

DAGSORDEN
FOR
REPRESENTANTSKAPSMØTET

16 DESEMBER 1926

1. Beretning og regnskap for 1925.
 2. De internasjonale forbindelser.
 3. Landarbeidernes organisasjon.
 4. Justisfondet.
 5. Optagelse av Norsk Elektrikker- og Kraftstasjonsforbund.
-

De internasjonale forbindelser.

Stockholms-konferansen.

Den skandinavisk-baltiske fagkonferanse åpnedes mandag 6 desember i Folkets Hus, Stockholm med en kort velkomsttale av den svenske landsorganisasjons formann, Arvid Thorberg.

Til stede var 44 representanter fra Danmark, Estland, Finland, Lettland, Lithauen, Norge og Sverige. Fra den faglige internasjonale Central møtte Oudegeest.

Til dirigent valgtes enstemmig Thorberg. Til sekretær Edv. Johansson. Forhandlingene førtes på de skandinaviske og det tyske sprog.

Dagsordenen blev referert. Herunder beklaget Pekkala, at Sovjet-Russlands fagorganisasjon ikke var innbudt. De fagforeninger i Estland, Lettland og Lithauen som står på enhetskomitéenes grunn, samt Dansk Arbejdsmandsforbund, burde ha vært innbudt til konferansen. Hertil blev svart at det var de betreffende baltiske lands landsorganisasjoner som var representert. Og i Danmark står 23 forbund utenfor De samvirkende Fagforbund.

Thorberg oplyste at konferansen i Stockholm i september hadde besluttet å innby de landsorganisasjoner som stod nevnt i fortegnelsen, uten at nogen anmerkning var gjort.

Følgende forslag til dagsorden blev godkjent:

1. Oversikt over fagforeningsbevegelsens stilling i de land som er representert på konferansen.
2. Foranstaltninger til støtte for fagforeningsbevegelsen i de respektive land.
3. Spørsmålet om ønskverdigheten og muligheten av å danne en skandinavisk-baltisk komité for å forberede en likeartet optreden i fremtiden, og

4. muligheten av å forbedre fagforeningspressen i de land som deltar i konferansen.

Den finske delegasjon fremsatte krav om at dagsordenen også skulde opta spørsmålet om kampen mot den hvite terror i de baltiske land, kampen mot fascismen og streikebryterorganisasjonene, og organiseringen av en verdenskongress med den oppgave å forsøke å forene alle lands faglige organisasjoner i en internasjonale. Disse spørsmål blev besluttet optatt i den utstrekning tiden tillot det.

Efter at dagsordenen var diskutert, hvorunder man særlig drøftet stillingen i de baltiske land, og hvad det var mulig å utrette for å bistå disse lands unge fagorganisasjoner, blev møtet avsluttet mandag kl. 6 em.

Den følgende dag, ved møtets begynnelse kl. 12 fm. fremsatte Thorberg på det svenske sekretariats vegne følgende forslag til uttalelse:

«Den skandinavisk-baltiske konferanse i Stockholm 6—7 desember 1926 har behandlet de faglige spørsmål og herunder drøftet hvad det er mulig å utrette for å bistå de unge faglige organisasjoner i de baltiske land i den vanskelige stilling som disse befinner sig i.

Konferansen beslutter å opfordre de skandinaviske faglige landsorganisasjoner til å treffe de nødvendige finansielle og andre foranstaltninger for å muliggjøre at yngre tillitsmenn innen fagorganisasjonen i de baltiske land kan tilbringe en viss tid i de skandinaviske land for å lære det teoretiske, taktiske og praktiske organisasjonsarbeide.

De baltiske lands centralorganisasjoner vil på sin side sørge for å sende folk som forstår ett av de skandinaviske sprog.

De skandinaviske sekretariater erklærer sig beredt til å betale omkostningene ved oppholdet.

Konferansen opfordrer forbundene og landsorganisasjonene til å sørge for gjensidig representasjon ved kongresser o. l. til styrkelse av det faglige samarbeide.

Videre erklærer konferansen, at der må tas skritt til å fremme det faglige informasjonsarbeide.»

Denne uttalelse blev enstemmig bifalt av konferansen.

På den finske delegasjons vegne foreslo Pekkala et tillegg til denne resolusjon, sålydende:

«Konferansen konstaterer at fagbevegelsen er splittet samt at denne splittelse er stor særlig i de baltiske land, hvilket i høi grad vanskeliggjør arbeidernes faglige kamp i nevnte land.

Derfor opfordrer konferansen å oprettholde og kjempe for fagbevegelsens enhet. Konferansen vender sig særskilt til de baltiske lands faglige organisasjoner med denne sin opfordring. Videre anser konferansen det å være nødvendig å danne en enhetlig faglig central i hvert land.»

Denne forslag fikk de finske representanters samt Volans stemme.

Videre fremsatte Thorberg følgende forslag:

«Den skandinavisk-baltiske konferanse i Stockholm 6—7 desember 1926 har inngående drøftet hvad det er mulig å utrette til fremme av det faglige samarbeide i den skandinaviske og baltiske land.

Konferansen beslutter å anmode de skandinaviske lands — Danmarks, Norges, Sveriges — faglige hovedorganisasjoner om hver å velge tre medlemmer til en skandinavisk faglig samarbeidskomité.

Denne komité trer i virksomhet når Arbeidernes faglige Landsorganisasjon i Norge har besluttet å bli med i den internasjonale faglige central i Amsterdam.

Konferansen beslutter videre å anmode de baltiske lands faglige hovedorganisasjoner om på samme grunnlag å velge en baltisk samarbeidskomité.

Komitéene som sammensettes av representanter fra de faglige hovedorganisasjoner, avholder regelmessige møter.

Når det er nødvendig, kan den ene komité ta initiativ til avholdelse av fellesmøte av begge komitéer for å behandle spørsmål av større betydning for de interesserte land.

Finlands faglige Centralorganisasjon kan efter tilslutning til den internasjonale faglige central tilslutte sig den komité som den ønsker, og derved bli med i det felles faglige samarbeide.»

Denne forslag blev bifalt av konferansen. På den norske delegasjons vegne fremla Halvard Olsen følgende erklæring som var vedtatt i sekretariatet med alle stemmer mot Volans:

«Under henvisning til siste kongressbeslutning angående det skandinaviske samarbeide vil den norske landsorganisasjons sekretariat erklære sig enig i, at der blir opprettet en skandinavisk samarbeidskomité og at derved etableres et fast organisatorisk samarbeide, og vil så snart som skje kan forelegge saken for de rette organisasjonsinstanser i Norge, for at den kan bringes i orden på grunnlag av siste fagkongress beslutning.»

Den finske delegasjon fremla følgende forslag:

«Konferansen beslutter å nedsette en komité til hvilken alle de i konferansen deltagende landsorganisasjoner uten betingelser får velge representanter i komitéen.

Komitéen plikter å tre i forbindelse med Sovjet-Russlands landsorganisasjon samt opfordre den til å velge representanter i komitéen.

Konferansen forplikter komitéen til også å vedta foranstaltninger så at i et hvert av de baltiske land dannes en enhetlig landsorganisasjon, så at alle faglig organiserte arbeidere blir representert i denne komité.»

Denne forslag fikk den finske delegasjons og Volans stemme.

Videre behandlet konferansen et av finnene fremlagt spørsmål om kamp mot den hvite terror i Østersjø-landene og mot fascist- og streikebryterorganisasjonene.

Finnene foreslo en lengere uttalelse, som konferansen imidlertid ikke fant å kunne godkjenne. De baltiske lands representanter fremholdt, at de ikke fant grunn til å vedta nogen uttalelse som foreslått. Volan stemte med den finske delegasjon.

Spørsmålet om en såkalt verdenskongress i den hensikt å fremme de internasjonale enhetsbestrebelse foranlediget en kort debatt, hvorunder det bl. a. blev fremholdt at dette spørsmål egentlig lå utenfor konferansens ramme, da den bare var sammenkalt i den hensikt å fremme et skandinavisk-baltisk samarbeide. Diskusjonen betraktedes derfor som svar på dette spørsmål.

Konferansen avsluttedes med korte taler av Oudegeest, Halvard Olsen, Thorberg m. fl.

*

Sekretariatet foreslår at representantskapet vedtar følgende

uttalelse:

Fagkongressen i 1925 vedtok enstemmig å opfordre sekretariatet til å arbeide for internasjonal faglig enhet ved å tre i organisatorisk forbindelse med den engelsk-russiske komité. Representantskapet kan konstatere at dette tross gjentatte forsøk fra den norske Landsorganisasjons side ikke er lykkedes.

Kongressen vedtok likeså enstemmig at opfordre sekretariatet til å arbeide for å skape et fast organisatorisk samarbeide mellom landsorganisasjonene i Sverige, Danmark, Finland og Norge.

Konferansen i Stockholm i desember 1926 har besluttet å oprette en skandinavisk faglig samarbeidskomité med tre medlemmer fra hvert land.

Denne komité trer først i virksomhet når Arbeidernes fagl. Landsorganisasjon i Norge har besluttet å bli med i den Internasjonale faglige Central i Amsterdam.

Representantskapet vedtar i anledning herav følgende

beslutning:

Da et organisatorisk skandinavisk samarbeide er av den største praktiske faglige betydning vil representantskapet under henvisning til kongressens beslutning i denne sak godkjenne sekretariatets stilling på Stockholmskonferansen.

Representantskapet henstiller til sekretariatet å la spørsmålet i forbindelse med det internasjonale organisasjonsforhold i nærmere utredet stand bli forelagt for representantskapet snarest mulig.

Representantskapet behandler saken, vedtar innstilling og utsender den til medlemmene til behandling.

Sekretariatets medlem *Hans Aas* foreslår at representantskapet vedtar følgende uttalelse i spørsmålet om de internasjonale forbindelser:

Landsorganisasjonens kongress av 1925 har enstemmig vedtatt følgende beslutning i dette spørsmål:

1. Ut fra den internasjonale arbeiderklassens stilling idag er det en bydende nødvendighet at verdens fagorganiserte arbeidere sammenseises i en faglig Internasjonale på klassekampens grunn. Kongressen hilser derfor med glede de bestrebelse som er fremme for å skape internasjonal faglig samling, bestrebelse som har fått uttrykk ved dannelsen av den engelsk-russiske komité. Kongressen uttaler sin uforbeholdne tilslutning til disse bestrebelse og erklærer aktivt å ville understøtte komitéens arbeide for enhet.
2. Landsorganisasjonen trer i organisasjonsmessig forbindelse med den engelsk-russiske enhetskomité. Såfremt en internasjonal konferanse eller kongress kommer i stand, skal Landsorganisasjonen la sig representere og virke for samling av alle lands fagorganisasjoner i en felles faglig Internasjonale.
3. Hvis en felles faglig Internasjonale kommer i stand, bemyndiges representantskapet til i tilfelle der hersker samstemmighet, å bringe medlemsskapet i orden. I fall det er en faktisk uenighet til stede, skal spørsmålet forelegges medlemmene til avgjørelse ved uravstemning.
4. Sekretariatet opfordres til å arbeide for å skape et fast organisatorisk samarbeide mellom landsorganisasjonene i Sverige, Danmark, Finland og Norge. —

Herav fremgår tydelig at kongressen har bundet Landsorganisasjonens instanser til *aktivt* å understøtte de faglige internasjonale enhetsbestrebelse som symboliseres i de engelsk-russiske komité.

På tross av dette klare pålegg har sekretariatets flertall på konferansen i Stockholm bundet sig til å fremme forslag som er et åpent brudd på kongressens enstemmige beslutning.

Sekretariatets flertall stemte nemlig på Stockholm-konferansen bl. a. for følgende beslutning:

«Konferansen beslutter å anmode de skandinaviske lands — Danmarks, Norges, Sveriges faglige hovedorganisasjoner om hver å velge tre medlemmer til en skandinavisk faglig samarbeidskomité.

Denne komité trer i virksomhet når Arbeidernes faglige Landsorganisasjons i Norge har besluttet å bli med i den Internasjonale faglige Central i Amsterdam.»

Ved denne votering har flertallet koblet spørsmålet om innmeldelse i Amsterdam sammen med spørsmålet om det skandinaviske samarbeide.

Hermed har flertallet ikke bare gjort brudd på kongressens beslutning i enhetsspørsmålet, men endog hindret en fortsatt utvikling av det skandinaviske samarbeide. Sekretariatets flertall har således helt og holdent gått over til Amsterdams linje, hvormed Oudegeest's oppgave på konferansen var løst. På tross av uravstemninger og kongressbeslutninger har sekretariatet billiget dette politiske voldtektsforsøk mot den norske fagorganisasjons medlemmer.

Vi er forvisset om at de svenske og danske fagorganiserte medlemmer ikke vil avbryte forbindelsen med de norske arbeidere fordi om disse ikke vil opgi sine faglige prinsipper. I kampsituasjoner vil sikkert våre klassefeller i de andre skandinaviske land herefter som hittil stå last og brast sammen med sine norske kamerater.

I de kamper som den norske fagorganisasjon nu går i møte, blir det ikke bare nødvendig å fortsette å utvikle det skandinaviske samarbeide, men også søke organisasjonsmessig forbindelse med den mektige russiske Landsorganisasjon. I de siste tiders store arbeidskonflikter har våre russiske kamerater vist at de både kan og vil hjelpe sine kjempe kamerater. Vi behøver bare å henvise til den enorme støtte som de russiske arbeidere ydet til den engelske grubestriek.

Representantskapet fatter derfor følgende

beslutning:

1. I henhold til kongressens beslutning i spørsmålet om de internasjonale forbindelser kan ikke forslaget fra den skandinavisk-baltiske konferanse tiltredes. Denne beslutning meddeles de faglige landsorganisasjoner i Sverige og Danmark. Samtidig henstilles til disse å være med på å la samarbeidskomitéen tre i virksomhet uten at dette gjøres avhengig av at den norske og den finske landsorganisasjon går inn i Amsterdam.
2. Sekretariatet pålegges å søke knyttet organisasjonsmessig forbindelse med den russiske Landsorganisasjon for derved ytterligere å styrke de internasjonale forbindelser.
3. Sekretariatet oppfordres til å søke samarbeide med den finske, russiske, engelske og andre faglige organisasjoner som i likhet med oss står på den engelsk-russiske komités grunn, for å fremme realiseringen av en internasjonal faglig verdenskongress.

Landarbeidernes organisasjon.

Den 25 februar 1912 blev Norsk Skog- og Jordbruksarbeiderforbund stiftet i tilslutning til Arbeidernes faglige Landsorganisasjon. Forbundets konstituerende landsmøte holdtes i Elverum og der møtte 19 representanter fra 14 foreninger. Det første medlemstall som er rapportert til Landsorganisasjonen gjelder for april 1912 og utgjør 53 halvtbetalende medlemmer. Det var således en meget beskjeden begynnelse denne organisasjon hadde.

Det konstituerende landsmøte vedtok følgende manifest til skog- og jordbruksarbeiderne:

Skog- og jordbruksarbeidernes landsmøte, samlet i Elverum den 25 februar 1923, retter en kraftig opfordring til landets skogs- og jordbruksarbeidere om å slutte sig sammen for derved å fremme sine økonomiske og sociale interesser.

Landsmøtet har besluttet å danne et «Norsk Skog- og Jordbruksarbeiderforbund», som optar alle foreninger av skog- og jordbruksarbeidere for i tilslutning til Arbeidernes faglige Landsorganisasjon å arbeide for følgende formål:

- a) Å samle alle skog- og jordbruksarbeidere innen landets grenser til en faglig enhet, for at de i fellesskap på alle områder kan verge og fremme sine faglige og sociale interesser.
- b) Å søke å skaffe dem medbestemmelsesrett på de arbeidsvilkår, under hvilke de skal arbeide — spesielt arbeidslønnens forhøielse og arbeidstidens forkortelse, i det hele tatt arbeidsvilkårenes forbedring.
- c) Å avskaffe alt søndags-, over- og nattarbeide som ikke er absolutt nødvendig, og der hvor det må finne sted, søke å få det betalt med minst 50 pct. tillegg. I det hele søke å få gjennomført tariffmessige overenskomster mellom arbeider og arbeidsgiver.
- d) Ved utsendelse av agitatorer og på annen vis søke bibragt alle skogs- og jordbruksarbeidere forståelsen av organisasjonens nødvendighet og stiftelse av avdelinger på plasser, hvor sådanne ikke finnes.
- e) Å tilveiebringe og bearbeide statistiske opplysninger om organisasjons- og arbeidsforhold.

Der finnes i vårt land tusener og atter tusener av skog- og jordbruksarbeidere, og nødvendigheten av at disse i likhet med de øvrige arbeidere slutter sig sammen i en organisasjon på den faglige klassekamps grunn skulde synes innlysende.

De tilstedeværende representanter er etter inngående drøftelse enstemmig kommet til det resultat at et landsforbund omfattende alle skog- og jordbruksarbeidere er den organisasjonsform som tilfredsstillende de krav som må stilles til en tidsmessig organisasjon, og denne oppfatning er bygget på erfaringer fra den moderne fagorganisasjons virksomhet og fremgang.

I tillit til, at denne opfatning vil vinne sympati og tilslutning hos våre kamerater landet rundt, uttaler møtet forvisningen om at skog- og jordbruksarbeiderne nu vil samles i en kraftig organisasjon, som sammen med de øvrige organiserte arbeidere går frem i sluttet fylking under feltropet:

Arbeidere i alle land, forener eder!

De første år i forbundets virksomhet kan man ikke se nogen større utvikling. Medlemstallet var således ved utgangen av 1915 bare 225. I 1916 steg medlemstallet til 719. Den tilslutning som forbundet da hadde fått, gav håp om at det vilde lykkes å skape en virkelig landarbeiderorganisasjon. I 1917 blev medlemstallet praktisk talt fordoblet og ved utgangen av 1918 hadde forbundet et medlemstall på 2 706. Det samme medlemstall var det praktisk talt også ved utgangen av 1919. I 1920 gikk medlemstallet noget tilbake, men forbundet hadde dog ved utgangen av året 2222 medlemmer. I 1921 gikk medlemstallet voldsomt tilbake. Allerede i juni måned hadde forbundet mistet halvparten av sine medlemmer og ved årets utgang var medlemstallet bare 612.

Den økonomiske depresjon virket øiensynlig langt sterkere i landdistriktene enn i industricentrene. Det blev helt umulig for landarbeiderne å oprettholde rimelige arbeidsbetingelser. Årsaken hertil skyldes selvfølgelig også blandt annet de organisasjonsforhold landarbeiderne hadde. Selv i forbundets beste tid var organisasjonsprocenten overordentlig lav. Det var ganske sikkert ikke mer enn 10 pct. av landarbeiderne organisert i de distrikter forbundet hadde sin hovedsakelige virksomhet. Under høikonjunkturen lykkedes det allikevel å få gjenneført tildels bra forhold og det er uten tvil så at hvis landarbeiderne i den gode tid hadde forstått å skape sig en sterk fagorganisasjon, så vilde meget ha sett anderledes ut for disse arbeidere.

Tilbakegangen i forbundets medlemstall bevirket at Landsorganisasjonen inntok det standpunkt at forbundet ikke kunde oprettholdes. Man anså forbundet ute av stand til å ivareta de gruppers interesser som fremdeles var organisert. Dette gjaldt særlig fløtningsarbeiderne. Man mente da at fløtningsarbeiderne måtte organiseres i tilslutning til et forbund, hvis medlemmer var beskjeftiget i en industri som var en større avtager av tømmer. Dette standpunkt var også tildels diktert av det hensyn at en fløtnerstreik vilde medføre store vanskeligheter for så vel papirindustrien som sagbruksindustrien og at det derfor vilde være riktig å få alle arbeidere som var beskjeftiget i treforedlingen, sammensluttet i et forbund.

I sin innstilling til kongressen 1923 angående organisasjonens omlegning til industriforbund uttaler sekretariatet:

«For treindustriens vedkommende må det være tilstrekkelig at man også slår fast: en industriorganisasjon på samme arbeidsplass. Det kan da komme til å forme sig slik, at det blir en organisasjon for papirindustrien, en for sagbruksindustrien og en for den øvrige treindustri, møbelindustri, trevarefabrikker m. v. Sekretariatet mener at kravet — det absolutte krav — ikke bør stilles lenger. Men selvfølgelig har man intet å innvende mot — men mener tvert imot at det bør tilstrebes — at der ved forhandlinger mellom de nevnte organisasjoner og etter bestemmelse av organisasjonsutvalget, skapes et treindustriarbeiderforbund hvor samtlige disse grupper står sammen. Noget som straks må gjøres, at skogsarbeiderne og fløtningsarbeiderne overføres enten til Papirindustriarbeiderforbundet eller Sag-, Tomt- og Høvleriarbeiderforbundet, og er det en forutsetning at dette hurtigst mulig ordnes i samråd med organisasjonsutvalget.

For treindustriens vedkommende er det således sekretariatets opfatning at det bør overlates til organisasjonsutvalget sammen med de organisasjoner som nu omfattes av treindustrien, å treffe bestemmelse om området for hver enkelt industrisammenslutning. Det bør dog sterkt presiseres, at det beste vilde være om man derved kunde nå hen til et treindustriarbeiderforbund stort sett omfattende papirindustrien, sagbruksindustrien, trevarefabrikkene, møbelindustrien m. fl.»

Sekretariatets innstilling blev godkjent av kongressen i 1923.

For om mulig å få virkeliggjort de forutsetninger kongressen hadde med hensyn til organisasjonsformene for treforedlingsindustriens arbeidere vedtok sekretariatet i møte 3 september 1923 følgende beslutning:

1. Det henstilles til Papirindustriarbeiderforbundet og Sag-, Tomt- og Høvleriarbeiderforbundet snarest mulig å gå sammen til ett forbund.
2. Inntil så kan skje opprettes der et kartell mellom de to forbund, hvorved der etableres et fast samarbeide etter bestemte regler utarbeidet av de to forbund og godkjent av sekretariatet.
3. Samtlige skog- og fløtningsarbeidere organiseres i tilslutning til Papirindustriarbeiderforbundet. De foreninger av skog- og fløtningsarbeidere som er tilsluttet andre forbund, overgår snarest mulig til Papirindustriarbeiderforbundet.
4. Landarbeidere som måtte stå tilsluttet foreninger av skog- og fløtningsarbeidere, kan medfølge disse i tilslutning til Papirindustriarbeiderforbundet, likesom landarbeidere i sin almindelighet kan organiseres i tilslutning til Papirindustriarbeiderforbundet.

Som man ser forutsatte ikke sekretariatet at landarbeiderne skulde organiseres i Papirindustriarbeiderforbundet på den måte at dette var nogen endelig organisasjonsform for disse arbeidere. Man åpnet bare

adgang for de organiserte landarbeidere til fremdeles å bli stående i Landsorganisasjonen. Derimot gikk man ut fra at skog- og fløtningsarbeiderne skulde organiseres i tilslutning til Papirindustriarbeiderforbundet og at dette måtte ansees som den endelige ordning.

Kongressen i 1925 behandlet også skog- og fløtningsarbeidernes organisasjon og fastslo den samme ordning som sekretariatet hadde besluttet, men kongressen bemyndiget sekretariatet å utrede organisasjons- og agitasjonsarbeidet blandt landarbeiderne. Kongressens beslutning er sålydende:

Agitasjonen.

1. Skog- og fløtningsarbeiderne organiseres i tilslutning itl Norsk Papirindustriarbeiderforbund.
2. Sekretariatet bemyndiges til i samråd med de respektive forbund og samorganisasjoner å utrede den mest praktiske og økonomiske plan for agitasjonsarbeidet.
3. Sekretariatet pålegges å føre innseende med at så vel forbundene som samorganisasjonene driver et effektivt agitasjons- og opplysningsarbeide. Sekretariatet bemyndiges til å bevilge de nødvendige midler til agitasjonsarbeidet.
4. Spørsmålet om organisasjons- og agitasjonsarbeidet blandt landarbeiderne og fiskerne utredes av sekretariatet og foregges representantskapet hurtigst mulig til avgjørelse.
5. Kongressen bemyndiger sekretariatet til, uten å ansette fastlønnet sekretær, å drive agitasjon i Nord-Norge fortrinsvis ved for kortere eller lengere tid å anta folk som er kjent med forholdene i Nord-Norge. Planleggelsen foretas i forståelse med de interesserte forbund og samorganisasjonene.
6. Kongressen pålegger sekretariatet å drive agitasjon blandt kvinnene. Denne agitasjon bør fortrinsvis utføres av kvinner.

I henhold til kongressens beslutning har sekretariatet nedsatt en komité, bestående av Rich. Hansen, Gunnar Sethil og Elias Volan, med oppdrag å utrede landarbeidernes organisasjonsforhold. Komitéen tillater sig å fremkomme med følgende

innstilling:

De siste større arbeidskonflikter har gjort spørsmålet om landarbeidernes organisering særlig aktuelt. Under storlockouten 1924, sporveiskonflikten i Bergen og en rekke større og mindre konflikter har arbeidsgiverne forsøkt å hverve streikebrytere utover landdistriktene for ved hjelp av disse å holde driften igang. Dessverre har det også lykkedes til en viss grad å få erstattet de streikende arbeidere på denne måte. Årsaken til at et sådant forhold kan etableres, må i første rekke søkes i de elendige arbeidsforhold som for tiden hersker i de fleste land-

distrikter. Således kan anføres at der nu betales for tømmerhugst fra kr. 1.50 til kr. 2.00 pr. kubikkmeter. Denne pris vil neppe gi skogsarbeiderne større fortjeneste enn ca. kr. 3.00 pr. dag. Daglønnen for almindelig arbeidere på landsbygden varierer fra kr. 1.00 til kr. 3.00 pr. dag med kost. Uten kost betales der fra kr. 4.00 til kr. 6.00 pr. dag. I en bygd som Løten betales det fra kr. 2.00 til kr. 2.50 pr. dag, hertil kommer fri kost. Under sådanne forhold er det forståelig at arbeiderne på landsbygden kan fristes til å ta blokert arbeide i byene og i industri-centrene. Det er også mange tegn som tyder på at arbeidsgiverne driver en systematisk agitasjon blandt landarbeiderbefolkningen mot industriens arbeidere.

Under denne agitasjon blir det fremholdt at hovedårsaken til skog- og landarbeidernes dårlige arbeidsforhold skyldes industriarbeidernes gode arbeidsforhold. Det fremholdes at så lenge industrien skal betale de nuværende lønninger og oprettholde de øvrige arbeidsvilkår er det ikke mulig å forbedre landarbeidernes vilkår, hvis industrien overhodet skal fortsette. Hele den organiserte arbeiderklasse må nu gjøres interessert i å få stanset virkningene av borgerskapets agitasjon på dette område. Hvis dette ikke gjøres står man i fare for at der skapes et motsetningsforhold mellom industriarbeiderne og landarbeiderbefolkningen som kan få de mest alvorlige følger for hele arbeiderklassen.

Landsarbeiderbefolkningen må bringes til å forstå at hovedårsaken til deres dårlige stilling i første rekke skyldes at de står uten organisasjonsmessig beskyttelse, og at veien til en bedring av forholdene går gjennom et systematisk organisasjonsarbeide, at landarbeiderne og industriens arbeidere har felles økonomiske interesser, og at det er nødvendig at der knyttes en solidarisk klassemessig forbindelse mellom disse to hovedgrupper av proletariatet, hvis det overhodet skal lykkes å nå frem til den frigjørelse som er hele arbeiderbevegelsens mål.

Slik som arbeidsforholdene ligger an på landsbygden er det vel ikke mulig å få landarbeiderne organisert i tilslutning til et av de bestående forbund.

De forbund som idag er tilsluttet Landsorganisasjonen, er i sin oppbygning basert på tilgang fra håndverks- og industriarbeidere, hvorfor de neppe uten videre kan passe for en tilslutning av skog- og landarbeidere. Dertil er der ennu for stor forskjell mellom lønns- og arbeidsforholdene i industrien og landbruket. Det synes også som at landarbeiderne selv har den opfatning at de må organsieres i en selvstendig organisasjon. Spørsmålet blir da hvilket omfang en sådan

landarbeiderorganisasjon skal ha. Ved å drøfte disse spørsmål er komitéen kommet til det resultat at der bør dannes et landsomfattende landarbeiderforbund og at dette forbund omfatter alle arbeidere i landdistriktene forsåvidt de ikke er beskjeftiget ved en industriell bedrift som med rette må underlegges et av de forbund som tidligere er tilsluttet Landsorganisasjonen.

Et landarbeiderforbund med et sådant område vil komme til å måtte omfatte:

Skog- og fløtningsarbeidere.

Landarbeidere.

Veiarbeidere.

Arbeidere ved meierier, brennerier, mindre teglverker, mindre sagbruk og annen småindustri, hvor arbeidet er av absolutt sesongmessig karakter.

Komitéeen er opmerksom på at kongressen har besluttet skog- og fløtningsarbeiderne organisert i tilslutning til Papirindustriarbeiderforbundet. Hvis man skal gå bort fra denne beslutning kan det selvfølgelig ikke skje med mindre det opnåes enighet med Papirindustriarbeiderforbundet. Komitéen er imidlertid av den opfatning at det vil bli svært vanskelig å nå frem til et systematisk organisasjonsarbeide blandt landarbeiderne, hvis man skal oprettholde flere organisasjoner blandt de folk som arbeider på landsbygdene.

Det er for øvrig flere grupper av dem komitéen har tenkt sig skulde komme inn under landarbeiderforbundet, hvor det kan opstå tvil med hensyn til hvilket forbund de skal tilhøre. Mulige tvister om dette forhold må da med bindende virkning for alle parter avgjøres av Landsorganisasjonens sekretariat.

Komitéeen vil nevne som en løsning av de vanskeligheter som kan opstå med hensyn til fløtningsarbeidernes forhold til Papirindustriarbeiderforbundet, at de fløtere som er beskjeftiget ved de store tømmerlenser i nær tilknytning til industrien, fremdeles blir stående i Papirindustriarbeiderforbundet, mens fløterne for øvrig og skogarbeiderne organiseres i tilslutning til landarbeiderforbundet. Hvis det besluttes at et landarbeiderforbunds område fastsettes slik som her anført, blir det neste spørsmål hvordan forbundet rent organisatorisk skal oppbygges.

Det er nu stiftet to organisasjoner av landarbeidere, den ene med sete i Elverum (Elverum fagl. Herredsorganisasjon) og en annen med sete i Kongsvinger (Solør—Odal Landarbeiderforbund). Komitéen har hatt en konferanse med en representant fra styret i hver av disse

organisasjoner, nemlig M. Liengen, Elverum, og Johan Ødegaard, Kongsvinger.

De to her nevnte organisasjoner er organisert som distriktsorganisasjoner og består av en rekke foreninger. Således har forbundet i Kongsvinger ca. 30 foreninger med ca. 8 à 900 medlemmer. Organisasjonen i Elverum er noget mindre.

Begge organisasjoner har gått til å danne avdelinger omfattende en mindre krets i et herred. Eksempelvis skolekretsen. Organisasjonen i Elverum har bestemt at disse kretsforeninger skal sluttet sammen i en faglig herredsorganisasjon. Forbundet i Kongsvinger åpner også adgang til å danne bygde- eller sognesammenslutninger av foreningene, hvor forholdene gjør dette ønskelig eller påkrevet. Foreningene står direkte tilsluttet dette forbund, mens organisasjonen i Elverum forutsetter at herredsorganisasjonen går inn i en fylkessammenslutning eller en annen større enhet. Begge organisasjoner forutsetter at landarbeiderne foreløbig blir stående utenfor Landsorganisasjonen.

Med hensyn til kontingenten er forholdet noget forskjellig. Kongsvingerorganisasjonen bygger på månedskontingent. Denne er fastsatt til kr. 1.00, hvorav forbundet får halvdelen og foreningen halvdelen. Kontingenten kan av foreningen fastsettes til kr. 1.50 pr. måned. Organisasjonen i Elverum har 20 øre pr. medlem pr. uke til herredsorganisasjonen og minst 10 øre pr. uke til foreningen. Begge organisasjoner forutsetter at der under konflikter ikke skal utbetales nogen regulær understøttelse. Organisasjonen i Kongsvinger bygger for øvrig på det prinsipp at arbeidsvilkårene må søkes fastsatt på annen måte enn ved regulære streiker. Forbundet vil søke å få en viss standardpris anerkjent ved at organisasjonen fastsetter den minstepris som dens medlemmer skal forlange. Organisasjonen i Elverum bygger mere på at der må føres regulære lønnskonflikter, dog, som nevnt, uten regulær understøttelse.

Komitéeen er kommet til det resultat at et landarbeiderforbund må søkes organisert i tilslutning til Arbeidernes faglige Landsorganisasjon, af de lokale foreninger blir direkte tilsluttet forbundet, men at der av hensyn til samarbeidet, herredsvis og fylkesvis, må etableres et fast bindeledd mellem de enkelte avdelinger for vedkommende distrikt. Dette samarbeide må da praktisk etableres på samme måte som forholdet er ordnet i de forskjellige stedlige styrever i industriforbundene.

Det er sannsynlig at det vil falle lettest å ha månedskontingent i en landarbeiderorganisasjon. Befolkningen bør spredt og medlemmene vil meget ofte komme til å arbeide hver for sig. Det blir derfor tung-

vint å få orden i kontingentinnkasseringen. Antagelig må foreningenes styrer med en rimelig opdeling av foreningskretsen besørge innkasseringen. At denne vil bli lettere ved at det betales månedskontingent synes rimelig.

Med hensyn til den taktikk som skal følges under lønnsbevegelser, er det ikke godt å fastslå nogen absolutt linje. Det synes imidlertid klart at med de arbeidsforhold som for tiden hersker i landdistriktene, er det ikke mulig å bygge på regulære konflikter. Men den tilslutning som organisasjonen har og som den vil få i den første tid, er det sannsynlig at en streik kan bryte sammen. Dette så meget mer som den kontingent som kan fastsettes, blir for lav til at organisasjonen kan yde effektiv understøttelse.

Komitéen mener derfor at forbundet til å begynne med hovedsakelig må velge den taktikk som Solør—Odal Landarbeiderforbund i første rekke følger. Komitéen vil her peke på at forbundet ved forhandling med de arbeiderstyrte kommuner må søke å få fastsatt et rimelig lønnsnivå for kommunens forskjellige arbeider og at dette nivå på beste måte søkes gjennomført hos de private arbeidsgivere. Dette spørsmål kan få meget stor betydning i endel Hedmarksbygder, hvor adskillige kommuner har egne skoger, hvor der finnes almenninger som tildels beherskes helt av arbeidere og småbrukere og hvor der drives annen kommunal virksomhet. Men selvfølgelig vil organisasjonen komme i det forhold at konflikter blir uundgåelige. I de tilfelle må man da søke å innrette sig på beste måte. Ved at forbundet sluttes til Landsorganisasjonen vil det også få en viss støtte til konflikten.

Hvis det skal lykkes i en rimelig tid å få dannet en landarbeiderorganisasjon blir det nødvendig at Landsorganisasjonen både økonomisk og organisasjonsmessig støtter dette arbeide. Spørsmålet blir på hvilken måte denne støtte skal gis. Komitéen har kommet til det resultat at det må ansettes en fast avlønnet formann for forbundet med oppdrag å drive agitasjon og lede organisasjonsarbeidet. Vi vil derfor bringe i forslag at formannen lønnes av Landsorganisasjonen fra nu og til førstkommende kongress. Det blir dessuten nødvendig å bevilge et agitasjonsbidrag iallfall det første år. Dessuten må alle faglige distriktsorganisasjoner i de distrikter organisasjonsarbeidet skal optas, få pålegg om å yde landarbeiderorganisasjonen all mulig støtte i agitasjons- og organisasjonsarbeidet. Det vil også være hensiktsmessig at arbeiderpartiene får anmodning om å bistå i dette arbeide. I mange distrikter, hvor dette organisasjonsarbeide skal foregå, består der ikke andre arbeiderorganisasjoner enn de politiske foreninger. Komitéen

har funnet å ville omtale disse forskjellige forhold i sin almindelighet og ikke fremkomme med nogen detaljert innstilling om landarbeiderorganisasjonens organisasjonsmessige oppbygning m. v.

Hvis Landsorganisasjonen beslutter at der skal søkes organisert et landarbeiderforbund, mener komitéen at der må søkes samarbeide med de organisasjoner som skal danne grunnstammen i dette forbund. Ved utarbeidelse av lover for forbundet og fastsettelse av den endelige organisasjonsplan bør de bestående landarbeiderorganisasjoner i Kongsvinger og Elverum være representert. Hvis forbundet også skal omfatte de foreninger som er tilsluttet Papirindustriarbeiderforbundet og Norsk Arbeidsmannsforbund, bør også denne gruppe ha anledning til å sende en representant for å delta i den endelige planleggelse av det nye forbund. Under henvisning til foranstående tillater komitéen sig å fremkomme med følgende forslag til Landsorganisasjonens sekretariat og representantskap:

1. Det søkes organisert et landarbeiderforbund i tilslutning til Arbeidernes faglige Landsorganisasjon. Forbundet optas som halvtbetalende i henhold til de bestemmelser Landsorganisasjonens lover gir adgang til.
2. Forbundet fritas inntil videre for all ekstrakontingent i Landsorganisasjonen.
3. Forbundet søkes dannet på basis av de landarbeiderorganisasjoner som er dannet i Hedmark fylke og de arbeidsgrupper som Norsk Papirindustriarbeiderforbund og Norsk Arbeidsmannsforbund skal avgi. Til å utarbeide de endelige lover og organisasjonsplan for forbundet innkaller sekretariatet en representant fra hver av de bestående landarbeiderorganisasjoner (Kongsvinger og Elverum) samt i tilfelle en representant fra de foreninger Norsk Papirindustriarbeiderforbund og Norsk Arbeidsmannsforbund avgir. Disse representanter danner, sammen med den komité som er nedsatt av sekretariatet, forbundets organisasjonskomité.
4. Når organisasjonskomitéens innstilling foreligger innkalles det til et konstituerende landsmøte av de foreninger som ønsker å slutte sig til forbundet. Landsmøtet må vedta lover, organisasjonsplan og velge styre m. v. Før organisasjonskomitéens innstilling foreligger landsmøtet skal sekretariatet påse at innstillingen ikke strider mot Landsorganisasjonens fattede beslutninger.
5. Sekretariatet bemyndiges til å utbetale til forbundet et rimelig administrasjons- og agitasjonsbidrag til førstkommende kongress.

6. De faglige distriktsorganisasjoner pålegges å bistå forbundet med organisasjons- og agitasjonsarbeidet.

Oslo, 2 november 1926.

Rich. Hansen.

G. Sethil.

Elias Volan.

Sekretariatet innstiller for representantskapet å fatte følgende

beslutning:

Representantskapet gir i prinsippet sin tilslutning til komitéens forslag om opprettelse av et eget landarbeiderforbund i tilslutning til Arbeidernes faglige Landsorganisasjon.

Under henvisning til kongressens beslutning bemyndiges sekretariatet til å konferere nærmere med de interesserte forbund angående opprettelse av et landarbeiderforbund og de i forbindelse hermed stående spørsmål.

Justisfondet.

Kongressen i 1925 vedtok følgende forslag:

«Kongressen beslutter opprettelse av et justisfond til understøttelse av de fagorganiserte arbeidere som blir ofre for den borgerlige justis. De nærmere regler for justisfondet vedtas av representantskapet.»

Sekretariatets medlemmer Mørk, Aarøe og Melgaard har utarbeidet et forslag som sekretariatet slutter sig til, og foreslår at representantskapet fatter følgende

beslutning:

Arbeidernes faglige Landsorganisasjon oppretter et justisfond, hvis formål er å understøtte fagforeningsmedlemmer som under faglige kamper eller agitasjon og øvrig faglig virksomhet kommer i konflikt med de borgerlige lover og idømmes straff.

Til justisfondet avsettes hvert år et beløp stort kr. 5 000.00 som bevilges av den ordinære kontingent til Landsorganisasjonen. Fondet bestyres av sekretariatet, som også beslutter hvem der skal tilståes bidrag og hvor store bidragene skal være.

Ansøkninger som innsendes til sekretariatet må på forhånd være behandlet og anbefalt av den forening og det forbund som vedkommende ansøker tilhører. Understøttelsen skal fortrinsvis ydes til medlemmer, hvis familier på grunn av idømte straffer er kommet i den situasjon at familien mangler det nødvendige til livets opphold.

Optagelse av Norsk Elektriker- og Kraftstasjonsforbund.

Norsk Elektriker- og Kraftstasjonsforbunds landsmøte, avholdt 25—30 oktober 1926, vedtok i spørsmålet «forbundets stilling til Landsorganisasjonen» følgende forslag:

«Landsmøtet bemyndiger forbundsstyret til å innmelde forbundet i Landsorganisasjonen snarest mulig, idet det forutsettes at innmeldelsen for vårt vedkommende skjer på grunnlag som for Murerforbundets vedkommende fastsatt.»

Under henvisning hertil har forbundet ansøkt om optagelse i Landsorganisasjonen.

Sekretariatet innstiller til representantskapet å fatte følgende

beslutning:

1. Norsk Elektriker- og Kraftstasjonsforbunds ansøking om optagelse i Landsorganisasjonen imøtekommes.
2. Optagelsen skjer som selvstendig forbund. Det kreves dog at forbundet optar forhandlinger med de interesserte forbund om alle organisasjonsspørsmål som har felles interesse.

Disse forhandlinger bør også omfatte muligheten av overgang til de respektive forbund i henhold til kongressens beslutning om industriforbund.

Optagelse af Nærsk. Elektricitets- og Kraftstationer.

Den 27-30 oktober 1922 vedtog i gennemført afstemning følgende Forslag til Lov om oprettelse af Nærsk. Elektricitets- og Kraftstationer.

1. Der oprettes en Nærsk. Elektricitets- og Kraftstation i København, som skal have til formål at producere elektricitet til forbrug i København og i de nærliggende områder.

2. Stationen skal bygges på den af Kommunalbestyrelsen for København indvundne grund af nr. 12 i den af Kommunalbestyrelsen for København den 15. oktober 1922 vedtagne plan for udvidelse af den offentlige vandværksanlæg.

3. Stationen skal bygges af Nærsk. Elektricitets- og Kraftstationens bestyrelse, som skal have til formål at producere elektricitet til forbrug i København og i de nærliggende områder.

4. Stationen skal bygges af Nærsk. Elektricitets- og Kraftstationens bestyrelse, som skal have til formål at producere elektricitet til forbrug i København og i de nærliggende områder.

5. Stationen skal bygges af Nærsk. Elektricitets- og Kraftstationens bestyrelse, som skal have til formål at producere elektricitet til forbrug i København og i de nærliggende områder.

6. Stationen skal bygges af Nærsk. Elektricitets- og Kraftstationens bestyrelse, som skal have til formål at producere elektricitet til forbrug i København og i de nærliggende områder.

7. Stationen skal bygges af Nærsk. Elektricitets- og Kraftstationens bestyrelse, som skal have til formål at producere elektricitet til forbrug i København og i de nærliggende områder.

8. Stationen skal bygges af Nærsk. Elektricitets- og Kraftstationens bestyrelse, som skal have til formål at producere elektricitet til forbrug i København og i de nærliggende områder.

9. Stationen skal bygges af Nærsk. Elektricitets- og Kraftstationens bestyrelse, som skal have til formål at producere elektricitet til forbrug i København og i de nærliggende områder.

10. Stationen skal bygges af Nærsk. Elektricitets- og Kraftstationens bestyrelse, som skal have til formål at producere elektricitet til forbrug i København og i de nærliggende områder.