

ARBEIDERNES FAGLIGE LANDSORGANISASJON

PROTOKOLL
OVER
REPRESENTANTSKAPETS
FORHANDLINGER

I DAGENE 5.—6. JANUAR 1940

Opptatt ved Erling Lian

OSLO 1940 — ARBEIDERNES AKTIETRYKKERI

ARBEIDERNES FAGLIGE LANDSORGANISASJON

PROTOKOLL
OVER
REPRESENTANTSKAPETS
FORHANDLINGER

I DAGENE 5.—6. JANUAR 1940

Opptatt ved Erling Lian

OSLO 1940 — ARBEIDERNES AKTIETRYKKERI

Sakregister.

	Side
Møtets åpning	5
Navneopprop	6
Dagsorden og forretningsorden	9
Forhandlinger om kompensasjon for prisstigningen	10
Sekretariatets forslag	16
Rundskriv til forbundene om meglingsforslaget	43
Forslag fra lønnsutvalget om dyrtidstillegg for fagorganisasjonens tillitsmenn	26
Den politiske og økonomiske situasjon	26
Endring i lovene for pensjonskassa i fagorganisasjonen	27
Anke fra Norsk Treindustriarbeiderforbund	30
Anke fra Troms Fylkes faglige Samorganisasjon	37
Søknad fra Østfold faglige Samorganisasjon (om årsmøtene)	38
Hjelpeaksjon for Finland	39
En delegasjon til Finland	42
Solidaritet med det arbeidende folk i landdistriktene og langs kysten	42
Avslutning	43

Person- og taleregister.

Aase, I. B., 27, 38.	Johnsen, John A., 22.
Andersen, William, 30.	Kiil, Erling, 28.
Aasvestad, P., 30	Kiste, Ole A., 21, 29.
Abrahamsen, Olaf, 20, 24.	Lagerstrøm, Neimi, 24.
Berentsen, Bernhard, 10, 23, 29.	Larsson, Josef, 23.
Birkeland, Peder, 27, 28, 30.	Lie, Bergliot, 29.
Buland, L., 38.	Lie, Håkon, 40.
Eriksen, Hans, 21, 26, 28, 37, 42.	Marthinsen, Øistein, 9, 24, 30, 42.
Eriksen, Rudolf, 24, 40.	Mugaas, Kristian, 25.
Evensen Lars, 6, 20, 23, 26, 37.	Nordahl, Konrad, 5, 9, 10, 16, 22, 24, 26, 27, 28, 30, 37, 38, 42, 43.
Fladeby, Hans, 23.	Nyhus, Emil, 22, 29.
Gjesteby, Omar, 9, 28, 29.	Næss, Nic., 25.
Gundersen, A. E., 26.	Torkildsen, Emil, 21, 28.
Gunneriussen, Harald, 37.	Tranmæl, Martin, 21.
Hauan, Ole, 38.	Skramstad, Olaf, 41.
Haugen, Ingv., 22.	Volan, Elias, 21, 25.
Helden, Ernst, 22.	Ødegaard, P., 22, 29, 33.
Jacobsen, Georg, 29.	Øyan, Bendik, 29.
Jakopsen, Kr., 25.	

Møtets åpning.

Arbeidernes faglige Landsorganisasjons *representantskap* samledes fredag den 5. januar 1940 klokka 10 formiddag i den store sal i Folkets Hus i Oslo. Møtet var sammenkalt til torsdag den 4., men måtte utsettes 1 dag av omsyn til de avsluttende forhandlinger hos Riksmeglingsmannen.

Landsorganisasjonens formann, *Konrad Nordahl*, slo til lyd og uttalte:

Siden vi sist var samlet til representantskapsmøte, har fagorganisasjonen mistet to av sine gamle veltjente veteraner: Hovedkasserer Petter Andersen, som døde 11. oktober, 78 år gammel, samt den for den eldre generasjon velkjente agitator Hans Berntsen, som døde 30. november, 69 år gammel.

Petter Andersen var tillitsmann i fagorganisasjonen fra 1897 til 1932. Først var han formann i Transportarbeiderforbundet, og fra 1904 og til han gikk av med pensjon, skjøttet han om forbundets kasse med aldri sviktende plikt-troskap.

Hans Berntsens virke ligger noe tilbake i tia. Han er derfor kanskje ikke så godt kjent av den yngre generasjon, men de eldre husker sikkert den veldige innsats han gjorde i fagorganisasjonens nybrotts tid.

Begge disse var med praktisk talt fra begynnelsen av, den gang det var forbundet med stor risiko å ha en fagforeningsbok. De hadde den lykke å oppleve en tidsalder da fagforeningsboka ble litt av et adelsbrev, som de fleste arbeidere i dag setter den største pris på å ha i orden.

Det er vanskelig å vurdere høyt nok det store arbeid som disse to kamerater utførte gjennom sitt lange organisasjonsliv, men så lenge den frie organisasjon i landet vårt lever, vil den også bygge på resultatene av disse to's arbeid. Derfor vil de alltid huskes av de aktive arbeidere i fagorganisasjonens tjeneste.

Vi lyser fred over deres minne. (Denne del av formannens tale ble påhørt stående.)

Formannen fortsatte så:

Jeg tillater meg først på Sekretariatets vegne å ønske dere alle velkommen.

Jeg ber om undskyldning fordi møtet måtte utsettes en dag, men håper at de utenbys som er kommet til Oslo, har befunnet seg vel her.

Samtidig nytter jeg høvet å ønske dere alle et godt nytt år.

Dette er det annet representantskapsmøte som holdes siden krigsutbrottet 1. september. På forrige representantskapsmøte ble det sagt

fra om at det ville bli innkalt til nytt møte i slutten av 1939 eller i begynnelsen av dette år. Vi trodde da at hele situasjonen skulle være mer avklart enn hva den var i september. På enkelte områder kan det kanskje sies at situasjonen er blitt noe avklart. På andre områder er situasjonen blitt så faretruende avklart at vi med frykt og beven må se det som en mulighet at landet vårt når som helst kan komme opp i liknende tilstander som i åra før 1814. Vi har siden siste representantskapsmøte opplevd den tragiske hending at et av våre nærmeste granneland som vi har felles grenser med, er blitt overfalt av en stormakt, som lik andre stormakter er på imperialistisk røvertokt i Europa. Våre finske klassefeller, våre organisasjonskamerater og partivenner sammen med det øvrige finske folk er kommet i krig mot sin vilje. De finske byer blir bombet, kvinner og barn drepes. Den finske sivilbefolkning er på flukt bort fra sine hjem og ut til de store skoger eller ned i de underjordiske grotter for å redde sitt liv. Det gjør ikke saka bedre at det er en såkalt «arbeiderstat» som er overfallsmannen, og at det skjer i sosialismens hellige navn. Vi er opprørt over dette skammelige overfall på en liten nasjon, som ikke hadde noe høyere ønske enn å leve i fred. Vi håper at det finske folk skal seire i denne kamp, men vi vet samtidig at utsiktene er små hvis ikke Finland får militær hjelp fra andre stater. Våre tanker er i denne stund hos det kjempende finske folk, hos våre klassefeller og organisasjonskamerater som nå ligger ved frontene og tappert verger sine heimer og sin frihet mot overmektige overfallsmenn.

Det brenner i naboens hus, og vi vet ikke når gnistene fra denne brann kan slå over til oss selv og dermed tenne krigsbrannen i vårt eget land mot det norske folks vilje. La oss håpe at brannen kan begrenses slik at vi går klar, men vi må òg regne med den mulighet. Det kan derfor godt sies at aldri tidligere i Landsorganisasjonens historie har representantskapet kommet sammen under en mer alvorlig situasjon enn i dag. Aldri tidligere har representantskapet skullet trekke opp retningslinjer for et stort tariffoppgjør hvor så mange ukjente faktorer var til stede som i dag, og heller ikke så mange faretruende faktorer. Jeg kan bare tenke meg én verre situasjon, og det er hvis krigen blir en kjensgjerning også for landet vårt.

Jeg føler meg imidlertid overbevist om at representantskapets medlemmer i minst så høy grad som jeg føler situasjonens alvor og på bakgrunn av den vil gjøre de vedtak som øyeblikkets situasjon krever til gagn for den klasse vi alle representerer.

Med disse ord ønsker jeg dere vel møtt og erklærer representantskapsmøtet for åpnet.

Navnoppprop.

Navneoppprop ble foretatt ved viseformannen, Lars Evensen. Følgende representanter var møtt fram:

Arbeiderpartiets presseforbund: Kåre Haugen, Oslo.

Norsk Arbeidsmannsforbund: Johs. M. P. Ødegård, Oslo, Peder O. Moan, Øvre Namskogan, Olaf Sletten, Mysen, Jens Hånes, Røros.

Norsk Baker- og Konditorforbund: Johan Nygaard, Oslo.

Norsk Beklædningsarbeiderforbund: Witalis Andersen, Oslo, Rudolf Eriksen, Oslo, fru Bergliot Mollestad, Drammen.

Norsk Bokbinder- og Kartonnasjearbeiderforbund: Øistein Marthinsen, Oslo.

Norsk Bygningsarbeiderforbund: H. Guneriussen, Oslo, Petter Årsand, Trondheim, Malvin Knutsen, Bergen, Terje Rislå, Kristiansand S.

Norsk Centralforening for Boktrykkere: Emil Torkildsen, Oslo, Halfdan Wigaard, Oslo.

Norsk Elektriker- og Kraftstasjonsforbund: Andreas Torp, Oslo, Karl Rosenløw, Kristiansand.

Norsk Formerforbund: Emil Nyhus, Oslo.

Norsk Gullsmedarbeiderforbund: Nils Heggland, Oslo.

Norges Handels- og Kontorfunksjonærs Forbund: Omar Gjestebø, Oslo, Georg Jacobsen, Halden, A. Kongerø, Bergen, Peder Birkeland, Oslo.

Norsk Hotell- og Restaurantarbeiderforbund: Polmar Aasvestad, Oslo, Ernst Heldén, Oslo.

Norsk Høvleriarbeiderforbund: Hans Eriksen, Oslo, John Lausnes, Namsos.

Norsk Jern- og Metallarbeiderforbund: Håkon Johansen, Moss, Olaf Abrahamsen, Holmestrand, Alf Pedersen, Stavanger, Markus Pedersen, Harstad.

Norsk Jernbaneforbund: Ludvig Buland, Oslo, John Skårvold, Trondheim, Kristian Mugaas, Bergen, Sigvardt Andresen, Simensbråten.

Norsk Kjemisk Industriarbeiderforbund: Kristian Hansen, Rjukan, Odd Humblen, Brevik, Nils Håra, Tyssedal, Kr. Jakopsen, Sauda.

Norsk Kjøttindustriarbeiderforbund: Henrik Henriksen, Oslo.

Norsk Kommuneforbund: Oscar Karlsen, Oslo, Hans Karlsen, Aker, Sverre Eggen, Trondheim, Bjarne Vatne, Bergen.

Norsk Litografisk og Kjemigrafisk Forbund: Eivind Nilsen, Oslo.

Norsk Lokomotivmannsforbund: M. Heggstad, Horten.

Norsk Murerforbund: Aksel Schultz, Oslo (forfall), Hans Braathen møtte i steden, Oscar Hansen, Oslo.

Norsk Musikerforbund: C. Hammerstrøm, Oslo.

Norsk Nærings- og Nydelsesmiddelarbeiderforbund: Jens Berg, Oslo (forfall), Børsum, Oslo, møtte i steden, Johan Hoff, Grorud, Ansgar Johannessen, Bergen, Thorvald Egeland, Stavanger.

Norsk Papirindustriarbeiderforbund: John Carlsen, Drammen, Kristian Marthinsen, Sarpsborg, Johan Kristensen, Skotfoss pr. Skien, Magnus Arntsen, Moelv.

Norsk Postforbund: Oscar Røine, Oslo.

Norsk Sjømannsforbund: Ingvald Haugen, Oslo, J. Dahl, Bergen, B. Øyan, Oslo, I. Hamsaas, Trondheim.

Norsk Skinn- og Lærarbeiderforbund: Axel Erichsen, Oslo.

Norsk Skog- og Landarbeiderforbund: Olaf Skramstad, Oslo, Otto Gundersen, Hærran, Arne Øverlien, Vang pr. Hedmark, Hans Johnsmyr, Kvelle pr. Larvik.

Norsk Skotøyarbeiderforbund: Anton Andresen, Oslo, Jens Larsen, Halden.

Norsk Stenindustriarbeiderforbund: Henry Hansen, Oslo.

Norsk Tekstilarbeiderforbund: Ingvald Olsen, Oslo, Hjalmar Romslo, Ytre Arna, Olaf Hansen, Oslo.

Norsk Telegraf- og Telefonforbund: Arthur Ruud, Oslo.

Norsk Transportarbeiderforbund: William Andersen, Stavanger, Josef Collier, Skien, Georg Sørebo, Bergen (forfall), Einar Helmersen, Svolvær, møtte i steden, Olaf Bruaas, Trondheim.

Norsk Treindustriarbeiderforbund: Peder Ødegård, Oslo, Waldemar Svendsen, Bergen.

Tobakkarbeiderforbundet i Norge: Otter Boberg, Oslo.

Aust-Agder faglige Samorganisasjon: Oscar Olsen, Arendal.

Bergen og Fylkenes faglige Samorganisasjon: Bernhard Berentsen, Bergen.

Hedmark faglige Samorganisasjon: Andreas Andreassen, Vang, Hedmark.

Sørlandets faglige Distriktsorganisasjon: B. Flood-Engebretsen, Kristiansand S.

Trøndelag faglige Samorganisasjon: Karl Tømmerås, Trondheim.

Vestfold faglige Samorganisasjon: Ole Andersen Kiste, Tønsberg.

Oslo og Akershus faglige Samorganisasjon: Gunnar Disenaen, Oslo.

Østfold faglige Samorganisasjon: Kristian Lund, Halden.

Opland faglige Samorganisasjon: Oskar Skogly, Lillehammer.

Buskerud Fylke (Drammen, Hønefoss og Omegns faglige Samorganisasjon: Floritz Gundersen, Hønefoss.

Telemark faglige Samorganisasjon: John A. Johnsen, Skien.

Rogaland faglige Samorganisasjon: Olav Aadnesen, Stavanger.

Nordmøre, Sunnmøre og Romsdal faglige Samorganisasjon: Oscar Amundsen, Ålesund.

Namdal og Helgeland fagl. Distriktsorganisasjon: Angel K. Strøm, Namsos.

Nordland faglige Samorganisasjon: Alf Nielssen, Svolvær.

Troms Fylkes faglige Samorganisasjon: Ole Hauan, Tromsø.

Finnmark faglige Distriktsorganisasjon: Th. Albrigtsen, Hammerfest.

Av Sekretariatet møtte: Konrad Nordahl, Lars Evensen, I. B. Aase, Elias Volan, Hans Fladeby, Chr. Henriksen, Torbjørn Henriksen, Erling Kiil, Josef Larsson, Alfred Ljøner, Nic. Næss, Albert Raaen, Rasmus Rasmussen, Jens Tangen og Martin Tranmæl.

Av varamenn til Sekretariatet som ikke er representert gjennom sine forbund møtte: Edvard Stenklev og Neimi Lagerstrøm.

A. F. L.s Tromsø-kontor: Gunnar Bråthen.

Revisjonskontoret og Revisjonsutvalget: A. E. Gundersen, Ambrosius Olsen og Torjus Graver.

Juridiske kontor: Viggo Hansteen.

Det statistiske kontor: Frk. Johanne Reutz.

Dessuten var innbudt: Th. Narvestad, Norsk Lokomotivmannsforbund.

Videre var innbudt: Statsminister Johan Nygaardsvold, finansminister Oscar Torp, arbeidsminister Olav Hindahl, forsyningsminister Trygve Lie, sosialminister Sverre Støstad og Einar Gerhardsen, Det norske Arbeiderparti.

Dagsorden.

Følgende *dagsorden* ble referert:

1. Åpning og konstituering.
2. Tariffsituasjonen.
 - a) Forhandlinger om kompensasjon for prisstigningen.
 - b) Hovedavtalen.
3. Den politiske og økonomiske situasjon.
4. Endring i lovene for pensjonskassa i fagorganisasjonen.
5. Organisasjonssaker.
 - a) Anke fra Norsk Treindustriarbeiderforbund over Tvistenemndas avgjerd om Oslo Trevarfabrikk m. fl. bedrifter.
 - b) Anke fra Troms Fylkes faglige Samorganisasjon om at Sekretariatet har avslått å refundere utgiftene til vikar.
 - c) Søknad fra Østfold faglige Samorganisasjon om dispensasjon fra representantskapets vedtak om årsmøtene i samorganisasjonene.
6. Hjelpeaksjon for Finland.

Omar Gjesteby: Jeg har sendt Sekretariatet et skriv om en sak, som iallfall jeg for min del anser for noe av det viktigste under de nåværende forhold og det er den stagnasjon vi er vitne til i byggevirksomheten. Jeg har anmodet om at denne saka måtte settes opp på dagsordenen, da det på dette punkt vil kunne inntre katastrofale tilstander. Forholdene her i byen ligger for øyeblikket sådan an at byggevirksomheten vil stanse opp og det samme er stort sett forholdet utover landet for øvrig. Det er blitt vanskelig å få lån til finansiering av byggevirksomheten. Jeg har hørt at nevnte skriv er oversendt den felleskomité som består mellom Sekretariatet og partiet, men jeg er ikke fornøyd med det. Er det så at Sekretariatet finner at saka ikke kan behandles nå, så vil jeg anmode om at Sekretariatet legger det i oversendelsen at fellesnemnda straks skal oppta den til behandling og til snarlig framlegg for de organisasjonsmessige instanser.

Konrad Nordahl: Vi kan ikke ta opp en bred debatt om denne sak på det nåværende tidspunkt. Det gjelder her spørsmål om prioriteter og de forhold som står i forbindelse med disse pengetransaksjoner og vi fikk denne henvendelse et par dager før representantskapet skulle tre sammen. Vi sitter ikke med nøklen til pengesystemet. Vi mener å behandle saka og forelegge den for et felles forbundsstyremøte.

Omar Gjesteby: Jeg er fornøyd med det, idet jeg forstår svaret slik at saka vil bli behandlet snarest.

Øistein Marthinsen: Jeg vil henstille til Sekretariatet om å finne fram til tidligere innsendte skriv om kredittinstitusjonene.

Bernhard Berentsen: Forholdet er at selv gode opplagte byggeforetagender nektes lån av bankene og jeg vil henstille til Sekretariatet om å se på dette.

Dermed ble dagsordenen vedtatt.

Forretningsorden.

Følgende *forretningsorden* ble uten debatt vedtatt:

1. Møtets forhandlinger er ikke offentlige. Intet må meddeles offentligheten uten fra Sekretariatet.
2. Ingen har rett til å få ordet mer enn 3 ganger i samme sak. Unntatt for innledningsforedrag begrenses tida til 10 minutter første og 5 minutter annen og tredje gang. Til forretningsorden gis ordet bare 1 gang og høyst 1 minutt til hver sak. For øvrig kan det stilles forslag til ytterligere tidsbegrensning og strek med de inntegnede talere.
3. Forslag innleveres skriftlig og undertegnet med vedkommendes navn. Intet nytt forslag kan opptas etter at det er besluttet strek med de inntegnede talere. Forslag som ingen forbindelse har med de på dagsordenen oppsatte saker, kan ikke behandles.
4. Alle beslutninger avgjøres med alminnelig flertall. I tvilstilfelle eller når 10 representanter forlanger det, foregår avstemningen ved navneopprop.
5. I protokollen innføres bare forslagene og avstemningene samt de fattede beslutninger. Protokollen oppleses ved hvert møtes begynnelse, og for siste møte ved dets avslutning.

Konrad Nordahl: Møtet i dag må fortsette til klokka 16 med middag fra 16 til 18. Da vil vi få foredrag om den *politiske og økonomiske* situasjon.

Punkt 2 a: Forhandlinger om kompensasjon for prisstigninga.

Riksmeglingsmannens forslag av 4. januar 1940 om dyrtidsordningen ble i mangfoldiggjort stand omdelt til representantene. Forslaget hadde følgende innhold:

«Arbeidernes faglige Landsorganisasjon henvendte seg i høst til Norsk Arbeidsgiverforening angående dyrtidstillegg på bestående overenskomster. Etter at partene forgjeves hadde forhandlet om dette, fant Riksmeglingsmannen å burde innkalle partene til drøftelse av saka. På grunnlag herav framsetter Riksmeglingsmannen følgende

forslag:

Samtlige tariffavtaler hvori de to hovedorganisasjoner, deres underorganisasjoner eller medlemmer er parter og som har utløpstid i 1940,

forøyes for ett år fra den i vedkommende overenskomst fastsatte utløpsdato, på følgende betingelser:

I.

For samtlige tariffavtaler med undtagelse av de som omfattes av voldgiftsdom av 12. desember 1939, eller de for hvilke nedenfor er truffet særskilte bestemmelser, fastsettes sådant dyrtidstillegg, gjeldende fra 1. januar 1940:

1. Samtlige voksne mannlige arbeidere gis et tillegg pr. arbeidet time stort ett øre pr. poeng indekstallet pr. 15. desember 1939 har steget i forhold til indekstallet 171. — På samme måte fastsettes tillegget for voksne kvinner til 0.63 øre pr. arbeidet time.
2. For etterfølgende grupper foretas reguleringen på den måten at det gis et prosenttillegg på vedkommendes personlige time-, dag-, uke- eller månedslønn og tilleggssatser som svarer til stigningen i indekstallet pr. 15. desember 1939 sammenlignet med indekstallet 171.
 - a) Rengjøringskvinner som går inn under spesialoverenskomster for sådanne mellom Norsk Arbeidsgiverforening og Arbeidernes faglige Landsorganisasjon eller disses underorganisasjoner eller medlemmer.
 - b) Avisbud.
 - c) Lærlinger og unge arbeidere.
 - d) Musikere (personlige lønninger reguleres med det antall kroner og ører som den tariffsats musikerne går inn under er blitt regulert med).

II.

1. Hvis Det Statistiske Sentralbyrås indekstall for leveomkostninger pr. 15. mars og 15. juni 1940 viser en stigning eller et fall på 5 poeng eller mer fra siste regulering, skal alle lønninger i samtlige tariffavtaler, unntatt de som omfattes av voldgiftsdom av 12. desember 1939 og de for hvilke nedenfor er truffet særskilte bestemmelser, forandres opp eller ned på følgende måte:

For hvert poeng indekstallet er forandret skal lønningene forhøyes eller senkes, for mannlige arbeidere med 0.75 øre pr. poeng og for kvinnelige arbeidere med 0.47 øre pr. poeng, alt pr. arbeidet time.

2. For de under I, punkt 2, nevnte grupper gjennomføres den prosentvise regulering således at lønninger og tilleggssatser forandres med et prosenttall som svarer til $\frac{3}{4}$ av den prosentvise forandring i indekstallet regnet fra siste regulering.

III.

For følgende grupper skjer reguleringen etter nedenstående regler:

1. Sjøfolkene.

- a) Gjenstand for reguleringen er de satser i innenriks fart som omfattes av indeksreguleringen pr. 7. januar 1938, dog såleis at også kostgtjørelsen gjøres til gjenstand for regulering.

Overtidsgodtgjørelsen i henhold til arbeidstvistloven blir som fastsatt i loven. Dog skal det på sluttsummen for de respektive overtidsoppgjør gis dyrtidstillegg i samsvar med de regler som er fastsatt i punkt b.

På tilsvarende måte forholdes overfor hyrer, kostgodtgjørelse og overtidsbetaling for så vidt angår Linjerederienes Arbeidsgiverforening og Bukser- og Bjergningsselskapet A/S, Oslo.

- b) Reguleringen skjer prosentuet (som for unge arbeidere og lærlinger bestemt) på de respektive satser og sluttsummer.

Dersom noen av partene istedenfor prosentregulering skulle foretrekke en utjamning, skal det være høve til å ta opp forhandling herom og — i tilfelle enighet ikke oppnåes — å forelegge spørsmålet på vanlig måte for den nemnd som skal nedsettes.

2. Funksjonærtariffene.

1. De månedslønnede funksjonærer som lønnes etter overenskomstenes 6-års-satser eller derover, gis en månedlig lønnsforandring som fra hvert poeng indeks endres fra 171 (eller — for overenskomster som fra tidligere inneholder indeksreguleringsbestemmelser som ikke er blitt gjennomført — fra det tidligere fastsatte utgangspunkt) skal være:

	Regulering pr. 1. januar 1940	Regulering pr. 1. mars og 1. juni 1940
Menn	kr. 2.11	kr. 1.58
Kvinner	« 1.66	« 1.25

2. De månedslønnede funksjonærer, hvis lønn ligger under 6-års-satsen, får regulering overensstemmende med den alminnelige prosentuelle regulering.
3. De time- og ukelønnede personer som omfattes av overenskomstene, går inn under den alminnelige reguleringsordning.
4. For øvrig gjøres den alminnelige reguleringsordning gjeldende.

3. Hoteller.

For hotellene, restaurantene og kaféene gjennomføres ordningen på følgende måte:

Alle lønns- og tilleggssatser og personlige lønninger reguleres med den alminnelige prosentsats; unntatt er dog tilleggssatsene for ekstrarbeidere og godtgjørelsen for manglende soveplass ved togreiser.

For kokker og etasjekelnere skal reguleringen beregnes av den personlige lønn, dog ikke av en høyere lønn enn kr. 350.00 pr. måned (eksklusive kost og losji), såleis at de kokker og etasjekelnere som har mer enn kr. 350.00 pr. måned, får reguleringen beregnet etter kr. 350.00. For de leietjenere som ikke har fast lønn, men som enten bare har bagasjeinntekter eller bagasjeinntekter og godtgjørelse for transportmiddel, gis et tillegg på kr. 10.00 pr. måned. — Disse omfattes ikke av indeksreguleringene pr. 15. mars og 15. juni 1940.

De tarifferte bagasjeinntekter omfattes ikke av den øyeblikkelige regulering eller av reguleringene pr. 15. mars og 15. juni 1940. For øvrig henvises til den ordinære reguleringsordning.

4. Prosentkjørere.

- a) For prosentkjørere i baker- og konditorfagene gjennomføres reguleringen på samme måte som reguleringen i januar 1938, dvs.: Til grunn legges de i overenskomsten av 20. mai 1937 tarifferte ukelønninger og prosentsatser. Hertil legges indeksreguleringen av januar 1938 (6.2 pst.). Til det samlede beløp legges endelig det beløp som fremkommer ved regulering etter den fastsatte prosentsats. (Dette gjelder også den ekstragodtgjørelse som i overenskomsten for Drammen og Fredrikstad er innrømmet de prosentkjørere som har egen bil og som sjøl holder bensin.)
- b) *Tobakksfabrikkene.* Den i overenskomstens C, 5te ledd, nevnte sats, kr. 7.00, forhøyes til kr. 10.00 pr. uke. Reguleringene pr. 15. mars og 15. juni 1940-indeks gjelder ikke denne gruppe.

5. Nord-Norge.

I voldgiftsdommen av 30. mars 1938 for Nord-Norge gjennomføres de generelle forandringer i lønns- og tilleggssatser i samme forhold som forhåndsdommen av 12. desember 1939 og den endelige dom som gjennomføres for Syd-Norge, med ikrafttreden fra 1. januar 1940 og med de alminnelige reguleringsbestemmelser pr. 15. mars og 15. juni 1940.

For øvrig skal de alminnelige reguleringsbestemmelser for tia etter 31. oktober 1940 gjelde.

Ovenstående bestemmelser gjelder også overenskomsten av 10. mai 1938 for fisketilvirkere i Finnmarken og Andenes.

6. De overenskomster som inneholder særlige indeksreguleringsbestemmelser — med henvisning til voldgiftsdommen for transportfagene — gis regulering overensstemmende med bestemmelsene i vedkommende tariffavtale.

IV.

Såfremt indekstallet for 15. oktober 1940 viser en stigning eller et fall på 5 poeng eller mer i forhold til indekstallet pr. 15. juni 1940, kan Norsk Arbeidsgiverforening i tilfelle av fall og Arbeidernes faglige Landsorganisasjon i tilfelle av stigning, kreve opptatt forhandlinger om en regulering av lønningene innen den ramme som endringen i indekstallet betinger.

Dersom partene ikke blir enige ved forhandling om reguleringens størrelse — opp eller ned — er hver av partene innen 14 dager etter forhandlingens avslutning berettiget til å si opp de enkelte tariffavtaler med en måneds varsel.

Hvis regulering på basis av indekstallet pr. 15. oktober 1940 finner sted etter foranstående, skal det opptas forhandling om framtidig in-

deksregulering. Fører disse forhandlinger ikke til enighet, har hver av partene adgang til å si opp overenskomstene til utløp 1. april 1941. For de overenskomstens vedkommende som har utløp seinere enn 1. april, dog bare til regulering for lønningenes vedkommende og såleis at alle tariffer føres tilbake til den utløpstid som er fastsatt i tariffene.

V.

1. For ukelønnede voksne arbeidere beregnes tillegget også for ekstra helligdager som faller i ukas løp og for så mange timer som svarer til det alminnelige daglige i samme uke.
2. Alle tillegg begrunnet i foranstående bestemmelser er å anse som dyrtidstillegg og medtas i lønnsoppgjøret som særskilt samlet post.
3. Reguleringen avrundes til nærmeste hele øre opp eller ned og såleis at halv øre avrundes opp.

VI.

Hovedavtalen.

Hovedavtalen gjøres fortsatt gjeldende ett år, altså til 31. desember 1940, idet dens § 11, 1, forandres overensstemmende med nedenstående av partsrepresentanter undertegnet protokoll.

For øvrig opptas hovedavtalen i sin helhet snarest til revisjon. For såvidt en i løpet av tariffperioden blir enig om en ny hovedavtale skal denne straks gjøres gjeldende fra vedtakelsen.

*Protokoll.**Ad § 11.*

«1. *Bedrifter som i løpet av en tariffperiode inntre i N. A. F.* — Disse går inn under bestående tariffavtale mellom organisasjonene for bedrifter av samme art, dersom N. A. F. eller A. F. L. begjærer det. Oppstår tvist om hvorvidt bedriften er av samme art, avgjøres denne av Arbeidsretten. *Når det gjelder bedømmelsen av bedriftens art skal det tas hensyn til dens drift og arbeidsforhold, og til arten og utførelsen av det arbeid som i tilfelle blir underlagt tariffen. Bedriftens betegnelse skal ikke være avgjørende.*

Kan det henvises til flere tariffavtaler skal avtale for gruppe av bedrifter i samme by eller distrikt benyttes.

Hvor vedkommende tariffavtales lønnssetninger (time-, dag-, uke-, måneds- eller prosentlønn eller akkordsatser) ikke *naturlig* kan anvendes umiddelbart, forhandles overensstemmende med § 10. Oppnåes herunder ikke enighet avgjøres tvisten av en nevnd sammensatt som i punkt 2 fastsatt.

Er en nyinnmeldt bedrift bundet av en særoverenskomst blir denne gjeldende til den er brakt til utløp.

Foreligger der ved innmeldelse av en bedrift plassoppsigelse i anledning av revisjon av bedriftens overenskomst, kan den andre organisasjon motsette seg at den mellom vedkommende organisasjon og N. A. F. gjeldende tariffavtale automatisk kommer til anvendelse, dersom denne nå inneholder hjemmel for det.

Bestemmelser i någjeldende tariffavtaler om Riksmeglingsmannens fastsettelse av lønnssetninger for nyinnmeldte bedrifter eller for tidligere innmeldte bedrifter, hvor lønnssetninger ikke er fastsatt, blir fortsatt gjeldende inntil bestemmelsene er brakt til opphør.»

VII.

Forhandlingsutvalg.

Norsk Arbeidsgiverforening og Arbeidernes faglige Landsorganisasjon oppnevner et utvalg bestående av 7 medlemmer, 3 representanter for hver av hovedorganisasjonene og Riksmeglingsmannen som utvalgets formann.

Til dette utvalg kan de to organisasjoner innen en frist av 3 uker etter nærværende forslags vedtakelse henvide de enkelte spørsmål om forandringer i overenskomstens alminnelige bestemmelser som partene ønsker opptatt til forhandling og som ikke er av egentlig lønsmessig karakter.

Utvalget avgjør hvorvidt de reiste spørsmål er av den art at de i henhold til foran stående bestemmelser kan fremmes, og utvalget avgjør i hvilke former dette kan skje.

Oppnåes ikke enighet ved de således fastsatte forhandlinger, kan de spørsmål som ikke er blitt ordnet, på begjæring av den ene av partene henvises til det oppnevnte utvalg og avgjøres av dette, med mindre begge parter måtte finne det mer hensiktsmessig å la spørsmålet avgjøre på annen måte. Samtlige reiste spørsmål må være endelig avgjort innen 10 uker etter nærværende forslags vedtakelse.

Svar avgis torsdag den 25. januar 1940 kl. 13.

Oslo, den 4. januar 1940.

Andr. Claussen.»

År 1940 den 4. januar holdtes møte i Riksmeglingsmannens lokale i tilknytning til den pågående meglings angående spørsmålet om reguleringsordning.

Til stede:

For Norsk Arbeidsgiverforening: d'hr. Dahl, Erlandsen og Østberg.

For Arbeidernes faglige Landsorganisasjon: d'hr. Nordahl og Evensen.

Under henvisning til det av Riksmeglingsmannen i dag framsatte forslag angående reguleringsordning i forbindelse med forlengelse av tariffavtalene bekrefter partene følgende ordninger:

1. *Sjokoladeindustrien.*

Den spesielle indeksreguleringsbestemmelse som inneholdes i overenskomsten for sjokoladefabrikkene, utgår av denne. I stedet inngår sjokoladefabrikkene under nærværende forslag; det 3 pst. tillegg som sjokoladefabrikkene fikk pr. 1. september 1939, skal imidlertid fratrekkes ved den regulering som finner sted pr. 1. januar 1940 på den måten at utgangspunktet for reguleringen settes 5 poeng høyere enn for de øvrige industrier bestemt (176).

2. *Unntagelser.*

I tilknytning til drøftingene om opprettelse av avtale om dyrtidsregulering erklærte partene at den eventuelle ordning ikke skulle omfatte overenskomstene for

Nedre Lågens Fellesfløtning (med Norsk Papirindustriarbeiderforbund).

Skien svassdragets Fellesfløtningsforening (med Norsk Papirindustriarbeiderforbund).

Telefonselskapene (med Norsk Telegraf- og Telefonforbund).

Drosjeeierne i Oslo (med Norsk Transportarbeiderforbund).

3. *Oppsagte tariffavtaler.*

De tariffavtaler som er oppsagt uten å være ferdigrevidert, opp-tas straks til forhandling mellom partene. Forhandlingene skal være avsluttet innen svar avgis på Riksmeglingsmannens forslag av 4. januar.

For så vidt forhandlingene leder til enighet, blir forhandlingsresultatet gjeldende. Skulle forhandlingene ikke lede til enighet, inngår de oppsagte tariffavtaler under Riksmeglingsmannens forslag av 4. januar.

4. For så vidt tariffrevisjoner som har funnet sted etter 1. september 1939, har medført lønnsreguleringer som svarer til en regulering til et høyere nivå enn 171, skal det tas nødvendig omsyn hertil ved reguleringen for denne tariffavtale i henhold til punkt 1 i Riksmeglingsmannens forslag.

5. Da forslaget omfatter et meget stort antall overenskomster, kan det være mulig at enkelte overenskomster inneholder bestemmelser, på hvilke det ville være stridende mot de alminnelige linjer i Riksmeglingsmannens forslag å gjøre dets ordlyd gjeldende. Partene er derfor enige om å oppta og tilendebringe forhandlinger om de spørsmål og bestemmelser det gjelder innen svar avgis.

Andr. Claussen.

Finn Dahl. Christian Erlandsen. A. P. Østberg.

Konrad Nordahl. Lars Evensen.

Sekretariatets forslag.

1. Idet en tiltrer Sekretariatets vedtak angående lønnsreguleringa av 1940 vil representantskapet tilrå forbundene og medlemmene å stemme for Riksmeglingsmannens forslag av 4. januar 1940.
2. Representantskapet vil tilrå forbundene å søke gjennomført i sine hovedtrekk en tilsvarende ordning for alle tariff- og lønnsregulativer ved de private bedrifter og i offentlig virksomhet.

Konrad Nordahl: Som representantskapets medlemmer vet så har vi i den siste tid sittet sammen dag og natt når det gjelder denne sak og det gjør at en har fått lite søvn og lite høve til å bearbeide den innledning som nødvendigvis denne sak må ha. Jeg blir nødt til å rekapitulere enkelte ting for at en skal kunne se det hele i sammenheng. Vi var jo

som bekjent inne på dette i representantskapets møte i september i fjor i forbindelse med den muntlige beretning og det ble spurt om hva en skulle gjøre når prisstigningen kom. Det ble i samme forbindelse stilt en del forslag, som det ikke ble votert over, men oversendt Sekretariatet, som sjølsagt var merksam på at prisstigningen måtte følges med oppmerksomhet. Det er flere måter å ordne det på som bl. a. å søke å forhindre prisstigning eller at det etter hvert gis lønnskompensasjon. Vi diskuterte i Sekretariatet bl. a. om hvordan det ble gått fram i forrige verdenskrig. Det som det var enighet om i Sekretariatet var at prisene og lønningene ikke måtte kappløpe. Derfor anså en det for overmåte viktig å sette alt inn på å forhindre prisstigningen. Vi fikk da også straks ved krigens begynnelse prisforbud og oppnevnelse av prisnemnder. Vi kunne ikke unngå en prisstigning, men vi har ikke hatt den så voldsom som ved forrige verdenskrig. Overfor den prisstigning som samfunnet ikke kunne forhindre, der var en enig om lønnskompensasjon. Men der er vi ikke alene. Der har vi vår motpart, likesom vi må se på selve landets økonomiske stilling. Vi har diskutert disse ting sammen med våre danske og svenske kamerater. Vi kom sammen dagen etter siste representantskapsmøte og gjennomgikk her situasjonen i de 3 forskjellige land. Det var enighet om å søke å komme fram til full kompensasjon. Danskene hadde allerede på det tidspunkt hatt føling med sine arbeidsgivere og en var herunder kommet så langt med disse forhåndsdrøftelser at en allerede så konturene for et forslag der. Det viste seg også seinere noenlunde å holde stikk. Det lyktes de danske arbeidere å komme fram til bestemmelser som sikret lønnskompensasjon. Den ble fastsatt på en gjennomsnittsførtjeneste av det som var de danske arbeideres leveomkostninger. Det var en solidarisk lønnspolitikk som bygget på et forholdsvis større tillegg på de lavere lønnssetser. Men det ble gjort noen viktige unntak, som for landbruket som er en av de viktigste eksportindustrier. Når det gjaldt Sverige ble det også der sagt at de så det som et mål: full lønnskompensasjon. Men Lindberg framholdt dog at det kunne bli vanskelig for enkelte grupper og at en da skulle søke å bedre de laveste lønnsgrupper. Oppfatningen var imidlertid den stort sett at en i alle land skulle søke å komme fram til full lønnskompensasjon. Vi har for vår del fått mange henvendelser om at det har gått for smått. Hvordan har situasjonen vært sia representantskapet i september? Vi har hatt forholdene for sildøliefabrikken og transportarbeiderne. For begge disse grupper hadde det tidligere vært ute til avgjørelse spørsmålet om å oppsi plassene, men det ble det ikke enighet om. Men så kom krigen. Vi søkte i Landsorganisasjonen en uforbintlign konferanse med arbeidsgiverne om en ordning som sikret arbeiderne en noenlunde ubeskåret levestandard. Men arbeidsgiverne sa nei og deres hovedargument var at under frykten for å komme med i en krig måtte et folk være forberedt på å få sin levestandard nedsatt. Vi kan imidlertid ikke godta et slikt argument under de nåværende forhold. En annen sak er det at det er grupper i samfunnet som ikke kan få kompensasjon, som de grupper som ikke har noe å selge eller de som lever på eget bruk. Det annet argument er at de sier at hvis de går med på lønnsstigning og gir kompensasjon så vil det komme et tidspunkt, når freden vender tilbake, og hvor pris-

nivået må nedsettes og at det da vil bli vanskelig om ikke umulig å få lønningene nedover uten store kamper. Alle her er sikkert på det rene med at ved overgangen til fredstid vil det være umulig for fagorganisasjonen å fastholde krigslønningene. Det vil bare føre til at mange arbeidere ikke får en dags arbeid. Det kan vel være at forholdene fra 1921 til nå hadde vært anderledes om vi den gang hadde vært noe mer realbetonet. Vi har imidlertid alle vårt ansvar, så det er ingen kritikk mot noen enkelte. Men så sa arbeidsgiverne at de under forhandlingene for transportarbeiderne og sildoljefabrikkene kunne være villig til å gå med på halvautomatisk regulering. Resultatet ble at disse grupper gikk til oppsigelse. Vi kom ikke fram ved forhandlingene eller meglingen og resultatet var at det gikk til voldgift. Mens saka var oppe skrev vi til Arbeidsgiverforeningen med henstilling om å komme fram til dyrtidsforhandlinger. Men de ville avvente voldgiften i transporten. Nå, resolusjonene ute fra arbeidsplassene til forbundene og Landsorganisasjonen steg etter hvert og vi kan så godt forstå det. Vi henvendte oss på ny til Arbeidsgiverforeningen og den gikk så endelig med på forhandlinger selv om voldgiftsretten ikke var ferdig. Samtidig søkte vi å påskynde voldgiftsretten i transporten slik at vi fikk en preliminær dom for noen av de viktigste ting. Vi vet hvor vanskelig det er å få noen ordning hvis en blir utsatt for ulovlige konflikter. Vi så at det kunne trekke ut med en voldgiftsdom. Voldgiftsdommen i transportfaget ble noe av en ulykke. Etter den linje Sekretariatet hadde opptrukket kunne vi ikke akseptere voldgiftsdommen. Men på den annen side måtte vi regne med ikke å kunne komme videre om vi ikke tok voldgiftsdommen med. Nå er det videre blitt sagt at de som har ansvaret for denne dom er Regjeringa. Vi har diskutert denne sak ut med Regjeringa og jeg er sikker på at den som var mest uheldig over en slik dom var statsministeren, idet han så konsekvensen av dette. Det uheldige ved situasjonen er at en ikke før saka ble avsluttet sendt til voldgift fikk i stand konferanser med representantene herom. Det er en feil. Vi har sia søkt å arbøte noe på voldgiftsdommen. Men en skal være merksam på at det sia kom en kjelke i veien, nemlig Sverige, hvor de godtok et forslag som gikk ut på $\frac{3}{4}$ kompensasjon for prisstigningen og når dette kom til, Sverige, en av våre viktigste konkurrenter, så forstår nok de fleste at også dette hadde innvirkning på våre forhold. Vi har lagt på å finne fram til en ordning som straks ga tillegg, videre gikk arbeidet ut på å hjelpe de lavestlønnede. For Norges vedkommende var arbeidsgiverne kommet fram til at gjennomsnittsførtjenesten var 1.72, mens den i Sverige var 1.37. Vi grep det og krevde da 1.72 som utgangspunkt. Men da søkte arbeidsgiverne å framholde at tallet var for høyt satt. Men de måtte til slutt gi seg og det vil vel bli noe i nærheten av kr. 1.71. Men så ville arbeidsgiverne ha flere grupper unntatt, som bygningsarbeiderne. Vi for vår del kunne ikke gå med på noe unntak nå unntas de grupper som her står i et spesielt forhold. Det siste tilbud fra arbeidsgiverne når det gjaldt bygningsindustrien gikk ut på kompensasjon for de som hadde under 3 kroner timen og intet for dem som hadde over 3 kroner. Men en slik linje kunne vi ikke gå inn for, selv om det var dem i forhandlingsutvalget som mente en skulle slå til. Men vi kunne ikke det. Bygningsindustrien er i fare-

sonen, det er så, men skal det være noen nødsforanstaltning så kan det alene skje i fellesskap med de forbund det her gjelder. (Formannen gjennomgikk så punkt for punkt Riksmeglingsmannens forslag av 4. januar og ga forskjellige supplerende meddelelser i tilslutning til dette.) Etter arbeidsgivernes statistikk lå kvinnes gjennomsnittslønn på 94 øre timen. I Danmark var den på 96 øre, men forskjellen mellom de mannlige og kvinnelige arbeidernes lønninger er langt større i Norge enn i Danmark. Etter det forslag vi har fått, vil kvinnene få full kompensasjon. Med omsyn til forslaget punkt 2 og tallene 0.75 og 0.47 som hvert poeng skal veies med, er vi der i den situasjon at vi måtte ta konsekvensen av voldgiftsdommen, enn mer etter at vi fikk den svenske ordning. Når det gjelder forslaget punkt IV så var det vel her at tautrekningen var sterkest, idet vi forlangte indeksen helt til topps. Det er endt i et kompromiss, med en halvautomatisk regulering. Her stilles imidlertid begge parter fritt hva ikke var tilfelle i de tidligere halvautomatiske reguleringer. Når det gjelder den protokoll som er oppsatt i tilslutning til selve forslaget så er det der skjedd en vesentlig forandring, nemlig deri at det er blitt en gjensidighet i disse forhold, hva det ikke var tidligere. Punkt VII er ikke egentlig av lønsmessig karakter. Vi har for vår del fortolket det således at det er mange ting som der kan opptas. Vi mener det må være høve for forbundene å kunne ta opp disse ting og 10 uker etter den 25. januar må alle saker herom være avgjort. Det er et av de største tariffkomplekser vi noen gang har forhandlet om og under sådanne forhold kan det sjølsagt vise seg at det kan være begått visse feil. En kan også si at forslaget ikke er tilfredsstillende. Det samme kan forhandlingsutvalget si og at det helst ville ha funnet fram til et bedre forslag. Men det er det beste forslag vi under de nåværende forhold kunne nå fram til. Nå sikres vi et tillegg av 11 eller 12 øre fra 1. januar og vi får indeks i mars. Nå kan det fra enkelte sies at arbeiderne kunne ha tatt saka i egen hånd, men det ville bli de grupper som allerede på forhånd sto best. De svake og etterliggende grupper ville ikke ha klart det. Vi fant det for vår del viktigst å finne fram til et felles grunnlag for alle dem som kom inn under tariffkomplekset. Vår mening er at det også bør gjennomføres hos de uorganiserte bedrifter. Vi bør også gjennomføre det samme prinsipp i forbundene og i Landsorganisasjonen. Det må være et fellesskap i skjebnen her, slik at alle er med og bærer likt. Jeg tenker f. eks. på papirindustrien hvor gjennomsnittsførtjenesten ligger på 1.38 og hvor det i neste omgang vil bety omtrent hel kompensasjon. Men det store flertall av gruppene vil ha fordel av dette forslag. Vi hadde en del støttropper i første omgang innenfor Norsk Kjemisk Industriarbeiderforbund og Norsk Kjøttindustriarbeiderforbund. Hva var så disse støttropper opptatt med som f. eks. innenfor Kjemisk Industriarbeiderforbund? Det gjaldt sprengstoffindustrien og Askim Gummivarefabrikk og hvor en ved det siste sted for tia er opptatt med fabrikkasjon av gassmasker. Når snøen smelter i de finske skoger kan vi risikere å være dratt inn i krigen. Men vi har ikke bare det å ta omsyn til. Vi må også tenke på tilførselene som kan stanse opp slik at industrien stanser. På trass av at vi ikke er fornøyd med forslaget må vi se det ut fra den situasjon vi er oppe i. En arbeidskamp av alle arbeidere i landet i

dag er mer av teoretisk art. Det er sikkert alle her merksom på. Vi må derfor kunne vedta dette forslag. Forhandlingsutvalget og Sekretariatet har enstemmig anbefalt for medlemmene å vedta forslaget.

Etter en pause ble forhandlingene opptatt igjen klokka 13.

Lars Evensen: Formannen redegjorde for behandlingen når det gjaldt tariffsituasjonen i sin alminnelighet. I sekretariatet tok en også standpunkt til tariffrevisjonene for stat og kommune. Når det såleis gjelder veiarbeiderne, en stor og omfattende gruppe, så megles det for disse og det søkes her nådd fram til en middelfortjeneste for alle veiarbeidere. Det som er vanskelig er å finne fram til dette tall. Vår mening er at det må gis hel kompensasjon. Men det kan hende at det blir vanskelig å få den gjennomført fra 1. januar, fordi det må godkjennes av Stortinget. Men at en så får reguleringer i mars og juni og at en videre høsten 1940 får en helautomatisk regulering som gir full kompensasjon. Når det gjelder de egentlige arbeidere ved Statens bedrifter regner vi med å få det forslag som nå foreligger med Arbeidsgiverforeningen, innpasset på disse forhold. Når det gjelder statsfunksjonærene så er det stilt krav om et reguleringstillegg, og jeg går ut fra at det blir halvårlige tillegg, men at en finner fram til en middellønn for alle grupper mellom 1800 til 18000 kroner, og slik at alle får samme reguleringstillegg. For kommuner som kan stå i noenlunde samme stilling en tilsvarende ordning. Kommuneforbundet har opptatt forhandlinger med Oslo kommune, og en har her fastslått å ville gå inn for noe liknende. Også der er det meninga halvårlige reguleringer og å finne fram til en middelfortjeneste, som jeg antar vil ligge innenfor 3000 til 4000 kroner.

Olaf Abrahamsen, Holmestrand: Representantskapet i september var inne på å finne fram til en ordning som den vi nå er kommet fram til. Jeg anerkjenner Sekretariatets arbeid, men jeg beklager hvordan det til å begynne med arbeidet med denne sak. Det hadde forsåvidt ikke noe med prisindekstallet å gjøre. En ventet for lenge så man fikk så mange problemer å trekkes med og som det var vanskelig å komme over og som det foreliggende resultat også viser. Voldgiftsdommen i transporten var således meget uheldig. Den prisindeks som foreligger har ikke noe med den reelle stigning å gjøre. Jeg forstår imidlertid så godt at overfor et slikt resonnement nytter det ikke med arbeidsgiverne. Det forslag som foreligger går ut på kr. 5.76 pr. uke i tilfelle det blir 12 poeng. Jeg er fullt klar over vanskene, men vi er inne på et galt prinsipp, nemlig å regulere etter prisindeksen, som vi tidligere har ført kamp imot. Jern- og Metallarbeiderforbundets representantskap har tydelig sagt fra at vi ikke kan godta annet enn full kompensasjon på det pristall som foreligger i dag. Når vi gikk med på det var det fordi det var et minimums krav som en kunne gå med på. For fagorganisasjonens skyld og ut fra et prinsipielt synspunkt kan jeg ikke stemme for forslaget, som binder oss for et år og ikke gir oss full kompensasjon. Det er allerede gått 4 måneder av den krisesituasjon vi er inne i. Om vi venter til våren så taper vi bare disse 3 måneder, og det er vel ikke så usannsynlig at en da kan få gjennomført også andre forbedringer. De aller fleste jernarbeidere vil med det foreliggende forslag iallfall ikke få full lønnskompensasjon.

Ole A. Kiste, Tønsberg: Et bestemt spørsmål i denne forbindelse. Det er bevist at Landsorganisasjonen har samlet til seg alle de grupper av arbeidere i landet som er stilt lengst tilbake. Når det således gjelder landsbygda så ser vi at den situasjon vi er oppe i utnyttes på det aller verste av reaksjonære krefter, som bondelagene. Etter framlegget av dette forslag vil det meget lett kunne bli utnyttet på ny og mot fagorganisasjonen og arbeiderbevegelsen. Den agitasjon bondelagene har drevet har de klart å få innpass med langt inn i småbrukerbevegelsen, som ellers er knyttet til oss. La oss slå fast at det er vi som vil løse hele det arbeidende folks lønns- og levestandard.

Hans Eriksen, Oslo: Da jeg fikk se resultatet ble jeg stort sett tilfreds. Som situasjonen ligger an i dag er vi virkelig nådd langt fram når vi har fått full kompensasjon for alle dem som tjener kr. 1.40. Mange tusener av arbeidere vil oppnå full kompensasjon. Under de vanskelige forhold vi for nærværende er oppe i, skal vi se bort fra prinsipptrytteri og i fellesskap se å arbeide for mest mulig kompensasjon for dyrtia. Til Kiste vil jeg si at han synes å tro å være den eneste her i representantskapet som er talsmann for dem som har det ondt og som ligger lengst tilbake. Det er ikke nødvendig til enhver tid å opptre slik i denne forsamling. Sekretariatet er nok fullt merksom på skogs- og landarbeidernes forhold.

Emil Torkildsen, Oslo: Formannen sa i sin innledning at forhandlingsutvalget ikke var fornøyd med resultatet, og han sa videre: hvem ville for øvrig være det? Jeg har vært med i forhandlingsutvalget, og jeg er ikke tilfreds med det, fordi de fleste av våre medlemmer ikke får kompensasjon da de ligger langt over 1.72. Skal vi vente til våren så vil vi ikke få det før i april, og alle de andre vil komme ennå senere. Det er tildels et vurderingsspørsmål som her må avgjøres. Jeg tror imidlertid ikke en oppnår noe mer med å utsette dette til våren og forkaste forslaget her. Vi og bygningsarbeiderne er kanskje de mest misfornøyde, men vi mener at vi ikke vil oppnå noe mer når vi kommer fram til de virkelige tarifforhandlinger. Vi kunne sjølsagt søkt og holdt oss utenfor dette oppgjør, men det ville være uærlig spill som jeg ikke vil være med på.

Elias Volan: Det er naturligvis riktig at det foreliggende forslag ikke er noe å rope halleluja for. Men en kan heller ikke se vekk fra det forhold som vil foreligge hvis arbeiderne forkaster forslaget. Hvis vi kunne gjøre regning med en fri tariffbevegelse til våren, så var det nok temmelig opplagt. Vi kan komme opp i den situasjon at Regjeringa går og at de borgerlige så nedsetter en voldgiftsrett. Tror man at en slik voldgiftsrett vil ta mer omsyn til arbeidernes argumenter? En kan si at sjølve prinsippet om $\frac{3}{4}$ regulering er et forkastelig prinsipp. Det er så. Som situasjonen ligger an og hvis en følger et forstandsmessig resonnement, så bør en vedta forslaget. Skal en følge sine følelser, kan det være mer tvilsomt. Jeg har fulgt det forstandsmessige. Buen hadde et uttrykk: Skal vi gå til helvede så la oss gå i fellesskap. Murerne f. eks. i Oslo vil ikke oppnå mer enn 2 prosent, mens medlemmene til Eriksen og tekstilarbeiderne vil oppnå 8 prosent. Et lønnsstillegg av

11 eller 12 øre vil i løpet av noen måneder føre til et par prosents prisstigning og det vil vi etter hvert også få framover.

P. Ødegaard, Oslo: Forslaget må vel nærmest sies å være bedre enn ventet. Når det imidlertid er gjort visse unntak, så kan det være spørsmål om hvorfor en ikke er gått noe videre. Vi har 3 bedrifter, Korkfabrikken, Moss, Guldstefabrikken på Gulsbogen og Akselsens tønnefabrikk, som vi mener det også måtte ha kunnet gå an å få særforhandlinger for. Videre vil jeg peke på § 11 i hovedavtalen. Kanskje det er noen forbedring at begge parter kan gjøre seg gjeldende der, men i praksis tror jeg ikke det vil bety så meget. Det måtte la seg gjøre helt å få vekk § 11.

Ingv. Haugen, Oslo: Det er klart at det ikke er mulig å gjøre alle tillags. Vi hører f. eks. her at bygningsindustrien og de grafiske fag taper på dette. Det samme kan vel vi sjømenn si. De grafiske fag og bygningsindustrien ligger jo langt over kr. 1.72. I dette tall var dog ikke medregnet sjøfolkene og papirarbeiderne, sa arbeidsgiverne, og skulle de vært medtatt ville nok gjennomsnittsfortjenesten blitt langt under kr. 1.72. Vi sjøfolk får på langt nær kompensasjon for pristigninga sett i forhold til de arbeidere som har kr. 1.72. Sjøl om kostholdet medregnes for oss, så vil vi ikke få mer enn om lag 4 kroner, og vi hørte her at jernarbeiderne ville få kr. 5.76. Men på trass av at våre medlemmer ikke får det samme tillegg som andre arbeidere, har jeg funnet å måtte anbefale forslaget både som forhandler og som medlem av Sekretariatet. Men jeg har ikke fått forelagt forslaget for mitt forbundsstyre.

Ernst Helden, Oslo: Jeg vil også si at resultatet var bedre enn ventet. Jeg har slitt med en megling i lang tid. Det er dem som taler om å vente til 1. april. Det kan kanskje være for noen, men vi har mange tariffer som ikke løper ut før til høsten. La oss ikke vente så lenge. Vi har aldeles ikke råd til å gi noen innrømmelser om at vi har økonomisk adgang til å rennonsere på lønnstillegg før 1. april. Jeg vil anbefale forslaget.

John A. Johnsen, Skien: Det ser ut til at en ikke er større imot forslaget når det gjelder de forskjellige forbund. Men det er en gruppe her som står direkte tilsluttet samorganisasjonene og Landsorganisasjonen, og det gjelder avisbudene. Så vidt jeg kan forstå så vil de ikke få den kompensasjon som andre. De kommer heller ikke under de lave grupper som har fått de største tillegg. Jeg vil henstille til forhandlingsutvalget om å se på dette.

Konrad Nordahl: Det var vanskelig med disse grupper som var månedsbetalte. Rengjøringskvinnene som har månedslønn får 7 prosent. Rengjøringskvinnene i bygningsindustrien som har timelønn vil få et tillegg på timelønna. En ville ellers ha fått disse grupper med under de andre kvinner, og da ville de ha fått et lavere tillegg enn det det nå blir tale om. Avisbudene står i en særstilling, idet de ikke står i noe forbund, og vi har ikke deres gjennomsnittsfortjeneste. Men er det noe galt der med avisbudene så skal vi sjølsagt se på det.

Emil Nyhus, Oslo: Vi kommer gang på gang tilbake til at det er voldsdommen som er skyld i forslaget. Vi har nå sett resultatet av voldsdommens arbeid og vi har sterke argumenter for at sjøl om det er

oss som oppnevner dommerne så får en slike resultater. De som alltid høster fordelene er bedriftene, så også nå. Vi i vår bransje ser vel så meget på andre ting som det lønnsmessige. Jeg er merksam på at det er en fordel for disse som nå kan få dette tillegg. Men som jeg personlig ser på saka, har jeg svært liten lyst til å være med på å anbefale forslaget. Det er bedriftene som høster fordelene.

Josef Larsson, Oslo: Transportarbeiderne var begeistret for voldsdommen i Nord-Norge. Når en senere får et dårligere resultat så slår en ned på voldgift. Når det gjelde sjølve forhandlingene og forhandlingsutvalget så skulle det for de fleste være klart at man har kjørt opp så godt en har kunnet på alle måter. Vi har i jernindustrien en gjennomsnittsfortjeneste for samtlige voksne arbeidere på kr. 1.62.4. Ved Holmestrand hvor Abrahamsen arbeider, får de 2 øre mer enn full kompensasjon. Det vil være ansvarsløst ikke å ta med disse prosenter. Kommer vi opp i voldgift så vil vi ikke få det. Det vil være hasardiøst å forkaste det tillegg vi her kan få. Mange av jernarbeiderne vil ikke bare sikres full kompensasjon, men vil også etter hvert få 4 eller 5 øre mer enn full kompensasjon. Jeg vil anbefale forslaget.

Bernh. Berentsen, Bergen: Ingen er vel fornøyd med forslaget. Men når vi ser på de voldsavgjørelser vi har hatt, så synes jeg forhandlingsutvalget har vært flinke og har funnet fram til en linje som vil gi full kompensasjon.

Lars Evensen: Med omsyn til ukelønnede arbeidere så er det ingen lapsus, når en ser nærmere på forslaget. Ser en på punkt 2 i romertall I om uke- eller månedslønn, så gjelder det alle. I anledning Witalis Andersens forespørsel så har vi konferert med Arbeidsgiverforeningen, som hvis det spiller noen rolle ikke har noe imot at ordet «voksne» utgår i romertall V, punkt 1. Men det skulle ikke være av noen betydning. Når det gjelder forslaget i sin alminnelighet så kan en sjølsagt reise mange praktiske innvendinger, men slik har det vel alltid vært. Det har vi da sett i avtaler som bare har gjeldt en enkelt bedrift. Men her gjelder det hele tariffkomplekset, og det er da forståelig at det kan reises forskjellige innvendinger. En var enig om å søke å nå fram til kvartalsvise reguleringer, og stort sett har en oppnådd det inntil utgangen av 1940. Vi har heller aldri tidligere oppnådd så mange reguleringer. Flertallet av dem som forslaget omfatter, hører til de lavestlønnede. Det er så ofte talt hånlig om solidarisk lønnspolitikk. Her er det solidarisk lønnspolitikk i klassemessig forstand. Det vil kunne gå inn som et akstykke i vår tariffpolitikk. Alle får samme antall kroner i tillegg for dyrtia og det er solidarisk lønnspolitikk.

Hans Fladeby, Oslo: Det er ikke så hyggelig å komme på talerstolen her, når en representerer dem som etter hva det sies, skal være årsaka til denne $\frac{3}{4}$ kompensasjon. Men rettferdighet skal skje fyldest. Det var ikke vi som avkrevde det. Det var de mange resolusjoner, krav og forslag om kompensasjon for dyrtia som førte til at Sekretariatet og Landsorganisasjonen måtte se å få en forhåndsdom. Det var årsaka. Når det gjelder forslaget her så er det bedre enn det som er avgitt som preliminærdom i transportfaget. Der er det 7 øre i tillegg på ellers i seg sjøl lave lønninger. Her gjelder det 11 eller 12 øre i tillegg. Men det

er kanskje noe annet som er godt ved at vi fikk denne voldgiftsavgjørelse og det er at de som alltid har forsvart voldgift heretter ikke ser slik på det. Jeg ser på forslaget slik at sjøl om det er vanskelig å svelge $\frac{3}{4}$ kompensasjon for dyrtia, så er dog felles skjebne, felles trøst, og vi får så på annen måte se om vi kan rette noe på forholdene.

Martin Tranmøl: Regjeringa har svært liten lyst på voldgift og ikke minst statsministeren. Da vi stod foran stans i transportindustrien, en stans som kunne bli skjebnesvanger for alle de andre arbeidere, var det ikke godt å gjøre noe annet. Men det var altfor liten tid her. Vi må for ettertia sørge for å ha bedre tid til samarbeid mellom vedkommende forbund og Sekretariatet. Vi har søkt samarbeid med Regjeringa, og den vil på sin side ha samarbeid med fagorganisasjonen. Sammensetningen av voldgiftsretten var ikke så bra. For ettertia vil Regjeringa kreve at den også får bedre tid på seg til å behandle et slikt spørsmål. Skulle en vente til våren og en ny stilles overfor spørsmålet om voldgift og Regjeringa går, så får en også være merksam på konsekvensene. De borgerlige vil sikkert komme med voldgift, og da får vi ikke noe å si på voldgiftsrettens sammensetning. Det er en fordel dette forslag, og i framtia må vi søke mest mulig å unngå voldgift. Representantskapet har i denne sak et stort ansvar, og det vil ha stor betydning for arbeiderne utover hva det her gjøres. Arbeiderne følger dette møte med den aller største oppmerksomhet.

Olaf Abrahamsen, Holmestrand: Jeg står i denne sak i den beste forståelse med representantskapet i Norsk Jern- og Metallarbeiderforbund. Men jeg mener som allerede nevnt at det er et meget farlig prinsipp vi her slår inn på og som vil låse oss fast i framtia.

Øistein Marthinsen, Oslo: Når det nevnes unge arbeidere og læregutter så skal de altså ha regulering etter den lønn de har. Men de som er gått opp i lønn, må jo få reguleringa etter den nye lønn. Jeg tror det var en feil at en gikk med på å avvente den dom som skulle falle i transporten. En har dermed indirekte gitt uttrykk for at det skulle være rettesnoren. Da vi så fikk dommen viste det seg at vi ikke fikk hel kompensasjon. Vi får tvert imot etter hvert mindre. Det er en lønnsnedslagslinje som her slæes inn på. En regner med i oktober å få mer, men en vil nok da få høre den samme lekse som nå. Da står vi foran valgene, og da vil det bli brukt som argument. De vansker som er til stede eller de som skapes under de nåværende forhold, har ikke arbeiderne skylden for. De som har skylden vil også denne gang komme til å høste profitt. Forhandlingsutvalget har sikkert nok utført et godt arbeid, men det som er spørsmålet her er om en ikke burde benytte seg av en aksjon.

Strek ble satt.

Rudolf Eriksen, Oslo, berørte forskjellige forhold i Riksmeglingsmannens forslag sett i samband med de vanlige tariffbestemmelser.

Konrad Nordahl henstilte i det høve til forbundenes representanter om hvor det var slike tvil til stede å gi Sekretariatet beskjed herom så skulle det se på forholdene.

Neimi Lagerstrøm, Oslo: Alle tillitsmenn er vel nå etter formannens uttalelser klar over at kvinnes lønninger er noen av de laveste vi har.

Jeg ser med glede at en har flyttet kvinnelige arbeidere opp fra gruppa unge arbeidere og læregutter. Jeg håper at den solidariske lønnspolitikk heretter vil vise seg sterkere enn tidligere. Jeg mener ikke at det skal være likt, men skillet er altfor stort mellom kvinner og menn.

Kr. Jakopsen, Sauda: Flere av forhandlingsutvalgets medlemmer er ikke fornøyd med forslaget. Det er visse ting å legge merke til her og det er dette med helautomatisk og $\frac{3}{4}$ regulering. Arbeiderne utover forlanger full kompensasjon. På den andre side forstår jeg at en når ikke lenger denne gang. Når det gjelder Sekretariatets forslag så vil jeg stemme for punkt 1, men når det gjelder punkt 2 om å tilrå forbundene å søke gjennomført en tilsvarende ordning for alle tariffer og lønnsregulativer ved private bedrifter, så er vi hos oss uenig i dette. Vi må kunne gå inn for hel kompensasjon.

Elias Volan: Jeg forstår reguleringsbestemmelsene side 4 og 5 slik at det skal forhandles om regulering pr. 15. oktober. Hvis det oppnåes enighet herom, så skal det opptas forhandlinger om de framtidige forhold. Jeg ser at advokat Hansteen nikker. Hvis det ikke oppnåes enighet, kan en oppsi alle tariffer.

Kristian Mugaas, Bergen: Det er to ting som gjør at jeg for min del ikke kan stemme for forslaget. Det første gjelder nemlig at tariffen skal prolongeres. Vi har en rekke medlemmer i vårt forbund som ligger på kr. 1.20 og litt derover, og sjøl med det tillegg som her er framstilt så vil de ikke komme opp på en noenlunde reallønn. Sjøl med full lønnskompensasjon så vil ikke disse arbeidere komme opp på en rimelig lønn. Jeg kan ikke forstå dette med full lønnskompensasjon i første kvartal og så delvis for de neste 2 kvartaler og at en så skal ta opp spørsmålet på ny igjen om hel kompensasjon for neste kvartal. Det private næringsliv vet å beregne seg kompensasjon. De er ikke tilbakeholdende. Ser vi på den statistikk som Landsorganisasjonens statistiske kontor har utregnet, vil en se at arbeiderklassens ofre blir større og større. Jeg kan ikke stemme for forslaget.

Nic. Næss: Alt det Mugaas sa var riktig og alt det har vi framholdt. Men spørsmålet er om det blir noe bedre av å gjenta det her? Spørsmålet er ganske enkelt om det ikke er riktig å ta dette nå. Abrahamsen var inne på at en i jernavtalen hadde så mange ting de ville ha rettet på. Det er slik med mange. Men tror en virkelig at en til våren vil klare å oppnå en teknisk revisjon av dette? Det tror ikke jeg, når en skal ta forholdene i landet i betraktning. Jeg våger å påstå at dette at vi får lønnstillegget likt på alle lønninger betyr mer enn om vi her får $\frac{3}{4}$ og ikke hel kompensasjon. Et tall som kr. 1.71 er langt høyere enn det de fleste av Landsorganisasjonens medlemmer tjener. Det betyr meget og kan vi i morgen få papirarbeiderne med der også, så får vi 15 000 nye arbeidere med. Det er riktig nok at kvinnene kom på tampen, og det fordi vi manglet noen opplysninger for kvinnene. Vi oppnådde imidlertid 6.3 prosent og det er bedre regulert enn for kvinnene i Danmark. Ser en alt i sammenheng så vil det være riktig å vedta dette. Jeg vil anbefale forslaget. Med omsyn til Jakopsens uttalelser så vil ingen være imot at en søker å arbeide seg fram til full kompensasjon. Der skal vi til og med gjerne være med å skyve på.

Konrad Nordahl: Dette forslag ligger langt over hva en har oppnådd i Sverige. Når det gjelder Jakopsens spørsmål og det som ligger i Sekretariatets forslag, punkt 2, så bør en sjølsagt bruke vett og fornuft.

Votering: Sekretariatets innstilling ble vedtatt mot 7 stemmer.

Forslag fra lønnsutvalget om dyrtidstillegg for fagorganisasjonens tillitsmenn.

Fra lønnsutvalget ved A. E. Gundersen forelå følgende:

«Lønnsutvalget tillater seg å foreslå at Landsorganisasjonens tillitsmenn, revisjonssjefen og samorganisasjonenes tillitsmenn gis et dyrtidstillegg fra 1. januar d. å. i overensstemmelse med Riksmeglingsmannens forslag av 4. ds. så framt dette blir vedtatt.

Den ordning som foreslås lagt til grunn er bestemmelsen i Riksmeglingsmannens forslag for funksjonærene: III, punkt 2.

Videre tillater lønnsutvalget å foreslå at representantskapet anbefaler forbundene å gjennomføre samme ordning for sine tillitsmenn.»

A. E. Gundersen: Da jeg hørte formannens innledning her i dag talte jeg med lønnsutvalgets medlemmer, og vi er enig i denne innstilling.

Hans Eriksen, Oslo: Jeg er enig i forslaget, men jeg vil henstille til Sekretariatet om også å rette en henstilling om at det samme blir gjort for funksjonærene i Landsorganisasjonen og forbundene.

Konrad Nordahl: Den sak er allerede avgjort, og den samme ordning som i forslaget med Arbeidsgiverforeningen vil bli gjort gjeldende.

Votering: Lønnsutvalgets innstilling ble enstemmig vedtatt. Møtet hevet.

ETTERMIDDAGSMØTET FREDAG 5. JANUAR

Ordstyrer: *Konrad Nordahl.*

Møtet ble satt kl. 18 i A-salen i Folkets Hus.

Punkt 3: Den politiske og økonomiske situasjon.

Om dette punkt hadde først statsminister *Johan Nygaardsvold* ordet. Han ga i et meget inngående foredrag en utgreiing av den politiske situasjon. Finansminister *Oscar Torp* ga deretter en oversikt over den økonomiske situasjon og forsyningsminister *Trygve Lie* talte om landets forsyninger av matvarer, brensel og andre nødvendighetsartikler.

Konrad Nordahl takket de 3 statsråder for utgreiinga, og etter at et par spørsmål var besvart ble møtet hevet kl. 20.

FORMIDDAGSMØTET LØRDAG 6. JANUAR

Ordstyrer: *Konrad Nordahl.*

Møtet ble satt presis kl. 10. — Protokollen fra gårldagens møte referertes ved nestformannen, *Lars Evensen.* *Emil Nyhus:* Etter formannens uttalelser i går like før voteringen over Sekretariatets forslag med omsyn

til Riksmeglingsmannens forslag, vil jeg bare meddele at mitt standpunkt mot forslaget aldeles ikke var ut fra politiske omsyn.

Konrad Nordahl: Det forstår vi nok. Uttalelsen i går var ikke rettet mot ham. Dermed ble protokollen vedtatt.

Punkt 4: Endring i lovene for pensjonskassa i fagorganisasjonen.

Fra Sekretariatet forelå følgende:

«Saka utsettes og forelegges førstkommande kongress til behandling.

Representantskapet henstiller til Sekretariatet å undersøke om det kan etableres andre ordninger for en forsvarlig pensjonering i fagorganisasjonen.»

Videre forelå: Innstilling II fra Komitéen for Fagorganisasjonens Pensjonskasse (I. B. Aase, Josef Larsson, Bergliot Lie, Erling Kiil og Viggo Hansteen).

Konrad Nordahl: Saka var som bekjent oppe i forrige representantskapsmøte i september, men ble sendt komitéen til ny utredning. Nytt forslag foreligger for representantene. Saka har vært meget inngående diskutert i Sekretariatet, og vi hadde i forrige representantskap en enstemmig innstilling. Men det var som sagt sterke betenkeligheter den gang, spesielt overfor de store uttellingene av Landsorganisasjonens kasse, og når nå disse blir ennå større så finner vi det galt at representantskapet som er så direkte interessert i kassa, avgjør dette som betyr store forpliktelser overfor Landsorganisasjonens kasse. Enn videre må vi se på den situasjon vi nå er oppe i. Vi finner det uriktig i denne tid å binde så store midler til dette. Derfor foreslår vi at saka utsettes til førstkommande fagkongress til behandling. Når det videre heter at en skal undersøke muligheten for å etablere andre ordninger, så mener vi dermed ordninger som ikke vil virke på samme måte som den vi nå har. Er det muligheter for andre ordninger så må det skje, eller fagkongressen må ta standpunkt til det forslag som foreligger eller gå til opphevelse av kassa.

I. B. Aase: Den bemyndigelse representantskapet fikk på fagkongressen gjelder en revisjon av vedtektene for å få kassa godkjent av departementet, og det er det som foreligger. Imidlertid framkom det en rekke ting i samband hermed og som komitéen ikke hadde noen bemyndigelse til å behandle, men som det vil være av betydning å se på, og det er på det grunnlag at jeg som medlem av komitéen er gått med på utsettelse.

Peder Birkeland, Oslo: Det er sjølsagt i seg sjøl sympatisk at Sekretariatet og komitéen ser slik på dette som Nordahl ga uttrykk for, at det er vanskelig å ta standpunkt til en sak som en så personlig er interessert i. Men jeg er ikke derfor enig i dette standpunkt. Vi må også ta hensyn til funksjonærene. Jeg er betenkt når det gjelder en så lang utsettelse. Det vil skape ennå større underbalanse i kassa, i det vi sparker fra oss 3 lange år, som kunne sikre oss større inntekter for kassa. Vi kan heller ikke løpe fra ansvaret. Og det blir aldeles ikke noe billigere senere. Vi vil fremdeles komme til å ha disse forpliktelser. En utsettelse av denne sak er iallfall det dårligste forslag som kan stilles

i dette samband. Da kunne jeg bedre ha forstått et forslag om opphevelse av kassa, sjøl om jeg også er uenig i det. Men et slikt forslag kan da forståes. Vi skal ta ansvaret her. Det er dessverre til stede en viss evneløshet her som er høyst beklagelig.

Nordahl: Det blir jo ikke 3 år til fagkongressen.

Birkeland: Nei, men de økonomiske konsekvenser vil gjelde 3 år.

Omar Gjesteby, Oslo: Jeg sa på forrige representantskapsmøte at jeg hadde vanskelig for å stemme for en slik betydelig sak, fordi mitt forbundsstyre ikke hadde behandlet saka og fordi vi i denne forsamling var så sterkt interessert i sjølve avgjørelsen. Sia da har vi jo fått en viss tid til å diskutere saka, og jeg vil si at det er lettere nå å kunne gå med på den enn ved forrige representantskapsmøte. Vi har hatt høve til i forbundene å diskutere saka. Men var saka tragisk tidligere, så er den nå blitt tragisk-komisk. Forrige gang ble det slått fast at det forsikringsmessige underskudd ble større og større. En utsettelse nå vil etter hvert øke underskuddet. Skal saka utsettes så bør den iallfall sendes til uravstemning blant Landsorganisasjonens medlemmer. Jeg vil stemme for komitéens flertalls innstilling, men vil videre foreslå at saka ikke utsettes til fagkongressen men sendes til uravstemning.

Konrad Nordahl: Hvis bl. a. ikke Omar Gjesteby sist hadde kjørt så sterkt opp mot komitéens innstilling, så ville den den gang ha blitt vedtatt. Vi skal for øvrig være på det rene med hvordan situasjonen nå er.

Emil Torkildsen, Oslo: Når Gjesteby og Birkeland sier at en utsettelse til fagkongressen er det dårligste forslag så forstår jeg sannelig ikke hvordan en kan argumentere for det. Å foreslå saka utsatt til uravstemning er vel ennå verre. Vi husker hvordan det var sist saka ble behandlet ved uravstemning. Denne kassa bør ikke bli det største og viktigste i organisasjonen. Det kan bli tragisk. Det riktige er at vi drøfter denne sak på fagkongressen. Vil medlemmene ha den så betaler de, hvis ikke nedlegger de den.

Erling Kiil, Oslo: Jeg er ikke medlem av denne kassa, så jeg taler ikke i egen sak. Men derimot skal mitt forbund i likhet med de andre forbund være med og betale. Det forslag som forelå fra Sekretariatet på siste representantskapsmøte var det riktige, men da sto alle disse småprofeter opp, fordi det var slik at forbundene kom til å betale noe mer, og ødela saka. Stillingen er den samme nå som forrige gang at forbundene ikke kan betale dette, og er det slik så har vi egentlig ikke annet å gjøre enn å oppheve kassa. Men når jeg går med på utsettelse er det fordi jeg mener det må bli fagkongressens sak å oppheve den. Når vi sier at saka utsettes til fagkongressen så betyr det intet annet enn at kongressen må oppheve kassa. Det blir ikke noen billigere ordning for forbundene. Men det vil for de mindre og dårligst stilte forbund bety store løft.

Hans Eriksen, Oslo: Jeg er enig i at saka utsettes. Når jeg er enig i det er det imidlertid ikke ut fra Kiil's syn om at kassa skal nedlegges. Jeg forstår ham heller ikke når han sier at det blir en dyrere ordning om forbundene skal overta pensjoneringen sjøl, men at denne kassa skal nedlegges. Det kan også bli spørsmål om andre ordninger.

Georg Jacobsen, Halden: Sekretariatets innstilling er ikke farlig. Det er all grunn til å se nærmere på dette, enten til fagkongressen eller eventuelt til en uravstemning. Det beste ville være uravstemning for på den måte å få se medlemmenes syn på saka.

Omar Gjesteby foreslo:

1. Flertallets innstilling vedtas.
2. *Subsidiært:* Saka sendes Landsorganisasjonens medlemmer til uravstemning.»

Emil Nyhus: Vil en ha kassa ødelagt kan en gå med på Gjestebys forslag og Kiil's uttalelse i samband med Sekretariatets innstilling. Jeg har ikke sett på denne kassa som noe vi skulle kopiere fra andre forsikringskasser. Jeg er enig i at saka utsettes og forelegges fagkongressen. Da vil en kunne finne en ordning.

Bernh. Berentsen, Bergen: Jeg er enig i at saka utsettes, men jeg vil gjerne be representantskapet bemyndige komitéen til å se på de misbruk som er til stede.

Bergliot Lie, Oslo: Funksjonærene har aldri hatt høve til å si noe om denne kassa. Men funksjonærene er sjølsagt interessert i at denne sak blir snarest mulig avgjort. Kassa kan ikke på noen måte sies å være tilfredsstillende. Men vi bør få et enten/eller så snart som mulig. Jeg kan forstå berettigelsen av en utsettelse i dag, men en skal også være merksam på at funksjonærene og alle dem som er interessert i kassa vil ha en avgjørelse så snart som mulig.

Bendik Øyan, Oslo: Jeg kan ikke som Kiil slå meg for mitt bryst å si at jeg er ikke interessert i denne sak. Vi skal være merksamme på at vi er interessert i kassa og at vi også har våre penger i den. Det riktige vil være å avgjøre spørsmålet her, selv om det skulle være en nedleggelse av kassa. Jeg vil stemme mot Sekretariatets forslag.

P. Ødegaard, Oslo: Jeg er tilfreds med at Sekretariatet har fremmet utsettelsesforslag. Var det ikke gjort ville sikkert et slikt forslag blitt fremlagt og vedtatt. Det er helt uriktig å se på denne kasse som en forsikringskasse i sin alminnelighet. Men om en utsetter sjølve saka må en kunne forandre noe på kontingenten til kassa samtidig som en gjorde en forandring i ytelsene. Jeg vil foreslå:

«§ 3 tilføyes: Dog ikke over kr. 3 500.00 pr. år.

§ 2 a): Satsene forandres til henholdsvis 6 og 3 øre.»

Ole A. Kiste, Tønsberg: Jeg er helt enig i Sekretariatets forslag. Vi er kommet inn i en blindgate med denne kassa og det fordi vi har bygd på det forsikringsmessige. Det riktige er å få den mest ansvarlige forsamling til å behandle denne sak. Jeg tror ikke på noen nedleggelse av kassa, men at vi må være forberedt på å betale noe mer.

Omar Gjesteby, Oslo: Jeg har inntrykk av at en hel del av representantskapets medlemmer ikke er merksam på hva en pensjonskasse er. Vi kan ikke løpe fra vårt ansvar overfor en slik kasses forpliktelser. Sekretariatets forslag er uforståelig når det ikke samtidig har foreslått en reduksjon av kassas ytelser. Jeg vil foreslå:

«Hvis Sekretariatets innstilling blir vedtatt, gjennomføres reduksjonene i pensjonskassas ytelser etter flertallets innstilling, regnet fra 1. januar 1940.»

Strek ble satt.

P. Ausvestad, Oslo: Jeg framsatte i siste representantskap forslag om å sende saka til uravstemning. Imidlertid gikk Sekretariatet den gang over til Gjestebys forslag. Det kunne derfor ha vært meget fristende for meg på ny å ha tatt opp forslaget om uravstemning, men jeg vil ikke gjøre det. Nå viser det seg imidlertid at det kunne ha vært av betydning om en allerede den gang hadde gått til uravstemning.

Ø. Marthinsen, Oslo: Jeg har ikke noe imot Sekretariatets forslag, men jeg synes det måtte kunne settes neste representantskap eller kongressen. Kunne en i mellomtia finne en annen og billigere ordning, så måtte representantskapet kunne ta stilling til det.

Konrad Nordahl: Sekretariatet har den bemyndigelse, så et slikt forslag er overflødig.

William Andersen, Stavanger: Jeg er enig i Sekretariatets forslag. Dette representantskap bør ikke avgjøre en slik sak. Det ville være uforvarlig. Fagkongressen er det rette forum.

Peder Birkeland, Oslo: Dette er ingen sak for Handels- og Kontorfunksjonærenes Forbund. De øvrige forbund har atskillig større interesse av denne sak. Vi mener det er galt av Landsorganisasjonen ikke å ta standpunkt. Medlemmene betaler 120 000 til 130 000 kroner pr. år. Det er deres penger. Når kassa nå balanserer er det fordi en bruker de penger som medlemmene oppsparer i kassa. Det er tyveri. Vi har nå 30 pensjonister mot 18 da den ble opprettet. De penger medlemmene innbetaler til kassa oppspises av de som er pensjonister. Vi skal derfor ta avgjørelsen nå og ikke utsette saka.

Konrad Nordahl: Kan vi før neste fagkongress komme fram til andre ordninger vil det sjølsagt bli forelagt representantskapet, hvis dertil er høve.

Votering: Sekretariatets innstilling ble vedtatt mot 8 stemmer. Dermed bortfalt de øvrige forslag.

Punkt 5 a: Anke fra Norsk Treindustriarbeiderforbund over Tvistenemndas avgjerd om Oslo Trevarefabrikk m. fl. bedrifter.

Fra Sekretariatet forelå følgende:

Til representantskapet.

Norsk Treindustriarbeiderforbund har anket denne sak til representantskapet: «Møte i Tvistenemnda 4. august 1939.

Til stede:

Fra Tvistenemnda: Evensen, Winge, Rolf Olsen, Johs. Johannessen, Pehrson, Wigaard og Hegg.

Fra Norsk Bygningsarbeiderforbund: Ringen.

Fra Norsk Treindustriarbeiderforbund: Oscar Torp.

Fra Norsk Høvleriarbeiderforbund: Eriksen og Carsten Carlsen fra Maskinsnekkergruppa.

Til behandling forelå spørsmålet om overføring av maskinsnekkerne fra Norsk Høvleriarbeiderforbund til Norsk Bygningsarbeiderforbund og spørsmålet om organisasjonsforholdet ved Oslo Trevarefabrikk, Tisto Høvleri og Johannessen & Dahl. Saka ble gått gjennom og drøftet inngående, men da mange spørsmål var uklare, besluttet Tvistenemnda å utsette saka til senere møte for å innhente noen nærmere opplysninger.

Nytt møte i ovennevnte sak holdtes 16. oktober.

Til stede:

Fra Tvistenemnda: Evensen, Winge, Hegg, Pehrson, Torkildsen, Rolf Olsen, og Buland.

Fra Norsk Bygningsarbeiderforbund: Ringen og Kr. Nilsen.

Fra Norsk Treindustriarbeiderforbund: Peder Ødegaard og Th. Jacobsen.

Fra Norsk Høvleriarbeiderforbund: Wiwegh, Carsten Carlsen og Arthur Larsen.

Saka ble på ny gått gjennom og forbundenes representanter la fram disse påstander:

«Norsk Bygningsarbeiderforbunds styre har i henhold til protokoll av 7. desember 1938 tiltrådt at maskinsnekkerne i Oslo overføres til Norsk Bygningsarbeiderforbund, og har i forbindelse hermed, godtatt at arbeidere som kommer inn under andre forbunds virkeområde overføres til disse forbund.

Med hensyn til Oslo Trevarefabrikk har forbundet gått med på at det spørsmål avgjøres ved befaring — i motsatt fall avgjøres spørsmålet av Tvistenemnda.

Ved Tisto Høvleri var det ikke opptatt fullstendig oppgave, slik at vi senere har fått full kjennskap til denne.

Det viser seg at denne bedrift innehas av Butikkmonteringen, som N. B. F. alltid har hatt overenskomst med, og bedriften utfører arbeid som sorterer under vårt forbund.

Påstand:

Som det framgår av det foran anførte at Oslo Trevarefabrikks produksjon dog helt må henregnes til bygningsarbeid.

Tisto Høvleri som eies av Butikkmonteringen og dets produksjon: for alt vesentlig består i bygningsprodukter, må vi kreve at disse følger de øvrige i overføringen, hvis Tvistenemnda sådan bestemmer.

Norsk Bygningsarbeiderforbund
Johs. Ringen. Kr. Nilsen.»

«Høvleriarbeiderforbundets representanter henviste til den beslutning som var fattet av hovedstyret i saka, men henstilte om at arbeiderne ved «Tisto» og «Oslo Trevarefabrikk», etter de foreliggende opplysninger, ble overført til Norsk Bygningsarbeiderforbund sammen med de øvrige maskinsnekkere.

Maskinsnekkernes representanter framholdt som sin prinsipielle oppfatning at da saka angående organisasjonsforholdene blant snekkerne var uklare i de nå opptrukne linjer, så måtte maskinsnekkerne få anledning til fortsatt å stå tilsluttet Høvleriarbeiderforbundet.

John Wivegh. Carsten Carlsen. Arthur Larsen.»

Treindustriarbeiderforbundets representanter henviser til protokoller av 7. og 27. desember vedrørende overføring mellom de 3 nevnte forbund, og hvor det oppnåddes enighet om overføring av arbeiderne ved Tisto Høvleri og Johansen & Dahl, Oslo. Det er fastslått at produksjonen ved de nevnte bedrifter ikke sorterer under N. B. F., men under N. T. F. For øvrig henvises til skrivelse sendt Landsorganisasjonen 16. august 1939.

Vedrørende Oslo Trevarefabrikk henviser N. T. F.s representanter til den oversendte fortegnelse over produksjonen, satt opp på grunnlag av bedriftens ordrebok, og som viser at den overveiende del av produksjonen sorterer under N. T. F. — Ved den befaring som senere ble foretatt av Ringen og Ødegård, viste det seg at bedriften hadde 1 dør under arbeid. Alt øvrig arbeid besto i skaper med skuffer og små reoler for brev til Postverket i Oslo.

Det er således klarlagt at den nevnte bedrifts produksjon sorterer under N. T. F.

P. Ødegaard. Thv. Jacobsen.»

Til saka i sin alminnelighet skal Tvistenemnda bemerke:

Etter Asker-protokollen av 12. og 13. oktober 1938 var blitt godkjent av de 3 forbund, ble det opptatt direkte forhandlinger om grenseregulering og overføring av medlemmene ved de forskjellige bedrifter rundt om i landet.

Det ble bl. a. enighet mellom Bygningsarbeiderforbundet og Høvleriarbeiderforbundet om overføring av maskinsnekkene til Bygningsarbeiderforbundet. Maskinsnekkene protesterte mot denne overføringa, og krevde i tilfelle overføring at gruppa samlet skulle overføres. Denne protest ble sendt Landsorganisasjonen den 31. januar 1939. Maskinsnekkernes protest var delvis begrunnet i, at ved den trufne ordning mellom forbundene, ville maskinsnekkene ved Tisto Høvleri og Oslo Trevarrefabrikk bli overført til Treindustriarbeiderforbundet. (Firmaet Johansen & Dahl er nedlagt og er for tia ikke aktuell.)

Tvistenemnda vil til dette bemerke, at når denne overføring er godkjent av begge forbund, finner den ikke grunn til å gå nærmere inn på denne sak, men vil foreslå for Sekretariatet å godkjenne overføringa.

Med omsyn til forholdene ved Tisto Høvleri, så beskjefter det nå 3 maskinsnekkere som er medlemmer i Høvleriarbeiderforbundet og 1 medlem i Treindustriarbeiderforbundet. Høvleriarbeiderforbundet er tariffpart. — Etter de gitte opplysninger er Tisto en del av Butikkmonteringen og eies av denne, men er regnskapsmessig en sjølstendig bedrift. Arbeiderne ved Butikkmonteringen står i Bygningsarbeiderforbundet og har tariffavtale med dette forbund. Den vesentligste produksjon er oppgitt til å være halvfabrikata til bygningsproduksjon. Dessuten sannsynlig en del blandet produksjon av forskjellig art. Slik som forholdene ved denne bedrift ligger an, vil Tvistenemnda foreslå at arbeiderne ved denne bedrift blir å overføre til Bygningsarbeiderforbundet.

Ved Oslo Trevarrefabrikk er beskjefte medlemmer av Treindustriarbeiderforbundet, Bygningsarbeiderforbundet og maskinsnekkene står i Høvleriarbeiderforbundet. Treindustriarbeiderforbundet har tariff-forholdet for den vanlige treindustri, Høvleriarbeiderforbundet har tariff for maskinsnekkene.

Med omsyn til produksjonen ved Oslo Trevarrefabrikk er denne meget blandet, og etter utskrift av bedriftens ordrebok så fordeler produksjonen seg både på arbeid som sorterer under Treindustriarbeiderforbundet og Bygningsarbeiderforbundet. Men Tvistenemnda finner ikke at produksjonsforholdet i den grad er bygningsproduksjon, at den kan ta Bygningsarbeiderforbundets påstand til følge. (Det er opplyst at denne bedrift tidligere har vært behandlet i Tvistenemnda eller Sekretariatet, og da tilkjent Treindustriarbeiderforbundet. Det var da bedriften gikk over fra å være en skifabrikk til vanlig trevarrefabrikk.)

Tvistenemnda fester merkisamheten ved det forhold at organisasjons- og tariff-forholdet hittil har vært delt mellom Treindustriarbeiderforbundet og Høvleriarbeiderforbundet. Tvistenemnda er klar over at det kan reises innvendinger mot denne ordning, men da produksjonsforholdene er så vidt uklare og når 2 forbund tidligere har hatt tariff med bedriften, uten at dette har skapt særlige vansker, finner Tvistenemnda å kunne foreslå en ordning såleis at maskinsnekkene overføres til Bygningsarbeiderforbundet. De øvrige arbeidere skal være organisert i Treindustriarbeiderforbundet.

I samsvar med foran stående foreslår Tvistenemnda:

- «1. Maskinsnekkene overføres fra Høvleriarbeiderforbundet til Bygningsarbeiderforbundet.
2. Medlemmene og partsforholdet i tariffavtalen ved Tisto Høvleri overføres til Bygningsarbeiderforbundet.
3. Maskinsnekkene ved Oslo Trevarrefabrikk og tariff-forholdet for disse overføres fra Høvleriarbeiderforbundet til Bygningsarbeiderforbundet.

De øvrige arbeidere ved bedriften og tariff-forholdet for øvrig sorterer under Treindustriarbeiderforbundet.»

Saka ble behandlet i Sekretariatet den 24. oktober 1939 og godkjent.

P. Ødegård: Som bekjent besluttet siste kongress at Sekretariatet skulle oppnevne en komité til å arbeide videre med grenseskille og tvistesaker mellom forskjellige forbund.

Om tvistesaker mellom Norsk Bygningsarbeiderforbund og Norsk Treindustriarbeiderforbund ble det holdt forhandlingsmøte i Asker den 12. og 13. oktober 1938. Partene kom ikke til enighet, men den av Sekretariatet oppnevnte komité satte fram et forslag, som seinere er blitt godkjent av de 2 forbund. For Treindustriarbeiderforbundets vedkommende med forbehold om at det bare kan være som en midlertidig ordning.

Så snart den nevnte protokoll var godkjent ble det tatt opp forhandling mellom de interesserte forbund. Da Norsk Høvleriarbeiderforbund også var blitt interessert i Asker-protokollen på grunn av spørsmål om overføring av parkettarbeidere og kassearbeidere ble det med dette forbund holdt forhandlingsmøte og følgende protokoll satt opp:

Ar 1938 den 3. desember holdtes på Norsk Treindustriarbeiderforbunds kontor forhandling ad overføring ved bedrifter hvor arbeiderne nå står tilsluttet Norsk Høvleriarbeiderforbund og Norsk Treindustriarbeiderforbund.

For Høvleriarbeiderforbundet møtte: J. Wivegh.

For Treindustriarbeiderforbundet: P. Ødegård.

Høvleriarbeiderforbundets representant krevde overmeldt til N. H. samtlige arbeidere ved kassefabrikkene i Stavanger, Bergen og Alb. Kristoffersens Kassefabrikk, Larvik. Likeså arbeiderne ved Parkettfabrikken Norge, Høvik, og Lillesand Parkettfabrikk, Lillesand.

Treindustriarbeiderforbundets representant krevde overført til N. T. arbeiderne ved Karl Lundenes bedrift, Eidsvoll, Eidsvoll Rivefabrikk, samt maskinsnekkergruppa i Oslo, tilsluttet N. H.

Partenes representanter var enige om at arbeiderne ved de nevnte parkettfabrikker overføres til N. H. pr. 1. januar 1939.

Videre ville partenes representanter anbefale for sine respektive forbundsstyrrer å fatte beslutning om at overføring av arbeiderne ved de øvrige nevnte fabrikk skjer pr. 1. februar 1939.

John Wivegh.

P. Ødegård.

Da imidlertid Bygningsarbeiderforbundet gjorde krav på å få overført alle maskinsnekkene i Oslo, og det også var aktuelt med en rekke overføringer mellom N. B. og N. H. ble det enighet om å holde fellesmøte av de 3 forbund. Møtet ble holdt den 7. desember og følgende protokoll ble satt opp:

Ar 1938 den 7. desember holdtes møte på Norsk Bygningsarbeiderforbunds kontor i anledning grenseskille i henhold til protokoll fra møte i Asker 12. og 13. oktober 1938.

Til stede var:

Fra Norsk Treindustriarbeiderforbund: Ødegård og Jakobsen.

Fra Norsk Høvleriarbeiderforbund: Wivegh.

Fra Norsk Bygningsarbeiderforbund: Mørkhagen og Ringen.

Drøftingene gjaldt overføring av maskinsnekkene i Oslo, som hittil har vært organisert i Norsk Høvleriarbeiderforbund, samt spørsmål om utveksling av medlemmer mellom de 3 forbund.

En enedes om at partene anbefaler for sine forbundsstyrrer at Norsk Høvleriarbeiderforbund overfører til Norsk Bygningsarbeiderforbund maskinsnekkene ved følgende bedrifter i Oslo:

Osterhausgatens Trevarrefabrikk.

A. Berger.

A/S Håndverk.

C. A. Johansson.
Gustav Hjelstad.
Ølvind Bruun.

Olsson & Magnussen, samt
arbeidernes ved Nordli Bruk, Høland.

Norsk Bygningsarbeiderforbund overfører til Norsk Høvleriarbeiderforbund arbeiderne ved:

Bergens Trewarefabrikkarbeideres Forening.
Susebakk Trewarefabrikk & Høvleri, Mysen.
Tønsberg Sagbruk & Høvleri, Tønsberg.
Sørumsand Trewarefabrikk & Høvleri, Sørumsand.
Gjerde Bruk L/L, Voss.
Oplandske Sag & Høvleri, Hamar.

Norsk Høvleriarbeiderforbund overfører til Norsk Treindustriarbeiderforbund arbeiderne ved:

Tisto Høvleri, Oslo.
Johansen & Dahl, Oslo.
Konrad Lundenes Møbelverksted, Eidsvoll.
Eidsvoll Rivefabrikk.

Partene er enige om at det for Oslo Trewarefabrikks vedkommende fattes endelig beslutning om hvor arbeiderne hører hjemme etter å ha foretatt nærmere undersøkelser.

Norsk Treindustriarbeiderforbund overfører til Norsk Høvleriarbeiderforbund arbeiderne ved kassefabrikkene i Stavanger, Bergen og ved Alb. Kristoffersens kassefabrikk, Larvik.

En er enige om at foranstående overføringer skjer fra 1. februar 1939.

Norsk Treindustriarbeiderforbund overfører til Norsk Høvleriarbeiderforbund arbeiderne ved:

Parkettfabrikken Norge, Høvik,
Lillesand Parkettfabrikk, Lillesand,

fra 1. januar 1939.

Bygningsarbeiderforbundets representanter tok forbehold når det angikk parkettfabrikkarbeiderne.

Partene er enige om at svar på forslaget utveksles 23. desember 1938.

Johs. Ringen. P. Ødegård. John Wivegh.

G. Mørkhagen. Thv. Jakobsen.

Møtet som var fastsatt til 23. desember ble i mellomtia utsatt til 27. desember, og nedenstående protokoll satt opp:

År 1938 den 27. desember holdtes møte på Norsk Bygningsarbeiderforbunds kontor angående overføring av arbeidere mellom Norsk Treindustriarbeiderforbund, Norsk Høvleriarbeiderforbund og Norsk Bygningsarbeiderforbund i henhold til protokoll fra møte 7. desember.

Til stede var:

Fra Norsk Høvleriarbeiderforbund: John Wivegh.

Fra Norsk Treindustriarbeiderforbund: P. Ødegård og Thv. Jakobsen.

Fra Norsk Bygningsarbeiderforbund: H. Guneriusen, G. Mørkhagen og Johs. Ringen.

En enedes om at Norsk Bygningsarbeiderforbund overfører til Norsk Høvleriarbeiderforbund arbeiderne ved:

Gjerde Bruk L/L, Voss.
Susebakke Trewarefabrikk & Høvleri, Mysen.
Tønsberg Sagbruk & Høvleri.
Oplandske Sag & Høvleri, Hamar.

Videre overfører Norsk Bygningsarbeiderforbund til Norsk Høvleriarbeiderforbund arbeiderne ved trelastfirmaene i Bergen og arbeiderne ved høvleriet, ekspeditører, fyrbøtere og sjåførere ved Sørumsand Trewarefabrikk og Høvleri. Arbeiderne ved Trewarefabrikken blir fortsatt stående i Norsk Bygningsarbeiderforbund.

Norsk Høvleriarbeiderforbund overfører til Norsk Bygningsarbeiderforbund arbeiderne på trewarefabrikken ved Nordli Bruk, Høland, og samtlige maskinsnekkere i Oslo unntatt arbeiderne ved Tisto Høvleri og Johansen & Dahl.

Partene er enige om at Norsk Bygningsarbeiderforbund og Norsk Treindustriarbeiderforbund undersøker hvilken hovedproduksjon arbeiderne ved Oslo Trewarefabrikk er beskjeftiget med og arbeiderne overføres til det forbund som de i henhold til protokollen skal tilhøre. Denne undersøkelse skal være tilendebrakt senest 15. januar 1939.

For øvrig henholder en seg til protokollen av 7. desember angående overføringer.

Norsk Høvleriarbeiderforbund henstilte på vegne av arbeiderne ved Tisto Høvleri og Johansen & Dahl til Norsk Treindustriarbeiderforbund å frafalle kravet om overføring av disse maskinsnekkere, men Norsk Treindustriarbeiderforbund fastholdt kravet om å få disse overført i henhold til protokollen.

John Wivegh. P. Ødegård. Thv. Jakobsen.

G. Mørkhagen. H. Gunneriusen. Johs. Ringen.

Som det framgår av de foranstående protokoller ble det oppnådd enighet om de i protokollen nevnte overføringer. Når det ved forhandling mellom forbundene i slike saker er oppnådd enighet skulle en tro at saka dermed var opp- og avgjort, og ikke kunne tas opp igjen til behandling i Tvistenemnda.

Maskinsnekkerna ved de 3 nevnte bedrifter har imidlertid vært uenige i overføringa. Dette standpunkt begrunner de med at alle maskinsnekkere i Oslo skal stå i en fagforening og i samme forbund.

En kan godt forstå at en avgrenset yrkesgruppe som maskinsnekkerne er ønsker å stå i samme forening. Dette er et ønske som sikkert også mange andre yrkesgrupper har. Men så lenge en har den ordning at 2 forbund skal ha organisasjonsretten ved bedrifter som beskjeftiger maskinsnekkere kan et sådant ønske ikke gjennomføres uten at det blir brudd på industriforbundsforma.

Maskinsnekkerna må derfor som andre spesialgrupper overføres til det forbund som har flertallet av arbeiderne, og under hvis område flertallet av arbeiderne sorterer.

For øvrig har maskinsnekkernes gruppe i Oslo foran siste fagkongress behandlet organisasjonsspørsmålet og tatt prinsipiell stilling til dette. Vårt forbund mottok da følgende skrivelse:

«Maskinsnekkernes krav vedrørende organisasjonsforholdene i treindustrien.

Fra Norsk Bygningsarbeiderforbund er det kommet krav om at de maskinsnekkere i Oslo som nå tilhører Norsk Høvleriarbeiderforbund og som arbeider ved snekkerbedrifter som vesentlig framstiller produkter for bygningsindustrien, skal overføres til Bygningsarbeiderforbundet.

I henhold til tidligere kongressvedtak vil Norsk Høvleriarbeiderforbund bøye seg for dette krav. Maskinsnekkergruppa i Oslo som er direkte berørt i dette spørsmål, behandlet dette på sitt møte den 14. februar d. å. og gruppa fattet beslutning om at en ikke ville ta noen stilling til overføringen til Bygningsarbeiderforbundet før kongressen hadde behandlet de forslag som foreligger med omsyn til organiseringen av treindustriens arbeidere. Men idet vi vil avvente kongressens avgjørelse, vil vi også herved like overfor kongressen si vår mening om de foreliggende forslag.

Utviklinga har medført at treindustribedriftene i dag ikke har noen bestemt avgrenset produksjon. En del av året kan en ha ordrer som vesentlig går til bygningsindustrien, for så seinere å ha ordrer som ikke har noe med denne industri å gjøre. Selv om det er enkelte bedrifter som kan være spesialbedrifter på hver sitt område så er iallfall maskinsnekkernes arbeid det samme. De behandler de samme

tresorter og bruker de samme maskiner enten bedriftens produkter går til bygningsindustrien eller f. eks. til møbelbransjen.

Organisasjonskomitéens forslag på side 25 i kongressens dagsorden kan vi derfor ikke gi vår tilslutning til, da vedtak av dette forslag ikke blir noen reell løsning av organisasjonsområdet for treindustriens arbeidere. Skal en få en sammenslutning av trearbeidere med felles interesser — uansett hvor bedriftene ligger i landet — må en samle trearbeiderne i ett forbund. Det er dette som maskinsnekkene mener må til for å få en organisasjonsoppbygging som kan fylle tias krav. Vi mener derfor at Norsk Treindustriarbeiderforbunds forslag er det forslag som dekker vårt krav, idet vedtakelsen av forslaget vil bety at både benkesnekkere, maskinsnekkere og alle trearbeidere for øvrig blir samlet i ett forbund. Som det nå er blir vi splittet på flere forbund og dette mener vi rent klassemessig sett er uheldig, likesom vi også er av den oppfatning at våre rent faglige interesser krever at vi blir samlet i ett forbund. Maskinsnekkerarbeidet er nå anerkjent som håndverksfag, med læretid og adgang til å avlegge svenneprøve. Dette skulle også tilsi at vi blir samlet i ett forbund.

Vi vil derfor henstille til kongressen om å vedta Norsk Treindustriarbeiderforbunds forslag på side 21 i kongressens dagsorden.

For Maskinsnekkergruppa
C. Carlsen, formann.

Ivar Nilsen, sekretær.»

Som det framgår av maskinsnekkernes vedtak gir de fullt ut sin tilslutning til forslaget om at grenseskille for Treindustriarbeiderforbundets område blir fastsatt slik at det omfatter alle arbeidere ved treindustribedrifter i landet.

Treindustriarbeiderforbundet har ved flere høve henstilt til Landsorganisasjonen om endelig engang for alvor å ta denne sak opp til behandling, for å få treindustriens virkeområde fastlagt på en tilfredsstillende måte. Alle henvendelser har imidlertid hittil vært forgjeves.

Men i stedet har vi fått den såkalte Asker-protokoll, som allerede har vist at det ikke blir noe mindre tvistesaker av den grunn.

Treindustriarbeiderforbundet har i skriv til Landsorganisasjonen av 16. august 1939 protestert mot at spørsmålet om maskinsnekkene ved de foran nevnte bedrifter ble tatt opp til behandling i Tvistenemnda, da partene ved forhandling var blitt enige om overføring og saka såleis var avgjort.

Imidlertid har Sekretariatet besluttet at saka vedrørende maskinsnekkene tas opp til behandling i Tvistenemnda, sammen med tvisten vedrørende Oslo Trevarefabrikk.

Når Treindustriarbeiderforbundets styre har besluttet å innanke Tvistenemndas avgjørelse for representantskapet har det sin årsak i den behandling saka har fått og den avgjørelse Tvistenemnda har truffet. Det vises her til protokoll fra Tvistenemnda av 4. august og 16. oktober 1939.

Som det sees av Tvistenemndas kjennelse har nemnda ikke tatt noe omsyn til hvilke forbund bedriftene sorterer under. Organisasjonsretten for snekkene ved Oslo Trevarefabrikk er tilkjent Treindustriarbeiderforbundet. Men samtidig skal maskinsnekkene (2 mann) overføres til Byggningsarbeiderforbundet.

Denne avgjørelse står helt i strid med industriforbundsprinsippet og representantskapet kan ikke godkjenne en sådan avgjørelse uten at

det er klar over de konsekvenser en sådan avgjørd innebærer. Godkjenner representantskapet en sådan avgjørd er det dermed i prinsippet slått fast at flere forbund kan ha organisasjonsretten ved en arbeidsplass, og følgen av dette blir igjen at flere forbund må avslutte tariffen med hver bedrift.

Treindustriarbeiderforbundets representanter framsetter derfor følgende forslag:

1. Tvistenemndas kjennelse av 16. oktober 1939 annulleres.
2. Grensetvister mellom forbundene avgjøres etter de regler om grenseskille mellom forbundene som for tia er gjeldende. Ved behandlingen av tvistesaker legges produksjonen til grunn, såleis at organisasjonsretten tilkjennes det forbund under hvis område hovedproduksjonen (over halvparten) faller. Bare 1 forbund kan være representert ved og opprette tariff med samme bedrift.
3. Da Norsk Treindustriarbeiderforbund er tilkjent organisasjonsretten ved Oslo Trevarefabrikk overføres også maskinsnekkene til dette forbund.

Harald Gunneriussen, Oslo: Vi har til stadighet måttet avgi møte når det gjelder Treindustriarbeiderforbundet. Ødegård synes å mene at snart alt det arbeid som forekommer, kommer inn under hans forbunds virkeområde. Jeg er uenig i Tvistenemndas avgjørd, men vi har lojalt bøydd oss for den. Jeg synes det er en skam å kaste vekk representantskapets tid på denne måte. La det nå en gang bli slutt med disse stadig tilbakevendende gråtekoner.

Hans Eriksen: Når det gjelder maskinsnekkene i Oslo så har vi hatt dem i 29 år og de står hos oss den dag i dag og ingen har hatt noe å si til det. Jeg hadde sett at vi hadde fått beholde dem fremleis.

Lars Evensen: Når det gjelder maskinsnekkene så er det en frivillig ordning mellom Høvleriarbeiderforbundet og Byggningsarbeiderforbundet. Sekretariatet har bare konfirmert den ordning som forbundene er blitt enige om.

Votering: Sekretariatets innstilling (Tvistenemndas avgjørd) ble vedtatt mot 2 stemmer.

Punkt 5 b: Anke fra Troms Fylkes Faglige Samorganisasjon om at Sekretariatet har avslått å refundere utgiftene til vikar.

Konrad Nordahl: Spørsmålet var reist av Hauan om hvordan en skulle stille seg til en tillitsmann i Samorganisasjonen som skulle på nøytralitetsvakt. Jeg sa at Samorganisasjonen måtte betale lønn mot å få igjen det som Staten betalte. Imidlertid kom det så krav til Landsorganisasjonen om at vi skulle betale for vikar. Vi har også henvist til vårt Tromsø-kontor om assistanse, mens vedkommende var borte, men det ville de ikke benytte seg av. Vi har sagt fra at hver gang det påløper en ekstrautgift i samorganisasjonene så må de sjøl betale det. Dette er sakas kjerne.

Ole Hauan, Tromsø: Jeg forespurte ved siste representantskapsmøte om hvordan det ble foreholdt med tillitsmenn som ble sendt på nøytralitetsvakt. Jeg fikk det svar at det ble betalt full lønn til gifte, men at det Staten ytet til vedkommende måtte trekkes inn av Samorganisasjonen. Vi var på det daværende tidspunkt avskåret fra å benytte Tromsøkontoret og måtte ha vikar. Jeg vil henstille at Samorganisasjonen får disse penger. Vi var også lovet at saka skulle bli behandlet med velvilje.

Konrad Nordahl: Jeg har ikke uttalt noe om at dette skulle bli behandlet med velvilje. Vi er meget forsiktig med å avgi den slags uttalelser. Representantskapet bør overlate denne sak til Sekretariatet og så får vi se på det i forbindelse med neste budsjett.

I. B. Aase: Når det gjelder tilskuddene til samorganisasjonene så er det jo begrenset til 10 og 5 øre som gis i tilskudd og en søker å fordele det så godt som mulig. Skulle en legge medlemstallet absolutt til grunn så ville det ikke bli mye som faller på de nordlige fylker. Men vi har fordelt pengene ut fra andre omsyn. Det ville være å føre tingene ut på glattis å innanke denslags for representantskapet. Opprinnelig var kravet på 800 kroner. Nå er det på 477.50 og det skulle ikke bety så mye for Samorganisasjonen at arbeidet av den grunn ble bremsset.

L. Buland (til forretningsorden): Det er en ren administrasjons-sak som vi ikke kan behandle her. La oss gå til votering.

Ole Hauan: Etter uttalelsene her bl. a. fra formannen kan jeg trekke forslaget tilbake.

Punkt 6 c: Søknad fra Østfold Faglige Samorganisasjon om dispensasjon fra Representantskapets vedtak om årsmøtene i samorganisasjonene.

Fra Østfold faglige Samorganisasjon forelå følgende:

I vårt distriktsstyremøte 22. oktober hvor Landsorganisasjonen var representert ved herr Aase ble representantskapets beslutning i anledning ovennevnte sak drøftet.

Møtet fattet følgende beslutning:

«I henhold til representantskapets vedtak skal samorganisasjonens årsmøte holdes annet hvert år. Samorganisasjonens styre beslutter å gjennomføre dette, dog såleis at årsmøtet blir å avholde i 1940 og deretter i 1942. Styret går ut fra at denne praktiske ordning godkjennes i representantskapets første møte.»

Med solidarisk hilsen
Østfold faglige Samorganisasjon
Oscar Lauritzen.

Konrad Nordahl: Alle har gjennomført 2-årige årsmøter med unntagelse av Østfold. De vil som sagt holde årsmøte i år og der foreslå at det neste årsmøte holdes i 1942. Etter representantskapets vedtak kan vi ikke dispensere herfra. Der ligger dog ikke dermed det i det hvis det

er absolutt nødvendig å holde dette årsmøte at en ikke kan gjøre det. Men de må også i Østfold bøye seg for representantskapets vedtak.

Flere forlangte ikke ordet til denne sak.

Etter en kaffepause ble møtet satt på ny klokka 13 presis.

Punkt 6: Hjelpeaksjon for Finland.

Fra Sekretariatet forelå her følgende 2 innstillinger. Først en hilsen til den finske Landsorganisasjon og så om hjelpeaksjonen for Finland og Sekretariatets forslag om en ytterligere bevilgning på 100 000 kroner.

Forslagene var:

Til
Den finske Landsorganisasjon.

Arbeidernes faglige Landsorganisasjon samlet til representantskapsmøte sender sin varmeste hilsen til Finnlands arbeiderklasse og hele det finske folk gjennom den finske Landsorganisasjon.

Med den største glede og de beste forhåpninger har vi sett hvorledes den finske arbeiderklasse i de seinere år både faglig og politisk har erobret stadig større innflytelse i samfunnslivet.

Så mye større er vår sorg og harme over at denne rike demokratiske utvikling er lagt i grus ved det fryktelige krigerske overfall.

Med beundring og stolthet ser vi hvorledes hele den finske arbeiderklasse med heltemot går inn for å forsvare frihet og folkestyre.

På vegne av hele den norske arbeiderklasse uttaler Landsorganisasjonen de beste og inderligste ønsker om at det finske folk må kunne bevare sin frihet og sitt sjølstyre frelst gjennom de redsler som nå pågår, og dermed også sikre den finske arbeiderbevegelses eksistens i framtida.

Hjelp til Finland.

Arbeidernes faglige Landsorganisasjons representantskap samlet til møte 6. januar uttaler:

Den norske arbeiderklasse har alltid med styrke protestert mot alle voldsoppgjør mellom nasjonene. Ut fra sin sosialistiske grunnoppfatning har den gått inn for nasjonenes frie sjølbestemmesrett og for en internasjonal rettsordning til løsning av alle mellomfolkelige tvister.

Dette har òg bestemt vår protest og aktive innsats mot voldsaksjonene overfor Sovjet-Russland etter revolusjonen i 1918. Og våre protester mot fascistmaktens voldspolitikk overfor Etiopia, Østerrike, Tsjekkoslovakia, Albania, Spania og Kina.

Med sorg konstaterer vi at Sovjet-Russland har fraveket sin tidligere utenrikspolitikk, som gikk ut på å skape en verdensomfattende sikkerhet for fred og rettferd mellom folkene.

Med stigende forferdelse har vi sett Russland alliere seg med Tyskland, bruke militær maktpolitikk overfor Polen og Randstatene og gå til det hensynsløse krigerske overfall på Finland.

Representantskapet uttaler sin dyptfølte protest mot dette brudd på all sosialistisk rettskjensle. Den norske arbeiderklasse ville sykte sin plikt både overfor seg sjøl og hele den internasjonale arbeiderbevegelse om den ikke protesterte mot voldspolitikken, likegyldig fra hvilket hold den kommer.

Arbeiderklassen i Norge har alltid følt seg nøye knyttet til den finske arbeiderbevegelse. Med stor glede har vi fulgt dens utvikling etter borgerkrigen og sett den erobre en stadig større innflytelse i samfunnet. Det finske folk har på denne måte forsvart sin plass i rekken av de frie, folkestyrte nordiske stater. Så mye større er derfor forbrytelsen mot dette folk ved de krigerske angrep, som brutalt avbryter det sosiale og kulturelle oppbyggingsarbeid.

Med heroisk styrke har det finske folk samlet gått inn for å verge sitt lands sjølstende, og gitt verden et nytt bevis for den kraft et folk eier når det kjemper for sin egen frihet. Arbeidsfolket i Norge følger med beundring og sympati det finske folks innsats i denne ulike kamp.

Representantskapet oppfordrer alle forbund, foreninger og medlemmer til å forsterke hjelpen til Finland gjennom Norsk Folkehjelp. Det er den eneste måte vi kan vise vår solidaritet på.

Slutt en enig og samlet front om Finlandshjelpen, som vi før har gjort ved vår støtte til Spania og nødstedte og forfulgte i andre land. Vårt mangeårige samarbeid med arbeiderbevegelsen i dette vårt naboland må gjøre at vår innsats denne gang blir så meget sterkere. Vi tar derfor avstand fra enhver agitasjon mot denne hjelpeaksjon.

Vår hjelp til Finland er ikke bare et solidaritetsbevis overfor våre kjempende klassefeller, det er òg en innsats for demokrati, frihet og sosialisme.

Representantskapet godkjenner Sekretariatets tidligere bevilgning på kr. 25 000.00 og bevilger ytterligere kr. 100 000.00.

Håkon Lie ga i et bredt anlagt foredrag en meget inngående utgreiing for kampen i Finland, det finske folks innsats og dermed arbeiderklassens og påpekte nærmere det som her kunne gjøres.

Rudolf Eriksen, Oslo: Lie uttrykte seg meget riktig da han sa: Det hjertet er fullt av, løper munnen av med. Han ga sjøl det beste bevis herfor. Det er vel ikke slik at en uten videre bare kan laste de andre. De som har fulgt med i arbeiderpressen i høst, vil huske at «Arbeiderbladet» stilte seg avventende til kampen mellom Sovjet og Finland. Da det hadde gått en tid og en hadde hørt hva vår storebror, Sverige, uttalte, så orienterte også Arbeiderpartiet seg. Vi hørte også i går statsminister Nygaardsvold uttale at vi sto på ruinene av vår antimilitære agitasjon. Vi har snudd helt om og det er derfor jeg har bedt om ordet, fordi partiet benytter dette høve til å gjøre hel kursendring i vår tidligere innstilling. Er arbeiderne enig i dette? Jeg vil si at den menige arbeider er ikke enig i dette. De møter som har vært holdt var ikke så enstemmige. Det er også reist forskjellige spørsmål i dette samband, som om hvem som har sendt Håkon Lie til Finland og utover landet. Jeg er merksam på at det er Norsk Folkehjelp, men det er D. N. A. som

står bak. Den stemning en taler om er for en stor del kunstig. Jeg kan være enig med Lie i at den russiske arbeider ikke har noe å kjempe for i Finland. Det er heller ikke den russiske arbeider som har ønsket denne kamp. Det blir arbeidere som skyter arbeidere. Det er en langt dypere årsak, som er skyld i denne kamp. Vi må tilbake til vår gamle linje og gå inn for freden. Skal vi følge den linje en her vil slå inn på så er det en krigserklæring mot den ene part. Jeg har det samme standpunkt som tidligere, at vi alltid må gå inn for freden. Jeg er ikke kommunist og jeg billiger ikke Sovjet-Russlands angrep på Finland. Men jeg vil holde på den idé som partiet tidligere hadde, og jeg vil fortsette å arbeide for det. Jeg vil foreslå:

«Representantskapet uttaler:

1. Den norske arbeiderklasse har alltid vært mot krig. Arbeiderne har alltid betraktet krigen som et redskap i kapitalens hender til å tjene dens interesser.

Når krigen denne gang er i en faretruende nærhet av vårt land, må den norske arbeiderklasse gå inn for fullstendig nøytralitet. Den krigsaktivisme som store deler av befolkningen er besjelet av, må vises tilbake. Krigen i Finland må ikke benyttes som påskudd for krigsrumlerne her hjemme til også å dra vårt land inn i krigen. Det må stå klart for alle: arbeiderne har aldri tjent på en krig, og vil heller aldri komme til å gjøre det.

2. Representantskapet må kreve at Regjeringa inntar en bestemt holdning overfor forsendelsen av «frivillige» til Finland, og for øvrig følge våkent med i hva som foretas i krigsaktivistisk retning blant befolkningen.
3. Arbeiderpressen må ikke benyttes til å øke krigsmentaliteten blant befolkningen. Den må ikke være med på å skape en stemning som krigførende nasjoner kan benytte som påskudd til angrep.

Arbeiderpressen må nå som før drive opplysningsarbeid for å gjøre flest mulig merksam på kapitalismens sanne vesen.»

For et par år sia ville det vært enighet om dette. I dag er jeg merksam på at det ikke er så full enighet om det. Det eneste lyspunkt er arbeiderkvinnenes motstand mot å gå sammen med borgerskapets kvinner.

Olaf Skramstad: Jeg vil ikke innlate meg i noen polemikk med innlederen, men jeg tror det er helt uriktig å stille spørsmålet slik som gjort allerede fra møtets åpning overfor en forsamling som denne, som er fagorganisasjonens høyeste myndighet. Vi har noen hver vært i Sovjet-Russland og sett forholdene der. Jeg har også med meg et utklipp av en artikkel Trond Hegna hadde i «Arbeiderbladet» den 31. desember 1937 i samband med et besøk i Sovjet som han da hadde gjort og hvori han skriver meget sympatisk om utviklinga i Sovjet-Russland. I styre som ledelse i sin alminnelighet, i komitéer og administrasjonen sier han bl. a. at det er det arbeidende folk som er med. Skulle de da så helt ha forandret sin oppfatning? Jeg kan ikke med min beste vilje forstå at det var noen objektiv framstilling Lie ga. Jeg vil samtidig ha sagt at jeg har ikke solgt min sjel til noen. Vi ser nå hvordan millionærene og storbedrif-

tene gir til Finnland. Det må være ut fra noe annet enn bare dette å ville være med på å gi det finske folk sjølstende. Det må være andre interesser som ligger bak disses penger. Jeg har ikke noe å innvende mot Norsk Folkehjelp, men jeg vil allikevel komme med et forslag. (Taleren trakk et øyeblikk etter forslaget tilbake.)

Hans Eriksen (til forretningsorden): Skal vi høre på alt dette? Vi må kunne votere nå.

Øistein Marthinsen, Oslo: Jeg har bare en forespørsel til Sekretariatet: Hva har vi gjort for å søke å skaffe fred? Hvilken innflytelse kunne det tenkes at vi kunne gjøre gjeldende overfor Sovjet? Kunne det ikke være formålstjenlig om vi gjorde en henvendelse til Sovjet på en eller annen måte om våpenhvile og forhandlinger om fred? Det kan tenkes at en venter på et eller annet slikt initiativ utenfra. Vi burde sammen med de svenske og danske kamerater gjøre en henvendelse til Sovjet. La andre enn diplomatene tale i denne sak.

Votering: Hilsen til den finske landsorganisasjon ble vedtatt mot 4 stemmer. — Ved alternativ votering mellom Sekretariatets og Rudolf Eriksens forslag, ble Sekretariatets forslag vedtatt mot 10 stemmer.

En delegasjon til Finnland.

Konrad Nordahl: Landsorganisasjonen har fått innbydelse til å sende en delegasjon til Finnland og Aase og Tranmæl reiser fra Landsorganisasjonen og Gerhardsen fra partiet.

Solidaritet med det arbeidende folk i laddistriktene og langs kysten.

Konrad Nordahl: Kiste var inne på et forslag med omsyn til landsbygdas arbeidere, men trakk det tilbake. Vi er i Sekretariatet enig om at vi bør vedta en uttalelse her, og vi foreslår:

«Samtidig som fagorganisasjonen går inn for effektive åtgjerder for å hindre prisjopping under krigstilstanden ute i verden blir det dens hovedoppgave å kjempe for å opprettholde levestandarden for den store arbeidende befolkning.

De forslag som er lagt fram på representantskapet om lønnstillegg og indeksregulering er et resultat av denne kamp.

Fagorganisasjonen er imidlertid klar over at store deler av det arbeidende folk både i laddistriktene og langs kysten lever under økonomiske vilkår som gjør det påkrevd å finne fram til rådbøter som også kan opprettholde og mulig forbedre deres livsvilkår.

Fagbevegelsen vil derfor nå som før stille seg solidarisk med de brede lag av folket, som uten å være direkte lønnstakere i virkeligheten kjemper den samme berettigede kamp for sine kår som de fagorganiserte arbeidere.

Rundskriv til forbundene om meglingsforslaget.

Konrad Nordahl: I morgen skal vi lage et rundskriv om meglingsforslaget, slik at forbundene kan få det til mandag. Forbundene kan da få det antall eksemplarer de trenger. Protokollen som foreligger i dette samband behøver ikke sendes ut. Men jeg vil henstille til forbundene om å se nøye etter i sine avtaler slik at de ting som er feil kan bli rettet.

Avslutning.

Konrad Nordahl: Hermed er representantskapets dagsorden ferdig behandlet og jeg vil takke representantene for saklig og kameratslig diskusjon. Samtidig håper jeg at det forslag som representantskapet nå har anbefalt også blir vedtatt av medlemmene og at det må bety økonomiske fordeler. En god reise hjem.

Sekretariatet ble bemyndiget til å godkjenne dagens møteprotokoll. (Klokken var 15 minutter på 15 da klubben falt.)

