øivind Birkeland: Tekniske og økonomiske problemer i byggevirksomheten.

Kan industriell effektivitet forenes med spredning i små enheter? Innledning ved O. Skogen, Arne Haarr, Bertold Hasvold, A. Nygaard og J. Johannessen (Fellesmøte med Sosialistiske økonomers Forening).

Som formann har fungert Halvard Bojer.

Sosialistiske økonomers Forening

har bla. behandlet følgende emner:

Statssekretær i det svenske handelsdepartementet Gustav Cedervall: Lønnspolitikk under full sysselsetting.

Fylkeslandbrukssjef Rasmus Nordbø: Midler og mål i vår jordbrukspolitikk.

Stortingsmann Reidar Carlsen: Synspunkter om riktig og

galt i vår fiskeripolitikk.

Samferdselsproblemer og samferdselspolitikk. "Panel"-diskusjon med innlegg av trafikksjef David Anthonisen, konsulent Berthold Hasvold, direktør Nils Langhelle, byråsjef John Paxal og generaldirektør Stokke .

Avdelingssjef i det finske Finansdepartementet Erik Tørnquist: Finlands økonomiske stilling.

Fellesmøte med Teknisk Forening av DNA: Kan industriell effektivitet forenes med spredning i små enheter ?

Finansminister Trygve Bratteli: Vår skattepolitikk i søkelyset.

Som formann har fungert Erik Brofoss.

Sosialistisk Skolelag

har behandlet følgende emner:

Statssekretær Olaf Solumsmoen: Skolestyret og lærerne sier hverandre sannheter.

Pastor Georg Stousland Møller og lege Alf Seweriin:

Arbeiderpartiets kultuprogram.

Professor Sigmund Skard: Språksaken.

Inspektør Olav Sundet: Undervisningsplaner for den kombinerte skolen i Oslo (fellesmøte med Arbeiderpartiets skolestyregruppe).

Dr. Philos. Eva Nordland: Målsettinga i skolen.

Byråsjef Olav Hove: Kirke- og Undervisningsdepartementets sommersemesterer for lærere.

Som formann har fungert Arne Hybert Johansen.

Sosialistisk Kulturlag

har behandlet følgende emner:

Barnehagelærerinne Marit Gjeterud: Barnehagene og deres betydning for barnas kontaktmuligheter og deres kjærlighetsliv.

Magister Oddvar Arner: Ungdomssituasjonens sosialogiske perspektiv.

Barnevernssjef Kåre Gilhus: Ungdomsproblemer og ungdom.

Professor Guttorm Gjessing og dr. phil. Nic. Stang: Kulturprogrammet.

Magister Olav Dalgard: Litteraturen, straffeloven og røde rubiner.

Stortingsmann Håkon Johnsen og dosent Ths. Wyller:
Fjernsyn i Norge.
Lektor Bernt H. Lund: Sosialpolitikk i USA.

Arbeidet er for en stor del foregått i studieringer.

Som formann har fungert Thorleif Anda.

Sosialistisk Juristforening.
Foreningen har i 1957 bl. a. behandlet følgende emner:

Byrettsdommer O. Galtung Eskeland: Om ny selskaps-
lovgivning.

Høyesterettsjustitiarius Terje Wold: Rettssikker-
hets-problemene.

H. r. advokat Alf Nordhus: Lovopplegg til regulering av
tjenestemannstvister.

Som formann har fungert h. r. advokat Alf Nordhus.

Sosialistisk Studentlag.
Laget i Oslo har i løpet av året økt sitt medlemstall med
54 medlemmer og har nå 151 medlemmer.

Møter.

Det ble holdt 26 styremøter, 10 medlemsmøter og 8
åpne møter i løpet av året. På medlemsmøtene ble
følgende emner behandlet: Yngvar Ustvedt: Fra student-
delegasjonen til Kina, Åse Gruda Skard: Den moderne
barneoppdragelses problemer, Aksel Zachariassen:
Velferdsstaten og friheten, Einar Gerhardsen: DNA's
arbeidsprogram, P. Miroslav: Den jugoslaviske vei
til sosialismen, John Grieg: Franks krise. Algerie-
problemet i fransk politikk, Berge Furre: Vår poli-
tiske kurs og P. Furubotn: Sovjet-Unionen 1917-57.
På de åpne møtene ble følgende emner tatt opp:
Ivan Rosenqvist og Nils Handal: ABC-våpnene, Chr.
Gleditsch: Algerie, Guttorm Gjessing: Sosialismen
skrinlagt? Finn Moe: Aktuell utenrikspolitikk,
Gunnar Gundersen: Nordisk tollunion og europeisk
fellesmarked og Nic. Waal: Psykoterapi og samfunn.

Studievirksomheten

har omfattet følgende emner: "Norges økonomiske struktur etter krigen", "Sosialismen og aktuell politikk", beregnet på nye medlemmer", "Algerie og fransk politikk", "Effektiv arbeidsinnsats kontra utbyttedeling?", "Politikk og religion", "Sosialisme og språkpolitikk", "Klasseskille i arbeiderrørsla?". En studiering i sosialistisk teori har omfattet "Marcus Thrane og utopistene", "Karl Marx", "Marx' økonomiske teori" og "Lenin".

Studentersamfundet.

Laget har hatt eget utvalg og sekretær som har stått for deltakelsen i samfunnet. Laget sørget for partiets representasjon i debatten under stortingsvalget. Våren 1957 stilte laget egen formannskandidat. I vårsemesteret var det et konservativt styre, men i høstsemesteret fikk man valgt et radikalt styre hvor laget var representert. Laget støttet demonstrasjonen mot general Speidels besøk i Oslo og en resolusjon om atomvåpnene.

Laget har vært representert ved Nordisk Studentsambands utvalg og i Studenttinget ved Berge Furre.

Internasjonalt.

Laget har vært representert i Den sosialistiske Ungdomsinternasjonales studentkomite ved Dag Halvorsen eller ved en svensk eller dansk partifelle. Laget har fungert som vertskap for to representanter for den algierske nasjonale frigjøringsfronten og for en jugoslavisk studentdelegasjon. Laget arrangerte fakkeltog for det frie Ungarns sosialistiske representant Anna Kethly da hun besøkte Norge. Laget sto som arrangør av møtet i Stockholm i den nordiske komite for studentsamarbeidet og har forberedt pinsekonferansen 1958.

Kontaktkonferanse ble arrangert av laget i mars 1957 med representanter for sosialistiske studenter og skoleelever fra Bergen, Halden, Trondheim, Ås og Oslo hvor et kontaktutvalg for arbeidet ble opprettet.

Laget har deltatt i en rekke lagsmøter med andre AUF-lag. Avisen "Underveis" er blitt utgitt av laget med 5 numre i et opplag på 1.800 med økonomisk støtte fra partiet. Laget har nedlagt et betydelig arbeid blant skoleungdommen.

Arbeidet blant skoleungdommen.

Sosialistisk Studentlags arbeid blant skoleungdommen førte til at det ble opprettet kontakter og grupper på over 40 forskjellige læresteder rundt i landet med over 350 medlemmer.

Innstillingen fra den av partiet og Fylkingen nedsatte komite om arbeidet blant studentene og skoleungdommen ble behandlet av partiets og Fylkingens sentralstyret i løpet av høsten 1957, og i januar 1958 har Fylkingens Sentralstyre nedsatt et skoleutvalg til å arbeide med saken i alt vesentlig etter de retningslinjer som komiteen hadde trukket opp.

ORGANISASJONSARBEID

Organisasjonsarbeidet i 1957 har inngått i arbeidet med forberedelsen til gjennomføringen av Stortingsvalgkampen. De forskjellige tiltak er derfor gjengitt under kapitlet "Stortingsvalget 1957". Etter valget er det fra Partikontorets side gjort opplegg til en alminnelig verve- og agitasjonskampanje i 1958. Opplegget er sendt fylkes- og krets-partiene og allerede før årsskiftet 1957/58 forelå utarbeidede planer for verveaksjoner i de aller fleste fylkes- og kretspartier.

KASSERERKONFERANSER

Det er holdt konferanser for kasserere i Gudbrandsdal 2. -3. februar og i Vestoppland 23. -24. februar. Frank Andersen har deltatt i konferansene som representant for Partikontoret.

TILLITSMANNEN

Tillitsmannen er gått ut med 4 nummer i 1957.

SEKRETÆRKONFERANSE

Det er i 1957 holdt en sekretærkonferanse på Dombås i dagene 1., 2., 3. og 4. april 1957. Konferansen gjennomgikk Partikontorets opplegg for gjennomføringen av valgkampen. Følgende emner ble behandlet:

1. Vår utgangsstilling og det politiske opplegget
2. En distriktvis vurdering
3. Det kommunalpolitiske innslaget i valgkampen
4. Valgmateriellet
5. Pressen og Kringkastingen i valgkampen
6. A-pressen - valgabonnements
7. Møtevirksomheten
8. Husagitasjon
9. Forhåndsstemmegivningen
10. Valgkampen i de ulike befolkningslag
 - a) De fagorganiserte
 - b) Kvinnene
 - c) Ungdommen
 - d) Fiskerne
 - e) Jordbrukerne
 - f) De eldre
 - g) Funksjonærene
11. Finansieringen av valgkampen

SEKRETÆRENE

Et utvalg oppnevnt av Landsstyret har forhandlet med representanter for sekretærene om deres lønns- og arbeidsvilkår, diet- godtgjørelse, godtgjørelse for bilhold o. s. v.

Landspartiet har når det gjelder de distriktssekretærene som var tilsatt og lønnet direkte fra Partikontoret gjennomført like- lydende betingelser. De fylkes- og kretspartier som utover dette har lønnede sekretærer er blitt anbefalt å følge de samme regler.

I en del tilfelle har sekretærene i distriktene sortert direkte under Landspartiets kontor. I løpet av året er samtlige ordninger over- ført til distriktene rent administrativt.

Det har ellers i 1957 vært lite bevegelse i sekretærstaben. I Sør-Trøndelag sluttet Andreas Wormdahl den 1. desember etter at han nå er valt til stortingsmann.

I Namdal har Guttorm Hansen, som virket som sekretær mot et mindre honorar, sluttet.

Følgende sekretærer er nå tilsatt:

Østfold	Hans Hansen
Oslo	Ivar Mathisen
	Kåre W. Larsen
	Nils Haave
Akershus	Johan Jensrud
	Tryggve Aakervik
Hedmark	Alfred Gulbrandsen
Oppland	Willy Svarverud
Buskerud	Thor Thorsen
Vestfold	Alf Skåum
Telemark	Emil Kjenbakken
Aust-Agder	Kristen Walvik
Vest-Agder	Øystein Rostad Woxeng
Rogaland	Kåre Berg
Hordaland	Osvald Eikemo
Bergen	Harry Hansen
Møre og Romsdal	Georg Lieungh
Sør-Trøndelag	Trygve Bjerkaker
Inn-Trøndelag	Johan Støa
Helgeland	Oscar Brattlie
Øvrige del av Nordland	Adolf Holm
Troms	Edmund Eriksen
Vest-Finnmark	Halfdan Kvernmo
Øst-Finnmark	Erling Arvola

PARTIETS 70 ÅR

Partiet feiret sitt 70 års jubileum ved å arrangere en rekke store stevner over hele landet. Landspartiet trykte en jubileumsplakat. De fleste av disse stevner ble lagt til søndag 25. august. I alt ble det avviklet 43 stevner med god oppslutning.

SOSIALISERINGSKOMITEENS INNSTILLING

Sentralstyret sendte denne ut til behandling i partiavdelingene. I samarbeid med Arbeidernes Opplysningsforbund er det utarbeidet en studierettleiing til bruk ved behandling. Forslag til endringer må være sendt inn innen 1. mai 1958.

CONRAD MOHRS OG CHR. HOLTERMANN KNUDSENS STIPEND

Stipendiene ble for året 1957 tildelt redaktør Lars J. Oddland, Odda og sekretær Alf Skåum, Tønsberg.

REPRESENTASJON PÅ DISTRIKTSPARTI ENES ÅRSMØTER

Følgende møtte som Sentralstyrets utsendinger:

Østfold: Halvard Lange	Akershus: Martin Tranmæl
Hedmark: Einar Gerhardsen	Gudbrandsdal: Haakon Lie
Vest-Oppland: Aake Anker Ordning	Buskerud: Haakon Lie
Vestfold: Trygve Bratteli	Telemark: Trygve Bratteli
Aust-Agder: Olav Larssen	Vest-Agder: Haakon Lie
Rogaland: Einar Gerhardsen	Hordaland: Haakon Lie
Sogn og Fjordane: Olav Meisdals- hagen	Sunnmøre: Trygve Bratteli
Nordmøre: Torstein Treholt	Romsdal: Gudmund Harlem
Inn-Trøndelag: Frank Andersen	Sør-Trøndelag: Harald Lø- bak
Namdal: Arvid Dyrendahl	Sør-Helgeland: Nils Lysø
Nord-Helgeland: Jens Haugland	Søndre Salten: Henry Ja- cobsen
Nord-Salten: Kolbjørn Varmann	Vesterålen: Olaf Grønaas
Lofoten: Arvid Dyrendahl	Nord-Troms: Arvid Dyren- dahl
Sør-Troms: Birger Bergersen	
Vest-Finnmark: Olaf Grønaas	
Øst-Finnmark: Olaf Grønaas	
Nordland Arbeiderpartis representantskap: Haakon Lie.	

Dessuten har Einar Gerhardsen deltatt i Sør-Trøndelag og Inn-Trøndelags ekstraordinære årsmøter.

MEDLEMSOVERSIKT

Oversikt over fylkes-, krets-, herreds- og bypartier, parti-avdelinger og medlemmer.

Fylkes-kretsparti	Antall herreds- og by- kommun- er	Antall herreds- og bypar- tier	Antall avdelin- ger	Antall kollek- tive fag- forenin- ger og grupper	Antall medlem- mer 1956	Antall medlem- mer 1957
Østfold	31	31	120	157	11.485	10.985
Akershus	31	31	167	61	6.333	6.632
Hedmark	32	32	278	30	9.101	8.601
Gudbrandsdal	15	15	51	5	2.246	2.159
Vest-Oppland	22	22	96	10	3.778	3.453
Buskerud	27	30	75	110	9.127	8.627
Vestfold	26	25	106	56	9.933	9.433
Telemark	32	33	103		6.416	5.916
Aust-Agder	36	33	70	7	1.834	1.948
Vest-Agder	41	35	8	4	2.583	2.324
Rogaland	55	33	62	42	6.015	5.515
Hordaland	57	44	39	7	2.402	2.405
Sogn og Fjordane	39	10	75	7	2.737	2.500
Sunnmøre	26	20	14	17	1.155	771
Romsdal	16	12	29		649	541

Forts. Oversikt over fylkes-, krets-, herreds- og bypartier, partiavdelinger og medlemmer.

Nordmøre	26	16	74	18	2.649	3.184
Sør-Trøndelag	56	38	169	47	11.959	11.459
Inn-Trøndelag	28	30	122	7	3.248	3.056
Namdal	20	20	64	4	1.461	1.614
Sør-Helgeland	7	7	17		598	598
Nord-Helgeland	21	20	59	4	1.364	1.783
Søndre Salten	14	15	62	10	1.817	1.681
Nordre Salten	7	7	21	11	1489	1.460
Lofoten	12	11	17	4	398	552
Vesterålen	8	6	26		617	480
Sør-Troms	14	10	31	2	441	431
Nord-Troms	21	20	55	6	1.357	1.131
Vest-Finnmark	14	15	30	2	1.092	910
Øst-Finnmark	9	11	25		927	927
Oslo	1		88	189	61.892	59.195
Bergen	1		18	29	3.720	3.720
	745	632	2.171	846	170.823	163.991

1. MAI

1. mai ble feiret under slagordet "Trygghet - Trivsel - Framgang".

Maimerket ble preget med A. E. Gundersens profil. Partikontoret ga også ut en biografi av ham. Som vanlig var det utveksling av talere. Fra Finnland kom Lars Lindemann, fra Sverige Nils Erichsson og Aksel Andersson.

Dette oppropet gikk ut:

Vi står foran feiringen av 1. mai - det internasjonale fellesskapets dag. Verden over vil arbeidere av alle raser og religioner møtes for å gi uttrykk for sine krav om et menneskeverdilig liv i frihet og brorskap. Samtidig vil de gi uttrykk for sin vilje til vakthold om de dyrebareste verdier folkene kan eie - fred og frihet. Voldsomme begivenheter har også i den siste tida med brutal tydelighet vist at dette vaktholdet fortsatt er nødvendig.

I vårt land hvor vi i stort monn har bygd på den samvirke- og solidaritetstanke som 1. mai alltid har stått som symbolet på, er vi nådd langt i retning av et samfunn av likeverdige, frie mennesker. Den verste sosiale uretten med massefattigdom og arbeidsløshet ligger bak oss, selvom den ikke hører noen fjern fortid til. Et karrig fjelland er skapt om til en tryggere heim for folket. Ennå står likevel mye ugjort. I store deler av landet er de mulighetene det rommer på langt nær nyttet ut, og levekårene svarer ikke til de som er det vanlige i landet ellers. Det gjelder for deler av helsestellet at det ikke holder mål. I mange barnerike familier, og blant ikke få av de eldre, er inntektene altfor små. Selv om vi er stolte av vår skole, så må det medgis at den i mange distrikter ikke fyller de krav en moderne tid stiller til den. Mange store løft må tas før Norge er den folkeheimen som vi har sett fram til. Men grunnlaget er lagt - gjennom plan, samarbeid og gjennom en rettferdigere fordeling av produksjonens avkastning - for en levestandard som er det norske folket verdig.

Mangt tyder på at en ny tid med nye økonomiske og sosiale forhold er i ferd med å bryte inn over oss. En teknisk revolusjon er under full utvikling - kjennetegnet av automatisering og atomkraft. Et europeisk frihandelsområde synes å være i emning. Møtt på feilaktig måte kan disse nye faktorer bety en trusel mot sysselsettingen i landet. Møtt med framsyn og

klokskap , kan de åpne mulighetene for en større rikdomsutvikling og et lettere liv for alle. Fram for alt skulle forholdene kunne legges til rette for en alminnelig forkortning av arbeidstida og utvidet sosial sikkerhet, bl. a. gjennom en rimelig pensjonsordning for alle lønnstakere. Økt oppslutning om Arbeidernes faglige Landsorganisasjon er en viktig forutsetning for at lønns-takerne kan få sin rettmessige del av den velstandsøkning som de store tekniske framsteg fører med seg.

Det store norske framstegsverket må bli ført videre. Bare hvis den samvirke- og solidaritetsånden som preger arbeiderbevegelsen og arbeiderstyret, får råde i norsk politikk, kan det skje. Det kan bare skje hvis høstens Stortingsvalg på ny styrker og trygger arbeiderstyret i landet vårt.

Derfor slutter vi i år opp om 1. mai med den hengivenhet som alltid har vært knyttet til denne dagen. Vi mønstrer under parollen:

TRYGGHET - TRIVSEL - FRAMGANG

Arbeidernes faglige Landsorganisasjon Det norske Arbeiderparti
Konrad Nordahl. Einar Gerhardsen.

Disse talerne var ute 1. mai:

Alsvik i Sørfold
Alta
Alvdal
Andenes
Andselv
Ankenes
Aremark
Arendal
Arneberg
Asker
Askim
Aukra
Aurdal
Aure
Aurskog

Jens Anton Andersen
Osvald Harjo og Walter Gabrielsen
Rolf Østhagen
Erling Hall Hofsfø
Odd Isaksen
Anders Buraas
Arvid Johanson
Aase Bjerkholt
Alfred Gulbrandsen
Fritz W. Hannestad
Erling B. Kvaale
Henry Jacobsen
Olav Meisdalshagen
Odd Ragnar Torvik
Aage Engelhardt Berg

Aurland	P. Kjeldseth Moe
Austmarka	Guttorm Rogstad
Aust-Torpa	Andreas Nordland
Balestrand	Olav Børnes
Ballangen	Thor Gravdahl
Ballstad	Henry Forsaa
Bangsund	Johan Andersen
Bardu	Jac. Normann
Begnadalen	Sig. Evang
Beitstad	Thoralf Ålberg
Bekkestranda	Håkon Hoff
Bergen	P. Mentsen
Berkåk	Eigil Gullvåg
Bindalseid	Jonas Enge
Biri	Arne Kristiansen
Bjøllånes	Hans Ihlebæk
Bjørkelangen	Kåre Wilhelmsen
Bjørnevatn	Reidar Carlsen
Blaker	Aage Engelhardt Berg
Bodø	Arne Strøm
Bogen	Trygve Hansen
Bolstadøyri	Arne Nilsen
Borgestad	Finn Isaksen
Borkenes	Nils Lysø
Bostrak	Salve Salvesen
Brandbu	Helge Waale
Brattvåg	Georg Lieungh
Brekken	Jon Berg
Brekkvasselv	Erling Kristensen
Brennhaug	Ola Dahl
Brevik	Gunnar Nielsen
Bruhagen	Kåre Brendeland
Brumunddal	K. M. Nordanger
Brunkeberg	Kjell Kristensen
Bryne	Birger Bergersen
Brønnøysund	Reidar Strømdahl
Brøttum	Magnus Moen
Bud	Karl Aarønes
Budal	Birger Breivik
Buvika	Elias Volan
Byneset	Annar Røste
Byåsen	Thor Engebretsen og Roald By (om kvelden)

Bærum	Alf Andersen
Bø i Telemark	Lars Lia
Bø i Vesterålen	Magne Jønsson
Bøstad	Adolf Holm
Bøverbru	Fredrik Bredli
Bøvågen	Ludv. Hodne
Bådalen	Odd Gundersen
Båtsfjord	Alfred Larsen
Dale i Hordaland	Aake Anker Ording
Dale i Sunnfjord	Rasmus Nordbø og Oddleif Fagerheim
Dalen	Walter Kristiansen
Dalsøyra	Ivar Kleiva
Dikemark	Ingvald Hansen
Dokka	Sig. Solheim
Dombås	Arvid Aasfeldt
Dovre	Willy Svarverud
Drammen	Nils Langhelle
Drammen Arbeidersamfunn	Paul Engstad
Drangedal	Salve Salvesen
Drevja	Lars Evensen
Drevsjø	A. H. Buflod
Drøbak	Erik Eriksen
Egersund	Karl H. Karlsen
Eggedal	Reidar Teinung
Eidfjord	Gunnar Olafson
Eidsfoss	Reidar Danielsen
Eidsvoll Søndre	Magnus Nordanger
Eidsvollbakken	Hallgeir Furnes
Eina	Sigurd Østlien
Elverum	Thor Skrindo
Enebakk	Magnus Bratten
Engerdal	A. H. Buflod
Espa	Faste Forfang
Espeland	Lars Hundvin
Etne	Alfred Dale
Etnedal	Borghild Lie
Evje	Ebba Lodden
Eydehamn	Aase Bjerkholt
Fannrem	Hjalmar Fiskvik og Trygve Johnsson (om kvelden)
Farsund	Odd Lien
Fauske	Øistein Larsen
Feios	Martin Åfeldt

Feiring	Øivind Dokken
Fenstad	Ingvald Hansen
Fetsund	Gunnar Myhre
Figgjo	Kåre Berg
Filtvedt	Olav Brunvand
Finnsnes	Nils Jacobsen
Fjærland	M. O. Bøyum
Flateby	Magnus Bratten
Flatval (Sør- Frøya)	Håkon Johnsen
Flekkefjord	Ingv. Jaklin
Flisa	Arne Kr. Medby
Flora (Selbu)	Ellev Vintervoll
Florstad	Kr. Walvik
Florvåg	Daniel Stien
Florø	Oddleif Fagerheim og Jak. Bergmann
Fluberg (vests.)	Sig. Solheim
Fluberg	Martin Haugen
Flå	Nils Haave
Flåm	P. Kjeldseth Moe
Foldereid	Arthur Prestvik
Foldfjorden	Alf Salvesen
Follafoss	Karl Pape
Folldal	Alfred Skar
Follebu	Agvald Gjelsvik
Fosnavåg	Kåre Skutvik
Follese	Hjalmar Romslo
Fotlandsvåg	Jan Jacobsen
Fredrikstad	Torolf Elster
Frei	Trond Hegna
Froland	Magnhild Hagelia
Fyresdal	Odd Kjell Andersen
Førde	Arnfinn Roald
Fåvang	Johan Bøe
Gaupen	Liv Tomter
Galterud	Ole A. Torgersrud
Geilo	Tor Oftedal
Gjerdrum	Einar Sørensen,
Gjerstad	Osulv Kleivene
Gjøvdal	Knut Josefsen
Gjøvik	Olav Larssen
Glomfjord	Reidar Hirsti
Glåmos	Trygve Bull
Gol	Inge Scheflo
Graftås (Ålen)	Georg Moe

Gran	Johs. Hanssen
Grane	Per Karstensen
Gransherad	Olav Vegheim
Granvin	Per Austrheim
Gravberget	Magne Ingvaldsen
Greåker	Konrad Nordahl
Grime	Odd Hermanrud
Grimstad	Bernt Alfsen
Grindheim	Harald Løbak
Grong	Erling Johansen
Grue, Finnskog	Kåre Halden
Gryllefjord	Bjarne Solli
Gudå	Joar Eimhjellen
Gulsvik	Nils Haave
Gvarv	Håkon Bingen
Hafslo	Knut Kramviken
Haga	Arnfinn Vik
Hakedal	Hans Amundsen
Halden	Karl Trasti
Hallingby	Nils Eikevik
Halmrast	Erika Berntzen
Halsa	Thomas Tvedt
Haltdalen	Olav Gjærevoll
Hamar	Gunnar Bråthen
Hammerfest	Rudolf Olsen
Harpefoss	Hans Bruøigard
Harran	Erling Johansen
Harstad	Nils Lysø
Hattfjelldal	Oscar Brattlie
Haugesund	Jacob Pettersen
Heggedal	Sverre Gann
Hegra	John Sundsfjord
Heidal	Alb. Kvammen
Heim, Starnesdalen	Arthur Granlund
Heimdal	Trygve Bratteli
Heistad	Gunnar Nilsen,
Hellesøy	Steffen I. Toppe
Hemnesberget	Aksel Søfling
Hemsedal	Kjell Lundrem
Henningsvær	Olaf Grønaas
Herefoss	Magnhild Hagelia

Herre	Harald Siderow Nordgård
Herøya	Sigurd Danielsen
Hessdalen (Ålen)	Reidar Aamo
Hobøl	Gunnar Guste-Pedersen
Hof i Vestfold	Reidar Danielsen
Hokksund	Omar Gjestebø
Hole	Carl Riisnæs
Holmedal	Rasmus Nordbø
Holmestrand	Rakel Seweriin
Hommelvik	Arthur Arntzen
Hommersåk	Kjølv Egeland
Honningsvåg	Kolbjørn Varmann
Horten	Rakel Seweriin
Hovet	Frank Andersen
Hovin i Telemark	Jørgen Moen
Hovin i Trøndelag	Asgeir Jørum
Hundorp	Ivar Bjørke
Hurdal	Kåre B. Werner
Hvaler	Birger Eriksen
Hvittingfoss	Egil Halvorsen
Hægebostad	Jon Rikvold
Hølonda	Thv. Ø. Michelsen
Hønefoss	Kjell Holler
Høyanger	John Sanness
Høydalsmo	Olav Torp
Høyjord	Paul Berntsen
Høylandet	Einar Stavang
Ikornnes	Oscar Ingebrigtsen
Inderøy	Knut Nakken
Innbygda i Trysil	Peder Jacobsen
Innbygda (Selbu)	Arthur Arntzen
Innsmøla	Asbjørn Jordahl
Isfjorden	Thorstein Treholt
Jevnaker	Odin Rønbeck
Jostedal	Magne Bøtun
Jømna	Kåre Haugen
Jørpeland	Harry O. Hansen
Jørstadmoen	Hilmar Høiby
Karasjok	Hans Hanseth
Kaupanger	Audun Bugjerde
Kiberg	Karl Holt
Kirkenes	Reidar Carlsen
Kirkenær	Kåre Halden

Kjøllefjord	Erling Arvola
Klæbu	Arne Lundquist
Kløftefoss	Jon Vraa
Kolbu	Nils Røstadstuen
Kolvereid	E. Aasgard
Kongsberg	Egil Halvorsen
Kongsvinger	Klaus Kjelsrud
Kopervik	Alfred Wold
Koppang	O. G. Evensen
Kopperå	Lage Haugness
Korgen	Arne Drogseth
Kragerø	Henry Harm
Krakslett	Helga Andersen
Kr. sand S.	Harald Løbak
Kr. sund N.	Trond Hegna
Kråkerøy	Birger Eriksen
Kråkstad	Holm Morgenlien
Kvalsund	Jan K. Lund
Kvam	Einar Hansen
Kvinesdal	Th. Hanes
Kviteseid	Kjell Granlund
Lakselv	Hans Hanseth
Laksevåg	Osvald Eikemo
Lalm	Dagmar Kvamme
Langesund	Sigurd Danielsen
Langfjord	Walther Gabrielsen
Langset	Hallgeir Furnes
Larvik	Ingjald Nordstad
Lauvsnes	Sigurd Marcussen
Lauvøy i Åfjord	Per Dybvik
Leikanger	Alf Sagevik og Anders Sæterøy
Leirfjord	Helga Evang
Leirvik i Sogn	Sigurd Åse
Leknes	Henry Forsaa
Leksdal	Hovengen
Leksvik	Johan Støa
Lenvikstranda	Arnfinn Kvithyll
Ler	Per Aasen
Lesja	Arvid Aasfeldt
Lesjaskog	Per Mellesmo
Levanger	Gustav Sjaastad
Lierskogen	Ingvald Granum

Lillehammer	Nils Handal
Lillsand	Bernt Alfsen
Lillestrøm	Einar Gerhardsen
Lismarka	Anne Steine
Lofthus i Ho rdaland	Leiv Revheim
Lom	Oskar Skogly
Lonevåg	Alf Hagen
Lundamo	Asgeit Jørum
Lunde	Lars Lia
Lunner	Martin Smeby
Luster	Haldis Tjernsberg
Lyngdal	Th. Hanes
Lysøysund	Per Almås
Løken	Kaare Wilhelmsen
Løkken Verk	Otto Dahl
Lørenskog	Anker Nordtvedt
Løten	Oskar Lindberget
Lørdalen	Per G. Kvernbecken
Lærdal	Hans Offerdal
Lånke	Paul Hjulstad
Lårdal	Olav Torp
Magnor	Kristine Korsmo
Malm	Karl Pape
Malmefjorden	Sigvart Grøvdal
Malvik	Leo Paltiel (om kvelden)
Mandal	Bjarne Henriksen
Mohamn	Viggo Lund
Mebonden (Selbu)	Isak Flatabø og Arthur Arnzten om kvelden
Melbu	Magne Jønsson
Mellingsmo	Erling Kristensen
Melhus	Edvard Edvardsen
Meråker	Lage Haugness
Midsund	Edvard Edvardsen
Misvær	Edvard Laxaa
Mo i N. Odal	Hans Hagen
Mo i Rana	Arne Drogseth
Moelv	Liv Tomter
Moi	Peder Næsheim
Molde	Henry Jakobsen
Mosjøen	Lars Evensen
Moss	Aase Lionæs
Mysen	Ragna Karlsen

Måløy	Johannes Olsen
Måndalen	Odd R. Øvregaard
Namdalseid	Asmund Gjerv
Nannestad	Tormod Rostad
Namsos	Kjell Aabrek
Narvik	Anders Buraas
Nedre Eiker	Kjell Holler
Nes i Ådal	Johan Pedersen
Nesbyen	Inge Scheflo
Neslandsvatn	Salve Salvesen
Nesna	Bernt Korslund
Nesodden	Kåre Hansen
Nesset	Edv. Myren
Nissedal	Olav Haugane
Nittedal	Hans Amundsen
Nord-Frøya	Håkon Johnsen
Nordberg	Anders Hove
Nordfjordeid	Kristoffer Nore
Nord-Statland	Olav Bratli
Notodden	Thorleif Andresen
Nærbø	Per Aase
Nøtterøy	Oscar Torp
Odda	Karsten Thorkildsen
Oddernes	Harald Løbak
Oltedal	Tjalve Gjøslein
Onsøy	Svein Dalen
Opakermoen	Johan Jensrud
Oppegård	Gunvald Hauge
Oppdal	Arne Rønning
Orkanger	Elias Volan
Orkdal (Råbygda)	Hjalmar Fiskvik
Os i Hedmark	Harald Reinertsen
Os i Hordaland	Olaf Axelsen
Otta	Helge Sivertsen
Porsgrunn	Jens Haugland
Rakkestad	Arne Magnussen
Ramsund	Trygve Hansen
Ranem	Erling Myrholdt
Ranheim	Trygve Bratteli
Rasta	O. G. Evensen
Raufoss	Olav Oksvik
Rauland	Aslak O. Versto
Ringebu	Johan Bøe
Rissa	Arne Stangeby

Risør	Margith Munkeby
Risøyhamn	Erling Hall Hofsfø
Rjukan	Nils Hønsvald
Rognan	Per Ingebrigtsen
Rognes	P. Rumohr Aarvold
Romedal	Oskar Lindberget
Roverud	Enok Sletengen
Rygge	Hans Bjerkholt
Rysstad	Knut Horverak
Rælingen	Gunnar Ousland
Rødberg, Nore	Bjarne Klafstad
Røra	Oskar Øksnes
Røros	Trygve Bull
Rørvik	Ivar Eikrem
Røyken	Hans Cappelen
Råde	Hans Bjerkholt
Sæhus	John Berg
Salsbruket	Bjarne Borgan
Saltdal	Per Ingebrigtsen
Sand i N. Odal	Hans Hagen
Sand i Rogaland	Sverre K. Andersen
Sandane	Kåre Mausset
Sande	Marie Skau
Sandefjord	Karl Evang
Sander	Karl Bergen
Sandnes	Hans Hovde
Sandnessjøen	Harry Klippenvåg
Sannidal	Henry Harm
Sarpsborg	Konrad Nordahl
Sauda	Andreas Cappelen
Sauland	Johs. P. Løkke
Sel	Helge Sivertsen
Selbu	Isak Flatabø
Selbustrand	Isak Flatabø
Seljord	Arnt Haraldsen
Selsbakk	Liv Aasen
Selvik	Marie Skau
Sigdal	Reidar Teimung
Siljan	Arthur J. Olsen
Singsås (Kotsøy)	Ola Gjærevoll

Sjoa	Kåre Flåskjær
Sjåstad	Gunnar Kyrkjebø
Skaga	Erling Myrholt
Skaland	Edmund Eriksen
Skavøypollan	Johannes Olsen
Skarnes	Klaus Kjelsrud
Skatval	Gunnar Kalrasten
Skedsmo	Per Monsen
Ski	Holm Morgenlien
Skjåk	Anders Hove
Skien	Jens Haugland
Skiptvedt	Erling B. Kvaale
Skjervøy	Kåre Hansen
Skogbygda	Johan Jensrud
Skogn	Reidar Sandgrind
Skorovatn	P. C. Hansen
Skotselv	Nils N. Sandli
Skotfoss	Aksel Zachariassen
Skotterud	K. Arneberg
Skudesneshavn	Alfred Wold
Skåbu	A. G. Tothammer
Skånevik	Olav Wikre
Slemmestad	Håkon Thesen
Slåstad	Einar Tjernsberg
Slåstadseter	Reidar Olsen
Snertingdal	Einar Hermanrud
Snåsa	Alfred Ljøner
Sogndal	Anders Sæterøy
Sokna	Thor Thørsen
Sokndal	Karl H. Karlsen,
Soknedal	Johan M. Mjøsund
Sortland	Einar Skogen
Sparbu	Olaf Watnebryn
Spildra	Reidar Hirsti
Spjelkavik	Sverre Løberg
Spydeberg	Erling B. Kvaale
Stadsbygd	Kåre Skarholt
Stamsund	Henry Forsaa
Stange	Reidar Bråthen
Stangvik	Kjell Fossum
Stathelle	Sigurd Danielsen
Stavanger	Birger Bergersen
Stavsjø	Ole H. Løvlien
Steinkjer	Olaf Watnebryn

Stend	Alfred Nøss
Stjørdal	Gunnar Kalrasten
Stjørna	Johan L. Strand
Stod	Nils Kvam
Stokke	Karl Evang
Stokmarknes	Magne Jønsson
Stongfjorden	Fridtjov Vik
Storslett	Kåre Nordgård
Storås i Meldal	Otto Dahl (om kvelden)
Stranda	Simen Kr. Hangaard
Straumsnes	Ola Langset
Stryn	Jacob Jacobsen
Strømmen, Akershus	Per Monsen
Strømmen, Hedmark	Hans Jakobsen
Støren	Arvid Dyrendahl
Sulitjelma	Harald Selås
Sunndal	Halvard Bojer
Surnadal	Trygve Holm
Svarstad	Daniel Vefald
Svamsut	Thoralf Pedersen
Svelgen	Harry O. Hansen
Svelvik	Håkon Hoff
Svene	Reiulf Steen
Svolvær	Olaf Grønaas
Svorkmo	Trygve Johanessen
Sykkylven	Simen Kr. Hangaard og Oscar Ingebrigtsen (om kvelden)
Syilling	Ole Nilsedalen
Sætre	Hans Cappelen
Sævareid	Olav Teigland
Søgne	Bjarne Henriksen
Sømna	Reidar Strømdahl
Søndeled	Margith Munkebye
Søndre Høland	Fritz Ungersnæss
Søndre Land	Anders Mørk
Sør-Flatanger	Guttorm Hansen
Sørbovåg	Magnus Lundelad
Sørreisa	Alfred Henningsen
Sørum	Reidar Ottesen
Tangen	Faste Forfang
Tasta	Johs. Johnsen
Tennevold	Per Tønder
Terråk	Jonas Enge

Tingvoll	Willy Jacobsen
Tinn	Halvor Røysland
Tjøme	Bjørnulf Bjørnsen
Tjøtta	Harry Klippenvåg
Tofte	Olav Brunvand
Tokkestranda	Knut Kvigne
Tolga	Arne Veen
Tollness	Knut Kvigne
Tranby	Ole Nilsedalen
Trengereid	Jan Hermansen
Tretten	Anton Andreassen
Treungen	Olav Haugane
Tromsø	Gudmund Harlem
Trondheim	Trygve Bratteli og Arne Lundquist
Trøgstad	Arne Magnussen
Tustna	Martin Landstad
Tvedestrand	Kjell Røstad
Tverlandet	Arne Strøm
Tydal	Kolbjørn Aune
Tynset	Arne Veen
Tyllidal	K. Wardenær Brøten
Tyristrand	Ragnar Christiansen
Tysfjord	Leif Granli
Tysse	Karl Johan Grønhaug
Tyssedal	Karsten Thorkildsen
Tysvær	S. Hakestad Møller
Tønsberg	Oscar Torp
Tørberget	Olav Standnes
Tørmoen	Alfred Gulbrandsen
Ulefoss	Håkon Bingen
Ullensaker	Gunnar Sand
Ulvik	Martin Tranmæl
Ulsteinvik	Einar Skaldehaug
Undrumsdal	Alf Skåum
Uskedalen	Leif Tungesvik
Utskarpen	Bernt Korslund
Uvdal	Bjarne Klafstad
Vadheim	Hjalmar Seim
Vadsø	Johan Karlsen
Vaksdal	Aage Pettersen
Valen	Ragnvald Strømme
Valle	Osm. Faremo

Vallersund	Per Almås
Valnesfjord	Øistein Larsen
Valsøyfjord	Claus Neergård
Vang, Hedmark	Gunnar Bråthen
Vang, Oppland	Torger Hovi
Vallset	M. A. Nordli
Vardal	Olav Larssen
Vardø	Magne Sagelv
Vatne	Georg Lieungh
Veggli	Karsten Ødegård
Vegårdshei	Jens Kvale
Vennesla	Egil Liane
Verdal	Gustav Sjaastad
Verrastranda	Anders Brenden
Vest-Torpa	Andreas Nordland
Vestby	Per Kleppe
Vestfossen	Omar Gjestebø
Vestmarka	Guttorm Rogstad
Vestnes	Kåre Ellingsgård
Vestre Gausdal	Lina Olsen
Vestre Slidre	Bernt Skjølås
Vik, Sogn	Ragnar Hornnes
Viker	Nils Eikevik
Vingrom	Torgny Ødegård
Vinje	Walther Kristiansen
Vinstra	M. Høgåsen
Visnes	Leif Aasen
Volda	Odd Højdahl og Per Longva (om kvelden)
Voss	Martin Tranmæl
Vrådal	Helge A. Andersen
Vuku	Hovengen
Vågsbygd	Oddvar Gøthesen
Vågåmo	Ragnar Kvamme
Våler	Arnljot Johnstad
Ytre Arna	Gunnar Nilsen
Ytterøy	Erling Sommervoll
Ørland	Paul Dahlø
Ørsta	Odd Højdahl
Østby	Jostein Bjørnersen
Østre Jevnaker	Odin Rønbeck
Østre Slidre	Olav Meisdalshagen
Østre Toten	Olav Oksvik

Østre Tromøy	Johs. Kinserdal
Øvrebygda (Selbu)	Ellev Vintervoll
Øvre Høylandet	Sigurd Krekling
Øvre Rendal	Oddvar Nordli
Øvre Sandsvær	Åge Håkonsen
Øvre Årdal	Odd Gøthe
Øymark	Ingvar Bakken
Øystese	Helge Eide
Å i Meldal	Otto Dahl
Å i Åfjord	Per Dybvik
Åkrene	Gunnar Myhre
Ål	Frank Andersen
Ålen (Medbygda)	Reidar Aamo og Georg Moe (om kvelden)
Ålesund	Sverre Løberg
Ålgård	A. J. Båstøl og Kåre Berg
Ålvik	Jacob Remseth
Åmli	Knut Josefsen
Åmot	Sverre Andersen
Åndalsnes	Thorstein Treholt
Årdalstangen	Odd Gøthe
Årnes	Arnfinn Vik
Ås	Per Kleppe
Åsa	Thor Thorsen
Åsbygda	Sverre Fjeld
Åsen	Reidar Sandgrind
Åsskard	Georg Solheim

1. mai- talere i Oslo:

Kl. 8. 30	Youngstorget	Erling Stoltenberg (Flaggappell)
" 8. 30	Lilleaker Folkets Hus	Charles Johannessen (Flaggappell)
" 9. 00	Abildsø Folkets Hus	Rolf Flamme (Flaggappell)
" 10. 30	Korsvoll Stadion	Gunnar Alf Larsen
" 11. 00	Schauparken	Vally Børnich
" 11. 00	Grorud Idretts- plass	Alf Seweriin

Kl. 11	Kjelsås Folkets Hus	Brynjulf Bull
" 12.30	Høybråten Folkvang	John Johansen
" 15.30	Youngstorget	Einar Gerhardsen (hoved- talen)
" 18.30	Birkelundens Venner Grünerløkka Folkets Hus	Einar Gerhardsen
" 19.00	Sørkedalen	Brynjulf Bull
" 19.30	Kjelsås Folkets Hus	Andreas Andersen
" 19.30	Oppsal Velhus	Egil Helle
" 19.30	Grefsen Velhus	Gunnar Ousland
" 19.30	Åsengata 12	Bjarne Jullum
" 20.00	Abildsø Folkets Hus	Peder Søyland
" 20.00	Klubbhuset Tåsen Alle	Finn Norman
" 20.00	Prinsdal Velhus	Hans Karlsen
" 20.00	Østre Arbeidersamfunn	Reidar Eriksen
" 20.00	Korsvollhuset	John Johansen
" 20.00	Oslo Arbeidersamfunn	Axel Andersson
" 20.00	Lærerinnelagets Hus	Jens Jensen

STORTING OG REGJERING

I året 1957 hadde Regjeringen denne sammensetning: Statsminister Einar Gerhardsen, utenriksminister Halvard Lange, kommunal- og arbeidsminister Ulrik Olsen, finansminister Trygve Bratteli, forsvarsminister Nils Handal, kirke- og undervisningsminister Birger Bergersen, industriminister Gustav Sjaastad, handelsminister Arne Skaug, samferdselsminister Kolbjørn Varmann, fiskeriminister Nils Lysø, sosialminister Gudmund Harlem, lønns- og prisminister Gunnar Bråthen, statsråd for familie- og forbrukersaker Aase Bjerkholt, justisminister Jens Haugland og landbruksminister Harald Løbak.

Da Stortinget trådte sammen i januar valte gruppen følgende gruppestyre: Nils Hønsvald, formann, Nils Langhelle, nestformann, Arne Strøm, sekretær. Styremedlemmer: Oscar Torp, Kristian Fjeld, Trond Hegna, Johs. Olsen, Olav Watnebryn, Olav Meisdalshagen. Varamenn: Raket Seweriin, Harald Selås, Henry Jacobsen, Kjell Aabrek, Reidar Lyseth. Sentralstyrets representant i gruppestyret: Olav Larssen.

Trontalen og statsbudsjettet.

I trontalen som ble lagt fram for Stortinget i midten av januar, het det bl. a. :

"Norge vil støtte De forente Nasjoners arbeid for å få i stand reelle forhandlinger om nedrustning og om forbud mot atomvåpen."

"Regjeringen vil gå inn for utvidet kulturelt, sosialt og økonomisk samarbeid med de nordiske land."

"Regjeringen vil gjennom sin økonomiske politikk ta sikte på fortsatt å styrke utenriksøkonomien, og den vil søke å holde priser og kostnader mest mulig stabile for derved å sikre konkurranse-
evnen og ro i arbeidslivet. For å motvirke presset på prisene og på arbeidsmarkedet vil Regjeringen fortsette samarbeidet med bankene og livsforsikringsselskapene om begrensning av kredittgivingen. Offentlige og private investeringer må holdes innenfor rammen av de realøkonomiske ressurser som landet rår over. Statsbudsjettet for 1957/58 vil bli lagt opp i samsvar med dette syn."

"Det midlertidige forbud mot forhøyelse av konkurranseregulerte priser og avanser forutsettes opprettholdt inntil videre. Det samme gjelder de nåværende subsidieordninger. Regjeringen vil påskynde arbeidet med å klarlegge virkningen av de konkurranseregulerende avtaler og vil gripe inn mot avtaler som virker produksjonsmessig og prismessig uheldige. Spørsmålet om leveandørens fastsetting av videresalg vil bli lagt fram for Stortinget".

"Boligbyggingen skal fortsatt ha høy prioritet."

"Utbyggingen og effektiviseringen av arbeidslivet i økonomisk svake distrikter vil bli påskyndet, blant annet gjennom videreføring av arbeidet med områdeplanleggingen og ved å bistå distriktene med å utnytte de muligheter som er til stede. Det vil bli fremmet forslag om særskilte tiltak til forsert utbygging av veier, havner og kraftlinjer i Nord-Troms. Det vil bli lagt fram forslag til ny lov om alderstrygd, lov om samordning av pensjonsytelser, lov om pensjonsordning for fiskere og lov om forsikringsvirksomhet."

I sin finanstale fremholdt statsråd Bratteli at den totale produksjon økte med ca. 4% i 1956. Norges eksport av varer og tjenester gikk opp med 10%, mens importen steg med 6-7%. Vare- og tjenestebalansen viste et overskudd på 80 mill. kroner. Valutabeholdningene gikk opp med 465 mill. kroner.

Finansministeren konstaterte videre at den samlede inntektsstigningen i 1956 gikk betydelig ut over det som direkte fulgte av lønnsoppgjøret og prisavtalen med jordbruket i vårmånedene. Presset på prisene ble derfor sterkere enn forutsatt. For å skape mest mulig ro omkring prisutviklingen hadde Regjeringen i denne situasjon satt i verk en ganske hard prisregulering, og dessuten økt subsidiene på melken, samtidig som også økningen av kjøttprisene ble dekket ved subsidiemidler.

Forslaget til statsbudsjett for 1957/58 viste en sluttsum på 5.541 mill. kroner, en stigning på 427 mill. kroner i forhold til foregående budsjett. Overskuddet på driftsbudsjettet var 790 millioner, eller 108 millioner større enn ved siste saldering. De største utgiftsøkningene skrev seg fra lønnsoppgang, prissubsidier, trygder og pensjoner, samferdsel, undervisning og helsestell, og særlig store avdrag på den innenlandske statsgjeld. Prissubsidiene var økt fra 495 millioner kroner til 580 millioner kroner. Til det militære forsvar var det ført opp i alt 920 millioner kroner, eller ca. 20 mill. kroner mer enn i budsjettåret 1956/57. Avdragene på statsgjelden var ført opp med hele 539 mill. kroner. Slik forholdene hadde utviklet seg, sto statens innenlandske gjeld i direkte sammenheng med de midler som var tilført statsbankene til utlån. Pr. 1. januar 1957 utgjorde statens tæste innenlandske lån ca. 4,5 milliarder kroner.

Regjeringen foreslo at skatter og avgifter i det vesentlige skulle forbli uendret.

Under finansdebatten i begynnelsen av april, kritiserte Høires representanter, at Regjeringen ikke hadde klart å stanse prisstigningen, trass i de store prissubsidiene og en detaljert prisregulering. Regjeringens politikk førte angivelig til et økt kjøpepress, og dens skattepolitikk undergravet bedriftenes økonomiske stilling, Høire antydte et alternativt statsbudsjett som er nærmere omtalt nedenfor.

Bondepartiet kritiserte at Regjeringen fortsatte med liberaliseringen av handelen uten at spørsmålet om større skattemessig likestilling for norske bedrifter ble tatt opp til behandling.

Bondepartiet ville ikke gå inn for en heving av progresjonsgrensen for den direkte statsskatt, men anbefalte lettelse i omsetningsavgiften for de viktigste matvarer, og lettelse i den kommunale beskatningen.

Venstre gikk inn for at Regjeringen måtte legge forholdene til rette for større privat sparing, og mente at det burde innføres adgang til skattefrihet for oppsparing av løpende inntekt. De oppsparte beløp skulle være bundet for en viss tid og settes inn på en spesiell bankkonto. Mens Høire foreslo at progresjonsgrensen for inntektsskatten skulle være kr. 25.000,- pr. år, nøyet Venstre seg med å foreslå grensen forhøyet fra 15 til 18.000 kroner.

Kristelig Folkepartiets representanter mente at Regjeringen gjorde for lite for de fattige distriktene, særlig kyststrøkene. Partiet gikk ellers inn for en revisjon av levekostnadsindeksen, bl. a. slik at rusdrikk ikke måtte tas med ved beregningen av indeksens poengtall.

Da Regjeringens skatteforslag senere i sesjonen var oppe til spesiell behandling i Stortinget i juni, uttalte statsråd Bratteli seg for en undersøkelse av hele beskatningssystemet. Slik det nå var, måtte lønsmottakerne alltid betale skatt av alt de tjente, mens beskatningen ikke var så effektiv overfor andre grupper i samfunnet.

Ved den endelige votering i Stortinget, ble Regjeringens forslag til uforandrede skattesatser vedtatt.

Norge og det økonomiske samarbeid i Norden. I januar drøftet Stortinget rapporten fra Det nordiske Råds møte i København i fjor. De fleste borgerlige talere anbefalte at planene om et nordisk fellesmarked ble lagt på is inntil det ble mer klart hvorledes det gikk med planene om et europeisk frihandelsområde. Opposisjonens talsmenn ga ellers uttrykk for at de hadde større sympati for et europeisk frihandelsområde enn for et nordisk fellesmarked.

Behovsprøven opphevet.

I begynnelsen av april la Regjeringen fram en proposisjon om ny lov om alderstrygd, der bestemmelsene om behovsprøve var sløyfet. Det ble samtidig fremmet forslag om en egen lov om samordning av pensjons- og trygdeytelser. Begge lover ble behandlet i Stortinget i juli og skal tre i kraft 1. januar 1959. (Ot. prp. nr. 60 og Ot. prp. nr. 59 - Innst. O. XVIII-1957 og Innst. O. X-1957).

Samtidig med opphevelsen av behovsprøven skal minstepensjonene forhøyes til 2208 kroner for enslige og 3312 kroner for ektepar.

Med hensyn til finansieringen, så skal den tidligere ordning med utligning av avgift av antatt inntekt avløses av et system med premier og premietilskudd på lignende måte som i syketrygden. Premien betales av enhver som er trygdet. Dessuten skal det betales et premietilskudd fra kommunene med 20 prosent, fra staten med 15 prosent og fra arbeidsgiver med 60 prosent av medlemspremien.

Personer som tjener mindre enn 2000 kroner skal være fritatt for å betale premie. Personer med inntekt mellom 2000 og 4000 kroner skal betale 1/3 premie. Inntektsgruppen mellom 4 og 6000 kroner skal betale 2/3 premie, og alle med inntekt over 6000 kroner skal betale full premie. Alderstrygdpensjonister fritas for å betale premie.

Da den nye alderstrygdløven ble behandlet i Stortinget, regnet man med at utgiftene til alderstrygden ville bli 570 mill. kroner i 1959. Medlemspremien skulle da bli anslagsvis kr. 83, - i inntektsgruppen 2000-4000 kroner, kr. 167, - i inntektsgruppen 4000-6000 og kr. 250, - for personer med inntekt over 6000 kroner.

Grunnpensjonene (kr. 2208 for enslige og kr. 3312 for ektepar) skal ytes uten hensyn til formue eller inntekt, og uten hensyn til om vedkommende går inn under en annen pensjons- eller trygdeordning. I siste tilfelle er det imidlertid i lov om samordning av pensjons- og trygdeytelser bestemt at det skal skje en viss avkortning i tjenestepensjoner m. v.

Alderstrygden utbetales til enslige som har fylt 70 år. Til ektefeller utbetales ektefellepensjon dersom mannen har fylt 70 år og hustruen har fylt 60. Hvis det er mannen som er den yngste, og han er mellom 60 og 70 år, skal ekteparpensjon bare utbetales hvis han er erversufør og hustruen har fylt 70 år. Bar-

netillegg skal ytes med 600 kroner året for hvert barn under 18 år som pensjonistene forsørger. Aldersgrensen var tidligere 16 år.

Administrasjonen av alderstrygden, både når det gjelder grunnpensjonen og kommunale tilleggspensjoner, blir overført til Rikstrygdeverket og trygdekassene fra 1. januar 1959.

Både i Odelstinget og i Lagtinget var det bare kommunistene som stemte mot opphevelse av behovsprøven.

Lov om forsørgertrygd for barn.

(Innst. O nr. 75-1957, Ot. prp. nr. 41). I begynnelsen av april vedtok Stortinget en lov som skal sikre underhold for barn som på en eller annen måte er blitt uten forsørger. Tidligere hadde vi ikke noen alminnelig forsørgertrygd for barn, men en rekke spesielle pensjons- og trygdeordninger som gir slik stønad. Likevel ble det en hel del barn som falt utenfor disse stønadsordninger. Den nye loven tar sikte på å hjelpe de barn hvis forsørger er død, eller hvis forsørger på en eller annen måte unndrar seg forsørgelsesplikt. Loven bestemmer at slike barn skal være sikret en trygd på 600 kroner pr. år inntil barnet er fylt 18 år. Utgiftene til trygden dekkes ved premie fra enhver som er trygdet som medlem etter loven om syketrygd og ved premietilskudd fra arbeidsgivere, kommuner og stat.

Lov om pensjonstrygd for fiskere.

(Innstil. O VIII - Ot. prp. nr. 46, 1957). Denne trygdeordning er først og fremst motivert med ønsket om å sikre alderspensjon for fiskerne fra og med en lavere aldersgrense enn den som gjelder for alderstrygden - 70 år. Etter loven om pensjonstrygd for fiskere, slik den ble vedtatt av Stortinget i juni, kan pensjon ytes fra og med den kalendermåned da pensjonisten fyller 65 år. Den ytes inntil fylte 70 år, da den blir avløst av vanlig alderstrygd. Rett til pensjon har imidlertid bare fiskere som har minst 750 premieuker. Pensjonen er kr. 1,20 pr. premieuke, og regnes ikke for mere enn 1500 premieuker i alt. For pensjonister som har ektefelle over 60 år, økes pensjonen med 50 %. Loven inneholder også bestemmelser om rett til enkepensjon.

Pensjonstrygden for fiskere finansieres ved premie fra de trygdede, ved tilskott av utførselsavgiften på fisk og av avgiften på omsetning av fisk. Premienes størrelse fastsettes av Kongen, som ukepremie.

Lov om friluftslivet.

(Ot.prp. nr. 2, 1957 - Innst. O XI). Denne saken ble behandlet i slutten av juni. Regjeringens lovforslag bygget på en innstilling som ble avgitt av Friluftskomiteen høsten 1954. Loven tar i første rekke sikte på å regulere forholdet mellom grunneieren og almenheten. Den lovfester almenhetens ferdselsrett på grunnlag av sedvanerett og med tillegg av supplerende bestemmelser som det sterkt økende friluftsliv gjør nødvendig. Et særlig behov for lovbestemmelser på dette området er det rundt de større byer og i tettbebyggelser, og langs de vanlige innfartsveiene. Lovens regler søker å ta skyldig hensyn både til friluftsfolkets krav og til grunneierens og brukernes berettigede interesser.

I lovens § 1 er det regnet opp hva som skal betraktes som innmark og utmark. Oppregningen av hva som skal betegnes som innmark er ikke uttømmende, og det er derfor tatt med en sekkebestemmelse som lyder: "Lignende område hvor almenhetens ferdsel vil være til utilbørlig fortrengsel for eier eller bruker." Som innmark regnes ellers bl. a. gårds plass, hustomt, dyrket mark, engslått, kulturbeite og skogplantefelt. Utmark er da de områder som ikke kommer inn under denne definisjon. I § 2 er det bestemt at enhver kan ferdes fritt til fots i utmarken, når det skjer hensynsfullt og med tilbørlig varsomhet. Det samme gjelder ferdsel med hest, sykkel m. v. I innmark kan enhver ferdes til fots i den tid marken er frosset eller snølagt, dog ikke i tiden mellom 30. april og 14. oktober. Men denne ferdselsrett gjelder likevel ikke gårds plass eller hustomt, inngjerdet hage eller park eller andre områder hvor almenhetens ferdsel om vinteren vil være til utilbørlig fortrengsel for eieren. Loven gir videre regler om rett til fortøyning av båt, bading, rasting og telting, m. v. Bading kan fritt foregå fra strand i utmark, når det skjer i rimelig avstand fra bebodd hus.

Under lovens behandling i Odelsting og Lagting, var det en del dissenser. Arbeiderpartiets representanter gikk i store trekk inn for departementets forslag, mens de borgerlige representantene ved behandlingen av enkelte paragrafer stemte for en noe snevrere begrensning av almenhetens ferdselsrett.

Retningslinjene for utviklingen av jordbruket.

I 1955 la Regjeringen fram en omfattende utredning om retningslinjene for utviklingen av jordbruket i Norge (St. meld. nr. 60 for 1957). Saken kom først til behandling i Stortinget i februar 1957 på basis av innstillingen fra landbrukskomiteen (Innst. S. nr. 47). I meldingen ble det pekt på at norsk jordbruk knapt dekker halvparten av det norske folke kaloribehov. Importen er derfor betydelig, spesielt av korn og kraftfor. En større jordbruksproduksjon er derfor ønskelig, ikke minst av beredskapsmessige og valutamessige omsyn. Større produksjon vil også bidra til å skaffe jordbruket økte inntekter. Skal en kunne oppnå dette, må jordbruket bygges ut, slik at det blir konkurransedyktig både med hjemmenæringene og med jordbruket i andre land. Det må da bl. a. skje endringer i bruksstørrelsen, og en kan bare nå målet på lang sikt. Det er disse langsiktige problemene som behandles i meldingen. Den analyserer først mulighetene og retningslinjene for å øke bruksstørrelsene, videre den økonomiske støtte til jordbruket, tollpolitikken og kapital- og kredittforholdene. Nydyrkningsprogrammet blir også gjennomgått, likeså støtten til driftsbygninger og statens tilskott til bygging av jordbruksveier. Det er tatt med et særlig avsnitt om bygdenes næringsliv, der det blir pekt på at hvis det er gode arbeidsmuligheter i bygdene ved siden av jordbruket, da blir også de jordbrukspolitiske problemene betydelig forenklet. Utbygging av bygdenes næringsliv må i stor utstrekning bli den økonomiske løsning for de såkalte støttebruk.

Under debatten om denne saken i Stortinget kritiserte de borgerlige talerne at flere spørsmål som hadde interesse for jordbrukets framtid ikke var drøftet i meldingen.

Landbrukskomiteen innstilte enstemmig på at meldingen skulle vedlegges protokollen. Men i løpet av ordsiftet fremmet bondepartirepresentanten Borgen et forslag i hele 5 punkter. Det gikk bl. a. ut på at Regjeringen skulle anmodes om å legge fram et bindende forslag om en økonomisk målsetting som kan sikre jordbruket en forsvarlig inntekt. Videre skulle Regjeringen pålegges å fremme forslag om en omfattende finansieringsordning for jordbruket, og om opphevelse av behovsprøven for tilskott til nydyrking.

Høire-representanten Holm foreslo at Regjeringen skulle anmode om å legge fram en lov om en fast omsetningsordning for jordbruksnæringen. Begge disse forslag ble oversendt Regjeringen. Dette ble vedtatt mot 53 borgerlige stemmer. De borger-

lige partiene ønsket nemlig realitetsvotering over sine forslag med en gang.

Forbud mot leverandørreguleringer.

I juni behandlet Stortinget en melding om den private prisregulering, de såkalte leverandørreguleringer. Disse reguleringene er dels kollektive (flere leverandører), dels individuelle, noen er bindende, andre veiledende. Felles for dem alle er at de inneholder bestemmelser som leverandørene har fastsatt om grossistenes og detaljistenes videresalgspriser. Regjeringen ga i meldingen uttrykk for at den tok sikte på å innføre forbud mot alle kollektive leverandørreguleringer. Dessuten skulle de bindende, individuelle reguleringer forbys. Bare veiledende individuelle reguleringer skulle fremdeles være tillatt. Under behandlingen i Stortinget sluttet Arbeiderpartiets talere opp om de retningslinjer som Regjeringen hadde lagt fram. Enkelte representanter for de borgerlige partier mente at leverandørreguleringene ikke hadde så skadelige virkninger som Regjeringen lot til å anta. De var i mange tilfelle rasjonelle og sparte detaljistene for atskillig arbeid. Det ble imidlertid ikke fremmet noe forslag som gikk mot de retningslinjer Regjeringen hadde skissert.

Senere på året besluttet Regjeringen at de bebudede forbud mot leverandørreguleringene skulle tre i kraft med virkning fra 1. mai 1958.

Subsidiepolitikken.

I løpet av vårsesjonen behandlet Stortinget flere ganger Regjeringens subsidiepolitikk, som ble sterkt kritisert fra de borgerlige partiers side. Det ble pekt på at Regjeringen hadde foreslått en bevilgning på 580 mill. kroner til prissubsidier for budsjettåret 1957-58, og dette var etter opposisjonens mening for lite til å finansiere de subsidieordninger som var satt i verk. Regjeringens framgangsmåte ble karakterisert som ureell budsjettering.

Regjeringen svarte at slik forholdene lå an, ville det være riktig å komme tilbake til spørsmålet om en eventuell tilleggsbevilgning i begynnelsen av 1958. En sto da overfor revisjon av de gjeldende 2-årige lønnsavtaler. Regjeringen ville ta subsidiepolitik-

ken opp til vurdering i lys av den situasjon en sto overfor. For øvrig avga Regjeringen en erklæring om at den ville søke å hindre at levekostnadsindeksen steg over 153 poeng, og at det ikke ville bli gjort noen endringer i denne politikken før det hadde funnet sted drøftinger med representanter for organisasjonene i arbeidslivet og i jordbruket. Det ville heller ikke skje noen endring med subsidiepolitikken uten at saken hadde vært lagt fram for Stortinget.

De borgerlige partier kom under budsjettbehandlingen med forskjellige forslag til reduksjon av prissubsidiene, idet de samtidig gikk inn for å sløyfe omsetningsavgiften for melk og melkeprodukter. Arbeiderpartiets representanter presiserte imidlertid at en ikke kunne anbefale slike endringer i omsetningsavgiften, fordi det ville medføre store kontrollmessige vansker. Sett under ett ville dessuten de borgerlige partienes forslag lede til en heving av levekostnadsindeksen, noe som kunne skape komplikasjoner for de eksisterende tariffavtaler mellom arbeidsgiver og arbeider.

*

Av andre viktige saker som ble behandlet i Stortinget i fjor, kan nevnes:

Midlertidig lov av regulering av leie for husrom m.v. (Ot. prp. nr. 32, innst. O XII).

Lov om endring i midlertidig lov av 9. desember 1955 om regulering av bygge- og anleggsvirksomhet av utenriksøkonomiske grunner. (Ot. prp. nr. 26, innst. O nr. 95).

Lov om endring i lov av 31. mai 1956 om midlertidig tillegg til skattelovene for landet og for byene av 18. august 1911 (Ot. prp. nr. 40, innst. O. nr. 143).

Midlertidig lov om forbud mot kollektiv arbeidsnedleggelse m.v. for offentlige tjenestemenn (Ot. prp. nr. 51, innst. O nr. 89).

Lov om aksjeselskaper m.v. (Ot. prp. nr. 4, innst. O XIII).

Norge, FN og NATO.

For norsk utenriksledelse var den viktigste oppgave i 1957 å støtte opp om de bestrebelser som ble gjort for å nå fram til i hvert fall en begrenset avtale om nedrustning. Dette spørsmål optok en betydelig del av tiden under FN's 12. generalforsamling, det spilte en fremtredende rolle på regjeringssjefmøtet i Paris og det var et hovedtema i brevvekslingen med statsminister Bulganin.

Nedrustningsdebatten i Generalforsamlingen falt i to deler. Den første, som dreiet seg om realiteten, endte med et resolusjonsforslag som i det alt vesentlige bygget på vestmaktens plan fra 1956 om delvis nedrustning. Hele 57 av FN's medlemsland stemte for, og bare Østblokkens 9 land stemte mot denne resolusjon.

Dette viste at en vesentlig del av verdensorganisasjonens medlemsstater mente den plan vestmaktene hadde lagt fram, var et brukbart grunnlag for videre forhandlinger.

Imidlertid hadde Sovjet-Samveldets representant i Underutvalget av FN's Nedrustningskommisjon alt før Generalforsamlingen trådte sammen, avvist vestmaktens forslag uten diskusjon. Han hadde også erklært at hans land ikke aktet å delta i videre nedrustningsforhandlinger i underutvalget og i selve nedrustningskommisjonen, slik disse organene var sammensatt.

Den siste del av nedrustningsdebatten ble derfor en debatt om forhandlingsmaskineriet. Fra mange delegasjoners side, blant dem den norske, ble det i møtene og underhånden gitt sterkt uttrykk for at man ikke måtte la nedrustningssaken strande på spørsmålet om forhandlingsformene. Derfor burde man strekke seg så langt som overhodet mulig for å imøtekomme Sovjet-Samveldets ønsker. Disse synsmåter vant frem, og det var den alminnelige oppfatning at Sovjet-Samveldet ville godta et kompromissforslag som blant annet India og Jugoslavia var medforslagsstillere til, om å utvide nedrustningskommisjonen til 25 medlemmer.

Sovjet-Samveldet holdt imidlertid steilt på sitt eget forslag om en nedrustningskommisjon der alle 82 medlemsland skulle være med. Dette ble av de fleste tolket dithen at Sovjet-Samveldet overhodet ikke var interessert i å fortsette nedrustningsforhandlingene innenfor De forente Nasjoner.

Det kompromissforslaget som nettopp er nevnt, ble vedtatt av forsamlingen med 60 stemmer, men Sovjet-Samveldet og de 8 østeuropeiske statene stemte mot.

Det er sannsynlig at de teknisk-vitenskapelige fremskritt som Sovjet-Samveldet gjorde i 1957 (Sputnik I og II), ga dets ledelse en følelse av å være i en sterk forhandlingsposisjon og stimulerte den russiske utenriksledelsen til å innta en steil og negativ holdning.

*

På regjeringssjefmøtet i Paris i desember var NATO-landene

enige om at før de gikk til en ny kjernefysisk kapprustning med Sovjet-Samveldet, måtte de enda en gang prøve å nå fram til en avspenning mellom de to maktgruppene. Statsminister Gerhardsen ga uttrykk for den norske regjeringens syn i følgende tale:

"Vi har alle et inntrykk av at de forhandlinger vi fører her i disse dager, følges med spent oppmerksomhet, ikke bare av folkene i våre egne land, men av folk over hele verden. Skal vi i noen grad kunne innfri de forventninger som stilles, er det nødvendig at vårt syn på den internasjonale situasjon er preget av realisme, og at vi nøkternt og fordomsfritt vurderer vår organisasjon, dens innsats og dens oppgaver.

Det var frykten for å miste frihet og uavhengighet som for snart 9 år siden førte oss sammen i en forsvarsallianse. Dens primære mål var å trygge freden og sikkerheten i vår del av verden.

Hittil har vi lyktes med dette, takket være vårt samhold og våre felles forsvarsanstrengelser. Vår allianses militære styrke og målsetting har til enhver tid klart vist dens defensive karakter.

Vår organisasjon og de enkelte medlemsland har lagt den største vekt på ikke å gå til tiltak som kunne betegnes som aggressive eller provokatoriske.

Vår basepolitikk.

Dette må fortsatt være vår politikk. Når det gjelder de militære spørsmål som foreligger til behandling på dette møtet, vil den norske regjering med interesse overveie forskjellige forslag som vil bli lagt fram om nærmere integrering av NATO-forsvaret. Disse forslag vil trenge nærmere konkretisering, og det vil bli anledning til å komme tilbake til dem på en statsrådskonferanse til våren. Jeg må imidlertid i denne forbindelse minne om at det helt fra NATO's grunnlegging har vært Norges politikk ikke å stasjonere fremmede stridskrefter på vårt territorium så lenge vi ikke er truet av eller utsatt for angrep. Vi ser ingen grunn til å endre denne politikk. Vi har i Norge heller ingen planer om å la opprette lager av atomvåpen på norsk område eller installere utskyttingsbaser for mellomdistanseraketter.

"Uttynnet" område.

Får jeg i denne forbindelse minne om en tanke som i den senere tid har vært fremme i den offentlige debatt i en rekke land: tanken om å etablere et militært "uttynnet" område i Europa i tillit til at dette ville nedsette spenningen i vår verdensdel.

De forslag som springer ut av denne tankegang, har vakt opp-

merksomhet også i mitt land. Selvsagt er det ugjørlig å ta stilling til dem uten at deres konsekvenser og muligheter er nøye prøvd og drøftet. Men det er kanskje verd å undersøke om tanker som disse inneholder elementer som kan brukes i en konstruktiv fredspolitikk.

Jeg understreker at jeg med denne betraktning ikke tar noe standpunkt til dette innviklede problem.

Heller ikke har jeg hatt anledning til å studere nærmere eller høre andre regjeringers synsmåter når det gjelder de brev som statsminister Bulganin har sendt til våre land i de siste dagene.

Rakettbaser.

Når det gjelder spørsmålet om etablering av baser for mellom-distanseraketter, er det vår oppfatning at det ville være riktig å utsette prinsipielle vedtak i denne sak. Den har viktige militære og politiske sider som mange av våre regjeringer ikke har hatt tilstrekkelig tid og anledning til å overveie. En slik utsettelse behøve ikke hindre de praktiske forberedelser som er nødvendige. Den tid som i alle tilfelle vil medgå før de foreliggende planer kan iverksettes, kunne så nyttes til å prøve muligheten for nye forhandlinger med Sovjet-Samveldet i nedrustningsspørsmålet. Derved ville vi gi sovjet-regjeringen anledning til å vise viljen til reelle forhandlinger.

Trusel fra Sovjet.

Det er en alminnelig oppfatning at det ikke er noen akutt fare for at sovjet-lederne vil ta risikoen for å sette i gang en storkrig, men vi står fortsatt overfor en trusel fra et totalitært styre, som stiller oss overfor både politiske og militære problemer. Der hvor Sovjet-Samveldets framstøt i første rekke er av politisk og økonomisk art, som overfor den ikke-engasjerte del av verden, bør våre virkemidler også i første rekke være av politisk og økonomisk art. Det er nemlig viktig ikke å tape av syne den nære sammenheng mellom politisk, økonomisk og militær styrke. Blir det ikke krig - hva vi alle håper og arbeider for - vil avgjørelsen falle på det politisk-økonomiske felt. Demokratiene må derfor finne fram til en hensiktsmessig balanse i bruken av sine ressurser, slik at de kan hevde seg bedre og sterkere på dette område enn de hittil har gjort.

Ikke alltid enighet.

Men samtidig som vi på denne måte på det politisk-økonomiske

område søker å føre en konstruktiv og realistisk fredspolitikk, må vi gjennom et effektivt militært beredskap forhindre at balansen vipper ensidig i den annen parts favør. Den norske regjering er klar over at dette er en dobbeltoppgave som vil kreve betydelig innsats for alle medlemsland.

En fortsatt utbygging av det indre samhold i alliansen er etter norsk syn nødvendig om vi skal make å løse denne dobbeltoppgaven. Sørilig er det viktig at konsultasjonsvirksomheten medlemslandene imellom utvikles videre. En felles utenrikspolitikk for alle medlemsland i alle internasjonale spørsmål er imidlertid ikke mulig. Det har heller ingen hensikt å skjule at vi i viktige spørsmål har hatt og har avvikende oppfatninger. Men gjennom konsultasjonen bør vi kunne komme dit hen at de direkte ansvarlige land treffer sine tiltak i full bevissthet om de andre medlemslands synsmåter.

Nedrustningen.

De sentrale internasjonale problemene angår samtlige NATO-land, selv om de større land i kraft av sin maktstilling må bære et større ansvar. Dette gjelder framfor alt nedrustningsspørsmålet og de sikkerhets-politiske spørsmålene i Europa.

I nedrustningsspørsmålet som i de andre sentrale spørsmål, er det viktig at vi understreker vår vilje til gjennom forhandlinger å løse stridsspørsmålene mellom øst og vest. Vi står stadig ved - ikke som noe ultimatum, men som et forhandlingsgrunnlag - de forslag som har fått tilslutning i De forente nasjoner. Man må søke løsningen på disse spørsmål ikke bare innenfor De forente nasjoner, men om nødvendig også gjennom direkte diplomatiske forhandlinger mellom de to militære hovedmakter. Vi må vokte oss vel vel for å gi uttrykk av at vi er engstelige for politiske forhandlinger med østblokken. Over hele verden lengter folk etter å få slutt på den kalde krigen. Vi må alltid stille oss slik at det ikke kan oppstå tvil om vår vilje til å nå dette mål. Vi må alltid være vilige til å omprøve våre standpunkter, til å sette oss inn i motpartens syn og til å komme ham imøte overalt hvor det syns forsvarlig. Vi må holde oss klart for øyet at begge parter er levende opptatt av deres sikkerhetsbehov.

Valte riktig kurs.

Utviklingen selv har satt spørsmålet om teknisk-vitenskapelig samarbeid på dagsorden, og det er neppe noen uenighet om at det på dette felt er plass for økt samarbeid og internasjonale tiltak. For vår del vil vi ta stilling til de forslag som er lagt fram med et sterkt ønske om å finne fram til samarbeidsformer som vil gi positive resultater.

Ser vi tilbake på utviklingen av vår allianse siden 1949, har vi grunn til å glede oss over meget og se det som en bekreftelse på at vi den gang valte riktig kurs. Den våpentekniske utvikling har imidlertid ført oss fram til en korsvei. Det gjelder nå at vi viser oss i stand til å treffe riktige avgjørelser om den videre vei vi skal gå.

Sovjet vil splitte.

Sovjet-Samveldets ledere forsøker stadig å så tvil blant oss og splitte oss. Vi må avvise alle slike forsøk, faste i tro på at samholdet mellom demokratiene er en nødvendig forutsetning for freden. Men samhold alene er ikke nok. Det må stadig kunne ut i en aktiv og konstruktiv fredspolitik.

På den måten vil vi gi våre folk nytt håp om at det er mulig å nå fram til en fred som bygger på et varigere grunnlag enn den fryktens balanse vi i dag setter vår lit til.

*

Den norske regjering prøvde å få utsatt vedtaket på regjerings-sjefsmøtet om at mellomdistanseraketter skulle stilles til disposisjon for NATO's overkommanderende i Europa. Det store flertall av medlemslandene mente imidlertid at det var nødvendig å gjøre et prinsippvedtak allerede på møtet i desember. Når den norske delegasjonen på Paris-møtet ikke fant å ville motsette seg vedtaket, var det særlig ut fra den betraktning at det ville ta så lang tid å sette beslutningen i verk, at det ville bli god anledning til i mellomtiden å bringe på det rene hvilke muligheter som forelå for forhandlinger om avspenningstiltak.

KVINNESEKRETARIATET

hadde følgende sammensetning inntil Landskvinnekonferansen 27. og 28. mai:

Rakel Seweriin, formann, Aase Bjerkholt, nestformann, Eva Friis Christensen, Vally Børnich, Konstanse Johansen, Borghild Berglund, Ruth Myhre og Magnhild Hagelia.

Varamenn: Klara Eriksen, Minda Pettersen, Synnøve Olsen.
Sentralstyrets representant: Martin Tranmæl med Frank Andersen som varamann.

Etter valg på Landskvinnekonferansen har kvinnesekretariatet hatt denne sammensetning:

Rakel Seweriin, formann, Aase Bjerkholt, nestformann, Gerd Hagen, sekretær, Eva Friis Christensen, Vally Børnich, Randi Fossum, Oddbjørg Olsen, Sigrid Hansen.

Varamenn: Else Karlsen, Anna Nilsen, Thora Johansen, Ingrid Paulsen, og Lola Melby.

Sentralstyrets representant: Martin Tranmæl med Olav Nordskog som varamann.

Fra Landsorganisasjonens kvinnenemnd har møtt Ragna Karlsen med Hilda Andersson som varamann. Fra Kvinnesekretariatet møter Rakel Seweriin med Gerd Hagen som varamann i LOs kvinnenemnd.

Kvinnesekretariatets representant i partiets sentralstyre: Rakel Seweriin med Aase Bjerkholt som varamann.

I Partiets agitasjonsutvalg har møtt Rakel Seweriin. Etter valg i Kvinnesekretariatet 13. juni har møtt Gerd Hagen med Rakel Seweriin som varamann.

Kvinnesekretariatet har holdt 15 møter.

Kvinnesekretariatets kontor.

Rakel Seweriin har hatt ledelsen av Kvinnesekretariatets kontor. Hun har arbeidet halv dag i den tiden Stortinget er samlet, og ellers hel dag ved kontoret.

Som sekretær for kvinnebevegelsen har Gerd Hagen arbeidet hel dag ved kontoret.

Elsa Rastad har vært redaktør for "Arbeiderkvinnen" som i årets løp har fått endret navnet til "Kvinnen".

Ved "Kvinnen"s ekspedisjon arbeider to kontordamer.

Rutner Rønnestad har ansvaret for "Kvinnen"s forretningsmessige ledelse.

Landskvinnekonferanse

ble holdt 28. og 29. mai. Det aeltok representanter fra samtlige

fylketskrets- og direkte tilsluttede bypartiers kvinneutvalg unntatt Vesterålen, ialt 149 representanter. Dessuten deltok Kvinnesekretariatets medlemmer og innbudte gjester fra International Socialist Women Secretary, fra Finland, Island, Sverige og Norge.

Konferansen drøftet "Vår politikk i åra framover" etter innledning ved Haakon Lie, "Skole og opplæring" etter innledning ved Birger Bergersen og "Familien, individet og samfunnet" ved Aase Bjerkholt.

Det ble gjort vedtak om endringer i Kvinnebevegelsens retningslinjer slik at Kvinnesekretariatet nå skal bestå av formann og nestformann valgt ved særskilt valg og av 6 medlemmer. Det velges 5 varamenn. Videre ble vedtatt at Kvinnesekretæren og "Arbeiderkvinnens" redaktør skal tilsettes av partiets landsstyre etter innstilling fra Kvinnesekretariatet.

Når det gjelder kommisjonærordningen ble gjort vedtak om at fylkes/krets og direkte tilsluttede bypartiers kvinneutvalg skal bestå av formann, nestformann, kasserer, sekretær, fylkes(krets) kommisjonær og styremedlemmer, alle valgt ved særskilt valg.

Kvinneavdelingenes styre skal etter landskvinnekonferansens vedtak nå bestå av 5 eller 7 medlemmer. Av disse skal formann, kasserer, sekretær og kommisjonær velges ved særskilt valg.

Vedtak som er gjort på Landskvinnekonferansen er oversendt de respektive myndigheter. Forhandlingsprotokoll fra Landskvinnekonferansen er under trykking.

Nye kvinneavdelinger.

Oslo	Lambertseter kvinnelag av DNA
Akershus	Haslums kretslags kvinnegruppe
Telemark	Helgen Arbeiderkvinnelag
	Veum Arbeiderlags kvinnegruppe
Gudbrandsdal	Øverbygda Arbeiderkvinnelag
Sogn og Fjordane	Havrenes Arbeiderkvinnelag
Sunnmøre	Mo kvinnegruppe av DNA
Sør-Trøndelag	Malvik Arbeiderlags kvinnegruppe reorg.
Namdal	Klinga Arbeiderkvinnelag
Nordre Salten	Ramsund Arbeiderkvinnelag
Finnmark	Talvik Arbeiderpartis kvinnegruppe.

I alt 10 nye kvinneavdelinger. Det er nedsatt flere arbeidsutvalg og kontakter som arbeider for oppretting av nye avdelinger.

Det er kommet melding om at følgende avdelinger har lagt ned arbeidet:

Oslo	Grefsen Arbeidersamfunns kvinnegruppe.
Akerhus	Kjeller Arbeiderkvinnelag
Hedmark:	Myklerud kvinnegruppe
Buskerud	Kvinnegruppen "Skogen"
Telemark	Vikersund Arb. partis kvinnef.
Rogaland	Nissedal Arbeiderlags kvinnegr.
	Klepp Arbeiderpartis kvinnegr.
	Figgjo Arbeiderpartis kvinnegr.
Nordmøre	Alvundfjord Arbeiderkvinnelag

Kvinnesekretariatet har i året sendt materiell til i alt 727 kvinne-
avdelinger og 73 kvinneutvalg.

Årsmøter og konferanser.

Følgende har møtt for Kvinnesekretariatet:

Oslo	Rakel Seweriin, tillitskvinnekonferanse
	Rakel Seweriin, formannskonferanse
Østfold	Aase Bjerkholt, formannskonferanse
	Rakel Seweriin, årsmøte
	Aase Lionæs, tillitskvinnekonferanse
	Liv Tomter, fellesmøte (Glemmen)
Akershus	Solveig Tunaal, årsmøte
	Gerd Hagen, formannskonferanse
	Elsa Rastad, formannskonferanse
	Rakel Seweriin, fellesmøte (Nedre Romer)
	Gerd Hagen, fellesmøte (Nedre Romerike)
	Gerd Hagen, fellesmøte (Eidsvoll)
	Sigrid Syvertsen, Fellesmøte (Bærum)
Hedmark	Aase Lionæs, årsmøte
	Gerd Hagen, formannskonferanse
	Gerd Hagen, kvinnekonferanse (søndre Hedmark)
Gudbrandsdalen	Aase Lionæs, årsmøte
	Margith Munkebye, kvinnekonferanse
	Gerd Hagen, formannskonferanse
Vest-Oppland	Eva Friis Christensen, årsmøte
	Gerd Hagen, kvinnekonferanse
	Gunnar Arvenes, fellesmøte (Jaren)

Buskerud	Ragna Karlsen, årsmøte Haldis Tjernsberg, fellesmøte (Drammen)
Vestfold Telemark	Magnhild Hagelia, stevne Rakel Seweriin, studiekurs Aase Bjerkholt, årsmøte Magnhild Hagelia, årsmøte Jenny Lund, formannskonferanse Haldis Tjernsberg, kvinnekonferanse
Aust-Agder Rogaland	Aase Bjerkholt, årsmøte Aase Lionæs, årsmøte Aase Bjerkholt, formannskonferanse Solveig Gran Andresen, studiekurs
Hordaland Sogn og Fjordane Møre og Romsdal	Rakel Seweriin, årsmøte Haldis Tjernsberg, Vestlandskvinnekonf. Borghild Lie, kvinnekonferanse Rakel Seweriin, årsmøte Nordmøre Margith Munkebye, årsmøte Sunnmøre Eva Friis Christensen, årsmøte Romsdal
	Gerd Hagen, fylkeskonferanse Borghild Lie, agitasjonsreise Sunnmøre Gerd Hagen, helseberedskapskonf. Nordmøre
Sør-Trøndelag	Gerd Hagen, formannskonferanse Tulla Neergård, årsmøte Rakel Seweriin, kvinnekonferanse
Inn-Trøndelag	Gerd Hagen, årsmøte Borghild Lie, kvinnekonferanse
Namdal Nordland	Gerd Hagen, årsmøte Aase Bjerkholt, årsmøte Søndre Salten

Internasjonalt samarbeid.

På møte i Nordiske Sos. dem. kvinners samarbeidskomite i Helsingfors 12. og 13. januar møtte Rakel Seweriin.

På den Sosialistiske Internasjonals kongress i Wien i juni og på Internasjonals kvinnekomites konferanse samme sted møtte Rakel Seweriin.

På Landskvinnekonferansen 1957 møtte fra den Sosialistiske In-

ternasjonalens Kvinnesekretariat Mary Saran, fra Sveriges Sosialdemokratiska Kvinnoförbund Helfrid Johansson og Vera Söderström, fra Finlands Sosialdemokratiska Kvinnoförbund Tyyne Leivo-Larsen og fra Alpyduflokkurin, Island møtte Gudny Helgadóttir.

Etter innbydelse fra Sosialdemokratisk Forbund, Danmark deltok Sigrud Hansen i kvinneutvalgskurs på Roskilde Højskole i juli.

Thora Johansen var reiseleder for 11 norske deltakere i Den Nordiske Studieuke i Danmark.

Komiteer.

Opplysningskomiteen for kvinner i samarbeid med Arbeidernes Opplysningsforbund 1955-57: Rakel Seweriin, Aase Bjerkholt.

Valgt 1957: Rakel Seweriin, Gerd Hagen.

Kvinnenes Samarbeidskomite for alkoholfritt festliv: Ragna Karlsen, Kirsten Brunvoll.

Landsnemnda for husmorgymnastikk 1955-57: Klara Eriksen, Ingrid Sandtrø. Valgt 1957: Ingrid Sandtrø, Ragna Larsen.

Kvinnesekretariatets forbrukerutvalg 1955-57: Sigrud Thoresen, Randi Fossum og Selma Holmquist. Valgt 1957: Randi Fossum, Selma Holmquist og Sigrud Hansen.

Forbrukerrådets utvalg for praktiske barneklær: Bjørg Tennmann.

Kontakt til Norsk Folkehjelps husmorferieutvalg: Gerd Hagen.

Norsk Standardiseringsforbunds komite for standardisering av kjøkkenredskaper: 1955-57: Liv Tomter, valgt 1957: Lillemor Erken.

Medlem av Statens Ernæringsråd: Kirsten Brunvoll.

Medlem av Statens Husmorvikarnemnd: Thina Thorleifsen.

Forsikringsaktieselskapet Samvirkes Husmorforsikringsnemnd 1955-57: Eva Friis Christensen, valgt 1957: Rakel Seweriin.

Norsk Samband for Småbarnoppfostring: Bjørg Bergh, Ingrid Haugen.

Mentalhygienisk Forenings utvalg for oppretting av familierådgivingskontor: Rakel Seweriin.

"Arbeiderkvinnen" - "Kvinnen".

Landskvinnekonferansen ga Kvinnesekretariatet og partiets sentralstyre fullmakt til å gå til en forsøksvis omlegging av kvinnebe-

vegelsens avis. Fullmakten gjaldt trykking, abonnements- og annonsepriser, økonomiske disposisjoner og navnespørsmålet.

Arbeiderkvinnens augustnummer ble sendt ut som kvinnesens valgavis 1957 under navnet "Kvinnen".

Sentralstyret vedtok i august etter innstilling fra Kvinnesekretariatet følgende priser for kvinnebevegelsens blad:

Pr. årsabonnement	kr. 8, - mot før kr. 5, -
Pr. halvårsabonnement	kr. 4, - mot før kr. 2.50
Pr. nr. i løssalg	kr. 0.75 mot før kr. 0.50

Provisjon til kommisjonærene ble satt til: kr. 1,50 for årsabonnement, kr. 0.75 for halvårsabonnement og kr. 0.15 pr. nr. i løssalg.

I september gjorde Kvinnesekretariatet følgende vedtak om navnespørsmålet:

1. I betraktning av at det fra tid til annen kommer på markedet nye kvinneblad med nye navn, finner en det ønskelig at Arbeiderpartiets Kvinnebevegelse snarest sikrer seg retten til igjen å nytte det opprinnelige navnet "Kvinnen" på vårt blad.
2. Bladet sendes ut under navnet "Kvinnen" fra det tidspunkt eventuell tillatelse fra postverket foreligger og fram til Landskvinnekonferansen 1959.
3. Når Landskvinnekonferansen i 1959 skal drøfte spørsmålet om framtidig navn på vårt kvinneblad kan den velge mellom "Arbeiderkvinnen", "Kvinnen" eller eventuelt et helt nytt navn.

Etter innstilling fra Kvinnesekretariatet gjorde sentralstyret vedtak om å ansette revisor Ruthner Rønnestad som leder for den administrative og forretningsmessige virksomhet vedrørende "Kvinnen".

Navneforandringen ble gjennomført ved utgivelsen av bladets oktober nr. 1957. Bladet kom som vanlig ut med 11 nr. i året. Juni-juli nr. sammen. I november ble en abonnements- og løssalgskampanje satt i gang. Den pågår til mars 1958. I forbindelse med denne salgskampanjen er laget en konkurranse med premier til de som tegner de fleste abonnenter eller som øker sitt månedlige løssalg mest.

Fra og med nr. 11 - desembernummeret selges "Kvinnen" i Narvesens kiosker.

Pr. desember 1957 var antall faste abonnenter 6373, løssalget ved kommisjonærer var 4826 eksemplarer.

Veilederen - medlemsbladet "Arbeiderkvinnen".

I oktober gjorde Kvinnesekretariatet følgende vedtak:

I stedet for "Veilederen" sendes kvinneavdelingene et medlemsblad med organisasjonsstoff under navnet "Arbeiderkvinnen". Medlemsbladet sendes avdelingene i pakker på 5, 10 og 15 eksemplarer i samsvar med den kontingent på kr. 5, kr. 10 og kr. 15 som avdelingene betaler til Arbeiderkvinnenes studiefond.

I 1957 er det sendt ut 1 nr. av Veilederen med stoff om Husmorferier og 1 nr. av medlemsbladet "Arbeiderkvinnen" med organisasjonsstoff.

Studiearbeidet.

I beretningen fra Arbeidernes Opplysningsforbund for studie-sesongen 1956/57 heter det at Kvinnelaga har sviktet når det gjelder studievirksomheten.

Innen kvinneavdelingene er det avviklet 49 studiekurs med 362 deltakere, 1 lengere kurs med 18 deltakere og 5 korte kurs med 101 deltakere.

Av andre meldinger går det fram at det har vært holdt flere kurs og studieringer som ikke har vært meldt til Arbeidernes Opplysningsforbund. Søknaden til AOF kvinnekurs har vært god.

Kurset "Kvinnenes praktiske arbeidsoppgaver" på Dombås hadde 32 deltakere, kurset "Hus og heim" på Ringsaker hadde 30 deltakere, og LO-skolen for kvinner på Sørmarka hadde 19 deltakere.

Kvinnesekretariatet har satt opp premie for den kvinneavdeling som driver det beste studiearbeidet i 1957/58.

Kvinnekurs på Samvirkeskolen

ble holdt i tiden 24. -30 mars.

Partiets sentralstyret bevilget til dekning av reiseutgifter til følgende deltakere:

Sigrd Hansen, Oslo	Signe Hennem, Buskerud
Else Karlsen, Akershus	Aagot Bakke Hansen, Vestfold
Olaug Smestad, Hedmark	Karla Oksum, Telemark
Mathilde Frydenlund, Oppland	Lilly Walvik, Aust-Agder
Marie Tamburstuen, Gudbrandsdal	Gunvor Aabel, Vest-Agder

Agnes Torsteinsbø, Rogaland	Karen Salthammer, Inn-Trøndelag
Ingeborg Stamsvik, Bergen	Ingrid Sanvik, Sør-Trøndelag
Augusta Sørbo, Hordaland	Anne Tomassen, Namdal.
Thea Hestnes, Nordmøre	

Sunnmøre, Romsdal og Østfold kvinneutvalg var også innbudt, men deltok ikke ved kurset.

Av Arbeiderkvinnenes Studiefond

er bevilget følgende stipendier:

Nordiske Studieuke, Magleås, Danmark:

Signy Wangen, Oslo	Kr. 225,-	
Ruth Karlsen, Oslo	" 225,-	
Signe Bogen, Oslo	" 225,-	
Liv Vogt, Akershus	" 225,-	
Elise Mathisen, Vestfold	" 225,-	
Asta Pedersen, Telemark	" 225,-	
Helga Thorsen, Rogaland	" 225,-	
Gunhild Prestø, Hordaland	" 225,-	
Jenny Karlsen, Sør-Trøndelag	" 225,-	
Asbjørg Øyan, Hedmark	" 225,-	
Thora Johansen, Oslo	" 225,-	Kr. 2475,-

Kvinneutvalgskurs, Roskilde, Danmark:

Sigrid Hansen	Kr. 147,-	Kr. 147,-
---------------	-----------	-----------

Kvinnekurs, Dombås:

Pauline Jonsrud, Oppland	Kr. 150,-	
Bertha Olsen, Sør-Salten	" 150,-	
Evoll Nymoen, Telemark	" 150,-	
Alfhild Svendsen, Aust-Agd.	" 150,-	
Thora Kvernebo, Oslo	" 150,-	
Margith Stangeland, Rogaland	" 150,-	
Olivie Sandberg, Møre og Romsdal	" 150,-	
Malvine Øen, Buskerud	" 150,-	
Esther Jacobsen, Østfold	" 150,-	
Margit Ramlo, Sør-Trøndelag	" 150,-	Kr. 1500,-

Kommunalkurs på Ringerike:

Christine Dolvik, Bergen	Kr. 300,-	
Martha Stenbeck Johannessen, Østf.	" 300,-	
Inga Johnsen, Hordaland	" 300,-	Kr. 900,-

Som tilskott til Kvinnekurset på Samvirkeskole er bevilget kr. 125,75. Forøvrig er bevilget kr. 50,- til forbrukerkurs i Vestfold.

I kontingent

til Arbeiderkvinnenes Studiefond er i 1957 innkommet kr. 4979,65. 50 kvinneavdelinger betaler kr. 15,- pr. år, 197 kvinneavdelinger betaler kr. 10,- pr. år og de øvrige kvinneavdelinger betaler kr. 5,- pr. år. Pr. 31. desember 1957 var kr. 5000,- plasert i Statsobligasjoner, og kr. 3.829,94 sto til disposisjon på bankkonto.

Forbrukerkurser - forbrukerspørsmål.

På forbrukerrådets kurs har deltatt:

På Reistad:

Ingrid Teigen, Akershus

Mathilde Ånnerød, Telemark

Signe Hennem, Buskerud

På Sola:

Borghild Hagen, Bergen

Thora Simonen, Vest-Agder

Lilly Walvik, Aust-Agder

Gunhild Dybevik, Rogaland

Til Forbrukerrådet er oversendt fra Skien lokale Forbrukerråd en klage på kjøleskap.

Samarbeid med LOs kvinnenemnd.

Som kvinnesekretariatets representanter på LOs kvinnenemnds konferanse 1957 møtte Vally Børnich og Gerd Hagen.

På Landskvinnekonferansen ble vedtatt disse retningslinjer for samarbeidet med de faglige kvinnenemnder:

Det innføres gjensidig representasjon med lokale faglige kvinne- nemnder. På steder hvor det finnes lokale faglige kvinne- nemnder, bør en representant for denne tiltre kvinneutvalget eller styret i kvinneavdelingen på stedet. Vedkommende representant må være medlem av DNA.

Kvinneutvalget eller styret i kvinneavdelingen på stedet velger et medlem til å tiltre den lokale faglige kvinne- nemnd.

Anna Kethly.

Etter vedtak på Den Sosialistiske Internasjonale ble fra 1. januar 1957 opprettet et "Anna Kethly Fond". Fra Arbeiderpartiets kvinneavdelinger kom det i årets løp inn kr. 7160, - til dette fondet, som stilles til disposisjon for Anna Kethly og hennes politiske arbeid. Anna Kethly besøkte Norge 19.-28. november etter innbydelse fra Studentsamfunnene i Oslo, Bergen og Trondheim. Foruten foredrag for studentene snakket hun i Kringkastingen. Hun møtte representanter fra Regjeringen og Arbeiderpartiet. Kvinnesekretariatet og Oslo Arbeiderpartis kvinneutvalg forærte henne en norsk kofte.

Henvendelser til myndighetene.

Til Arbeiderpartiets medlemmer i Stortinget er sendt en henvendelse fra Hedmark Arbeiderpartis kvinneutvalg om at forsørgertrygd også bør gis i de tilfelle da faren blir alene med barna ved morens død.

Til Sosialdepartementet er det henstilt fra Kvinnesekretariatet om at spørsmålet om sysselsetting av eldre kvinner blir satt opp på dagsorden for Den Internasjonale Arbeiderkonferanse så snart det er teknisk mulig.

Til Sosialdepartementet er sendt en uttalelse fra Kvinnesekretariatet om utdanning av barnevernarbeidere.

Til yrkesopplæringsrådet, Kirke- og Undervisningsdepartementet er oversendt en henstilling fra Nord-Møre kvinneutvalg om husmorvikarkurser i distrikter som ligger langt fra de ordinære husmorvikarskoler.

Til Statens Velferdskontor for Handelsflåten er sendt henstilling fra Sør-Salten kvinneutvalg om initiativ for å avhjelpe de vansker som møter unge sjøgutter i utenriks fart.

Til Regjeringer er sendt henstilling fra Østfold kvinneutvalg om å ratifisere konvensjonen om lik lønn for likt arbeid, og å bidra til å fremme likelønnsprinsippet i vårt land.

Til Finansdepartementet er sendt henstilling om å søke gjennomført at skoleungdom og barn som skattelegges sammen med foreldrene får hevet sitt skattefrie beløp fra kr. 200 til kr. 500.

Omsorgen for de eldre.

Mange kvinneavdelinger arbeider med spørsmålet om innføring av hjemmehjelp for eldre i kommunene. På Landskvinnekonferansen ble vedtatt en uttalelse om de eldres boligbehov, hjemmehjelp for eldre og om velferdsoppgaver for de eldre. Det heter der bl. a. : En hovedoppgave når det gjelder dekningsen av de eldres boligbehov er å stimulere kommunene til å bygge trygdeboliger, planlagt for eldre ektepar eller enslige, da dette er en bedre løsning for de eldre, og billigere for kommunene. Trygdeboliger bør også plasseres i vanlige boligblokker. Pleiehjemmene må bygges for de som trenger mer enn to timers pleie hver dag.

Arbeidet med å få gjennomført hjemmehjelpsordningen i langt flere kommuner må holde fram. Denne ordningen reduserer behovet for pleiehjem, og sikrer at de eldre lengre kan bo i sitt hjem.

Våre kvinneavdelinger må også ta initiativet til at kommunene søker å sette i verk spesielle velferdstiltak for eldre.

Våre kvinner må se det som en av sine store arbeidsoppgaver å ivareta de eldres interesser, og de bør også aktivt støtte og bistå de trygdedes eget forbund.

Husmorforsikringen.

Forsikringsaktieselskapet Samvirke gir anledning til tegning av husmorforsikring på gunstige vilkår. DNAs Kvinnesekretariat, NKLs Kvinneforbund og Småbrukarlagets kvinnegrupper er representert i et husmorutvalg som er rådgivende utvalg for husmorforsikringen.

Siden 1. mai 1955 er tegnet 2 128 husmorforsikringer i Arbeiderpartiets kvinneavdelinger.

ARBEIDERNES UNGDOMSFYLKING

1957 har vært preget av følgende hovedoppgaver: Videreføring av arbeidet med å stive opp organisasjonsapparatet, den politiske og organisasjonsmessige virksomheten i forbindelse med Partiets landsmøte og forberedelsen og gjennomføringen av Ungdommens valgkamp. Etter valget er det i første rekke arbeidet på studie-sektoren, medlemsvervingen og forberedelsene til landsmøtet i 1958 som har preget virksomheten.

For øvrig har hele 1957 også vært preget av økonomiske vansker.

Virksomheten har hatt en merkbar bedring landet sett under ett. Bedringen i aktiviteten ute i distriktene henger ikke minst sammen med en større bredde og en bedre planmessighet i distriktsstyrenes arbeid.

På lagsplanet er arbeidet preget av en fortsatt fornyelse og foryngelse av medlemsstokken. Behovet for dyktige tillitsmenn er stort i de aller fleste ungdomslag.

Virksomheten i AUF i 1957 gir grunnlag for, og håp om, ny framgang i landsmøteåret.

Styret - administrasjon.

Landsstyret:

Landsstyret har hatt ett møte i 1957. Møtet ble holdt på LO-skolen på Sørmarka 1. -3. mars.

Foruten de vanlige organisasjonssakene behandlet landsstyret spørsmålet om tillitsmennenes lønninger, Fritt Slag, kontingentspørsmålet, "AUFs organisasjonsform og arbeidsmetoder", landsstyrets og landssekretærens arbeid, valgkampen 1957 og de politiske arbeidsoppgavene. I forbindelse med det siste punktet innledet partiets nestformann Trygve Bratteli om partiets landsmøte og forslaget til arbeidsprogram for Stortingsvalgperioden.

Landsstyret vedtok at det ordinære landsmøte i 1958 skulle holdes i dagene 11. - 13. mai.

I forbindelse med Trygve Bratteli's innledning gjorde landsstyret vedtak om å fremme en rekke forslag for partiets landsmøte om endringer i forslaget til nytt arbeidsprogram. Videre vedtok landsstyret uttalelser om "Stipendieordningen", alderssammensetningen i Stortinget, Moskva-festivalen, en politisk uttalelse og en hilsen til AUF-laga.

Flere av landsstyrets medlemmer har i året representert AUF på jubileumsfester, kurs og konferanser i laga og D/laga, på det nordiske lederkurset og på Den nordiske ungdomsriksdagen m. v. De fleste landsstyremedlemmer er aktivt med i arbeidet i D/laga.

For å orientere landsstyrets medlemmer og varamenn best mulig har Sentralstyret og administrasjonen enkelte ganger sendt ut spesielle orienteringer. Landsstyrets medlemmer får ellers tilsendt alle rundskriv og meldinger til lag og D/laga.

Sentralstyret:

Arne Ekeland har ikke møtt i Sentralstyret etter 1. mars da han flyttet tilbake til Bergen. Herman Pedersen og Bernt H. Lund har vært på stipendiereiser i henholdsvis Syd-Amerika og USA fra årsskiftet og fram til ettersommeren. Frank Andersen er gjenvalgt som Landspartiets representant i Sentralstyret, mens Øivind Hansen har avløst Finn Normann som Framfylkingens representant.

Lasse Aasland har møtt som konsultativt medlem og fungerende formann i Internasjonalt utvalg.

Sentralstyret har i året hatt 32 møter og behandlet 260 saker. Arbeidsutvalget har hatt 9 protokollerte møter og behandlet 93 saker. Arbeidsutvalget har dessuten hatt en rekke møter som ikke er protokollert.

Administrasjon og personale:

1. januar 1957 hadde AUFs kontor dette personale:

Tillitsmennene Reidar Hirsti og Reidar Bråthen. Landssekretær Trygve Lie.

Kontorpersonale: Nancy Sønstevold, Turid Normann.

Kassakontoret: Reidun Stangeby Berger.

Ekspedisjonen: Berit Larring.

Fritt Slag: Bjartmar Gjerde, Charles Johannesen og Gerd Larsen.

Turid Normann sluttet 6. mars p.g.a. innskrenkninger.

Berit Larring sluttet 15. oktober for å flytte til Sverige.

Svein Roth ble ansatt som ny leder for ekspedisjonen, foreløpig for 3 måneder.

Reidun Stangeby Berger sluttet i oktober. Fra 1. november ble Eva Jensen ansatt som ny kassererske.

I Fritt Slag sluttet Charles Johannesen 15. juli for å ta over ny stilling i Sverige. Bjarne Reines ble ansatt som ny forretningsfører.

Utøya: Oddmar Stanwick har vært fast ansatt som bestyrer og vaktmester.

Ved utgangen av året har AUF, Fritt Slag og Utøya tilsammen et personale på 10 - en mindre enn ved årsskiftet 56/57.

Organisasjonsvirksomheten.

Organisasjonsapparatet.

Den viktigste oppgaven i året har vært å fortsette arbeidet med å stimulere og bedre virksomheten i laga og D/laga. Organisasjonskampanjen som ble gjennomført i vinterhalvåret 56/57 brakte store resultater - ikke minst er det blitt større bredde og bedre planmessighet over virksomheten i distriktslaga.

Bedringen av virksomheten er merkbar landet sett under ett. Men ennå drives mange lag altfor vilkårlig. Dette skyldes bl. a. at det er mangel på habile tillitsmenn. Enkelte D/lag arbeider også fortsatt svakt og bør fortsatt vies ekstra oppmerksomhet av Sentralstyret og landssekretæren.

Gjennomføringen av høstens valgkamp var et klart bevis på bedringen av aktiviteten i lag og D/lag. Organisasjonsleddene i AUF gjennomførte en virksomhet som det står respekt av.

Arbeidet med å gjennomføre landsmøtevedtaket om D/lagsinndelingen har fortsatt. I året er Lofoten og Vesterålen D/lag kommet i virksomhet. D/laget omfatter følgende lag: Sortland, Stamund, Stokmarknes, Andenes, Bø, Melbu og Svolvær a.u.l.

Den nye landsinndelingen er ennå ikke gjennomført fullt ut i Østerdalen, Midt-Østerdal D/lag er kommet i virksomhet med følgende lag: Øvre Rendal a.u.l., Ytre Rendal a.u.l., Strømmen a.u.l. og Koppang a.u.l. Sør-Østerdal D/lag ble konstituert mot slutten av året.

Også i 1957 er en rekke lag kommet i virksomhet igjen - det gjelder både nye og reorganiserte lag. Men samtidig er en del

del lag som ikke har vært i virksomhet på lenge tatt ut av karto-
teket slik at det samlede antall lag fortsatt er omkring 450.

I året er følgende lag tatt opp som nye lag:

Akershus D/lag:	Berger a. u. l.
Østfold D/lag:	Torsnes a. u. l.
Bergen og Hordaland D/lag:	Os a. u. l.
Sogn og Fjordane D/lag:	Eid a. u. l.
Sunnmøre og Romsdal D/lag:	Ørsta a. u. l., Brattvåg a. u. l.
Sør-Trøndelag D/lag:	Follo sos. gymnasiastlag, Hegra a. u. l.
Inn-Trøndelag D/lag:	Steinkjær a. u. l., Byafos- sen.
Namdal D/lag:	Harran a. u. l.
Helgeland D/lag:	Hemnes a. u. l.
Lofoten og Vesterålen D/lag:	Bø a. u. l.
Nord-Troms D/lag:	Andselv a. u. l.

Disse laga hadde vel 400 medlemmer ved starten.

Landssekretærens arbeid.

Landssekretærens arbeid har i 1957 vært preget av opplegget og gjennomføringen av stortingsvalgkampen. På vårparten ble de aller fleste D/lag besøkt, og avviklingen av valgkampen lokalt ble gjennomgått, kurser og konferanser organisert, og arbeidsplaner gjennomgått med D/styrene.

Under valgkampen fulgte landssekretæren Nord-Norgesturneen som appallant og forretningsfører. I den utstrekning det var mulig ble også D/lag og kontakter besøkt under denne turneen.

Landssekretæren har ellers vært sterkt engasjert i forberedelse og gjennomføringen av Nordkalottleiren i Alta. Videre har han deltatt i Det nordiske ungdomslederkurset i Danmark og i Den nordiske ungdomskongressen. Ved avviklingen av det 4 ukers faglige-politiske ungdomskurset på Sørmarka var landssekretæren gruppeleder for en av arbeidsgruppene.

Etter valgkampen har landssekretæren i alt vesentlig vært disponert i Rogaland og i Østerdalen.

Ved siden av det som er nevnt her har landssekretæren til enhver tid hatt brevkontakt med D/styrene og lag og kontakter, og gjennom det forsøkt å følge opp de oppleggene som er gjort i forbindelse med reisevirksomheten.

Den langt større bredde, aktivitet og planmessighet som særlig D/laga har vært preget av det siste året, og som så tydelig

kom fram under valgkampen, skyldes ikke minst den virksomheten som landssekretærordningen innebærer. Den sterkt utvidede reisevirksomheten som landssekretærordningen representerer, har gjort kontakten mellom leddene i fylkingen, og særlig mellom D/lagene og sentralledelsen, bedre. Sentralt har en av den grunn kunnet følge bedre med i det som skjer i distriktene og en har også mer aktivt kunnet medvirke til større kontinuitet i D/lagenes arbeid.

Landssekretæren har i året hatt 228 reisedager som er disponert slik:

29 konferanser med D/styrer	ca. 150	frammøtte
52 lagsmøter	ca. 1500	"
27 møter med grupper og styrer	ca. 150	"
1 D/lags årsmøte	ca. 27	"
6 D/lags kurs	ca. 80	"
30 dager Nordkalottleiren		
14 dager lederkurs og Nordisk kongress		
55 appeller med Røde-Bussturneen (ca. 13 500 tilhørere).		

Økonomien.

AUFs økonomiske stilling har ikke endret seg noe vesentlig i 1957. Hele året har vært preget av for svak økonomi og stadige likviditetsvanskeligheter.

De faste inntektene i AUF er så små at det gir små muligheter til aktivitet utover de en mer eller mindre er forpliktet til. Sentralstyret har derfor vært nødt til å vise forsiktighet på en rekke områder, og en har derfor heller ikke kunnet imøtekomme alle anmodninger og krav om støtte til både gode og berettigede tiltak rundt omkring i landet.

Generelt kan en si at de faste inntektene ikke har økt i samme grad som de bundne utgiftene, og en har av den grunn forsøkt å spare inn der det er mulig. Bl. a. er tallet på kontordamer redusert med en i 1957.

De faste inntektene har stort sett holdt seg på samme nivå som året før, men bevilgningene fra fagforbundene har vist en svakt stigende tendens i enkelte forbund. Vedtakene om økte bevilgninger fra f. eks. Landsorganisasjonen og Jern- og Metallarbeiderforbundet vil først gi seg utslag fra 1. januar 1958. AUFs andel av A-lotteriets overskudd har holdt seg på omtrent samme nivå, mens derimot kontingentinntektene har vist fortsatt synkende tendens og er for 1957 lavere enn i noe annet år etter krigen.

Mulighetene for tilfeldige inntekter er fortsatt beskjedne, og også resultatet av aksjonene for valgkampfondet ble dårligere enn ventet. Aksjon nr. 1, den såkalte mai-aksjonen og tippekupongen ble en skuffelse, mens valgmerkeaksjonen ble noe bedre enn ventet.

De største påkjenningene i AUF's økonomi i 1957 har vært slutføringen av effektivitetskampanjen 1956/57, gjennomføringen av valgkampen og Fritt Slag. Valgkampregnskapet ga i første rekke på grunn av at bussturneene måtte innstille i 10 dager, et atskillig større underskudd enn ventet. Selv om det ble gitt en ekstra-bevilgning på kr. 30 000 fra DNA slik at den samlede bevilgning til gjennomføringen av "Ungdommens valgkamp" kom opp i 130 000, var valgkampen en sterk påkjønning på økonomien.

Agitasjon.

Etter gjennomføringen av organisasjonskampanjen ble hele organisasjonsapparatet i AUF innstillet på planleggingen og gjennomføringen av stortings-valgkampen. Valgkampen ble derfor den sentrale agitasjonsoppgaven i 1957.

I likhet med tidligere la Sentralstyret, i samarbeid med partiet, på et tidlig tidspunkt opp planer for en "Ungdommens valgkamp". Planene fulgte stort sett de tidligere velprøvde linjene. Partiets sentralstyre bevilget kr. 100 000 til gjennomføringen, men det ble senere nødvendig å bevilge ytterligere kr. 30 000 for å dekke det vesentlige av valgkampunderskuddet.

Til hjelp i arbeidet med planleggingen og gjennomføringen av valgkampen valgte Sentralstyret et spesielt valgkamputvalg, et Røde Bussutvalg og et presseutvalg. Dessuten arbeidet Ungdomspolitisk utvalg med en del av de politiske sakene som det var aktuelt å reise i valgkampen.

Det årlige landsstyremøtet tidlig på året viet valgkampen stor oppmerksomhet og trakk opp hovedrammen, og høstens konferanse for D/lagsformenn ble nesten i sin helhet viet gjennomføringen av valgkampen på det lokale plan.

Et ledd i valgkampforberedelsene var også det tradisjonelle trimningskurset som ble holdt på Utøya i august. Heller ikke denne gangen var deltakelsen så stor som ønskelig, men kurset ble likevel meget vellykket.

Veilederen kom ut med et spesielt valgkampnummer.

De hovedtiltakene AUF konsentrerte seg om i denne valgkampen var:

1. Røde Buss virksomheten.
2. Spredningen av "Førstegangsbrevet".
3. Spredningen av Fritt Slags valgkampnummer.
4. Deltakelse i plakatkrigen.
5. Deltakelse i diskusjonsmøter etc.
6. Initiativ til lokale tiltak.

Bussvirksomheten slo alle rekorder denne gang. Sentralt gjennomførte AUF 2 turneer - en i Nord-Norge og en i Vest- og Sørlandet. Turneene ble mottatt med stor begeistring overalt. Økonomisk ble det imidlertid ingen suksess, og særlig skapte stoppen i forbindelse med Kongens dødsfall store problemer. D/laga og laga rundt om i landet gjennomførte ellers vel 50 organiserte, lokale turneer.

De to sentrale turneene hadde tilsammen 107 forestillinger med om lag 2 500 tilhørere.

Førstegangsbrevet ble trykt i tilsammen vel 120 000 eks. Rapportene tyder på at spredningen var effektiv rundt om i distriktene.

Fritt Slag var utover hele høsten preget av stortingsvalget. Det ble laget to spesielle "valgnummer" - derav ett med sikte på massespredning til førstegangsvelgerne. Dette siste nummeret ble trykt i et opplag på 90 000 eks.. Distribusjonen ble delvis foretatt direkte fra Oslo, og delvis via lag, D/lag, partisekretærer og partilag/kvinnelag.

Det ble ikke laget noen spesiell ungdomsplakat ved dette valget. Plakatkrigen ble konsentrert om Landspartiets plakat, og AUF-medlemmene gjorde en stor innsats i denne plakatkrigen.

Behovet for talere, appellanter og diskusjonsdeltakere på ungdomsmøter o.l. fra sentralt hold var mindre enn ventet. Behovet ble i første rekke dekket av lokale krefter, men sentralstyrets medlemmer tok selvsagt også del i en rekke møter - bl. a. i en del militærforlegninger.

Ungdomslagene tok mange steder initiativet til forskjellige lokale innslag i valget - i form av plakater, foldere til førstegangsvelgere, kinoreklame o.l. og da i praktisk talt alle tilfelle i det kommunale ungdoms- og idrettsutvalgets regi.

Sentralstyret tok også denne gangen initiativet til at Norsk Rikskringkasting arrangerte et spesielt diskusjonsprogram mellom politiske ungdomsledere. Via "Ungdomskonferansen" og Statens Ungdomsråd reiste AUF forslaget om at Statens Ungdomsråd skulle rette en spesiell appell til norsk ungdom om å nytte sin stemmerett på valgdagen.

Endelig kan nevnes at AUFs tidligere forslag om å utarbeide skikkelige retningslinjer for "politisk virksomhet" i militærforlegningene resulterte i at Forsvarsdepartementet slo fast at det bør holdes politiske orienteringsmøter i militærforlegningene foran hvert valg. AUF var representert på flere slike møter i år.

En må ha lov til å si at den samlede innsatsen i "Ungdommens valgkamp" og AUF-medlemmenes innsats i valgkampen i det hele tatt, var meget god.

Valgkampen skapte stor aktivitet i alle organisasjonsledd i Fylkingen, og det var derfor naturlig at Sentralstyret umiddelbart etter valget tok opptakten til en medlemsvervingskampanje. En har ved årskiftet ikke noen oversikt over resultatene av denne medlemsvervingskampanjen på det lokale planet, men rapporter til Sentralstyret forteller at en rekke lag har hatt et jamnt bra tilsig av nye medlemmer og at en har måttet å skape ny blest om ungdomslaget.

Også dette året har en forsøkt å forsyne A-pressen med stoff om AUF's arbeid og oppgaver. Samarbeidet med Arbeidernes Pressekontor har vært meget godt.

Studiearbeidet.

Den første delen av 1957 la en hovedvekten på studiearbeidet omkring forslaget til nytt arbeidsprogram for DNA. Siste delen av året har en konsentrert seg om bruken av "Lynkurset i organisasjonskunnskap" og to spesielle studieopplegg for helgekurs som det ble utarbeidet - "Møteledelse og møteopplegg" og "Våre politiske oppgaver". Begge sakene ble på forhånd godkjent av AOF som opplegg for helgekurs. Disse kursoppleggene er godt mottatt rundt om i distriktene og i årets siste måneder ble det avholdt en rekke kvelds- og helgekurs over emnene.

Rapporteringen fra lag og D/lag er fortsatt meget mangelfull - både til Fylkingen og til Opplysningsforbundet. Rapporten fra Opplysningsforbundet for perioden 1. juli 1956 - 30. juni 1957 viser at våre lag og D/lag har rapportert i alt 78 studieringer med 673 deltakere, 3 kurs med 65 deltakere, 72 kortere kurs med 1 431 deltakere og 1 kveldsskoleklasse med 12 deltakere.

I det årlige nordiske lederkurset i januar som ble arrangert i Danmark hadde AUF 10 deltakere.

AUF ga 10 stipend til det årlige 4 ukers faglig/politiske ungdomskurset på Sørmarka. Kurset som ble arrangert av DNA, AOF og AUF i fellesskap hadde vel 40 deltakere, og hovedtyngden var aktive AUF-medlemmer.

AUFs faglige sommerskole hadde 16 deltakere. Kurset ble arrangert på Utøya i første halvdel av juli. Sekretær Nils Haave var kursleder.

På IUSY's sommerskole som denne gang ble holdt i Berlin i august deltok Reidar Hirsti og Dag Halvorsen.

Ellers har AUF sentralt formidlet og organisert deltakelse i kurs som er arrangert av Foreningen Norden, Statens Ungdoms- og Idrettskontor, Folk og Forsvar og Den Europeiske Ungdomskampanjen. Det kan også nevnes at AUF tok initiativet til noen 5 dagers kurs for yngre fagforeningsfolk. Tre slike kurs ble arrangert på Utøya i sommermånedene. Deltakernes fagforbund finansierte kursene.

Generelt kan en si at interessen for studiearbeidet har hatt en merkbar øking, og særlig har helgekursformen slått gjennom for alvor.

Fritt Slag..

Også i 1957 har Fritt Slag representert en sterk belastning på AUF's økonomi. Tendensen fra siste del av 1956 har imidlertid fortsatt vært merkbar, og avisa er inne i en periode med en jevn utvikling og dette gir grunn til en forsiktig optimisme. Avisen har fått ny vind i seilene, og dette har gitt seg utslag i en pen opplagsøkning. Den siste delen av året ble hvert nummer av avisa trykt i vel 8 000 eksemplarer, og det kan nevnes at valgabonnementsrullingen alene ga avisa om lag 1 700 nye abonnenter.

En rekke tiltak har vært satt ut i livet i året og det har resultert i en pen inntektsøkning på de fleste poster. Det samlede underskudd vil bli noe lavere enn i 1956 - samtidig som opplaget er steget betraktelig. Underskuddet pr. abonnent er med andre ord sunket.

Det er tydelig at kommisjonærapparatet er for dårlig. Derfor er det satt i gang flere tiltak med sikte på en effektivisering, og dette har alt vist resultater.

Utøya.

Styret er sammensatt med bestyreren, Oddmar Stanwick, som formann og AUFs sekretær som det ene medlem. Som tredje medlem ble valgt Folke Sundquist fra Østkanten a.u.l. i Oslo. D/lagets representanter var Tore Eriksen, Oslo, Tor Selmer Hansen, Akershus og Ruth Ebbestad, Buskerud.

En rekke lag oppnevnte kontakter og utvalg. Erfaringene med dette "apparatet" har vært både og. Mange kontakter har vært fine

medhjelpere for styret og personalet på øya, og de har gjort sitt til at øya har kunnet klare seg med et mindre lønnet personale enn ellers. Men mange av kontaktene sviktet helt. En mener likevel det er all grunn til å bygge videre på de erfaringene en har fått.

Sesongen sett under ett har vært meget god og med markert framgang både driftsmessig og ellers. Besøket ligger samlet noe over 1956-sesongen, og det økonomiske resultatet er også noe bedre - særlig når en tar i betraktning at driftsregnskapet er belastet forskjellige vedlikeholds- og reparasjonsomkostninger som tidligere er belastet byggefondet.

Besøket har vært noe jammere fordelt over hele sesongen, men helgene er fortsatt store topper. Den siste delen av sesongen har også en tendens til å svikte noe når det gjelder det vanlige besøket.

En stønad på kr. 8000 fra Statens Feriefond gjorde det mulig å forsyne "Skolestua" med nytt utstyr til sengene og til forskjellige småinnkjøp for øvrig. Skolestua har ellers gjennomgått en mindre forandring - et rom er tatt vekk slik at peisestua som brukes til møterom er blitt større og lysere.

Den kanskje viktigste nyanskaffelsen dette året er de 4 robåtene øya fikk i gave av Norsk Jern- og Metallarbeiderforbund, Norsk Nærings- og Nydelsesmiddelarb.forbund, Norsk Kommuneforbund og Norsk Bygningsarbeiderforbund.

Jern- og Metallarbeiderforbundet har også forært øya nytt spisestikk til 96 personer.

Det ble bevilget kr. 5 000 av tippemidlene til Sundvollen IL til etablering av treningsanlegg på Utøya. Av forskjellige grunner er arbeidet med anlegget likevel ikke kommet i gang. Badstuesaka har en av denne grunn heller ikke kommet lenger med.

Av spesielle arrangementer dette året kan nevnes det tradisjonelle åpningsstevnet og avslutningsstevnet, pinsestevnet i samarbeid med Oslo D/lag, en barneleir for de yngste Fram-medlemmene, den faglige sommerskolen, 3 faglige felleskurs som Utøya-styret tok initiativet til og avviklet i samarbeid med flere fagforbund. Alle arrangementene var meget vellykkede. Et jubileumsstevne i forbindelse med Partiets 70-års jubileum ble avlyst p. g. a. dårlig vær.

Det har også i 1957 vært en rekke foreningsbesøk på øya - bl. a. to større vest-tyske besøk. Årets familieferie ble en ny suksess.

Sommervirksomheten.

Foruten virksomheten på Utøya som naturlig nok er hovedinnslaget i vår sommervirksomhet, tok Sentralstyret i 1957 sikte på det best mulige resultat av tre tiltak: vår første landsleir i Nord-Norge - Nordkalottleiren i Alta 5. -9. juli, norsk deltakelse i det svenske forbunds jubileumsleir ved London i juli og Reiseklubbens planer om bussturer til Paris og Jugoslavia. Også London-turen var det Reiseklubben som tok seg av.

Nordkalottleiren ble en suksess trass i dårlig vær det meste av tiden. Fra det sydlige Norge ble dessverre deltakelsen atskillig mindre enn beregnet, og en maktet ikke mer enn knapt å fylle en buss fra Oslo. Deltakelsen fra Nord-Norge var ganske bra, og fra Finnland kom det en stor tropp. Svensk, tysk og østerriksk innslag manglet heller ikke. Leiren hadde i alt om lag 600 deltakere. Det store stevnet med statsminister Gerhardsen som hovedtaler samlet rundt regnet 3 000 deltakere. Arrangementet ga et beskjedent økonomisk overskudd.

Reiseklubbens opplegg ble dessverre en skuffelse. Både turen til Paris og Jugoslavia ble avlyst grunnet manglende deltakelse og turen til London samlet ikke mer enn 10-15 AUF-medlemmer.

Den tradisjonelle "uka" på Utøya ble denne gang lagt opp som en typisk ferie- og serviceleir. Leiren hadde også denne gang vel 100 deltakere hele uka.

Statens Ungdomsråd.

Samarbeidet med Statens Ungdomsråd har fulgt de samme linjer som tidligere. Reidar Hirsti er gjenvalgt som medlem av Rådet, og Reidar Bråthen som medlem av Kurskomiteen. Lasse Aasland har erstattet Finn Normann som medlem av utvalget "Ungdomsorganisasjonene og forsvaret". I den spesielle komiteen for aksjonen "Fritid Fri for Fyll" har Reidar Bråthen erstattet Arne Eke-land.

På de to Ungdomskonferansene har henholdsvis Bjartmar Gjerde og Harry Hansen og Bjartmar Gjerde og Reidar Bråthen representert AUF. På en 4 dagers konferanse som Kurskomiteen arrangerte for sentrale tillitsmenn deltok Reidar Bråthen, Trygve Lie og Bjarne Reines.

Kurskomiteen har i året arrangert flere distriktkurs for ungdomsledere. AUF har vært godt representert på alle. Reidar Bråthen har vært kursleder og foreleser på to av kursene, og Bjarne Reines har vært foreleser på to.

Etter forslag fra AUF vedtok vårkonferansen en henstilling til Ungdomsrådet om å engasjere seg i Stortingsvalget med utsendelse av et opprop til norsk ungdom om å nytte stemmeretten og eventuelt sette ut i livet andre egnede tiltak som kunne stimulere til deltagelse i valghandlingen.

Heller ikke denne gang lykkes det AUF å få høstkonferansen til å gå inn for at Utøya blir tildelt stønad av ungdomsmidlene.

Sentralstyret har til enhver tid blitt informert om de saker som Ungdomsrådet har arbeidet med.

Folk og Forsvar.

Kontakten med Folk og Forsvar, og da særlig med generalsekretær Gunnar Sand, har vært meget god.

AUF har i året fått invitasjon til, og deltatt i, en rekke kontaktkonferanser: I Åsgårdstrand 16. -17. mars, på Larkollen 30. mars på Tranberg ved Gjøvik 10. -12. mai, i Ålesund 1. -3. november, på Tromøya v/Arendal 15. -17. november og 17. -19. november, i Fredrikstad 22. -24. november og på Hamar 30. nov. -1. desember.

På en nordisk konferanse på Kongsberg 24. -26. mai deltok Finn Norman og Tormod Kristiansen fra AUF.

For øvrig har Sentralstyret sagt takk til en invitasjon til en spesiell kontaktkonferanse med deltakere fra AUF og forsvarsgrenene. Denne skal holdes i februar 1958.

Bjartmar Gjerde representerte AUF på årsmøtet den 12. februar.

Nordisk og Internasjonalt samarbeid.

Det nordiske samarbeidet via de sosialdemokratiske ungdomsforbundenes Samarbeidskomité er godt. AUF har fortsatt sekretariatet for Samarbeidskomiteen. Samarbeidskomiteen har hatt møter så ofte en har funnet det nødvendig. Dette året har møtene i stor utstrekning vært kombinert med andre arrangementer - nordisk lederkurs, møte i Nordisk Råd, Nordisk ungdomsriksdag o.l. Reidar Hirsti og Reidar Bråthen har deltatt på samtlige møter. Heller ikke dette året er noen av møtene holdt i Norge. Generalsekretæren i IUSY har vært tilstede på to av møtene, og Samarbeidskomiteen har også hatt et møte med representanter fra forbundet i Østerrike. På grunn av kongressen i IUSY har flere av møtene vært viet IUSY-saker.

Samarbeidskomiteen har, delvis med utgangspunkt i den nordiske ungdomsriksdagen, reist flere saker overfor Det nordiske råd og regjeringene i de nordiske land - det gjelder spørsmål om felles nordisk forskning av ungdomsproblemene, nordisk samordning av ungdomsprogrammer i kringkastingen, nordisk samarbeid om utdanning og forskning, samarbeid om utgivelse av nordisk litteratur på originalspråket m. m.

Det årlige nordiske lederkurset ble arrangert av det danske forbundet 20.-27. januar. Fra Norge deltok Reidar Hirsti, Reidar Bråthen, Trygve Lie, Bjørn Engebretsen, Østfold, Reulf Steen, Buskerud, John Rønning, Akershus, Olav Torjussen, Oslo, Tore Gundersen, Oslo, Per Aasen, Sør-Trøndelag og Gunnar Solum, Namdal.

I den tredje ungdomsriksdagen i København i pinsen deltok følgende fra AUF: Reidar Hirsti, Reidar Bråthen, Bjartmar Gjerde, Trygve Lie, Rolf Langset, Lasse Aasland, Olaf Vee Haugen, Sogn og Fjordane, Kåre Klivjårvli og Jon Altman, Vest-Finnmark, Bjørn Haga, Troms, Per Svenn Aanesen, Nord-Salten, Per Svendsen, Sør-Trøndelag, Odd Gundersen og Asbjørn Jordahl, Nord-Møre, Karl Johan Grønhaug og Harald J. Olsen, Bergen og Hordaland, Kjell Kristensen, Olav H. Verpe og Willy Laursen, Telemark, Willy Svarverud, Rigmor Wilhelmsen, Inger Haugen og Reidun Solheim, Oppland og Svein Aasmundstad, Oslo.

Reidar Hirsti representerte AUF og Den nordiske samarbeidskomiteen på 40-årsjubileet i det svenske ungdomsforbundet 2. og 3. november.

På det nordiske planet har AUF ellers medvirket til at de politiske ungdomsorganisasjonene får adgang til Det nordiske råds møter som observatører, Reidar Hirsti var i år til stede på Rådets ordinære møte i Helsingfors i februar.

AUF er også fortsatt med i Foreningen Norden, men en har ikke funnet fram til bedre former for aktiv virksomhet i denne organisasjonen. På det årlige nordiske lederkurset på Storlien i januar var AUF representert ved Kay Rønne, Trondheim.

Det internasjonale samarbeidet er i første rekke konsentrert om IUSY. Inntil kongressen i Roma i oktober var Bernt H. Lund medlem av Byrådet, men etter kongressen er AUF uten representanter i IUSYs ledende organer. Norden er representert ved generalsekretær Kurt Kristiansson, som ble gjenvalgt, Antti Hietanen, Finland som ble gjenvalgt i Byrådet og Niels Kristensen, Danmark, som ble valgt til medlem av kontrollkommisjonen.

På kongressen var AUF representert ved Herman Pedersen og

Bernt H. Lund, mens Dag Halvorsen var norsk studentrepresentant. AUF fremmet, i samarbeid med de andre nordiske forbundene, flere resolusjonsforslag for kongressen. Forslagene ble stort sett lagt til grunn for de resolusjonene som ble vedtatt.

På Byråmøtet i juli møtte Lasse Aasland i stedet for Bernt H. Lund. Reidar Hirsti og Dag Halvorsen deltok på den årlige sommerskolen som denne gang var lagt til Berlin i august måned. Etter vedtak på kongressen skal sommerskolen 1958 arrangeres i Norge.

Mot slutten av året vedtok Sentralstyret å slutte seg til den norske nasjonalkomiteen for WAY (World Assembly of Youth).

Sentralstyret har tatt aktiv del i alle de diskusjoner og møter som er holdt omkring spørsmålet om en bedre og utvidet internasjonal kontaktvirksomhet. AUF har i denne forbindelse bl. a. tatt initiativet til at alt dette arbeidet her i landet blir samordnet i den norske nasjonalkomiteen for Den Europeiske Ungdomskampanjen i stedet for i Statens Ungdomsråd. Videre er det gjort framstøt for å få hevet statens bevilgninger til slikt internasjonalt kontaktarbeid.

Diskusjonene om et utvidet NATO-ungdomsarbeid har også fortsatt. Etter norsk initiativ lykkes det å få ansatt det tidligere AUF-medlem, Dagfinn Austad, som spesiell ungdomssekretær i NATO. Det er ennå for tidlig å ha noen mening om hva denne NATO-virkosomheten kan resultere i av praktiske tiltak på ungdomssektoren, og Sentralstyret følger derfor utviklingen med oppmerksomhet og har også etablert en god, direkte kontakt med Austad.

Noen spesielle utvekslinger med andre land har det ikke vært i 1957.

Politiske saker.

Både våre lag og D/lag og Sentralstyret har i løpet av året behandlet en rekke politiske saker. Sentralstyret har blant annet arbeidet med disse spørsmål:

Foryngelse av vår stortingsgruppe.

I begynnelsen av året, før nominasjonsprosessen for alvor tok til rundt om i fylkene, reiste Sentralstyret en bred debatt om aldersfordelingen i vår stortingsgruppe. Det ble gjort både gjennom presen og organisasjonen. Det er ingen tvil om at denne debatten og de synsmåtene som ble ført fram av ungdomsbevegelsen, bidro sitt til at det i en del av våre valgdistrikter ble en effektiv foryngelse av stortingsrepresentasjonen.

Saker i samband med Partiets landsmøte.

Også i samband med Partiets landsmøte forsøkte Sentralstyret å engasjere ungdomsbevegelsen sterkt i saksbehandlingen. AUF var for det første representert i en del av de utvalgene i partiet som forberedet landsmøtedagene. Ungdomspolitisk utvalg og Sentralstyret gjennomgikk alle landsmøtedokumentene og fremmet en rekke forslag til vedtak for landsstyremøtet i mars. Landsstyrets beslutninger ble så sendt ut til de av våre folk som skulle møte på landsmøtet, og de ble også behandlet på en særskilt konferanse på Utøya dagen før landsmøtet. Nesten samtlige av de om lag førti fylkingsfolk som møtte på Partiets landsmøte, deltok i denne konferansen. Dette bidro sitt til at våre synsmåter kom sterkt inn i bildet både i behandlingen ute i distriktene og på selve landsmøtet.

Samfunnet og brevskoleundervisningen.

Denne saken er tidligere reist overfor Regjeringen og Kirke- og undervisningsdepartementet. Under forberedelsen av Partiets arbeidsprogram for inneværende stortingsperiode bidro Fylkingen sitt til at Partiet i fireårs-perioden forpliktet seg til å samordne brevskoleundervisningen som en del av vårt offentlige skolestell.

Elev- og lærlingeheim i Oslo.

Også denne saken er det tidligere arbeidet en god del med. For å få fart i saken, har Sentralstyret nedsatt et spesialutvalg, som har fått i oppdrag å legge fram et bredt diskusjonsopplegg og et konkret forslag til en løsning av spørsmålet. Meningen er at en deretter skal innkalle representanter fra Kirke- og undervisningsdepartementet, fra Oslo kommune og fra skoler og fagforbund til en konferanse, som kan komme fram til enighet om framgangsmåten.

Offentlig støtte til de politiske ungdomsorganisasjonene.

AUF har tidligere forsøkt å kjøre saken fram på flere hold, ikke minst med henblikk på å framtvinge en revisjon av Kommunelovens paragraf 23. Det har imidlertid vist seg å være umulig å tvinge

fram en løsning etter denne linjen. Sentralstyret har derfor funnet det mer hensiktsmessig å forsøke å få til en ordning, som faktisk kan sette ungdomsorganisasjonene i en særstilling på dette område. Saken ble derfor tatt opp på en ungdomskonferanse, arrangert av Statens Ungdomsråd i fjor. Der fikk Fylkingen hele ungdomskonferansen til å gå enstemmig inn for en oppfordring til Regjeringen om å nedsette et offentlig utvalg, som skulle klarlegge både behovet og de prinsipielle retningslinjene for den offentlige støtten i ungdomssektoren. Det er stor sannsynlighet for at vi også her kan nå fram til det samme resultatet som i Sverige, hvor også Unge Høyre har gått med på å likestille de politiske organisasjonene med de andre når det gjelder den statlige og kommunale støtten, bortsett fra ting som har direkte tilknytning til partipolitisk propaganda og agitasjon. Sentralstyret har derfor fått et spesialutvalg til å utdype Fylkingens syn i en bred innstilling, som kan være et utgangspunkt for våre folk i den offentlige komiteen, Komiteen er imidlertid ennå ikke nedsatt, til tross for at Fylkingen etter beste evne har forsøkt å skyve på.

Økningen i ungdomskullene.

Etter opptak fra Fylkingen har LO og AUF sendt en felles henvendelse til Regjeringen om alle de problemene som reiser seg i samband med den sterke økningen i ungdomskullene i årene framover, og summert opp alle de tiltak som må gjennomføres for å hindre at den sterke økningen i de unge alderskullene skal skape for store problemer i arbeidsliv og utdanning.

De sosiale og kulturelle problemene på de nye industristedene.

Etter initiativ fra våre lagsfolk i Årdal har Sentralstyret fått en komite til å utrede de problemene som de nye industristedene rundt om i landet har vært preget av. Komiteen har i sin innstilling pekt på en rekke sosiale, kulturelle og rent menneskelige forhold, som har skapt store, rent miljømessige vansker. På bakgrunn av denne innstillingen har Sentralstyret reist saken overfor Partiet, som igjen har tatt spørsmålet opp i samarbeidskomiteen mellom DNA og LO. Meningen er å få til en konferanse mellom våre folk i de nye bedriftene, i bedriftenes styre, i sentraladministrasjonen og i Partiet, LO og Fylkingen for å drøfte hele problemkomplekset grundig.

Spredningen av offentlige og organisasjonsmessige tillitsverv.

Både i programerklæringer og i spesielle vedtak har Fylkingen en rekke ganger påpekt nødvendigheten og riktigheten av en sterkere spredning av tillitsvervene i organisasjonslivet og i samfunnslivet ellers. Ungdomspolitisk utvalg arbeider nå med spørsmålet, og sentralstyret tar sikte på å reise saken til en bred debatt i bevegelsen.

Offentlig distribusjon og utgivelse av skolemateriell.

Sentralstyret har i et lengere skriv til Kirke- og undervisningsdepartementet tatt opp spørsmålet om offentlig distribusjon og utgivelse av skolemateriell. Sentralstyret har gitt uttrykk for vårt prinsipielle syn om at all utgivelse av lærebøker bør skje i offentlig regi, og at den ikke, slik det er i dag, bør innskrenke seg til bøker som de private forlag ikke finner det regningssvarende å gi ut. I henvendelsen blir det også pekt på at distribusjonsordningen i dag ikke er tilfredsstillende. Bokhandlerne har en avanse på hele 25 prosent, en avanse som de også mottar selv om bøkene ekspederes direkte fra forlag til skole. Sentralstyret ber derfor Kirke- og undervisningsdepartementet overveie muligheten av å etablere en liknende ordning for skolene som for bibliotekene og folkeboksamlingene, hvor Biblioteksentralen har vist seg å være en effektiv og smidig institusjon.

De sosiale problemene for ungdom i handelsflåten.

I samarbeid med DNAs kvinnesekretariat har Sentralstyret sendt en henvendelse til Statens Velferdskontor for Handelsflåten om de sosiale problemene som ungdommen i dag møter under sitt arbeid i handelsflåten. Fylkingen og Kvinnesekretariatet har bedt om å få en konferanse, hvor disse problemene kan drøftes nærmere.

De vernepliktige og arbeidsledighetstrygden.

De vernepliktige får i dag en veldig ugunstig behandling i sammenheng med arbeidsledighetstrygden. Sentralstyret har derfor tatt saken opp med Forsvarsdepartementet, og departementet har

gitt løfte om at de synsmåtene som Fylkingen har fremmet, skal sees i sammenheng med og drøftes i tilknytning til den forestående revisjon av "Lov om trygd ved arbeidsløshet".

Nordiske spørsmål.

På den nordiske ungdomskongressen i København fremmet Fylkingen et resolusjonsforslag, som munnet ut i en henstilling til regjeringene i de nordiske land om å gjennomføre en samordning i utredning og forskning av ungdomsproblemene i Norden. Forslaget ble enstemmig oversendt til de rette instansene, og Den nordiske kulturkommissjonen arbeider nå med saken.

Samtidig tok Fylkingen opp spørsmålet om en sterkere samordning og et mer planmessig samarbeid i de nordiske radioprogrammene, som særlig tar sikte på ungdom. Også her ble det gjort et enstemmig vedtak på ungdomskongressen, og saken har møtt sympati i radioledelsen i de nordiske land.

Internasjonale spørsmål.

Etter Schweitzer-appellen og de rapportene som ble lagt fram om virkningen av eksperimentene med de kjernefysiske våpen, sendte Sentralstyret en oppfordring til Regjeringen om å gjøre alt for å få en stans i prøvene både i øst og vest. Etter Sentralstyrets mening var det en plikt for Norge å arbeide utrettelig mot dette målet innenfor alle de internasjonale organisasjonene som vi er medlem av.

Sentralstyret sendte også en protest til utenriksministeren på grunn av Norges stemmegivning i De forente nasjoner til fordel for Franco-Spania som vise-president i verdensorganisasjonen.

Ellers fremmet AUF flere resolusjonsforslag for IUSY-kongressen i Roma. Det gjaldt forslag om det europeiske samarbeidet, kolonialismen, økonomisk bistand til den tekniske underutviklede del av verden, Spania-spørsmålet, vårt forhold til den kommunistiske verden og Djilas-saken. De vedtak som ble gjort på kongressen på disse områdene, var alle i tråd med de synsmåtene som kom til uttrykk i våre resolusjonsforslag.

Også innenfor Statens Ungdomsråd og i Nasjonalkomiteen for den europeiske ungdomskampanjen har Fylkingen arbeidet med internasjonale spørsmål på ungdomssektoren, ikke minst når det gjelder en effektiv kontakt utover landegrensene. Fylkingen gikk

inn for en utveksling med Polen gjennom Ungdomsrådet, og har tatt opp spørsmålet om en sterkere samordning i det internasjonale kontaktarbeidet på ungdomssektoren i Norge. Det ser ut til at vi nå kan samle alle oppgavene på dette område i Nasjonalkomiteen, og etter hvert gjøre den til et felles internasjonalt samarbeidsorgan for alle de norske ungdomsorganisasjonene, som har internasjonale interesser og oppgaver. Etter Sentralstyrets mening bør dette samarbeidsorganet overta alle internasjonale kontakter både i øst og vest. Dette vil også øke mulighetene for offentlig støtte på dette området.

Andre saker.

I tillegg til de sakene som spesielt er nevnt ovenfor, har Sentralstyret arbeidet med en rekke andre politiske spørsmål. Det gjelder blant annet spørsmålet om stipendier til skoleungdom og studenter, bevilgninger til samfunnshus og generelle tiltak på ungdomssektoren, og saker som har sammenheng med den faglige fronten. I den grad det har vært mulig, har Sentralstyret forsøkt å følge opp i spørsmål som til enhver tid har vært oppe til behandling i Stortinget, og som har hatt særlig interesse for oss. Sentralstyret har også forsøkt å sende ut spesielle politiske spørsmål til behandling ute i lagene, og gjennom det stimulere lagenes politiske arbeid. En rekke av våre lag og D/lag har tatt opp kommunale og interkommunale spørsmål, ikke minst på skole- og utdanningssektoren.

FRAMFYLKINGEN

Sentralstyret.

Framfylkingens sentralstyre (tidligere Landsråd) har disse medlemmer: Werna Gerhardsen, Rolf Hansen, Reidar Hirsti, Odd Kjus, Sverre Frogner, Bjørn Fougli, Hans Sundrønning, Paul Engstad, Inger Halvorsen, Dagfin Rimestad, Øivind Hansen.

Valgt av landskonferansen 11. november 1956: Rolf Hansen,

Egil Wennemo, Finn Norman, Stener Syversen, Turid Normann.
 Varamenn: Asbjørn Pettersen, Knut Hylbakk.
 Sentralstyrets arbeidsutvalg: Werna Gerhardsen, Rolf Hansen,
 Øivind Hansen.

Framfylkingens Venner.

Det er i året gjort forberedelser til danning av "Framfylkingens Venner". Samarbeidskomiteen for LO og DNA har holdt møter med representanter for fagforbundene. Venneorganisasjonen konstitueres på nyåret.

Virksomheten.

Virksomheten i laga varierer sterkt fra det bedre til mindre tilfredsstillende. Dette knytter seg til lokale- og ledervansker. I løpet av året har det vært holdt flere fylkeskonferanser som har gitt gode startgrunnlag for Framlag.

Formålsparagraf og lover.

Sentralstyret har på grunnlag av drøftingene ved Landskonferansen 1956 gjort de endelige utforminger av Formål og lover for Framfylkingen.

Kursvirksomheten.

Framfylkingen hadde det tekniske opplegg for Sang- og leikkurset for Statens Ungdomsråd. Det deltok 32 deltakere fra 6 ungdomsorganisasjoner. Det er holdt en rekke helgekurser for ledere. Oslo Framkrets har hatt en god sesong ved Frambu-instruksjonen, som gir hvert enkelt medlem i Oslo anledning til å være med i friluftsinstruksjon 8 helger i sesongen. Framfylkingen har stilt instruktører til flere nordiske kurs for broderorganisasjonene.

Reisesekretæren.

Det har lyktes oss å besøke de fleste av Framlaga og det er fra lagas side gitt uttrykk for stor tilfredshet med reisesekretær-ordningen. Det er i flere fylker gjort forberedelser for start av nye Framlag.

Nordisk samarbeid.

Alle Framlaga har nå hver sin nordiske kontakt med et eller flere lag i Norden. Det er lagt opp til utveksling på gruppebasis og flere av laga reiser på besøk i sommer. Mange lag fra de nordiske land besøker Norge i 1958. Nordisk konferanse ble holdt i Stockholm i november og trakk opp retningslinjene for det videre nordiske arbeid.

Leirvirksomheten.

Framfylkingens landsleir 8. -17. juli ble tross vanskelige værforhold en uforglemmelig opplevelse for de 500 deltakere. Leiren hadde gjester fra Sverige og Danmark.

ARBEIDERNE OPPLYSNINGSFORBUND

Forretningsutvalget i AOF 1957 består av følgende: Konrad Nordahl, LO, formann, Haakon Lie, DNA, nestformann, Aksel Zachariassen, AOF, sekretær, P. Mentzen, LO, Aase Lionæs, DNA, Hans Hegg, LO, Egil Halvorsen, Norsk Jernbaneforbund, Gunnar Myhre, Norsk Jern- og Metallarbeiderforbund, Alf Ottesen, Norsk Kommuneforbund.

Deltakerantallet i alle studietiltak innenfor AOFs medlemsorganisasjoner er i siste arbeidsåret, 1956/57, kommet opp i 27 754 mot 21 894 i 1955/56.

Det er særlig kursvirksomheten som viser vekst. Antallet av lengre kurs er steget fra 61 i 1955/56 til 78 siste beretningsåret. Tallet på korte kurs - tredagerskurs og vanlige helgekurs viser ennå større stigning, fra 347 kurs i 1955/56 til 461 kurs i 1956/57. I ungdomslaga er antallet av helgekurs økt med temmelig nøyaktig 100 pst. Kortere kurser synes å være den studieformen som passer best for norske forhold og både AOF og medlemsorganisasjonene bør satse mere på en planmessig programtjeneste for slike kurser.

Også tallet på studieringer viser stigning i siste beretningsåret,

fra 821 ringer i 1955/56 til 1303 ringer i 1956/57. Det er særlig partilagene som er kommet sterkere med siste året med et stort antall studieringer på kulturprogrammet, sosialiseringsskolekomiteens innstilling og i kurset "Kjenn din kommune". Ikke mindre enn 89 studiegrupper drøftet kulturprogrammet, ved årets utgang var det registrert 61 grupper på sosialiseringsskolekomiteens innstilling og 52 studieringer gjennomgikk kurset "Kjenn din kommune".

Antallet av kveldsskoleklasser er gått tilbake, fra 102 klasser til 81 klasser siste beretningsåret.

Også siste året har en fortsatt arbeidet med å organisere AOF-foreninger i distriktene. I løpet av 1957 er det dannet foreninger på følgende steder:

Hamar	Steinkjer
Ringerike	Glomfjord
Rærum	Høyanger
Grenland	Sunnalsøra
Elverum	Skedsmo
Mandal	Lørenskog
Kristiansand	Lillestrøm og Rælingen
Oslo	Interkommunal AOF-forening for
Halden	Lillestrøm-distriktet
Fredrikstad	

For første gang i forbundets historie var det i oktober innkalt til en landsomfattende konferanse til drøfting av AOFs arbeide. Hovedpunktet på konferansen var en gjennomgåing av opplysningsarbeidets nåværende stilling innenfor norsk arbeiderbevegelse. Sjefsekretær Aksel Zachariassen innledet. Seinere var viktige enkeltspørsmål gjenstand for behandling i 6 grupper. Resultatet av gruppearbeidet vil bli presentert for offentligheten i form av en trykksak. Det deltok ca. 70 representanter på konferansen.

Det er i beretningsperioden utgitt et stort antall brosjyrer og skrifter og omsetningen er kommet opp i nesten 90 000 kroner.

Ordningen med abonneringer på AOFs skrifter viser seg å være vellykket, og tallet på abonnenter er nå kommet opp i ca. 400.

Filmavdelingens virksomhet har også økt. Det er i beretningsåret ekspedert ut i alt 5761 filmer mot forrige år 5659. Det er anskaffet 34 nye filmer og laget 79 nye kopier.

Forbundets forretningsutvalg vedtok i januar i fjor å gå i gang med utgivelsen av et 14-daglig informasjonsskrift om øko-

nomiske spørsmål. Skriftet som ble kalt Økonomisk Informasjon trykkes på partiets rotaprintanlegg og sendes ut gratis til fagbevegelsens lønte tillitsmenn, stortingsgruppen, partipressen og dens redaktører og en rekke andre interesserte. Tolldirektør Karl Trasti har redigert skriftet. I det siste har en gått over til å utgi skriftet en gang i måneden.

AOFs jubileumsfond.

I forbindelse med AOFs jubileum i 1956 ble det satt i gang en innsamling til et jubileumsfond for forbundet. Fondet skulle brukes til reisestipendier til kurser og skoler i utlandet. Innsamlingen innbrakte over 55 000 kroner.

Internasjonalt samarbeid har vært livlig i 1957. AOF sto som arrangør av den Nordiske studiekonferansen som ble holdt på Lillehammer i mai, med 6 deltakere fra Danmark, 7 fra Finland, 11 fra Sverige og 16 fra Norge.

På Manchester skolen - det nordiske folkehøgskolekurset på Manchester universitetet - deltok 10 nordmenn, og på Geneveskolen 11.

Den Britisk-nordiske sommerskolen ble i år holdt i Norge med i alt 50 deltakere og derav 7 norske.

Takket være jubileumsfondet ble det i 1957 mulig å sende et betydelig større antall norske deltakere til kurser i utlandet enn tidligere. I alt ble det sendt ca. 30 nordmenn til kurser i de skandinaviske land og Tyskland, Frankrike og England.

ARBEIDERNES AVHOLDSLANDSLAG

Lagsarbeidet.

Lagsvirksomheten i vår organisasjon har vært god i 1957 i de fleste distrikter. Samarbeidet med de øvrige arbeiderorganisasjoner har gått bra og på flere steder er det arrangert fellesmøter for behandling av aktuelle spørsmål. Våre lagsmedlemmer tar aktiv del i valgkampen på sine hjemsteder. For Oslos vedkommende har alle lag stilt sine medlemmer til rådighet for partiet i de forskjellige valgkretser. Medlemstallet er gått noe opp og vi kan notere oss for 3 nye avdelinger i løpet av året. Når det gjelder frammøteprosenten ligger den særlig høyt i de fleste avdelinger. Den vesentlige tilgang vi har hatt er fra ungdommen. Dette gjelder i første rekke Bergen, men også Stavanger, Kristiansand og Oslo.

Opplysningsarbeidet.

Vårt årlige studiekurs på Sørmarka hadde 37 aktive tillitsmenn fra de forskjellige deler av landet. Fra den sosialdemokratiske avholdsbevegelse i Sverige møter det hvert år en gjest på vårt kurs. I år var formannen i Stockholmsdistriktet deltaker i kurset. Landslaget er også hvert år representert på de svenske landskurs. For Oslo har Distriktslaget holdt 3 årlige kveldsskoler. Det 4. skoleår tar til 13. januar 1958. Vår rapport til AOF og Folkets Brevskole viste en oppgang i år for studiearbeidet i laga våre. Vi har satsset mye for å få denne økning til å fortsette i det kommende år. Det er opplysningsarbeidet i grunnorganisasjonene som er en av de vesentlige oppgaver.

Det faglige arbeid.

Av det utadvendte arbeid er kontaktvirksomhet på arbeidsplassen, landslagets største oppgave. I de 14 fylker vårt kontaktar-

beid er utbygget i hadde vi ved årets slutt 760 kontakter ved 560 bedrifter som tilsammen beskjeftiger 111 000 arbeidere. Det har vist seg å være av stor betydning at arbeidsplassene blir besøkt så ofte som mulig. Kontakten mellom Landslaget og de valgte tillitsmenn og kontakter er stadig blitt bedre. Det enstemmige vedtak om edruehetsarbeidet som ble gjort på Fagkongressen i mai 1957, har vært en sterk medvirkende årsak til den økte interesse for å skape større trivsel og gode forhold på arbeidsplassene. Dette arbeid skal bygges videre ut og det er av stor betydning at Landslaget er representert i det "Edruehetsutvalg" som er oppnevnt av LO. Landslaget kommer nå til i større utstrekning å opprette faglige utvalg i de større byer og industristrøk, hvor vi har aktive avdelinger. Derved kan vi kontakte et større antall arbeidsplasser i året. I løpet av året som gikk, har vi sendt ut 3 småskrifter, en av Landslagets formann Martin Tranmæl, en av sosialminister Gudmund Harlem og Fagkongressens vedtak i edruehetsarbeidet i 1957.

LANDSORGANISASJONENS KOMITE FOR PRODUKSJONSØKING

Kursvirksomheten etter TWI-systemet er fortsatt i 1957 med 6 faste instruktører. Disse er stilt til rådighet for de forskjellige samorganisasjoner og i 1957 er det blitt avholdt kurs i følgende distrikter:

Distrikt:	Antall deltakere:	Antall grupper:
Oslo-Akershus	746	77
Østfold	105	10
Vestfold	98	10
Buskerud	102	11
Telemark	224	26
Sørlandet	161	20
Rogaland	89	12
Bergen-fylkene	268	29
Møre-Romsdal	142	16
Oppland	49	3

Distrikt:	Antall deltakere:	Antall grupper:
Hedmark	0	0
Trøndelag	143	15
Nordland	112	10

Tilsammen	2 239	239
-----------	-------	-----

Deltakerne kommer fra alle forbund og følgende oppstilling viser antall deltakere fra de respektive forbund i 1957:

Forbund:	Antall deltakere:
Jern- og Metallarbeiderforbundet	928
Kjemisk Industriarbeiderforbund	326
Tekstilarbeiderforbundet	90
Bygningsindustriarbeiderforbund	53
Bekledningsarbeiderforbundet	88
Papirindustriarbeiderforbundet	54
Handel og Kontor	158
NFATF	74
Arbeidsmandsforbundet	14
Transportarbeiderforbundet	13
Kommuneforbundet	58
Støperiarbeiderforbundet	52
Skotøyarbeiderforbundet	5
Nærings- og Nydelsesmiddelarbeiderforbundet	31
Jernbaneforbundet	6
Skinn- og lærarbeiderforbundet	2
Skog- og Landarbeiderforbundet	3
Tjenestemannslaget	1
Telegraf- og Telefonforbundet	15
Elektrikerforbundet	23
Tobakkarbeiderforbundet	50
Treindustriarbeiderforbundet	52
Sjømannsforbundet	2
Bokbinder- og Kart. arbeiderforbundet	7
Litograf- og Kjemigrafforbundet	3
Murerforbundet	1
Typografforbundet	47
Postforbundet	1
Baker- og Konditorforbundet	7

Som tidligere er det 6 forskjellige emner som gjennomgås og antall grupper og deltakere i disse er følgende:

	Antall deltakere:	Antall grupper:
Samarbeidsforhold	594	54
Arbeidsinstruksjon	350	36
Arbeidsmetoder	242	27
Produksjonsutvalgsarbeid	362	39
Bedriftsregnskap	291	33
Diskusjonsledelse	400	50
	2 239	239

Kurs i vernearbeid.

Den nye arbeidervernloven inneholder bestemmelser om verneombud og verneutvalg. Ved alle bedrifter med mer enn 20 arbeidere skal det velges verneombud, som skal ha vernearbeid som arbeidsområde.

For å gi de som ble valgt som verneombud en innføring i sin nye virksomhet, fikk komiteen i samarbeid med Vern og Velferd trenet instruktørene i å lede kurs om dette emnet også ved siden av TWI-kursene.

Dette kurs er på 10 timer og holdes i likhet med de øvrige kurs over 5 dager.

I løpet av året er det blitt avviklet 195 vernekurs med i alt 2 268 deltakere.

I de kurs som komiteen avholder har det således i 1957 deltatt i alt 4 507 deltakere som representerer 725 forskjellige bedrifter.

Finansieringen av kursvirksomheten i 1957 er i sin helhet dekket av midler fra Norsk Produktivitetsinstitutt.

Komiteen har i 1957 bestått av: Alf Andersen, Kaare Pehrson, Karsten Torkildsen, Josef Larsson, Olav Bruvik, Erling Frogner, Ingeniør Egil Ahlsen har tiltrådt komiteen.

ARBEIDERBEVEGELSENS ARKIV

Arkivets styre har bestått av: Henrik Hjartøy (formann), Hans Hegg, Frank Hansen og Harald Bråthen fra LO, samt Edvard Bull, Olaf Wang Johnsen og Aksel Zachariassen fra DNA.

Arbeidet med ordningen og katalogiseringen av eldre og nytt tilsendt stoff har fortsatt etter de tidligere retningslinjer. Utenom den vanlige tilvekst fra organisasjonene og andre forbindelser, er i år mottatt større bokgaver fra forlagene: Tiden, Fram og NKL. Nyere eller eldre trykksaker er dessuten mottatt fra: Amerikanske arbeiderattasje, Arbeiderbladet, Arbeidernes Opplysningsforbund, Bærum fagl. utvalg, Folkets Hus (Oslo), OEEC, Riksarkitekten, Sambandet Norge-Folkedemokratiene, Sosialdepartementet, Spareskillingsbanken (Oslo), og Universitetsbiblioteket i Oslo. Følgende privatpersoner har sendt oss trykksaker eller fotos: Reidar Aamo, Randolph Arnesen, Johan Bjørnsen, Edv. Bull, Alf Fredriksen (Sarpsborg), A. B. Nagel-Alne, Gunnar Nielsen, Per Sogstad og P. M. Ølberg.

Bytteforbindelsen med arbeiderarkivene i de øvrige nordiske land har vært opprettholdt. To sendinger er sendt til Stockholm og en til København og Helsingfors. Arkivet har også sendt skrifter fra sin dublettsamling til LO skolens bibliotek, U. B. i Oslo og Norsk arbeidsmannsforbund. Bibliografien over jubileumsskriftene er rekvirert fra to danske og tre norske bibliotek (arkiv).

En større samling av politiske karikaturer fra "Hvepsen" og "Arbeiderungdommen" er klassifisert og ordnet som vårt øvrige billedstoff. Hitler, Mussolini og Quisling var her godt representert.

Av eldre jubileumsskrifter fra fagforeninger har vi i år fått oppsporet og tilsendt 17 stykker. Tallet for de faglige jub. skrifterne er nå steget til 740 titler.

Registret over organisasjonenes stiftelsesdatum er i år økt med 3 forbunds avdelinger (Kjøttindustri, sjømann og telefon). Papirindustri er supplert med årene 1939-57, Næring og Treindustri med årene 1952-1957. Av AUFs lag er nå 235 med i registret. Melding om fremtidige jubileer blir nå sendt til alle organisasjoner

som er 50 år eller mer. Planen er at en slik melding skal bli sendt til alle organisasjoner som fyller år, med en oppfordring om i tide å forberede en eventuell jubileumsberetning.

I årets løp er 245 bind sendt til innbinding. For LO-skolens bibliotek er 26 bind blitt klassifisert og 120 katalogkort skrevet. Antall hjemlån fra arkivet er nøyaktig som i fjor, med en liten forskyvning til fordel for fotosamlingen. En gledelig tilvekst til fotosamlingen var de 30 fotografier av Marcus Thrane og hans slekt som ble skaffet til arkivet ved AOFs hjelp.

På forespørsel er det sendt skriftlige opplysninger til en rekke fag- og partiforeninger samt ungdomslag, som selv har mistet sitt arkivstoff, med de viktigste data i organisasjonens historie.

Arkivets personale var inntil 1. desember: Aage Henriksen og Øivind Berntsen, da Henriksen fratrådte sin stilling i arkivet. Arne Onnheim har arbeidet som ekstrahjelp 3-4 timer i uka, det meste av året.

Årets tilvekst av historiske fremstillinger vedrørende norsk arbeiderbevegelse, er følgende:

Alfred Skar: Fagbevegelsen; en av demokratiets hjørnesteiner. Utg. av AOF. 1957. 33 s. (Småskrifter i fagforeningskunnskap (Ny serie), 1.

Norsk kjøttindustriarbeiderforbund 9. juni 1907 - 9. juni 1957. Utarb. av Johan Pedersen. 1957. 363 s.

Fra 18 fagforeninger er mottatt disses jubileumsskrifter. Vi nevner her 2 av de fyldigste: Oslo bryggearbeideres forening gjennom 75 år, 1882-1957. Ved Aksel Amundsen. 1957. 424 s. Murernes union (Oslo) gjennom 75 år, 4. november 1882 - 4. november 1957. Red. av Johan Pedersen. 1957. 207 s.

Ennvidere er mottatt:

Per Martin Ølberg: Samlingsbestrebelsene i norsk arbeiderbevegelse fra november 1923 til januar 1927. 1957. 165 bl.

(Magistergrads-avhandling i manus:)

Horten arbeiderparti gjennom 50 år, 1907 - 1957. Red.kom. Borghild Engebretsen, Theodor Thoresen, Bjarne Christiansen, Sverre Kristiansen, Kolbjørn Larsen. 1957. 61. bl. (Stensiltrykk).

Kristiansands arbeiderparti 1906 - 1956. Oversikt utarb. av Rostad Woxeng. (1957?) 37 bl. (Stensiltrykk).

Hans Amundsen: En av pionerne: A. E. Gundersen. 1957. 24 s.

Gunnar Ousland, 1877 - 1957. (festskrift). Red.: Aksel Zachariassen. Illus. av Per Sogstad. AOF. 1957. 48 s.

Av kooperative skrifter nevner vi:

Anders Hedberg: Samkp i Norden, konsumentkooperationen i fem lnder. (Utg. av) NKL. Sthm. 1956. 287 s.

Reidar Sulutvedt: For bedre kr, forholdet mellom fagorganisasjonen og kooperasjonen gjennom tidene. NKL 1956. 29 s.

(Randolf Arnesen): Fra Arnesens penn, et utvalg av artikler og petiter i tiden 1921 - 1957. (Utvalget ved Liv Ovesen). 1957. 276 s.

ARBEIDERBLADET

Opplag.

Det trykte gjennomsnittsoplag i 1957 var 79 882 pr. dag mot 80 430 i 1956.

I forbindelse med Stortingsvalget, er det i tillegg til det vanlige opplag trykt og distribuert 527 018 eksemplarer til valgabonnen-ter. I forhold til 1956 er det en stigning i Arbeiderbladets netto-opplag p gjennomsnittlig 1 500 eksemplarer pr. dag.

Stoff- og annonsemengde.

Det totale sidetall i 1957 var 5 266 mot 5 114 i 1956. Sidetallet for 1957 fordeler seg med 3 461 sider stoff og 1 805 sider annonser.

En rgang av Arbeiderbladet for 1957 veier 31,8 kg.

Den samlede Oslo-pressen hadde en framgang i annonsemengde i forhold til 1956 p 2,8 %. Arbeiderbladets framgang var 5,1 %.

Personalet.

Ved utgangen av 1957 var det ansatt i alt 169, som fordeler seg med 75 i redaksjonen, 77 i forretningsavdelingen og 17 i pakkeriet.

Disponent Johan Ona sluttet i Arbeiderbladet 31. juli 1957. Fra 1. august s. . ble Roar Adler konstituert som disponent.

Arbeiderbladets administrasjonsutvalg.

Dette består av: Einar Gerhardsen, formann, og som medlemmer: Olav Larssen, Ivar Opsahl og Roar Adler.

ARBEIDERNES PRESSEKONTOR

Virksomheten ved Arbeidernes Pressekontor var i 1957 preget av valgkampen og av den fortsatte tekniske utbygging. I løpet av året ble det ført en lang rekke forhandlinger med det amerikanske telegrambyrået Associated Press og i november ble det sluttet en et års kontrakt med byrået.

Den daglige virksomhet ved kontoret er blitt stadig mer intens og mengden av stoff har vært stadig stigende.

Valgkampen.

Per Ølberg ble tilsatt ved kontoret for å være behjelpelig med å samle materiale til bruk under valgkampen. Valgstoffet til avisene besto i vesentlig grad av korte reportasjemessige artikler illustrert med tegninger eller fotos. En fotokonkurranse "Norge i vekst" samlet stor deltakelse av Arbeiderpressens fotografer.

Det ble under valgkampen sendt ut ca. 100 matriser til hver enkelt avis, - tilsammen nesten 4000 matriser.

Stort sett ble valgstoffet denne gangen benyttet på en meget effektiv måte, etter vårt inntrykk bedre enn tidligere.

Den tekniske utbygging.

I løpet av året har det lyktes å utvide fjernskrivernettet til å omfatte 17 aviser, det er praktisk talt alle våre dagsaviser, unntatt avisene i Østfold og Vestfold. Dessuten er våre to Finnmarksaviser blitt med. Overgangen til automatsentral i Oslo og det økede antall aviser som skal betjenes med telex har ført til en betydelig utvidelse av APs telexanlegg. Arbeiderpressen er idag den pressegruppe som har det beste tekniske utstyr.

Kontrakten med Ass. Press.

Etter at spørsmålet om et samarbeide med Associated Press hadde vært drøftet på redaktør- og disponentkonferansen i Stavanger ble det tatt opp forhandlinger med byrået. Fra 1. september begynte prøvesendingen til to aviser, Telemark Arbeiderblad og Nordlands Framtid. Prøvedriften ble etter hvert utvidet slik at alle telexavisene ble koplet inn i løpet av desember. Stoffet ble overført på direkte linje fra Ass. Press til APs kontor, reperforert og sendt videre til hver enkelt avis. I løpet av prøvedriften ble det innhentet uttalelser fra avisenes redaktører, og tilbud om kontrakt ble sendt avisene. På grunnlag av svarene ble kontrakt undertegnet for 1958.

Kontrakten gir enerett på stoffet for våre telexaviser og rett til å bruke det stoff som passer til telefonavisene. Byrået har skaffet mye verdifullt stoff, og de uttalelser som hittil foreligger tyder på at avisene er svært fornøyd med avtalen.

Etter APs oppfatning er dette samarbeidet en betydelig landevinning for arbeiderpressen.

Den vanlige virksomhet

har øket i intensitet. Det kommer stadig flere spesialoppdrag fra avisene. Dette arbeide er meget tidskrevende, men vi har inntrykk av at avisene setter særlig stor pris på denne del av virksomheten.

Billedstoff, underholdningsstoff og kulturstoff har vært sendt omtrent i samme omfang som i fjor. Sendingen av sportsstoff har øket betydelig, det gjelder særlig stoff av lokal interesse.

Det politiske stoff.

Ved siden av den vanlige kommentarvirksomhet har en søkt gjennom fortrolige meldinger å holde redaktørene orientert om spesielle politiske spørsmål. Bjørn Høyem-Johansen er fortsatt stortingsmedarbeider og Knut Ribbu faglig medarbeider. Dagfin Juel skriver hver uke om økonomiske og Tim Greve om utenrikspolitiske spørsmål.

Korrespondentvirksomheten.

er blitt betydelig bedre i løpet av det siste året, men ennå er ikke arbeidet kommet i den faste form som vi ønsker det skal være.

Personalet.

To av våre yngre medarbeidere, Hans Kristoffersen og Oddvar Hegge, er blitt tilsatt i henholdsvis Dagningen og Telemark Arbeiderblad. Jon Ånerud, som har arbeidet på kveldsvakta samtidig som han gikk på Journalistakademiet, er tilsatt i Fremover. En av våre tidligere medarbeidere på kveldsvakta, Hans Andreas Ihlebæk, som i de siste årene har fullført statsvitenskapelige studier, er tilsatt i Rana Blad.

Partipressen er ved disse ansettelse blitt tilført ung velkvalifisert arbeidskraft som kjenner arbeidsmetoden og rytmen i AP. Vi tror det er av betydning både for avisene og for AP. Fra 1. januar er det tilsatt to nye medarbeidere som erstatning for de som er sluttet, Egil Eggen som tidligere har vært tilsatt i AP og de siste årene har arbeidet i NTB, og Per Martin Ølberg som i sin studietid arbeidet på kveldsvakta og ved de to siste valg har vært engasjert ved kontoret for å være behjelpelig med valgstoffet. Ølberg tok i vår magistergrad i statsvitenskap med arbeider-samlingen i 1927 som oppgave.

Etter anmodning fra bladstyret reiste Karl Pape i august til Moss for å være behjelpelig med opplegget til den nye avisen, Moss og Follo Blad. Forutsetningen var at han skulle være der en måneds tid, men han ble der hele året ut. Fra januar 1958 ble han konstituert som midlertidig redaktør, inntil den nye redaktør kan tiltre.

A-PRESSEN

Økonomien.

Også i 1957 hadde A-pressen, i likhet med norsk presse forøvrig, en vesentlig øking i sine utgifter. Men heldigvis har inntektene steget noenlunde tilsvarende, takket være først og fremst den regulering av prisene som det har vært nødvendig å foreta.

Opplaget.

Avisenes opplag økte også i 1957 slik at det gjennomsnittlig for hele året var 377 991. I 4. kvartal 1957 var det i alt 382 208. Dette var det høyeste opplagstall som A-pressen noensinne har hatt. Mens enkelte aviser har en gledelig vekst i opplaget er det andre som har en mindre tilfredsstillende utvikling i forhold til sine stedlige konkurrenter.

Teknisk utstyr.

Glåmdalen, Kongsvinger, har i 1957 skiftet ut sin 8-sidige stereotypirotasjon med en brukt, men god 32 sidig stereotypirotasjon med fargetrykk.

Sogn Folkeblad, Høyanger, som tidligere ble trykt på en hurtigpresse som bare trykte 2 sider ad gangen, har i 1957 gått over til å bli trykt på en 8-sidig Duplex flattrykksrotasjon. Mens den tidligere leide et trykkeri er den nå blitt skaffet sitt eget moderne trykkeri i sitt nybygg.

Tidens Krav, Kristiansund N. har kjøpt en brukt 16-sidig stereotypirotasjon. Denne vil imidlertid først bli tatt i bruk når den kanskje i løpet av 1959 kan flytte inn i nye lokaler i det nye Folkets Hus.

Halden Arbeiderblad har overtatt Telemark Arbeiderblads 16-sidige stereotypirotasjon som skal monteres i avisens nybygg som er påbegynt.

Sarpsborg Arbeiderblad har kjøpt en brukt 32-sidig stereotypirotasjon med fargetrykk og som skal monteres og tas i bruk i løpet av 1958.

Våre aviser er selvsagt også tilført annet trykkeriutstyr av forskjellig slag, men i likhet med tidligere nevner vi bare de utskiftninger som er foretatt av selve avispressene.

Det er ytterligere 5 aviser som i 1957 har fått klisjemaskiner.

Avisbygg

Sogn Folkeblad, Høyanger, har i 1957 kunnet flytte inn i eget avisbygg.

Nordlys, Tromsø og Glåmdalen, Kongsvinger, har foretatt omfattende moderniseringer og utvidelser av sine avisbygg.

Også Telemark Arbeiderblad, Skien og Sarpsborg Arbeiderblad har i 1957 foretatt moderniseringer av sine lokaler.

Halden Arbeiderblad har påbegynt reisingen av eget avisbygg.

Sammenslåing av aviser.

Fra 1. september 1957 ble avisene Moss Arbeiderblad og Follo, Ski, sluttet sammen til et felles selskap og en felles avis under navn av Moss og Follo Blad med Moss som utgiver- og trykkersted.

Tariffavtaler.

Med Arbeiderbevegelsens Tarifforening som tariffpart er det ført forhandlinger og foretatt revisjon av hovedavtalen for våre aviser med Handel- og Kontor.

Arbeiderpressens Annonsekontor.

Arbeiderpressens Annonsekontor har også i 1957 drevet et utstrakt opplysningsarbeid overfor reklamebyråer og riksannonsører for å få disse til å forstå betydningen av annonsering i A-pressen.

Avisenes navn og antall, deres redaktører og disponenter pr. 31. desember 1957.

Nedenstående oppgave viser samtlige våre aviser og deres utgiversted, og navnene på avisenes redaktører og disponenter ved utgangen av 1957.

Av oppstillingen går det fram at vi ved årsskiftet har 41 aviser mot i fjor 42, i 1955 var det 43 og det største antall ved noe årsskifte hadde vi i 1954; nemlig 45 aviser. Moss Arbeiderblad og Follo, Skj, ble fra 1. september 1957 sluttet sammen under navn Moss og Follo Blad.

Av våre 41 aviser er det 28 som kommer ut alle hverdager, 1 som kommer ut 4 ganger ukentlig, 9 aviser 3 ganger ukentlig og 3 aviser 2 ganger ukentlig.

Vestfinnmark Arbeiderblad gikk over fra 3 til 4 ganger ukentlig fra 28. mars 1957.

Avisens navn: Utgiversted: Redaktør:		Disponent:	
<u>Alle hverdager:</u>			
Arbeiderbl.	Oslo	Olav Larssen	Roar Adler
Arbeider- Avisa	Trondheim	Ole Øisang	John Aae
Bergens Arbeiderbl.	Bergen	Torstein Selvik Jørgen Hustad	Peter Myklebust
Dagningen	Lillehammer	Joh. Johansen	Knut Grythe
Demokraten	Fredrikstad	Erling B. Kvaale	John Johannesen
Fremover	Narvik	Sandrup Nilsen	Arve Barli
Fremtiden	Drammen	Jon Vraa	Knut A. Næss
Glåmdalen	Kongsvinger	Halvor Steffensen	Øivind Løchen
Halden Arb. bl.	Halden	Paul Hovding	Arnold S. Olsen
Hamar Ar. bl.	Hamar	E. O. Solbakken	Einar Emilsen
Horten Ar. bl.	Horten	Th. E. Thoresen	Th. E. Thoresen
Moss og Fol- lo Blad	Moss	Pedro Edvardsen	Einar Solstad
Nordlands Framtid	Bodø	L. O. M. Braseth	Andreas Erikstad
Nordlys	Tromsø	Ingvald Jaklin Andr. Asbjørnsen	Petter Hansen
Nybrott	Larvik	Ingj. Nordstad	Alf Nagel
Oppland A. bl.	Gjøvik	Sig. Solheim	Aslak Slette
Rana Blad	Mo i Rana	Ole Moe	Eilif Granhaug
Rjukan Ar. bl.	Rjukan	Halvor Røysland	Konrad Anderson
Rogalands Avis	Stavanger	Peder Næsheim Harald Riis (Trond Hegna perm.)	Brynjulf Haaland
Romsdal Folke- blad	Molde	Kolbjørn Eide	Gunnar Toft

<u>Avisens navn:</u>	<u>Utgiversted:</u>	<u>Redaktør:</u>	<u>Disponent:</u>
<u>Alle hverdager:</u>			
Sarpsborg A. bl.	Sarpsborg	Nils Hønsvald Bjarne Nygård	Asbjørn Kristian- sen
Sunnmøre Arb. avis	Ålesund	Simen Hangaard	Harald Osnes
Sørlandet	Kr. sand S.	Odd Lien	Egil Alstad
Telemark A. bl.	Skien	Knut Kvigne	Wærn Halvorsen
Tiden	Arendal	Ths. Tromme- stad	Aage Johansen
Tidens Krav	Kr. sund N.	Alf Salvesen	Hjalmar Dønheim
Vestfold A. bl.	Tønsberg	Håkon Hoff	Jan Brambanl
Vestfold Frem- tid	Sandefjord	Ivar Tollnes	Karsten Johansen

4 ganger ukentlig:

Vestfinnmark Arbeiderblad	Hammer- fest	Halvor Brox	Aksel Olsen
------------------------------	-----------------	-------------	-------------

3 ganger ukentlig:

Akershus A. bl.	Lillestrøm	Oskar Gystad	Thorleif Berntsen
Arbeidets Rett	Røros	Aksel Meland	Olav Solli
Finnmarken	Vadsø	Sverre Nilsen	Kåre Hanssen
Firdaposten	Florø	Odd Brandsøy	Odd Brandsøy
Folkets Røste	Askim	Martin Aune	Alf Lien
Helgeland A. bl.	Mosjøen	Einar Jensen	Torfinn Skogås
Namdal A. bl.	Namsos	Sigurd Krekling	Gustav Sve
Romerikes Blad	Jessheim	Oskar Gystad	Thorleif Berntsen
Sogn Folkeblad	Høyanger	Per Dingsøy	Per Dingsøy

2 ganger ukentlig:

Aura Avis	Sunnalsøra	Einar Sæter	Einar Sæter
Hardanger Fol- keblad	Odda	Lars Odland	Lars Odland
Risør	Risør	Kjell Røstad	Kjell Røstad

Styrene.

Norsk Arbeiderpresse A/S hadde fram til 1. august 1957 dette styre:

Styremedlemmer:	Personlige varamenn:	Aksjegruppe:
Konrad Nordahl	P. Mentsen	Serie A
Emil Torkildsen	Kaare Pehrson	" A
Josef Larsson	Karl Furuskjegg	" A
Johan Ona	Olav Larssen	" B
Ivar Opsahl	Frank Andersen	" B
E. O. Solbakken	Nils Hønsvald	" B
Knut A. Næss	Einar Emilsen	" C

Fra 1. august, da Johan Ona igjen ble disponent i selskapet, ble hans varamann, Olav Larssen, fast medlem i styret.

Arbeiderpressens Samvirke A/L har ved utgangen av 1957 dette styret:

Medlemmer:	Personlige varamenn:
Knut A. Næss, Fremtiden, form.	Einar Emilsen, Hamar Arb. bl.
Ivar Opsahl, DNA, nestform.	Frank Andersen, DNA
Olav Larssen, Arbeiderbladet	Rolf Gerhardsen, Arbeiderbladet
Johan Ona, Arbeiderbladet	Roar Adler, Arbeiderbladet
Bjarne Nygård, Sarpsborg A. bl.	Ingjald Nordstad, Nybrott
Peder Næsheim, Rogalands Avis	Halvor Steffensen, Glåmdalen
Ole Øisang, Arbeider-Avisa	Per Dingsøy, Sogn Folkeblad
Petter Hansen, Nordlys	Aslak Slette, Oppland Arb. blad
Gunnar Toft, Romsdals Folkebl.	Andreas Erikstad, Nordlands Framtid
Per Haraldsson, APF	Paul Engstad, APF
Josef Larsson, Norsk Arb. pres- se A/S	Kaare Pehrson, Norsk Arb. pres- se A/S

Fra 1. august, da Johan Ona igjen ble disponent i selskapet, rykket hans varamann, Roar Adler, opp som fast medlem av styre og forretningsutvalget.

Administrasjonen.

Inntil 1. august 1957 var Rutner Rønnestad disponent i Norsk Arbeiderpresse A/S og Arbeiderpressens Samvirke A/L. Fra samme dato ble Johan Ona igjen disponent i disse to selskapene etter at hans permisjon som disponent i Arbeiderbladet var utløpt.

Redaktør for Arbeidernes Pressekontor har vært Olav Brunvand og reklamesjef for Arbeiderpressens Annonsekontor har vært Rudolf Lindquist.

INNHOLDSFORTEGNELSE

Innledning	side	3
Sentralstyret	"	5
Partikontoret	"	5
Landsstyret	"	6
Landsstyrets møter	"	8
Komiteer og utvalg	"	8
Samarbeidskomiteen	"	12
Landsmøtet	"	12
Stortingsvalget	"	16
Fellesmøter	"	41
Nordisk samarbeid	"	41
Internasjonalt samarbeid	"	42
Kommunalt arbeid	"	42
Faglig politisk arbeid	"	44
Funksjonærene og yrker med høyere utdannelse	"	44
Organisasjonsarbeid	"	50
Kassererkonferanser	"	50
Tillitsmannen	"	50
Sekretærkonferanser	"	51
Sekretærene	"	51
Partiets 70 år	"	52
Sosialiseringskomiteens innstilling	"	53
Conrad Mohrs og Chr. Holtermann Knudsens stipend	"	53
Representasjon på distriktpartiernes årsmøter	"	53
Medlemsoversikt	"	54
1. mai	"	56
Storting og Regjering	"	72
Kvinnesekretariatet	"	86
Arbeidernes Ungdomsfylking	"	98
Framfylkingen	"	116
Arbeidernes Opplysningsforbund	"	118
Arbeidernes Avholdslandslag	"	121
Landsorganisasjonens komite for produksjonsøking ..	"	122
Arbeiderbevegelsens arkiv	"	125
Arbeiderbladet	"	127
Arbeidernes pressekontor	"	128
A-pressen	"	131

