

BERETNING 1959

**LANDSORGANISASJONEN
I NORGE**

LANDSORGANISASJONEN I NORGE

BERETNING
1959

AKTIETRYKKERIET - OSLO, 1960

Landsorganisasjonens medlemstall 1899—1958.

REGISTER

Innledning	5
Sekretariatet	7
Representantskapet	7
Felles forbundsstyremøter	12
Tariffrådet	13
Representasjon	13
LO's distriktskontorer og samorganisasjoner	18
Avtalen om feriebooker og feriemerker	19
Samarbeidsnemnda mellom LO og DNA	19
Samarbeidsutvalget mellom LO og NKL	20
Det faste utvalg mellom LO og NAF	21
Nordisk samarbeid	21
Nordisk arbeiderkongress i Malmö	22
Feiringen av LO's 60-årsjubileum	29
Voldgiftsnemnda for organisasjonstvister	32
Den kooperative tvistenemnd	34
Tvistenemnda for arbeiderforetak	35
Den økonomiske situasjon og stabilisering av prisnivået	35
Økonomisk-statistisk oversikt for 1959	50
Generell oversikt	50
Produksjonsutviklingen	53
Utenriksøkonomien	58
Priser og levekostnader	60
Inntekter	63
Arbeidsmarkedet	66
Forbruk	67
Investeringer	69
Pengemessige- og finansielle forhold	70
Tariffrevisjonen	78
Den Frie Faglige Internasjonale	80
Den Europeiske Regionale Organisasjon (ERO) av Den Frie Faglige Internasjonale (FFI)	94
Det Internasjonale Arbeidsbyrå (ILO)	99

Den 43. arbeidskonferanse	99
LO's økonomiske kontor	109
LO's juridiske kontor	111
LO's presse- og informasjonskontor	112
LO's rasjonaliseringskontor	113
LO's revisjonskontor	118
LO's kvinnenemnd	119
LO's ungdomsutvalg	121
LO's komité for produktivitetsarbeid	123
Landsrådet for produksjonsutvalg	125
Produksjonsutvalgene	126
Folkets Hus fond	127
Pensjonskassen	128
Landsorganisasjonens skole	128
Opplysningsarbeidet i fagorganisasjonen	130
Arbeiderbevegelsens arkiv	133
Statens Feriefond	135
Komitéer, utvalg, råd og styrer	136
Bransjerådene	144
Utdrag av beretningene for distriktskontorene og samorganisasjonene ..	146
Statistisk oversikt	171
Tabeller	175

Innledning.

Den økonomiske utvikling har vært gunstig i 1959. Det har også vært en tilfredsstillende stigning i produksjonen. Landets samlede produksjon — bruttonasjonalproduktet — økte med nærmere 4,5 prosent. Reallønnen er steget både for kvinner og menn med om lag 2—2,5 prosent. Denne reallønnsøkning kommer av den gunstige produksjonsutvikling og av at prisnivået gjennom hele året har vært meget stabilt. Etter de oversikter som foreligger nå, skulle det også være mulighet til at prisnivået kan holdes noenlunde stabilt ut 1960, forutsatt at det nyttes en del subsidier. Dette vil også være av den største betydning, slik at en unngår store svingninger og usikkerhetsmomenter på arbeidsmarkedet. Sysselsettingen har i året vært relativ god. Vinterarbeidsløsheten var betydelig mindre enn foregående år. I årets fjerde kvartal lå den gjennomsnittlige sysselsettingen om lag 15 000 høyere enn på samme tid i 1958.

Fra 1. mars ble 45 timers arbeidsuke gjennomført for alle som tidligere hadde lengre arbeidstid. Det er vel kanskje det mest betydningsfulle som har skjedd for lønnstakerne i dette året. Det er også utvilsomt et av de største sosiale framsteg fagorganisasjonen har fått gjennomført i nyere tid. Selv om det var vansker med å komme til enighet om arbeidstidsforkorting, og mange praktiske vansker som meldte seg når den skulle settes ut i praksis, må en likevel si at det har gått meget bra. Selvsagt oppsto det endel uoverensstemmelser og tvister som etter hvert måtte klarlegges og løses. Men spådommen om at en ville få reduksjon i produksjonen og et dårligere økonomisk grunnlag enn tidligere, er blitt gjort til skamme. Tvert imot, må en ha lov å si at produksjonsøkningen utgjør langt mer enn dekning for reduksjonen i arbeidstiden. Arbeidstidsforkorting er gjennomført på forskjellige måter innenfor rammen av hva som ble trukket opp i fellesforslaget av 1958. Men stort sett er den ordning fulgt at hver annen lørdag er fri. Etter de oversikter vi har er det denne ordning som er mest populær og har virket mest tilfredsstillende.

Selv om den økonomiske utvikling og utviklingen på arbeidsmarkedet må sies å ha vært meget gunstig, er det likevel en del usikkerhetsmomenter til stede ved årsskiftet. Bl. a. det at vårt land skal være med i et større frihandelsområde (frihandelsforbundet av de

ytre sju). På den ene side vil det bety nye og kanskje større muligheter i velstandsutviklingen, dette forutsatt at mulighetene blir nyttet rasjonelt og fornuftig. Men på den annen side vil det vel også på enkelte områder oppstå overgangsvansker. Disse vansker må imidlertid løses, og fagbevegelsen er for sitt vedkommende beredt til å medvirke til det. Det forutsetter imidlertid at næringslivets folk ikke forsøker å velte vanskene ensidig over på lønnsstakerne.

I året som gikk har det ikke vært noen store og omfattende tariffrevisjoner, idet alle hovedtariffavtaler med Norsk Arbeidsgiverforening har utløp i 1961. Det har likevel vært en hel del tariffrevisjoner som så å si har foregått gjennom hele året. Det gjelder tariffavtaler med arbeidsgiversammenslutninger så som Skipsfartens Arbeidsgiverforening, Hvalfangstens Arbeidsgiverforening, Skogbrukets Arbeidsgiverforening m. v., og tariffavtaler med bedrifter som ikke står tilsluttet noen arbeidsgiversammenslutning. I denne sammenheng kan det nevnes at noen førte til åpne konflikter, i alt sju. Oversikten viser at fem av disse gjelder nyopprettelse av tariffavtaler og to gjelder revisjon. Alt i alt har disse konflikter omfattet 198 organiserte arbeidere. Det har således ikke vært noen konflikter av omfang, og antall tapte arbeidsdager på grunn av konflikter er ganske beskjedent. For øvrig vises til særskilt avsnitt i beretningen herom.

Landsorganisasjonen feiret sitt 60-årsjubileum den 1. april. Det vises herom til særskilt avsnitt i beretningen. Det kan i denne sammenheng nevnes at det ordinære representantskapsmøtet ble holdt i Bergen 20. og 21. mai.

Medlemstallet i LO har holdt seg så å si uendret hele året. Ved årsskiftet 1958—59 var medlemstallet 543 513. Ved årets utgang var det 542 649.

Samarbeidet internasjonalt og skandinavisk har vært utmerket. Den Frie Faglige Internasjonale holdt sin verdenskongress i Bryssel i tiden 3.—11. desember. FFI feiret sitt 10-årsjubileum under denne kongressen. Landsorganisasjonen var representert på kongressen med seks delegater, en rådgiver og en tolk. Arne Geijer, LO i Sverige, ble gjenvalt som Internasjonalens president. Eiler Jensen, De samvirkende Fagforbund i Danmark, ble også gjenvalt som representant i styret for de nordiske landsorganisasjoner. Konrad Nordahl er den nordiske representant i styret for Den Européiske Regionale Organisasjon.

Sekretariatet for Den nordiske samarbeidskomité har i dette året vært i Stockholm. Det har vært holdt flere faglige konferanser, og det ble holdt en nordisk arbeiderkongress i Malmö dagene 5. og 6. september.

Sekretariatet.

Sekretariatet har etter suppleringsvalg på representantskapsmøte 16. januar 1958 bestått av: Formann, Konrad Nordahl, nestformann, P. Mentsen, hovedkasserer, Hans Hegg, 1. sekretær, Alf Andersen, 2. sekretær, Thorleif Andresen.

Øvrige medlemmer av sekretariatet: A. K. Lien, Norsk Arbeidsmandsforbund, Odin Rønbech, Norsk Bygningsindustriarbeiderforbund, Alfred Nilsen, Norges Handels- og Kontorfunksjonærers Forbund, Marius Trana, Norsk Jernbaneforbund, Karsten Torkildsen, Norsk Kjemisk Industriarbeiderforbund, Arthur Karlsen, Norsk Kommuneforbund, Emil Torkildsen, Norsk Typografforbund, Kristine Amundsen, Norsk Bekledningsarbeiderforbund, Erling Frogner, Norsk Nærings- og Nydelsesmiddelarbeiderforbund, Kaare Pehrson, Norsk Papirindustriarbeiderforbund, Klaus Kjelsrud, Norsk Skog- og Landarbeiderforbund.

Varamenn til sekretariatet:

1. Olav Bruvik, Norsk Tekstilarbeiderforbund,
2. Kjønik Kjøniksen, Norsk Transportarbeiderforbund,
3. Tor Aspengren, Norsk Jern- og Metallarbeiderforbund,
4. Gunvald Hauge, Norsk Sjømannsforbund,
5. Bjarne Dahlberg, Norsk Baker- og Konditorforbund,
6. Fritz W. Hannestad, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer,
7. Eivind Strømmen, Norsk Hotell- og Restaurantarbeiderforbund,
8. Ingvald Hansen, Norsk Skotøyarbeiderforbund,
9. Bjarne Klafstad, Norsk Elektriker- og Kraftstasjonsforbund.

Formannen i Funksjonærsambandet møter i sekretariatet med talerett.

Sekretariatet har holdt 36 møter.

Representantskapet.

Representantskapet har holdt 1 møte i året 1959. Møtet ble holdt i Det nye folkets hus, Bergen, 20. og 21. mai. Her møtte følgende representanter fra forbundene og samorganisasjonene:

Arbeiderpartiets Presseforbund:

Per Haraldsson, Oslo.

Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer:

Fritz W. Hannestad, Oslo.

Norsk Arbeidsmandsforbund:

Walther Kristiansen, Oslo, Bernhard Reines, Finneid i Salten, Gudmund Sevik, Namskogan, Henrik Damli, Løkken Verk, Torleif Ørsal, Sunndalsøra.

Norsk Baker- og Konditorforbund:

Bjarne Dahlberg, Oslo.

Norsk Bekledningsarbeiderforbund:

Rudolf Eriksen, Oslo, Gunnar Nilsen, Oslo, Konrad Hjørnevik, Bergen, Aslaug Olsen, Oslo.

Norsk Bokbinder- og Kartonnasjearbeiderforbund:

Johan M. Bøe, Oslo.

Norsk Bygningsindustriarbeiderforbund:

Erling Christensen, Oslo, Sigurd Engen, Trondheim, Bjarne Berg, Strinda.

Norsk Elektriker- og Kraftstasjonsforbund:

Bjarne Klafstad, Oslo, Erling Johansen, Oslo.

Norsk Fengselstjenestemannsforbund:

Sverre Ofstad, Oslo.

Norsk Gullsmedarbeiderforbund:

Hugo Lindahl, Oslo.

Norges Handels- og Kontorfunksjonærers Forbund:

Johan Moksnes, Oslo, Peder Birkeland, Oslo, Sigurd Vatnedal, Bergen, Ruth Svendsen, Porsgrunn, Ingolf Nilsen, Tromsø.

Norsk Hotell- og Restaurantarbeiderforbund:

Eivind Strømmen, Oslo, Sigurd Johansen, Oslo.

Norsk Jern- og Metallarbeiderforbund:

Elof Strand, Greåker, Kolbjørn Larsen, Horten, Ragnvald Andersen, Bergen, Leiv Hansen, Kristiansand S., Anders Rogstad, Trondheim.

Norsk Jernbaneforbund:

O. Vollum, Oslo, Emil Edvardsen, Oslo, Karl Edvardsen, Bergen, Thv. Johansen, Trondheim, Karsten Hansen, Oslo.

Norsk Kjemisk Industriarbeiderforbund:

Johs. P. Løkke, Notodden, Arne Thorvik, Alvik i Hardanger, Håkon Bjordal, Høyanger, Harald E. Olsen, Agnes pr. Stavern, Sverre Enger, Oslo.

Norsk Kjøttindustriarbeiderforbund:

Finn Kvist, Oslo.

Norsk Kommuneforbund:

Sigurd Halvorsen, Oslo, Ivar Andresen, Bryn, K. O. Madsen, Bergen, Leif Rinnan, Trondheim, John Torkildsen, Stavanger.

Lensmannsbetjentenes Landslag:

N. R. Mugaas, Oslo.

Norsk Litograf- og Kjemigrafforbund:

Arne Li, Oslo.

Norsk Lokomotivmannsforbund:

Mathias Heggstad, Oslo.

Norsk Losforbund:

Hjalmar Breiland, Bergen.

Norsk Murerforbund:

Lorang Kristiansen, Oslo.

Norsk Musikerforbund:

Sigurd Lønseth, Oslo.

Norsk Nærings- og Nydelsesmiddelarbeiderforbund:

Einar Strand, Oslo, Arne Barlie, Oslo, Sigvard Sjursen, Bergen,
H. Andreassen, Fredrikstad.

Norsk Papirindustriarbeiderforbund:

Olav Bratlie, Oslo, Arne Forsberg, Sarpsborg, Arvid Nebell, Svel-
vik, J. Moe Larssen, Porsgrunn, Thoralf Kildahl, Byafossen.

Norsk Politiforbund:

H. H. Bakkane, Oslo.

Postfolkenes Fellesforbund:

Ole Kirkbak, Oslo, Leif Hauge, Oslo.

Norsk Sjømannsforbund:

Tor Sønsteby, Oslo, Bendik Øyan, Oslo, Gøsta Anderson, Sande-
fjord, Karl Oshaug, Stavanger, Asbjørn Aslaksen, Hammerfest.

Norsk Skinn- og Lærarbeiderforbund:

Axel Erichsen, Oslo.

Norsk Skog- og Landarbeiderforbund:

Hans Ruud, Oslo, Sv. Solbakken, Namdalen, Knut Nakken, Oslo,
Arne Ovlien, Lierfoss, Alf Johansen, Fredrikstad.

Norsk Skotøyarbeiderforbund:

Thorleif Hansen, Fredrikstad.

Norsk Stenindustriarbeiderforbund:

Walther Broe, Oslo.

Norsk Støperiarbeiderforbund:

Per Andersen, Oslo.

Norsk Tekstilarbeiderforbund:

Gulbrand Brauer, Oslo, Hjalmar Romslo, Ytre Arna, Anna Nilsen,
Oslo.

Telefolkenes Fellesforbund:

Harald Fondevik, Oslo, Tormod Halvorsen, Oslo.

Norsk Tjenestemannslag:

Thv. Karlsen, Oslo, Johan Karlsen, Trondheim.

Norsk Tobakkarbeiderforbund:

Kjell Jensen, Oslo.

Norsk Tolltjenestemannsforbund:

Jens Dahl, Oslo.

Norsk Transportarbeiderforbund:

Salamon Hansen, Bodø, Leif Bredland, Trondheim, Th. Einarsson, Stavanger, Aug. Crowo, Bergen, Wilhelm Olsen, Oslo.

Norsk Treindustriarbeiderforbund:

Erik Eriksen, Oslo, Arne Fjellanger, Bergen.

Norsk Typografforbund:

Reidar Langås, Oslo.

Norges Urmaker Sønneforbund:

Arne Evensen, Lillestrøm.

Samorganisasjonenes og fylkenes representanter:

Akershus fylke:

Sigvard Ask, Bærum.

Aust-Agder fylke:

Reidar Senum, Arendal.

Bergen Fylke:

Ansgar Kristiansen, Bergen.

Buskerud faglige Samorganisasjon:

Ragnvald Andersen, Drammen.

Finnmark fylke:

Erling Jensen, Hammerfest.

Hedmark faglige Samorganisasjon:

Arnljot Johnstad, Hamar.

Hordaland fylke:

Johs. Mehus, Dale i Bruvik.

Møre og Romsdal faglige Samorganisasjon:

Anker Johannessen, Ålesund.

Nordland fylke:

Arvid Nordtømme, Sulitjelma.

Oppland faglige Samorganisasjon:

Martin Haugen, Gjøvik.

Oslo fylke:

Halfdan Wigaard, Oslo.

Rogaland fylke:

Per Aase, Stavanger.

Sogn og Fjordane fylke:

Mathias Osland, Høyanger.

Telemark faglige Samorganisasjon:

Th. Hanæs, Skien.

Troms fylke:

Leon Johansen, Harstad.

Trøndelag faglige Samorganisasjon:

Arthur Granlund, Trondheim, Odd Pettersen, Steinkjer.

Vest-Agder fylke:

Age Bjorvand, Kristiansand S.

Vestfold faglige Samorganisasjon:

Arthur J. Olsen, Tønsberg.

Østfold fylke:

Henry Karlsen, Sarpsborg.

Fra sekretariatet:

Konrad Nordahl, P. Mentsen, Hans Hegg, Alf Andersen, A. K. Lien, Alfred Nilsen, Marius Trana, Karsten Torkildsen, Arthur Karlsen, Emil Torkildsen, Erling Frogner og Klaus Kjelsrud.

Varamenn:

Thorleif Andresen, (Andresen er varamann for de valte tillitsmenn), Olav Bruvik, Kjønrik Kjønriksen, Tor Aspengren og Gunvald Hauge.

Fra revisjonsutvalget:

Alf Michelsen, Oslo.

(Peder Birkeland er oppført under Norges Handels- og Kontorfunksjonærers Forbund og Halfdan Wigaard under Oslo fylke.)

*Fra distriktskontorene:**LO's distriktskontor i Bodø:*

Hans Nordahl Jensen, Bodø.

LO's distriktskontor i Tromsø:

Alf Olsen, Tromsø.

LO's distriktskontor i Kirkenes:

Aksel Olsen, Kirkenes.

LO's distriktskontor i Kristiansand S:

Sev. Kristensen, Kristiansand S.

(Representanten for distriktskontoret i Stavanger, Per Aase, representanten for distriktskontoret i Bergen, Ansgar Kristiansen og representanten for distriktskontoret i Trondheim, Arthur Granlund, er oppført under Samorganisasjonenes og fylkenes representanter i representantskapet.)

Samarbeidskomitéen:

Martin Tranmæl, Trygve Bratteli.

Funksjonærsambandet:

Sverre Bolstad.

LO's kvinnenemnd:

Borghild Bech.

Statstjenestemannskartellet:

Odd Højdahl.

Landsorganisasjonen:

Alfred Skar, Arne Kr. Meedby, Jon Rikvold, Egil Ahlsen, Inge-
mund Haugen, Torjus Graver, Paul Engstad og Jens Berg.

Referent:

Egil Helle.

Gjester:

Bergen kommunes ordfører, Knut Tjønneland, Olaf Ingvaldsen,
Den faglige Samorganisasjon, Bergen, Bernhard Berntsen, Josef
Larsson.

Følgende dagsorden ble behandlet:

1. Godkjennelse av dagsorden og forretningsorden.
2. Beretning for 1958.
3. Regnskap for 1958.
4. Muntlig beretning for 1959.
5. Ankesak: Ansiennitetsforhold mellom funksjonærer og arbeidere ved A/S Kunstsilkefabrikken, Notodden.
6. Oslo og Bergen faglige samorganisasjoners representasjon i LO's representantskap.
7. Ansettelser av distriktssekretærer.
8. Det faglige ungdomsarbeidet.

En viser for øvrig til protokoll fra møtet.

Felles forbundsstyremøter.

Det ble i året holdt 1 felles forbundsstyremøte i Folkets Hus' store sal, Oslo, 23. januar 1959.

Formannen, Konrad Nordahl, åpnet og ledet møtet. Han redegjorde for de forhandlinger som var ført med Regjeringen og endel næringsorganisasjoner om stabiliseringen av prisnivået. Deretter refererte han Regjeringens melding av 17. januar 1959 og Landsorganisasjonens svarbrev til Regjeringen, vedtatt av sekretariatet i møte

samme dag. Den etterfølgende debatt dreide seg vesentlig om hvorvidt sekretariatet hadde formell adgang til å fastsette en bestemt dato (15. juni) som indeksreguleringen i tilfelle skulle tidfestes til. Formannen satte under votering om forsamlingen var enig i å sende Regjeringen det brevet som var vedtatt av sekretariatet i dagens møte. Ved voteringen stemte ca. 75—80 prosent for at brevet skulle sendes. Ca. 20—25 prosent stemte imot.

Se for øvrig avsnittet om den økonomiske situasjon og stabiliseringen av prisnivået.

Tariffrådet.

Det er i året ikke holdt noe møte i Tariffrådet.

Representasjon.

Landsorganisasjonen har vært representert på følgende forbundslandsmøter:

Norsk Skinn- og Lærarbeiderforbund,

4.—7. januar i Oslo: Alf Andersen.

Det norske Postmannslag,

24.—27. februar i Trondheim: P. Mentsen.

Arbeiderpartiets Presseforbund,

10.—11. april i Oslo: P. Mentsen.

Norsk Musikerforbund,

4.—5. mai i Oslo: Thorleif Andresen.

Norsk Losforbund,

13.—14. mai i Oslo: Paul Engstad.

Norsk Bygningsindustriarbeiderforbund,

24.—29. mai i Oslo: Konrad Nordahl og Thorleif Andresen.

Norsk Fengselstjenestemannsforbund,

28.—30. mai i Oslo: Hans Hegg.

Norsk Gullsmedarbeiderforbund,

28.—23. mai i Bergen: P. Mentsen.

Norsk Hotell- og Restaurantarbeiderforbund,

5.—7. juni i Oslo: Thorleif Andresen.

Norsk Lokomotivmannsforbund,

18.—20. juni i Sarpsborg: P. Mentsen.

Poståpnernes Landsforbund,

18.—20. juni i Trondheim: Paul Engstad og Arthur Granlund.

Norsk Typografforbund,

21.—24. september i Oslo: P. Mentsen.

- Norsk Kjemisk Industriarbeiderforbund*,
22.—29. september i Oslo: Konrad Nordahl og Paul Engstad.
- Norsk Arbeidsmandsforbund*,
11.—16. oktober i Oslo: P. Mentsen og Th. Andresen.
- Norsk Politiforbund*,
14.—17. oktober i Trondheim: Alf Andersen og Arne Kr. Meedby.
- Norsk Skotøyarbeiderforbund*,
22.—24. oktober i Oslo: Th. Andresen.
- Norsk Papirindustriarbeiderforbund*,
26.—31. oktober i Oslo: P. Mentsen og Kjell Lien.
- Norsk Telegraf- og telefonforbund*,
27.—30. oktober i Oslo: Alf Andersen.
- Telegrafmennesenes Landsforbund*,
11.—14. november i Oslo: Th. Andresen.
- Norsk Jernbaneforbund*,
23.—27. november i Oslo: Konrad Nordahl.

Landsorganisasjonen har vært representert ved følgende innenlandske møter, jubiléer, konferanser m. v.:

- A/S Aktuell*,
generalforsamling 18. mars: Jens Berg.
- Arbeiderbladet og Aktietrykkeriet*,
ordinær generalforsamling 17. juni: Paul Engstad.
- Arbeidernes Landsbank A/S*,
ordinær generalforsamling 20. februar: Konrad Nordahl.
- Arbeidernes jeger- og fiskeforbund*,
landsmøte 6.—7. juni: Alfred Skar og Paul Engstad.
- Arbeidernes Opplysningsforbund*,
årsmøte 19. november: Konrad Nordahl, P. Mentsen, Alf Andersen, Th. Andresen og Ragna Karlsen.
- Bedriftslegeforeningen*,
10-årsjubileum 23. april: Jens Berg.
- Bryggeri- og Mineralvannfabrikkarbeidernes Forening*,
75-årsjubileum 11. april: Thorleif Andresen.
- Den norske Spaniakomité*,
årsmøte 5. november: Hans Hegg og Paul Engstad.
- Den norske Nasjonalkomité for rasjonell organisasjon*,
årsmøte 7. april: Egil Ahlsen.
- Det norske Arbeiderparti*,
landskvinnekonferanse 4.—5. mai i Oslo: Borghild Bech, Kristine Amundsen og Ragna Karlsen.

- Det norske Arbeiderparti,*
landsmøte 7.—8. mai: Konrad Nordahl, P. Mentsen og Emil Tor-
kildsen.
- Dovrefjell Hotell,*
generalforsamling 1. juli i Oslo: Thorleif Andresen.
- Elektromontørenes Forening Oslo,*
60-årsjubileum 21. februar: Paul Engstad.
- Finnmark og Nord-Troms Fiskeindustri A/S,*
generalforsamling i Oslo 16. april: Hans Hegg.
- Folk og Forsvar,*
årsmøte 17. februar: Jens Berg.
- Folk og Forsvar,*
studietur til Paris for fagforeningstillitsmenn 14.—20. november:
Paul Engstad, Odd Bakkejord og Finn Lien.
- Folkets Hus Kristiansund N.,*
innvielsesfest 28. november: Hans Hegg.
- Folkets Brevskole,*
generalforsamling 19. februar: Thorleif Andresen.
- Forsikringsaktieselskapet Samvirke,*
generalforsamling 4. juni: Hans Hegg.
- Forbrukerrådet,*
årsmøte 4. desember: Paul Engstad.
- Framfylkingen,*
25-årsjubileum 6.—7. mai: Paul Engstad.
- Framfylkingens venner,*
årsmøte 27. november: Kjell Lien.
- FN-sambandet,*
årsmøte i Oslo 13. mars: Alfred Skar, Ragna Karlsen, Bjarne
Dahlberg og Paul Engstad.
- Grønvold Fyrstikkerarbeiderforening,*
70-årsjubileum 31. oktober: Paul Engstad.
- Kunst på arbeidsplassen,*
årsmøte 18. februar: Jens Berg.
- Norges Fiskarlag,*
årsmøte i Trondheim 8. september: Arthur Granlund.
- Norges Kristne Arbeideres Forbund,*
20-årsjubileum 21. februar: Jens Berg.
- Norsk Arbeidersangerforbund,*
landsmøte 17.—18. oktober: Paul Engstad.
- Norsk Folke Ferie, Fritidsorganisasjonen,*
årsmøte 1. juli: Thorleif Andresen.
- Norsk Folke Ferie, Andelsselskapet,*
ordinær generalforsamling 1. juli: Thorleif Andresen.

Norsk Folkehjelp,

landsmøte i Oslo 5.—6. juni: Hans Hegg, Erling Frogner, Emil Torkildsen, Tor Aspengren og Kristine Amundsen.

Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer,

internasjonalt faggruppestyremøte i Oslo 12. januar: P. Mentsen.
Norsk Forbund for Trygdede og Pensjonister,

landsmøte 27.—28. mai: Paul Engstad og Ragna Karlsen.

Norsk Forening for sosialt arbeid,

50-årsjubileum 10. september: P. Mentsen.

Norsk Leieboersamband,

formannsmøte 15. november: Hans Hegg.

Norsk Murerforbund,

landsstyremøte i Trondheim 25. april: Thorleif Andresen.

Rådet for Norden,

møte 13. juni: Kjell Lien.

Tiden Norsk Forlag,

generalforsamling 26. juni: Hans Hegg.

Ukebladet Aktuell,

generalforsamling 18. mars: Jens Berg.

UNESCO-prosjektet,

konferanse «Østen-Vesten» og organisasjonenes engasjement i prosjektet, på Granvollen: 16.—18. mai: Kåre Halden.

Varehuset «VI» Bergen,

generalforsamling 16. april: Ansgar Kristiansen.

Dessuten har Landsorganisasjonen, forbundene, Samorganisasjonene og fagforeningene vært representert på følgende kontaktkonferanser arrangert av Folk og Forsvar:

1. Arendal 14.—15. mars: «Vårt sivilforsvar.»
2. Terningmoen 11.—12. april: «Vårt totalforsvar.»
3. Maukstadmoen, Troms 8.—9. oktober: «Forsvaret i samfunnet.»
4. Torpo 20.—22. november — ungdomskonferanse.
5. Molde 27.—29. november — ungdomskonferanse.

I 1959 har følgende forbund hatt jubileum:

Norsk Skinn- og Lærarbeiderforbund,

50 år 1. januar: Alf Andersen.

Arbeiderpartiets Presseforbund,

50 år 9. mars: Paul Engstad.

Det norske Postmannslag,

75 år 24. februar: P. Mentsen.

Norsk Gullsmedarbeiderforbund,

50 år 31. mai: P. Mentsen.

Poståpnernes Landsforbund,
50 år 29. mars: Paul Engstad.

Telegrafmennenes Landsforbund,
50 år 10. mai: Thorleif Andresen.

Landsorganisasjonen har vært representert ved følgende møter og jubiléer i utlandet:

Belgiske Landsorganisasjon,
kongress 20.—23. november i Bryssel: Hans Hegg.

De Samvirkende Fagforbund i Danmark,
generalforsamling 13.—15. mai: P. Mentsen, Thorleif Andresen og Erling Frogner.

Det Européiske Frihandelsområde,
møte i London 18. august «De ytre sju»: Alf Andersen og Jon Rikvold.

ERO-konferanse,
i Stockholm: «Det Européiske Frihandelsområde»: Alf Andersen.

FFI's 6. verdenskonferanse,
3.—11. desember i Bryssel: Konrad Nordahl, Alf Andersen, Ragna Karlsen, Erling Frogner, Klaus Kjelsrud, Kaare Pehrsen og Mirjam Nordahl.

FFI's Økonomiske verdenskonferanse,
Genève 18.—19. mars: P. Mentsen og Jon Rikvold.

Franske Landsorganisasjonen,
kongress i Paris 15.—18. april: Hans Hegg.

ILO's 43. Arbeidskonferanse,
i Genève 3.—25. juni: Alf Andersen, Kåre Halden, Ivar Nes og Mirjam Nordahl.

Nederlandske Landsorganisasjon (NVV),
kongress i Utrecht 1.—3. oktober: Per Dragland.

Nordisk Arbeiderkongress,
i Malmö 5.—6. september: Konrad Nordahl, P. Mentsen, Hans Hegg, Thorleif Andresen, Alfred Skar, Jon Rikvold, Alf Olsen, Hans Nordahl Jensen, Birger Breivik, Martin Haugen, Arnljot John-

stad, Per Aase, Olaf Ingvaldsen, Salve Salvesen, Henry Karlsen, Borghild Bech, Ragna Karlsen, Th. Hanæs, Kristine Amundsen og Borgny Aamodt.

Nordisk faglig Arbeidsrettskonferanse,
Göteborg 30. august: Konrad Nordahl, Arne Kr. Meedby og Kåre Halden.

Nordisk faglig konferanse,
Göteborg 9.—10. oktober: P. Mentsen, Alf Andersen, Emil Tor-kildsen og Alfred Skar.

Nordisk faglig Samarbeidskomité,
Stockholm 21.—22. mars: Konrad Nordahl, P. Mentsen, Emil Torkildsen og Alfred Skar.

Nordisk Samarbeidskomité,
møte i Stockholm 23. mars: Konrad Nordahl, P. Mentsen, Emil Torkildsen og Alfred Skar.

TUAC,
møte i Paris 10. november: Egil Ahlsen.

Trade Union Congress (LO i England),
kongress 6.—11. september i Blackpool: Konrad Nordahl.

Østerrikske Landsorganisasjon,
kongress i Wien 21.—26. september: Thorleif Andresen.

Østerrikske Landsorganisasjon,
kvinnekonferanse i Wien 17.—18. september: Ragna Karlsen.

LO's distriktskontor og samorganisasjoner.

I medhold av kongressens vedtak i 1953 er Bergen og fylkenes faglige Samorganisasjon oppløst fra 1. januar 1959. Fra samme dato er det opprettet distriktskontor i Bergen, med arbeidsområde fylkene Bergen, Hordaland og Sogn og Fjordane. Fra 1. januar 1959 er Trøndelag faglige Samorganisasjon oppløst. Fra samme dato er det opprettet distriktskontor i Trondheim, med arbeidsområde Sør-Trøndelag og Nord-Trøndelag.

Fra 1. juli 1959 er Oppland faglige Samorganisasjon oppløst. Fra samme dato er det opprettet distriktskontor i Gjøvik, med arbeidsområde Oppland fylke.

Fra 1. juli 1959 er Hedmark faglige Samorganisasjon oppløst. Fra samme dato er det opprettet distriktskontor i Hamar, med arbeidsområde Hedmark fylke.

Fra 3. august 1959 er samorganisasjonene i Telemark og Vestfold oppløst. Fra samme dato er det opprettet distriktskontor i Porsgrunn, med arbeidsområde Telemark og Vestfold fylker.

For de øvrige samorganisasjoners vedkommende: Buskerud faglige Samorganisasjon og Møre og Romsdal faglige Samorganisasjon, vil omleggingen finne sted i løpet av 1960.

Ved årets utgang er det distriktskontorer på følgende steder: Kirkenes, Tromsø, Bodø, Trondheim, Bergen, Stavanger, Kristiansand S., Porsgrunn, Gjøvik og Hamar.

Avtalen om feriebooker og feriemerker.

I 1948 ble det sluttet en avtale mellom Norsk Arbeidsgiverforening og Landsorganisasjonen angående tariffavtalens feriebestemmelser, feriebooker og feriemerker. Denne avtale er prolongert hvert år senere.

Samarbeidsnemnda mellom LO og DNA.

Samarbeidsnemnda har i 1959 bestått av:

Fra DNA: Einar Gerhardsen, Trygve Bratteli og Martin Tranmæl med Haakon Lie og Olav Larssen som varamenn.

Fra LO: Konrad Nordahl, Emil Torkildsen og P. Mentsen.

Samarbeidsnemnda har holdt 8 møter og behandlet en rekke saker hvorav kan nevnes:

Oscar Torps minnefond. Den økonomiske situasjon, Paulsonutvalgets innstilling. Kontroll med kjøp av varer fra utlandet hvor vi har norsk produksjon av samme slags varer. Kommunevalget 1959. Rengjøringsarbeidet i staten, Regjeringsbygningen. Nordisk arbeiderkongress i Malmø 1959. Representasjon i Norsk Hydro styre. Arbeiderbevegelsens arkiv. Norsk Produktivitetsinstituttets virksomhet og framtid. Skiftproblemet i jernindustrien. Komité til å utrede spørsmålet om retten til arbeidstakeres oppfinnelser. Losenes pensjonsforhold. Spanias innmelding i NATO. Utbyttebegrensingen. Problemer i fiskeriene, opprettelse av fiskeriutvalg. Jordbrukskonferanse på det politiske og faglige plan. Forskerne og arbeiderbevegelsen. Fiskeriprojekt i Burma. Bedriftsinnskrenkning og dårlig bedriftsledelse.

Samarbeidsnemnda har arrangert følgende informasjonsmøter mellom representanter fra Regjeringen, Det norske Arbeiderpartis sentralstyre, Landsorganisasjonens sekretariat og fastlønte tillitsmenn i forbundene:

7. januar, hvor Erik Brofoss innledet om «Hvorfor fikk vi en fri valuta, og hva blir følgen av dette?»

28. januar, hvor Halvard Lange ga en redegjørelse om den utenrikspolitiske situasjon.

11. februar, hvor Hans Hegg redegjorde for budsjettforslaget for kommunevalget 1959, og Haakon Lie orienterte om valgopplegget.

4. mars, hvor Trygve Bratteli innledet om nasjonalbudsjettet og statsbudsjettet.

22. april, hvor utenriksminister Halvard Lange redegjorde for den utenrikspolitiske situasjon.

23. september, med følgende program:

1. AOF's opplegg, ved Aksel Zachariassen.
2. Bildebandet «Ja, de penga».
3. Østen — Vesten, ved Alfred Wold.

21. oktober, hvor Haakon Lie redegjorde for kommunevalget 1959.

28. oktober, hvor Olav Brunvand innledet om parlamentsvalgene i Storbritannia, og prisutviklingen framover ved statsråd Gunnar Bøe.

11. november, hvor statsråd Andreas Cappelen ga en oversikt over sysselsettingen i vinter.

18. november, hvor statsråd Kjell Holler innledet om industrireisningen.

25. november, hvor Olavi Lindblom ga en orientering om finsk arbeiderbevegelse i dag.

2. desember, hvor Konrad Nordahl innledet om inntrykk fra FN og amerikansk fagbevegelse.

9. desember, hvor Erik Brofoss ga en redegjørelse om fremmed kapital i Norge.

16. desember, hvor Olav Brunvand innledet om «Libertas».

Samarbeidsutvalget mellom LO og NKL.

Etter innbydelse fra Landsorganisasjonen ble det holdt møte i Samarbeidskomitéen med NKL 11.—13. februar. Møtet ble holdt på Leangkollen i Asker.

Fra Landsorganisasjonen møtte: Konrad Nordahl, P. Mentsen, Alfred Nilsen, Hans Hegg, Arne Kr. Meedby, Kjell Holler og Alfred Skar.

Fra Norges Kooperative Landforening møtte: Olav Meisdals-hagen, Rolf Semmingsen, Reidar Haugen, C. O. Hovind, Peder Sjø-land, Stein Halvorsen, Sverre Sulutvedt og Harald Korsell.

Møtet behandlet den aktuelle prissituasjon, herunder organisasjo- nenes standpunkt til spørsmålet om endringer i omsetningsavgiften med fritakelse for enkelte matvarer, — ajourføring av Hovedavtalen mellom Landsorganisasjonen og Den Kooperative Tarifforening — og spørsmålet om muligheten til å finne fram til en kollektiv forsikring gjennom Samvirke for Landsorganisasjonens medlemmer. Forskjellige andre saker av felles interesse for de 2 organisasjoner ble også drøftet.

Av forskjellige grunner ble det ikke holdt flere møter i Sam- arbeidsutvalget i 1959.

Det faste utvalg mellom LO og NAF.

Det faste utvalg har i året bestått av:

Fra Norsk Arbeidsgiverforening: Direktør A. P. Østberg, direktør Trygve Kleppe, h.r.advokat K. Meinich-Olsen, direktør Ansgar Erik- sen, direktør C. H. Thrap-Meyer og murmester Oscar Pedersen.

Fra Landsorganisasjonen: Konrad Nordahl, P. Mentsen, Karsten Torkildsen og Odin Rønbech.

Utvalget har i året som gikk ikke holdt noe møte, idet det ikke har foreligget noen saker til drøftelse.

Nordisk Samarbeid.

Sekretariatet for Den nordiske samarbeidskomité var henlagt til Sverige i 1959. Det ble i året holdt 1 møte i Den nordiske samarbeids- komité, 2 møter i Den faglige samarbeidskomité og 1 konferanse om nordiske arbeidsrettslige spørsmål.

På møtet i Den nordiske faglige samarbeidskomité i Stockholm i dagene 21.—22. mars deltok fra norsk side: Konrad Nordahl, P. Mentsen og Emil Torkildsen, med Alfred Skar som sekretær.

Det ble gitt rapporter fra virksomheten i FFI, fra den økonomiske konferansen som FFI holdt i Genève 18. og 19. mars og fra virk- somheten i Den internasjonale arbeidsorganisasjon. En rekke saker av felles interesse ble drøftet.

Etter vedtaket på møtet i Stockholm ble det holdt en nordisk faglig arbeidsrettskonferanse i Göteborg 30. august—2. september. Fra Landsorganisasjonen i Norge møtte: Konrad Nordahl, Arne Kr. Meedby og Kåre Halden. Fra norsk side deltok ellers: O.r.sakfører Leif E. A. Michelsen, Norsk Transportarbeiderforbund, o.r.sakfører Ragnar Kvamme, Norsk Sjømannsforbund. Innledere fra norsk side var Arne Kr. Meedby, Kåre Halden og h.r.advokat Alf Nordhus. Konferansen vedtok å anbefale sine respektive organisasjoner at det ble nedsatt et arbeidsutvalg for å forberede en ny konferanse i 1960. Dette ble senere tiltrådt av organisasjonene. Som Landsorganisasjonens representanter i arbeidsutvalget er oppnevnt: Konrad Nordahl og Arne Kr. Meedby, med Kåre Halden som varmann. Møte i arbeidsutvalget ble holdt i Stockholm 8.—9. desember. Fra norsk side deltok Kåre Halden.

Møte i Den faglige samarbeidskomité ble holdt i Göteborg i dagene 9.—10. oktober. Fra Landsorganisasjonen i Norge deltok: P. Mentsen, Alf Andersen og Emil Torkildsen, med Alfred Skar som sekretær. Det ble gitt rapporter og utvekslet synsmåter om den faglige situasjon i de nordiske land og behandlet en rekke spørsmål som ville bli aktuelle under FFT's kongress i Bryssel i begynnelsen av desember. Videre ble det behandlet forskjellige saker vedrørende virksomheten i ILO.

Nordisk arbeiderkongress i Malmø.

Den 11. Nordiske Arbeiderkongress i Malmö i dagene 5.—6. september 1959 ble en mektig manifestasjon av nordisk arbeiderbevegelses vekst, styrke og innflytelse gjennom de siste to-tre menneskealdrene. Den ga også et klart vitnesbyrd om at arbeiderbevegelsen i de skandinaviske land fortsatt er en progressiv bevegelse, den har ikke på noe vis tatt «pust i bakken», den er stadig på marsj framover. Mange milepeler er passert, men nye oppgaver melder seg. Samfunnene er forandret til ugjenkjennelighet siden de første skandinaviske arbeiderkongressene ble holdt. Og det er skjedd — i store trekk — etter de retningslinjer den første kongressen for 73 år siden trakk opp. Denne omdanningsprosessen er fortsatt i gang, i raskere tempo enn noen gang før, den vil fortsette og det er vår generasjons oppgave å sørge for at det skjer i flukt med arbeiderbevegelsens grunnsyn. Som en av talerne sa: Samfunnsforholdene i året 2000 vil bli slik vår generasjon legger det til rette i løpet av 1960-årene. Da vil dagens 20-åringer være folk i 60-årene.

Det foregår vesentlige strukturendringer i næringslivet. Dette setter sitt preg også på menneskene, økonomisk, sosialt og mentalt. 1960-årenes samfunn må bli et utdanningssamfunn, hvor menneskekunnskap og menneskepleie kommer i forgrunnen ble det sagt i debatten. Dette synet ble sterkt framhevet av en rekke talere: Demokratiet må bygges videre ut, i hjemmene, i skolene og i arbeidslivet. Det ble også framhevet at statens inngripen i så mange forhold ikke må føre til at det enkelte menneske føler seg malt sønder og sammen som i en kvern.

Det er naturlig at det ble trukket visse sammenlikninger med bl. a. den 4. Nordiske Arbeiderkongressen som også ble holdt i Malmö for 67 år siden. Men det var oppgavene framover som sto i forgrunnen, arbeiderbevegelsens oppgaver i 1960-årene. Skulle man ha noen kritiske merknader å gjøre måtte det være at enkelte av innledningsforedragene var lagt opp til et noe for teknisk-teoretisk plan. Det må også sies å være en svakhet ved opplegget at det blant innleiderne ikke var gitt plass til en praktisk organisasjonsmann eller -kvinne som kunne ta for seg fagorganisasjonens og selve organisasjonslivets rolle og betydning for framtidens samfunn og for det enkelte menneske. Det er en misforståelse om noen mener at investeringsrater, nasjonalprodukter, automatisering og handelsbalanse er alene om å forme samfunnet og menneskene. Og ikke minst innenfor nordisk fagbevegelse er det i vår tid mange problemer av organisatorisk-politisk karakter som burde vært gitt en bredere plass på en kongress som for en vesentlig del besto av aktive fagforeningsfolk.

Disse svakhetene ved selve opplegget ble til en viss grad avbøtet gjennom innleggene i diskusjonen. Her var det fagforeningsfolkene, kvinnene og andre representanter for det praktiske arbeid i bevegelsen som gjorde seg sterkest gjeldende. Det hovedinntrykk deltakerne tok med seg hjem var derfor positivt. Kongressen var en stimulans og en berikelse for hver enkelt deltaker og for nordisk arbeiderbevegelse som helhet.

Stadsteatern hadde både god plass og ga en verdig ramme om kongressen. Statsråd Gösta Netzén sa, da han på Malmö-organisasjonens vegne ønsket vel møtt, at dette lokalet «ikke var helt ferdig» forrige gang det ble holdt arbeiderkongress i Malmö, i 1892. Det var neppe noen av deltakerne i den kongressen som drømte om at neste kongress skulle bli holdt i slike lokaler.

Om den første nordiske arbeiderkongressen vet vi i hvert fall at Arbeiderforeningen i Göteborg hadde nektet å leie ut sin store sal, deltakerne måtte ta til takke med å sitte trangt i den lille. Et par av byens restauranter hadde også avslått å leie ut lokale til

kongressen, og hadde endog nektet servering ved en enkel sammenkomst, som kongressen ville holde. Det er neppe noen institusjon eller restaurant i Norden som i våre dager ville finne på noe slikt. Det er lenge siden at noen kunne tillate seg å *ignorere* arbeiderbevegelsen på disse kanter av verden, uansett om man liker eller ikke liker den.

På Göteborg-kongressen møtte det 62 representanter fra 77 foreninger i tre skandinaviske land. Av disse representanter var det bare to fra Norge. Snekker Daniel Colombo, som representerte 10 fagforeninger i Bergen, og steinhogger Olof Andresen, som representert 7 fagforeninger i Kristiania.

På Malmö-kongressen i år møtte det henimot 400 representanter. Deriblant var det anmeldt 94 fra Norge, 51 utpekt fra Det norske Arbeiderparti og 43 av Landsorganisasjonen og dens tilsluttede forbund. En stor del av partirepresentantene er også aktive fagforeningsfolk, til dels forbundsformenn og medlemmer av Landsorganisasjonens sekretariat. Alle landsdeler og alle yrkesgrupper av folket var med. De representerte norsk fagbevegelse med sine 546 000 medlemmer og Det norske Arbeiderparti, med flertall i Stortinget og med regjeringsmakten gjennom snart et kvart århundre.

Også svensk og dansk arbeiderbevegelse har i lengre tid hatt regjeringsansvar, dels alene og dels i samarbeid med andre demokratiske partier.

Finsk arbeiderbevegelse har store vansker å stri med, men den hadde likevel sendt 49 representanter til kongressen, 31 fra partiet og 18 fra Landsorganisasjonen. Deres talsmenn på kongressen understreket at de ønsket å tilhøre Norden og at de stadig har blikket vendt mot svensk, norsk og dansk arbeiderbevegelse.

I kongressen deltok Skandinavias tre statsministre som formenn for sine respektive partier, om lag 20 nåværende og tidligere statsråder og landsorganisasjonenes fremste tillitsmenn, som alle inntar en sentral stilling i sine hjemlands offentlige liv og i det internasjonale samarbeid. En stor del av kongressens deltakere var unge eller yngre mennesker, men det var også mange veteraner. Blant dem kan nevnes Martin Tranmæl, som har vært på alle disse kongressene siden den 7. som ble holdt i Kristiania i 1907. Der var Finnlands Väinö Tanner, som ble medlem av sitt lands partistyre i 1904, Sveriges velkjente sosialminister, Gustav Möller, og danskenes Alsin Andersen, som første gang møtte på kongressen i København i 1920. De ble varmt hyllet av kongressen.

Rammen for kongressen var *Arbeiderbevegelsens oppgaver i 1960-årene*. Denne tittel bør ikke få oss til å glemme at vårt arbeid er kontinuerlig, sa statsminister Tage Erlander i sin åpningstale. Vi skaper forutsetninger for 60-årenes politikk gjennom dagens innsats, men det kan vel hende noen hver av oss at de dagsaktuelle oppgavene er så presserende og interessante at vi får altfor liten tid og krefter til å tenke igjennom hvordan morgendagen skal se ut. De stadig mer innviklede problemer har ført til at vi tenker og taler i en teknisk terminologi som gjør det vanskelig å ha oversikt over sammenhengen. Skal den demokratiske arbeiderbevegelsen kunne fylle sin historiske oppgave, må den ha evnen til å interessere medborgerne og til å engasjere menneskene både intellektuelt og følelsesmessig. Samfunnsproblemene kan ikke løses av teknisk sett aldri så dyktige eksperter, fortsatte Tage Erlander. Teknikken blir steril og ufruktbar om den ikke påvirkes og stimuleres av medborgernes egne forestillinger og impulser.

Den demokratiske sosialismens samfunnsoppfatning har under de forløpne årtier vært grunnlaget for strevet gjennom samvirken og en innbyrdes solidaritet å skape trygghet og bedre levevilkår for menneskene.

Aldri tidligere har behovet for å la dette samfunnssynet prege utviklingen vært sterkere enn nå. Den materielle standarden er hevet slik at medborgerne nå spør etter andre ting enn dem som tar sikte på å dekke umiddelbare behov: Boligen, barnas oppdragelse og utdanning, og veier for bilen er for dagens mennesker langt mer aktuelt enn det var for dem som sendte representanter til den første arbeiderkongressen i 1886.

Første innleder var den danske finansminister Viggo Kampmann. Innledningsvis pekte han på at 1950-årene på det storpolitiske området har vært preget av motsetninger mellom øst og vest. Kampmann kom deretter inn på teknikkens innflytelse på menneskenes levevilkår. Kravene om masseproduksjonen vil komme til å standardisere boligen og arbeidsplassen. Høybygget tar til som en enorm bikube å bli symbolet på den nye storindustrien. Menneskene er i ferd med i stadig større grad å leve i celler: soveceller i hjemmet, arbeidsceller på fabrikkene og kontoret og transportceller på 4 hjul på vei til og fra arbeidet, eller ut for å beskue naturen i fritiden.

Demokratiet kommer til å bli satt på prøve i 1960-årene; enten vi betrakter den verdenspolitiske utvikling eller teknikkens frammarsj, er faresignalet reist for våre demokratiske styreformer og deres effektivitet. Vi kan ikke stoppe utviklingen, men vi kan påvirke den og vi kan på mange områder gjøre vårt til at men-

nesket kan unngå celletilværelsen, og opprør mot utsiktene til en sådan. Det finnes muligheter til å utnytte de store økonomiske og tekniske framsteg til gagn for det enkelte individ, slik at han eller hun fritt kan forme sin egen tilværelse. Det bør være den demokratiske sosialismens oppgave å gi opplysninger om dette og gi våre tilhengere lyst til å delta i frigjøringsarbeidet.

Som finsk innleder var satt opp dr. *Athi Salonen* som er knyttet til den store kooperative organisasjonen Elanto.

— For min personlig del tror jeg, sa dr. Salonen blant annet, at det innenfor det nordiske sosialdemokrati framfor alt gjelder å finne en lykkelig forening av det individuelle frihetsideal med vår sosialistiske streven etter stadig større sosial trygghet og felles velferd. Vi bør se til at statens økende inngripen i samfunnslivet ikke gir den enkelte en følelse av å bli malt sønder og sammen i et byråkratisk maskineri.

Norsk innleder var finansråd *Eivind Erichsen* i Finansdepartementet. Han pekte blant annet på betydningen av en nordisk innsats for løsning av de problemer som forholdene i de økonomisk underutviklede land skaper. Enda om det skulle kreve større strukturendringer i vår egen økonomi, bør vi i de mer utviklede land i 1960-årene vise oss mer villige til å kjøpe billige varer fra de underutviklede landene. I vesterlandene har det vært altfor stor tendens til å legge hindringer i veien for en slik import. Grunnen til det har vært at det lave lønnsnivået i de underutviklede land gjør det så vanskelig å konkurrere. Men de lave lønningene er tross alt den eneste fordel de har i konkurransen.

Eivind Erichsen pekte videre på den store økingen av yrkesbefolkningen i Norge i 1960-årene. Det krever at produksjonen og produktivitetsøkningen fortsetter. Men en bør være på det rene med at en slik øking i det hele tatt ikke er mulig uten store strukturendringer i nærings- og arbeidslivet.

Fra svensk side innledet generaldirektør Richard Sterner. — Vi er ikke fornøyd med velferdssamfunnet som det ser ut til i dag, sa Sterner blant annet. Halve delen av folket består av kvinner som i en stor del i arbeidslivet er sterkt tilbakeliggende økonomisk sett. Vi har boligmangel, tross i en fortsatt voksende byggevirksomhet. Vi har voksende køer av ungdom foran utdanningsanstaltene porter, og samtidig mangler vi yrkeskyndige folk innenfor næringslivet, i sykepleien og på andre områder. Våre undervisningsressurser er altså helt utilstrekkelige. Ennå har vi langt igjen før de økonomiske sperringer som gjør seg gjeldende for adgang til utdanning effektivt er ryddet vekk.

Våre nordiske land hører til de mest økonomisk utviklede, og det beror i første rekke på at vi har forholdsvis mange noenlunde velutdannede mennesker som med noenlunde god helse og som — tross i den økende kriminalitet — likevel arbeider i samfunnet med en viss orden. Men vi vet at vi nå kan gjøre ytterligere store landevinninger gjennom å foreta enda bedre investeringer i menneskeforskning og verne imot kriminaliteten.

På grunn av kongressens omfang og den korte tid som sto til rådighet, måtte det helt fra begynnelsen av settes taletid på 5—6 minutter for innleggene i debatten. Første taler var Landsorganisasjonens formann, Konrad Nordahl.

Med sikte på de 4 innledningsforedragene gjorde han dette tankeeksperiment: hva ville de som deltok på disse kongressene i 90-årene ha sagt om de hadde opplevd denne? Ville de ha forstått vår tale? Konrad Nordahl talte videre om det grunnlaget arbeiderbevegelsen har lagt for sin suksess, og som har brakt den ledelsen i samfunnet. Etter hvert som de økonomiske forholdene i samfunnet endres, sa han, vil også menneskene bli annerledes. Han tok opp funksjonærenes mange problemer, deres andel i yrkesbefolkningen øker og vi må forberede oss på å møte denne utviklingen. Vi må tenke innad, sa Konrad Nordahl til slutt i sitt innlegg, organisasjonene, både de faglige og politiske, må finne nye arbeidsformer, moderniseres for å bli rustet for å møte den ytre utviklingen.

Fra norsk side deltok ellers i debatten statsråd Åse Bjerkholt, som understreket at demokratiets problemer i 1960-årene ligger på den menneskelige front. Rektor Hjalmar Seim talte om skoleproblemen, og NKL's formann, Olav Meisdalshagen, om kooperasjonens betydning i det nordiske økonomiske samarbeidet. Formannen i Norsk Tekstilarbeiderforbund, Olav Bruvik, tok opp visse problemer i arbeidslivet. Mens samfunnet er demokratisk oppbygd, er industrien ennå i stor utstrekning preget av autoritære metoder, sa han blant annet. I den kommende tid må vi søke å bli klar over hva vi mener med industrielt demokrati og søke å føre idealene fra vårt politiske demokrati over i bedriftslivet.

Utenriksminister Halvard Lange talte blant annet om den nordiske arbeiderbevegelsens rolle i den internasjonale situasjon. Han kom direkte fra Reykjavik, hvor han hadde deltatt i et nordisk utenriksministermøte, og overbrakte en hilsen fra det islandske sosialdemokratiske arbeiderparti, som på grunn av nær forestående Alltingsvalg ikke hadde anledning til å sende noen representanter til kongressen.

Fylkesmann Trygve Lie talte om plikten til å hjelpe og støtte folkene i de underutviklede land. Det demokratiske Norden kan føre

bevis for at det frie demokrati ikke bare er «konkurransedyktig», men langt overlegent diktaturene. Men her er det spørsmål om de 1500 millioner menneskene som lever i sult og nød skal gå med eller mot oss. Å snakke om demokrati til folk som sulter er ikke nok. Hjelp til å skaffe dem noe å spise er langt mer virkningsfullt, sa Trygve Lie.

En ung inder som et halvt års tid har oppholdt seg i Skandinavia, med støtte fra svensk arbeiderbevegelse, ga uttrykk for det samme synet.

Siste norske taler i debatten var statsminister Einar Gerhardsen, som sterkt understreket den store oppgaven som ligger i gjennomføringen av demokratiet på arbeidsplassen.

Ved kongressens avslutning ved middagstider søndag 6. september, ble det enstemmig vedtatt følgende:

Kongressen ble avsluttet med et mektig folketog og stevne i Folkets Park. Tusener av kvinner og menn marsjerte gjennom byens gater. De kom fra hele Skåne, fra Danmark — minst 700 med ekstrabåter fra København, og fra Norge. Sammen med de 400 kongressdeltakerne var det et representativt utsnitt av den nordiske arbeiderbevegelse. I fronten vaiet de nordiske flagg og transparenten «Norden for folket». Så fulgte statsministrene i de skandinaviske land, finsk arbeiderbevegelses grand old man, Väinö Tanner og landsorganisasjonenes formenn. Det var en mektig manifestasjon av viljen til å løse morgendagens problemer. Talere var formannen i den svenske landsorganisasjonen, Arne Geijer, Väinö Tanner fra Finland, statsminister H. C. Hansen fra Danmark, statsminister Einar Gerhardsen fra Norge, statsminister Tage Erlander fra Sverige, og til slutt formannen i den danske landsorganisasjonen, Eiler Jensen.

Manifest fra Malmö-kongressen.

«Det store som er skjedd i Norden — det som pionérene bare vågde å drømme om — er at nød og fattigdom er overvunnet. Arbeiderne står i dag som frie mennesker i våre nordiske samfunn. Klasseskillet holder på å falle.

Den politiske og faglige arbeiderbevegelse er stolt av å ha vært den drivende kraft i denne omforming av samfunnet. Mye som før var revolusjonære sosialistiske tanker, vekker i dag ingen politisk strid.

Vi er overbevist om at arbeiderbevegelsen og den demokratiske sosialismen også må være den drivende kraft ved utformingen av morgendagens samfunn.

De ti årene vi nå har foran oss åpner nye perspektiver. Menneskene har lært seg å utnytte naturkreftene i en slik grad at våre ressurser er mangedoblet. Vi kan nå løse oppgaver som før bare var drømmer. Ting som før var forbeholdt et fåtall kan nå bli alles eiendom.

Vi ser fram mot et samfunn der arbeidsliv og fritid er harmonisk samstemt, der velstand er regel, der familien lever i gode og rommelige boliger

og der alle mennesker har mulighet for å utnytte fritiden på en meningsfylt måte.

Vi ser fram til et samfunn som i større utstrekning gir de unge mulighet til fritt å velge utdanning og yrke. Vi ser fram til et samfunn der kvinnen etter sitt eget ønske fritt kan velge sin plass i hjem og arbeidsliv.

Vi ser fram mot et samfunn som ikke bare har vilje, men også råd til å gi de syke og de gamle full del i framgang og velstand.

Men vi ser også farene i den tid som kommer. Misbruk av den nye teknikken i nasjonalismens og egoismens tjeneste kan lede verden ut i katastrofe.

Vi er fullt klar over at med den materielle framgang kan følge materialistisk innstilling. Den tekniske utvikling fører lett til et oppslitende jag som stiller seg i veien for menneskelig kontakt og harmoni. Privat og offentlig byråkrati kan også bli en fare for det enkelte menneske.

Vi vender oss mot trangsynt nasjonalisme og mot bruk av trusler og hensynsløshet i nasjonenes samliv. Vi er overbevist om at framtiden krever en internasjonal solidaritet som kan gjøre store ofre nødvendig.

Vi er overbevist om at våre land må samarbeide med de økonomisk underutviklede land med åpent blikk for hva oppgavene virkelig krever. I takt med vår egen økonomiske utvikling må vår innsats bestå i å stille til rådighet eksperter og kapital.

Vi forstår at våre framsteg er avhengig av at de små nasjonale markeder må utvides. Vi er overbevist om at de nordiske land må fortsette et nært samarbeid økonomisk, sosialt og kulturelt.

Vi vender oss mot kommunismen med dens forakt for det enkelte menneskes frihet, vi vender oss mot alle dem som vil underkue folkenes trang til frihet og uavhengighet.

Vi vender oss mot den borgerlige tankegang som hevder at framskrittet beror på at den private kapital får større spillerom og dermed større makt.

Vi er overbevist om at den nye tid krever nye former for samarbeid mellom alle positive krefter i våre samfunn. Vi er overbevist om at demokratiet må føres videre på det økonomiske og det kulturelle område. Lønnstakerne må få medbestemmelsesrett i næringslivet, først og fremst av hensyn til menneskeverdet, men også fordi erfaringene har vist at det vil næringslivets effektivitet.

Vi i Norden har i fellesskap oppnådd store resultater. De forplikter for framtiden. Vår oppgave er å forene en fortsatt økonomisk framgang med en utvidet og rikere personlig trygghet. Dette er vårt store program for 1960-årene.

Feiringen av LO's 60-års jubileum.

Den 1. april 1959 var det 60 år siden Landsorganisasjonen i Norge ble stiftet. I slutten av 1958 oppnevnte administrasjonen et utvalg til å overveie på hvilken måte 60-årsjubiléet burde markeres. Utvalget besto av: Konrad Nordahl, Jens Berg og Alfred Skar. Under det videre arbeid ble Paul Engstad, Kjell Lien, Egil Ahlsen og Mirjam Nordahl knyttet til utvalget med forskjellige spesialoppdrag.

Etter opplegg fra komitéen og innstilling fra administrasjonen, vedtok sekretariatet i møte den 12. januar at feiringen av 60-årsjubiléet skulle skje på selve stiftelsesdatoen, 1. april, og innenfor

en nærmere bestemt ramme. For øvrig ble administrasjonen gitt fullmakt til å treffe de forføyninger og foreta de innbydelser som den fant hensiktsmessig.

I samsvar med denne bemyndigelse ble det foretatt følgende:

1. Det ble sluttet avtale med A/S NEON ELECTRIC LTD. om oppsetting av en lysreklame for Landsorganisasjonen utenfor kontorene i Folkets Hus' 8. etasje. Skiltet kom på plass og lyset ble satt på om kvelden 31. mars.
2. Fri Fagbevegelses mars-nummer ble gjort til et spesielt jubileumsnummer, med fargetrykt omslag og dobbelt sidetall.

Etter oppdrag skrev Magnus Bratten en større generell oversikt over Landsorganisasjonens virksomhet i etterkrigstida, og det kom hilsningsartikler fra en rekke tidligere medarbeidere i Landsorganisasjonen, LO-formennene i Sverige, Danmark og USA, generalsekretær Oldenbroek i FFI, tidligere formann i Arbeidsretten, høyesterettsjustitiarius Paal Berg, og tidligere riksmeglingsmann, byfogd Henrik Lundh, m. fl.

3. Etter utkast av, og i samarbeid med tegneren, Sverre Ørn-Evensen, ble det trykt en flerfarget plakat med Landsorganisasjonens emblem og følgende tekst: «LO 60 år — ORGANISASJON GIR STYRKE — BLI MED.»

Plakaten ble trykt i 40 000 eksemplarer og spredt over landet gjennom distriktskontorene, de lokale faglige samorganisasjonene og tildels forbundenes stedlige styrer. Plakaten ble satt opp 31. mars og tatt ned 6. april.

Det ble truffet avtale med firma Sporveisannonsene A/S om leie av firmaets 25 plakatsøyler i Oslo og 12 plakatsøyler i Bergen for 10 dager, fra 1. april. Søylen ble kledd med Landsorganisasjonens plakat i et spesielt arrangement.

4. I samarbeid med reklamefirmaet Geiken ble det laget et transparent til Folkets Hus, som ble hengt opp foran Landsorganisasjonens hovedkontor på Folkets Hus i Oslo. Transparentet hadde samme tekst som plakaten og gikk over husets lengde mot Youngstorget. Et mindre transparent ble satt opp over inngangen. Videre ble det laget et transparent i ca. 4 meters lengde som ble hengt opp foran Landsorganisasjonens distriktskontorer rundt i landet i jubileumssuken.
5. Det ble etter tekst og utstyr ved Kjell Lien laget en 4-sidig folder — VI UNGE — trykt i 3 farger. Folderen ble trykt i et opplag på 50 000 og spredt over hele landet.
6. Journalist Knut Ribbu i Arbeidernes Pressekontor skrev etter oppdrag en foredragsdisposisjon som ble stilt til rådighet for talere ved lokale jubileumsmøter.

7. Det ble satt i gang en kampanje for verving av nye medlemmer. Oppdrag om dette ble gitt til de lokale faglige samorganisasjoner. I den anledning ble det trykt et brev til uorganiserte for distribusjon gjennom samorganisasjonene og fagforeningene.
8. Det ble anskaffet et askebeger i emaljert stål, med inskripsjon, i anledning 60-årsjubiléet. Denne minnegave ble delt ut i et begrenset antall til deltakerne i jubileumsfesten.

Feiringen av 60-årsjubiléet ble innledet 1. april kl. 8.00 med bekransing av monumentet for arbeiderbevegelsens pionérer foran Folkets Hus, med tale av Landsorganisasjonens formann, Konrad Nordahl. I 2 fullsatte busser reiste Landsorganisasjonens sekretariat og medlemmer av administrasjonen, sammen med representanter fra forbundene, til gravstedene for de 4 avdøde formenn i Landsorganisasjonen. På Gamlebyens gravlund la sekretær Alf Andersen ned krans på graven til Adolf Pedersen. Sekretær Thorleif Andresen la ned krans på graven til Hans Jensen på Nordre gravlund. På Vestre gravlund la Landsorganisasjonens nestformann, P. Mentsen, ned krans på Ole O. Lians grav, og samme sted la hovedkasserer Hans Hegg ned krans på graven til Dines Jensen.

I tiden kl. 11.00—13.00 var det mottakelse i Landsorganisasjonens sekretariatsal med tilstøtende lokaler. En komité med Emil Torkildsen fra Norsk Typografforbund, Marius Trana fra Norsk Jernbaneforbund, Karsten Torkildsen fra Norsk Kjemisk Industriarbeiderforbund og Alfred Skar fra Landsorganisasjonens presse- og informasjonskontor, hadde forestått innsamling blant forbundene av en pengegave til videre utsmykking av sekretariatsalen eller andre lokaler i Landsorganisasjonen. På vegne av de 45 tilsluttede forbund overleverte Emil Torkildsen en vakker blomsterbukett og en gavesjekk med kunstnerisk utstyrt adresse (tekst av Gunnar Ousland — den kunstneriske utsmykking av Sverre Ørn-Evensen og bokbinderarbeidet utført av Aktietrykkeriet). Senere var det stor tilstrømming av gratulanter, med gaver og blomster, likesom det kom en rekke telegrafiske hilsener. Fra Landsorganisasjonen i Sverige møtte formannen, Arne Geijer og hovedkasserer Gösta Erikson, fra Landsorganisasjonen i Finland, formannen Reino Heinonen og generalsekretær Jaakko Rantanen, fra De samvirkende Fagforbund i Danmark, formannen, Eiler Jensen, og nestformann Einar Nielsen, og fra Althydusamband Islands, formannen, Hannibal Valdimarsson. Arne Geijer overbrakte som president i Den Frie Faglige Internasjonale en hilsen og gave fra denne organisasjon. Fra Det norske Arbeiderparti møtte statsminister Einar Gerhardsen og fra Norsk Arbeidsgiverforening administrerende direktør A. P. Østberg.

Om kvelden var det festmiddag i Oslo Handelsstands Foreningslokaler. Her deltok sekretariatets medlemmer, forbundsformenn som ikke er medlemmer av sekretariatet, samtlige ansatte i Landsorganisasjonen, tidligere medlemmer av sekretariatet og avdelingsledere, statsminister Einar Gerhardsen, kommunal- og arbeidsminister Andreas Cappelen, tidligere kommunal- og arbeidsminister Ulrik Olsen, ILO's korrespondent i Norge, konsulent Kaare Salvesen, representanter fra de nordiske broderorganisasjonene, Oslo bys ordfører, disponent Rolf Stranger, Norsk Arbeidsgiverforenings administrerende direktør, A. P. Østberg, representanter for Norges Koooperative Landsforening og for en rekke andre samarbeidende organisasjoner og for institusjoner som Landsorganisasjonen har kontakt med i sin virksomhet.

Voldgiftsnemnda for organisasjonstvister.

Voldgiftsnemnda har i 1959 behandlet følgende saker:

I.

Den 19. mars 1959 behandlet Voldgiftsnemnda tvist mellom Norsk Arbeidsmandsforbund og Norsk Kjemisk Industriarbeiderforbund om organisasjonsforholdene ved A/S Anders Kjøde, Breiviken, Norwegian Talc i Knarrevik og Kjødes fabrikk i Asane. Som voldgiftsnemnd var til stede:

Arne Kr. Meedby, Odin Rønbeck, Marius Trana, Olav Bruvik og Erling Frogner.

De forbund som tvisten gjaldt møtte med:

Norsk Arbeidsmandsforbund: Øistein Larsen.

Norsk Kjemisk Industriarbeiderforbund: Leif Andresen, Ole Koltveit og Nils Kobbeltveit.

Slutning:

Norsk Kjemisk Industriarbeiderforbund skal fortsatt ha organisasjonsforholdet ved A/S Anders Kjøde, Breiviken, Norwegian Talc, Knarrevik-anlegget, og Norwegian Talc, Kjødes fabrikk i Asane.

Ovennevnte sak ble forelagt sekretariatet i møte 11. mai 1959. Sekretariatet fattet følgende

vedtak:

«Saka tilbakesendes Voldgiftsnemnda til ny behandling.»

II.

Den 19. mars behandlet Voldgiftsnemnda følgende sak:

Tvist mellom Norsk Bygningsindustriarbeiderforbund og Norsk Papirindustriarbeiderforbund om organisasjonsforholdet ved Mathiesen — Eidsvold Værk.

Til stede for Voldgiftsnemnda:

Arne Kr. Meedby, Bjarne Dahlberg, Olav Bruvik og Erling Frogner.

Fra de forbund som tvisten gjaldt møtte:

Norsk Bygningsindustriarbeiderforbund: Odin Rønbeck, Lage Haugnes og Thorolf Ødegård.

Norsk Papirindustriarbeiderforbund: Sigurd Markussen og Gunnar Hellerud.

Slutning:

Bygningsgruppen ved Mathiesen — Eidsvold Værk (i dag 32 mann) skal stå tilsluttet Norsk Papirindustriarbeiderforbund.

III.

Voldgiftsnemnda hadde møte 13. oktober 1959 for behandling av organisasjonstvist mellom Norsk Telegraf- og Telefonforbund og Telegrafmenneses Landsforbund.

Til stede for Voldgiftsnemnda:

Kåre Halden, Odin Rønbeck, Kaare Pehrson, Erling Frogner og Bjarne Dahlberg.

Voldgiftsnemnda avsa følgende

kjennelse:

- I. Voldgiftsnemndas kjennelse av 18. og 20. oktober 1958 oppheves.
- II. *Tekniske stillinger.*
 1. Tjenestemenn med høyere kurs, 2-årig teknisk skole eller 2-årig teknisk fagskole hører til TMLF's organisasjonsområde når de er ansatt i et arbeidsfelt der nevnte utdanning er en forutsetning. Tekniske arbeidsledere for slike tjenestemannsgrupper hører til TMLF. Telefontechnikere i Oslo hører til TMLF's organisasjonsområde.
 2. Telefontechnikere utenfor Oslo med lavere teknisk utdanning organiseres i det forbund de selv måtte ønske.
 3. Teknikere ved Telegrafverkets verkstedsdrift, herunder rikstelefonen, hører til NTTF's organisasjonsområde. (Se for øvrig punkt 1.)
 4. Radiotjenesten hører til TMLF, med unntak av de som er altmuligsmenn og vaktmestere. (Nåværende teknikere III).
 5. Overføring av nåværende medlemmer innenfor nevnte grupper fra det ene forbund til det andre skal ikke finne sted uten at vedkommende selv ønsker det. (Jfr. TFF's styreprotokoll nr. 1/59, sak 1 E.)

Administrative stillinger.

1. Tjenestemenn i administrative sjefstillinger hører til TMLF, unntatt er vaksjefer i telefonekspedisjonstjenesten (se ekspedisjons- og kontor-tjenesten).
2. Tjenestemenn i stillinger med krav om eksamen fra høyere kurs hører til TMLF.
3. TMLF kan ikke kreve overført til seg folk som avanserer eller er avansert fra NTTF's stillingsgrupper.

Ekspedisjons- og kontortjenesten.

1. Telegrafutdannet personale tilhører TMLF, unntatt er telegrafutdannet personale som utelukkende gjør telefonekspedisjonstjeneste.
2. De øvrige innenfor denne sektor tilhører NTTF.
3. Ekspedisjons- og kontorpersonale som *nå* er medlemmer i NTTF eller TMLF blir stående i sine respektive avdelinger—kretsforeninger.
4. Ved nyorganisering av personale innen ekspedisjons- og kontorsektoren skal ovennevnte retningslinjer ikke fravikes uten etter beslutning i TFF's fellesstyre. Hvis et av forbundene ikke har avdeling ved en stasjon eller kontrollkrets i det organisasjonsområde forbundet etter ovennevnte retningslinjer skal dekke, skal spørsmålet om hensiktsmessigheten av å tilføre det annet forbund medlemmene, tas opp til drøftelse i TFF's fellesstyre. Hvis enighet ikke oppnås, til avgjørelse i Landsorganisasjonens voldgiftsnemnd.

Norsk Riksringkasting.

1. Norsk Riksringkastings personale i Oslo-området organiseres i NTTF. I landet for øvrig organiseres NRK's personale der det er hensiktsmessig innenfor Telefolkenes Fellesforbund.

Den kooperative tvistenemnd.

Den kooperative nemnd for interessetvister har i 1959 ikke behandlet noen saker.

Den kooperative nemnd for rettstvister har i 1959 behandlet 1 sak. Det foreligger følgende protokoll fra Tvistenemnda:

Sak nr. 19/1959.

Den Kooperative Tarifforening og Østby Samvirkelag, Trysil,

—

Norges Handels- og Kontorfunksjonærers Forbund.

Tvist: Sigrid Grønåsens medlemskap.

Den 15. juni 1959 ble det holdt møte av DKT's og LO's nemnd for Rettstvister til behandling av tvist mellom Norges Handels- og Kontorfunksjonærers Forbund på den ene side og DKT og Østby Samvirkelag på den annen side.

Til stede var nemndas medlemmer i denne sak, nemlig Albert Raaen, Olav Hole samt nemndas formann, høyesterettsdommer Otto Helgesen.

Formannen framla:

1. Forbundets prosesskrift av 31. mars 1959.
2. Forbundets brev av 10. april 1959 med vedlegg.
3. DKT's tilsvarende av 13. april 1959 med vedlegg.
4. DKT's prosesskrift av 4. mai 1959.
5. Forbundets tilsvarende av 27. mai 1959 med vedlegg.
6. DKT's prosesskrift av 8. juni 1959.

Til stede for partene:

For Den Kooperative Tarifforening (DKT): Magne Bølviken og A. Fjeldsaa.

For Østby Samvirkelag: Bestyrer Arvid Løberg.

For Norges Handels- og Kontorfunksjonærers Forbund: Henry Hegerøy. I møtet meddelte partene at de var blitt enige om følgende

forlik:

1. Sigrid Grønåsen gjenopptar sitt medlemskap i Norges Handels- og Kontorfunksjonærers Forbund med virkning fra 1. januar 1959.
 2. Norges Handels- og Kontorfunksjonærers Forbund frafaller resterende medlemskontingent for tiden inntil 1. januar 1959.
- Partene begjærte saken hevet som forlikt. Opplest og vedtatt.

Henry Hegerøy.

Magne Bølviken.

Det ble avsagt

kjennelse:

Partene har begjært saken hevet som forlikt. Begjæringen tas til følge.

Slutning:

Saken heves.

Otto Helgesen.

Twistenemnda for arbeiderforetak.

Nemnda har ikke hatt noen saker til behandling i 1959.

Den økonomiske situasjon og stabilisering av prisnivået.

I mars måned 1958 fikk Regjeringen Stortingets tilslutning til en tydelig reduksjon av prissubsidiene for på den måte å avlaste budsjettet for om lag 300 millioner kroner. Reduksjonen fant sted i 2 etapper. Fra slutten av mars 1958 ble subsidiene redusert på melk, fløte og smør og opphevet for margarin og kaffe. Indeks virkningen av dette var 2,6 poeng. Fra slutten av juli ble subsidiene på storfe-kjøtt tatt bort. Fra august 1958 ble subsidiene på mel redusert og fra 1. september s. å. ble de særlige tilskudd på konsummilk og ost sløyfet. Indeks virkningen av denne annen etappe var 2,6 poeng, slik at subsidiereduksjonenes samlede direkte virkning på levekostnadsindeksen utgjorde 5,2 poeng. Levekostnadsindeksen, som pr. 15. januar 1958 var 154 poeng, steg med det resultat at allerede i juli måned s. å. var levekostnadsindeksen kommet opp i 162 poeng, og ble resten av året liggende på nivået 162—163 poeng.

Den 15. juni 1958 nådde levekostnadsindeksen 160 poeng, og

utløste dermed forhandlinger om en indeksregulering. Forhandlingene førte som kjent ikke fram, og etter at Norsk Arbeidsgiverforening hadde avslått frivillig voldgift, ble saken av Regjeringen brakt inn for Rikslønnsnemnda. Nemndas kjennelse av 1. september 1958 ga lønnstillegg som i gjennomsnitt var på ca. 3 prosent. Det svarte til omtrent $\frac{2}{3}$ kompensasjon for den prisstigning som var utgangspunktet for forhandlingene. Tilsvarende indeksreguleringer fant i løpet av høsten s. å. sted for statstjenestemennene og andre grupper med liknende indeksbestemmelser.

Regjeringen ble på et tidlig tidspunkt høsten 1958 klar over at muligheten forelå for at indeksen ville nå 166 poeng i løpet av første halvår 1959, og dermed utløse et nytt indeksoppgjør. Under arbeidet med disse problemer fikk Regjeringen henvendelse fra en gruppe næringsorganisasjoner som ba om at det ble sammenkalt til en felleskonferanse mellom representanter for Regjeringen og norsk arbeids- og næringsliv for å drøfte «sentrale spørsmål i norsk økonomi og norsk økonomisk politikk,» særlig da de som hadde sammenheng med prisstigningen og den skjerpede internasjonale konkurranse. Regjeringen imøtekom denne anmodningen.

Den 4. september 1958 ble det holdt en konferanse til foreløpig drøfting av de spørsmål som var reist. I konferansen deltok:

Fra Regjeringen:

Statsminister Einar Gerhardsen, handelsminister Arne Skaug og lønns- og prisminister Gunnar Bråthen.

Fra næringsorganisasjonene:

Norsk Arbeidsgiverforening: Direktør Østberg. Norges Rederforbund: Direktør Malterud. Norges Industriforbund: Disponent Aars-Nicolaysen og direktør Hall. Den norske Bankforening: Banksjef Lindebrække og direktør Moe. Norges Håndverkerforbund: Bokbindermester Fredriksen og direktør Høstmark. Norges Handelsstands Forbund: Disponent Kolseth og direktør Scheel.

Det ble enighet om å fortsette drøftelsene i et nytt møte.

Neste konferanse ble holdt den 9. oktober 1958.

I konferansen deltok:

Fra Regjeringen:

Statsminister Einar Gerhardsen, finansminister Trygve Bratteli og lønns- og prisminister Gunnar Bråthen, — statssekretær Per Kleppe, departementsråd Eivind Erichsen, — direktør Getz Wold, Norges Bank.

Fra organisasjonene:

Norges Industriforbund: Disponent Aars-Nicolaysen. Norges Håndverkerforbund: Bokbindermester Fredriksen. Norges Handelsstands Forbund: Disponent Kolseth. Norges Kooperative Landsforening: Stortingsmann Meisdalshagen. Norges Rederforbund: Skipsreder Jørgen Jahre. Den norske Bankforening: Banksjef Lindebrække. Norges Bondelag: Konsulent Paul Dahlberg. Norsk Bonde- og Småbrukarlag: Odelstingspresident Jacobsen. Norges Fiskarlag: Fisker Magnus Andersen. Landsorganisasjonen i Norge: Nestformann Mentsen og cand. oecon. Holler. Norsk Arbeidsgiverforening: Direktør Østberg.

En fortsatte drøftelsene fra møtet 4. september.

Nytt møte ble holdt den 16. oktober. I møtet deltok:

Fra Regjeringen:

Statsminister Einar Gerhardsen, lønns- og prisminister Gunnar Bråthen, — statssekretær Per Kleppe.

Fra organisasjonene:

Norges Industriforbund: Disponent Aars-Nicolaysen. Norges Håndverkerforbund: Bokbindermester Fredriksen. Norges Handelsstands Forbund: Disponent Kolseth. Norges Kooperative Landsforening: Stortingsmann Meisdalshagen. Norges Rederforbund: Direktør Malterud. Den norske Bankforening: Banksjef Lindebrække. Norges Bondelag: Bonde Eika. Norsk Bonde- og Småbrukarlag: Odelstingspresident Jacobsen. Norges Fiskarlag: Fisker Magnus Andersen. Landsorganisasjonen i Norge: Nestformann Mentsen og cand.oecon. Holler. Norsk Arbeidsgiverforening: Direktør Østberg.

De 6 næringsorganisasjoner som hadde foranlediget at det første møte, 4. september, ble holdt, foreslo at det skulle settes ned et utvalg som kunne arbeide videre med de spørsmål som var drøftet.

Møtet ble enig om å foreslå for Regjeringen:

«Det nedsettes et faglig sammensatt utvalg for på objektivt grunnlag å klarlegge de problemer som reiser seg i forbindelse med pris- og inntektsutviklingen i den nærmeste framtid, og i tilfelle å legge fram de forslag som utvalget mener kan bidra til en løsning av disse problemer og klarlegge forslagenes konsekvenser for de forskjellige grupper og for landet som helhet.

Utvalget oppnevnes av Regjeringen og skal ha 4 medlemmer.

Utvalgets innstilling forutsettes framlagt internt for en konferanse mellom representanter for Regjeringen og norsk arbeids- og næringsliv senest innen 1. desember 1958.»

Ved kgl. resolusjon av 17. oktober 1958 ble det oppnevnt et utvalg for å drøfte den aktuelle utvikling av priser og inntekter. Finansdepartementet anførte i sitt foredrag følgende om utvalgets mandat:

«Etter drøftinger mellom Regjeringen og representanter for følgende organisasjoner: Norges Industriforbund, Norges Håndverkerforbund, Norges Handelsstands Forbund, Norges Kooperative Landsforening, Norges Rederforbund, Den norske Bankforening, Norges Bondelag, Norsk Bonde- og Småbrukarlag, Norges Fiskarlag, Landsorganisasjonen i Norge og Norsk Arbeidsgiverforening, vil Finansdepartementet i samsvar med henstilling fra representanter for organisasjonene, foreslå at det nedsettes et faglig sammensatt utvalg som på objektivt grunnlag skal klarlegge de problemer som reiser seg i forbindelse med pris- og inntektsutviklingen i den nærmeste framtid, og i tilfelle å legge fram de forslag som utvalget mener kan bidra til en løsning av disse problemer og klarlegge forslagenes konsekvenser for de forskjellige grupper og for landet som helhet.

Utvalgets innstilling forutsettes framlagt internt for en konferanse mellom representanter for Regjeringen og norsk arbeids- og næringsliv senest innen 1. desember 1958.»

Utvalget fikk følgende sammensetning: E. W. Paulson (formann), Trygve Haavelmo, Trygve Lie, Karl Trasti, med cand.oecon. Gerhard Stoltz som utvalgets sekretær.

Utvalget avga sin innstilling 11. desember 1958.

Resymé av innstillingen fra «Firemannsutvalget».

Utvalget har drøftet problemene i to alternativer: Kortsiktige og langsiktige tiltak.

I. Kortsiktige tiltak.

1. Det tas opp direkte forhandlinger mellom staten og arbeids- og næringslivets hovedorganisasjoner. Forhandlingene må ta sikte på å hindre en stigning i vareprisene som utløser indeksoppgjør. Utvalget sikter i første rekke til priser på forbruksvarer som fastsettes av private produsenter og forhandlere. Utvalget mener at det kan være formålstjenlig å trekke inn i forhandlingene tiltak av betydning for næringslivet under ett, som f. eks. endringer i skatteleggingen.

2. Utvalgets flertall anbefaler en opphevelse av omsetningsavgiften på visse matvarer. Det har bl. a. vært antydnet melk, melkeprodukter, kjøtt, brød, osv. Flertallet føyer til at hvis en opphevelse av omsetningsavgiften på matvarer medfører for store administrative vansker, måtte en rent midlertidig subsidieøkning komme til anvendelse inntil de administrative vansker for gjennomføringen av avgiftsopphevelsen er overvunnet.

Mindretallet, som består av professor Haavelmo, tar avstand fra dette forslag, men setter ikke fram noe alternativt forslag til kortsiktige tiltak.

Utvalget peker på at om man oppnår å stabilisere prisnivået ved kortsiktige tiltak, vil spørsmålet melde seg om det vil være nødvendig å få i stand en redusksjon av kjøpekraften hvis det stabiliserte prisnivå skal holdes og underskuddet på driftsbalansen overfor utlandet ikke skal bli større.

Utvalget tenker altså ikke her på egentlig langsiktige tiltak (disse skal en komme tilbake til nedenfor), men på tiltak som det muligens kunne bli aktuelt å iverksette i forholdsvis nær framtid. I denne sammenheng nevnes spørsmålet om en øking av den alminnelige omsetningsavgift til 12,5 prosent, kombinert med delvis avgiftsreduksjon på enkelte varer eller øking av subsidier på nødvendighetsvarer. En slik operasjon kan for så vidt godt tenkes gjennomført på en slik måte at det ikke blir noen netto stigning i levekostnadsindeksen samtidig med at staten inndrar et ganske betydelig beløp. Samtidig peker utvalget på tiltak for å øke den personlige sparing, bl. a. ved å heve innskuddsrenten og ved å utvide skattefriheten for livs-forsikringspremier og bankinnskudd.

I denne del av innstillingen er utvalgets formuleringer særdeles upresise, men jeg for min del fortolker det på denne måte: Det bør hurtigst mulig settes i verk tiltak med sikte på å hindre prisstigning til våren. Hvis det så senere, f. eks. ut over høsten eller vinteren neste år skulle vise seg nødvendig å inndra kjøpekraft for å redusere presset mot prisnivået kan det bli aktuelt med en generell øking av omsetningsavgiften kombinert med spesielle avgiftslettelser eller øking av subsidiene.

II. Langsiktige tiltak.

Under dette avsnitt kommer utvalget med en rekke betraktninger om forskjellige spørsmål der en skal peke på de viktigste:

1. Det bør undersøkes om man ved tollreduksjoner kan få prisene nedover for visse varer.

2. Det bør overveies å oppheve den midlertidige suspensjon av toll-tariffens maskinanmerknning.

3. Alle muligheter for prissenkning og kostnadsreduksjon ved skarp overvåking av prisregulerende avtaler må bli undersøkt.

4. Det må ofres økt oppmerksomhet på alle muligheter på samarbeid mellom bedriftene med sikte på større produktivitet og lavere kostnader. Samtidig må rasjonaliseringsbestrebelsen i den enkelte bedrift tillegges stor betydning.

5. Utvalget peker på muligheten av å oppheve fondsskatten.

6. Utvalget har drøftet muligheten for skattefritak for aksjeutbytte opp til en viss sats, f. eks. 6 prosent.

7. En bør overveie om den nåværende utbyttebegrensning bør modifiseres eller oppheves.

8. Lettelser i progresjonssatsen og forhøyelsen av det skattefrie fradrag for personlige skatteyttere fra 1. januar 1959 bør utvides ytterligere.

9. Den offentlige administrasjon bør rasjonaliseres. Dette gjelder ikke bare for statsadministrasjonen og statens virksomheter, men også for administrasjonen og virksomheter i kommuner og fylkeskommuner.

10. Utvalget mener at en bør finne fram til mer nyanserte former for indeksbestemmelser som sikrer lønnstakerne at deres andel av nasjonens samlede realinntekt ikke forskyves i vesentlig grad i avtaleperioden.

I denne sammenheng foreslås utnevnt et utredningsutvalg i fellesskap av avtalepartene og staten. Dette utvalg skulle da bl. a. ta opp spørsmålet om beregning av forskjellige levekostnadsindekser, bl. a. en indeks der indirekte skatter holdes utenfor. Det skulle også drøfte om man ved siden av levekostnadsindeksen kunne bygge på indeksen for produksjonen eller for den samlede realinntektsutvikling.

11. Utvalget foreslår at man for framtidige lønns- og prisforhandlinger forsøker å få i stand en samordning i et samarbeidsutvalg av staten og de tre viktigste interessegrupper — lønnstakere, arbeidsgivere og jordbrukere.

12. Endelig anfører utvalget at det er sterke grunner for at det blir opprettet et fast samarbeidsutvalg med representanter for de største næringsorganisasjonene, Landsorganisasjonen og Norsk Arbeidsgiverforening samt statsadministrasjonen, med oppgave stadig å følge med i utviklingen og til enhver tid foreslå tiltak som etter utvalgets mening skulle være nødvendige for å fremme den økonomiske utviklingen i vårt land.

Den 18. desember 1958 ble det holdt nytt møte med representanter fra organisasjonene i arbeids- og næringslivet.

I møtet deltok:

Fra Regjeringen:

Statsminister Einar Gerhardsen. Finansminister Trygve Bratteli. Handelsminister Arne Skaug. Lønns- og prisminister Gunnar Bråthen. Statssekretær Per Kleppe. Departementsråd Eivind Erichsen. Direktør Erik Brofoss, Norges Bank. Direktør W. Thagaard, Prisdirektoratet.

Fra organisasjonene:

Norges Industriforbund: Disponent Aars-Nicolaysen og direktør Bachke. Norges Håndverkerforbund: Bokbindermester Fredriksen og direktør Høstmark. Norges Handelsstands Forbund: Disponent Kolseth og direktør Scheel. Norges Kooperative Landsforening: Stortingsmann Meisdalshagen og reklamesjef Stein Halvorsen. Norges Rederforbund: Skipsreder Jørgen Jahre og direktør Malterud. Den norske Bankforening: Banksjef Lindebrække. Norges Bondelag: Bonde H. Eika. Norsk Bonde- og Småbrukarlag: Odels- tingspresident Jacobsen og generalsekretær Høibø. Norges Fiskarlag: Forfall. Landsorganisasjonen i Norge: Formann Nordahl, nestformann Mentsen og cand. oec. Holler. Norsk Arbeidsgiverforening: Direktør Østberg og avdelingssjef Bjaaland.

Man drøftet «Firemannsutvalgets» innstilling, som på forhånd var tilsendt møtets deltakere.

Det ble vedtatt å fortsette drøftelsene i nytt møte 3. januar 1959. Før dette møte ville det bli sendt organisasjonene et notat som skulle danne utgangspunktet for de fortsatte drøftelser.

Den 2. januar 1959 sendte Regjeringen til arbeids- og næringslivets organisasjoner følgende:

«Arbeidsdokument som grunnlag for drøftingene i møtet den 3. januar 1959.

I

«Firemannsutvalget» mener som et hovedalternativ at det kan tas opp direkte forhandlinger mellom staten og arbeids- og næringslivets hovedorganisasjoner med «sikte på å hindre en stigning i vareprisene som utløser

indeksoppgjør for lønnsnettakere og jordbrukere». Det uttales bl. a. at «det kan være formålstjenlig å trekke inn i forhandlingene tiltak av betydning for næringslivet under ett, f. eks. endringer i beskatningen».

Blant annet med utgangspunkt i denne tilråding legger Regjeringen fram følgende punkter som grunnlag for drøftingene:

1. Norges Handelsstands Forbund, Norges Håndverkerforbund, Norges Industriforbund og Norges Kooperative Landsforening henstiller til sine medlemmer at disse setter ned sine priser — i alle omsetningsledd — med 3 prosent med øyeblikkelig virkning. Organisasjonene gir sin tilslutning til at «alle muligheter for prissenkning og kostnadsreduksjon ved skarp overvåking av prisregulerende avtaler blir undersøkt».
2. I den utstrekning prisreduksjonene under punkt 1 synes å bli effektive vil Norges Bondelag og Norsk Bonde- og Småbrukerlag være villig til å gjennomføre tilsvarende reduksjoner i de avtalebestemte priser på jordbruksvarer. Dette gjelder også produsentprisene på melk og melkeprodukter.
3. Da det vil ta noen tid før tiltakene under punktene 1 og 2 får full virkning på prisene, og for å unngå et eventuelt indeksoppgjør i mellomtiden, vil Landsorganisasjonen og de øvrige parter i indeksavtaler gå med på å utsette alle oppgjør til indeksen pr. 15. juni foreligger, selv om levekostnadsindeksen innen den tid skulle nå 166. Landsorganisasjonen henstiller til sine medlemmer å gjøre sitt til at arbeidstidsforkortelsen ikke fører til økte lønnskostnader pr. produsert enhet.
4. Regjeringen vil foreslå en nedsettelse av fondsskatten med en fjerdedel fra og med inntektsåret 1958. Dersom tiltakene i punktene 1—3 fører fram, og det ennå ikke er kommet til noe indeksoppgjør på grunnlag av indeksen pr. 15. august 1959, vil Regjeringen — så sant den alminnelige økonomiske situasjon gjør det forsvarlig — foreslå en ytterligere reduksjon av den personlige beskatning fra 1. januar 1960 — fortrinnsvis for lavere og midlere inntekter. Dersom det ikke er kommet til noe indeksoppgjør ved utgangen av 1959, vil det bli foreslått å redusere fondsskatten ytterligere, så sant den økonomiske situasjon gjør det forsvarlig. Blir det et indeksoppgjør etterat skattereduksjonene er vedtatt, skal disse tas i betraktning ved forhandlingene om indekstillegg.

Denne linjen innebærer (i motsetning til ordninger bygget på økte subsidier eller sløyfing av omsetningsavgift på matvarer) at man i «det korte løp» gjør noe som er fornuftig også i «det lange løp».

Mange bedrifter har i dag ledig produksjonskapasitet. Hvis de setter prisene ned og dermed øker salget, vil mange bedrifter få lavere kostnader pr. enhet. Dessuten oppnår de visse lettelser i den direkte beskatning. Det vil også bety mye for bedriftene hvis de ved å være med på denne prisreduksjonslinjen kunne hindre et nytt indeksoppgjør.

Hvis det lykkes å oppnå enighet om denne linjen, skulle det være muligheter for å hindre et oppgjør i 1959, og i tilfelle uten alle de ulemper som økte subsidier eller fritak for omsetningsavgift innebærer.

II

Firemannsutvalget nevner som det andre hovedalternativ å oppheve omsetningsavgiften på visse matvarer eller å øke subsidiene.

Som statsministeren gjorde oppmerksom på i møtet med organisasjonene den 18. desember 1958, kan Regjeringen ikke gå med på en ordning som bygger på fritak fra omsetningsavgift på visse matvarer. Å slå inn på en

slik linje ville i realiteten bety at man underminerer omsetningsavgiften som i sin nåværende generelle form er selve grunnpillarene i statsbudsjettets inntektside. Også avgiftstekniske forhold gjør at en ikke kan gå med på dette alternativet.

Regjeringen mener at også en ordning som i hovedsak baserer seg på økte subsidier er en lite heldig løsning i den foreliggende situasjon, selv om betenkelighetene ved å slå inn på denne linjen ikke er så store som å gå løs på omsetningsavgiften. Om man bygger på subsidielinjen vil dette kreve en strammere linje i budsjettpolitikken og i penge- og kredittpolitikken enn det som ellers ville være nødvendig. Det kunne i så fall ikke regnes med ytterligere lempninger i den direkte eller indirekte beskatning. På enkelte områder ville en skjerpning av beskatningen kunne bli nødvendig.

III

Firemannsutvalget kommer i sin tilråding også inn på en rekke andre tiltak. En har i det følgende knyttet noen korte kommentarer til disse.

1. Uten å ta opp forslag om det, nevner utvalget muligheten av å *øke den alminnelige omsetningsavgift*.

Regjeringen tviler på at en slik øking ville være heldig i den foreliggende økonomiske situasjon.

2. Utvalget nevner spørsmålet om å *utvide omsetningsavgiften til å gjelde alt forbruk*, men tar ikke opp noe forslag.

Spørsmålet kunne eventuelt utredes nærmere. Hvis organisasjonene har noen oppfatning om hvilke områder som i tilfelle burde trekkes inn under avgiftsplikten, ville dette være av interesse.

3. Utvalget nevner også spørsmålet om å *øke særavgiftene*, men har ikke hatt tid til å gå inn på spørsmålet.

Mulighetene her er sikkert temmelig begrensede, hvis en ikke skal få merkbare utslag på indeksen, men hvis organisasjonene har konkrete forslag, ville det være av interesse.

4. *Forhøyelse av innskottsrenten i bankene.*

Dette spørsmålet kunne en anmode Samarbeidsnemnda mellom Finansdepartementet, Norges Bank og kreditinstitusjonene å uttale seg om.

5. *Økt skattefrihet for livsforsikringspremier og bankinnskott.*

For livsforsikringspremier blir fradragene økt fra 1. januar 1959. Disse to bestemte spareformer har allerede betydelige skattemessige fordeler og det er tvilsomt om man bør gå lenger. Det nåværende systemet begunstiger de høyeste inntektsgruppene på grunn av skatteprogresjonen og fordi det er disse gruppene som er i stand til å utnytte fradragene.

6. *Reduksjon av tollbeskyttelsen på forbruksvarer.*

I den øyeblikkelige situasjon synes det tvilsomt å gå til en ensidig norsk tollnedsettelse for varer som tekstil, konfeksjon, skotøy og varige forbruksvarer som radioer, kjøleskap, elektriske komfyrer etc. hvor hjemmeindustrien har avsetningsvansker.

Har organisasjonene konkrete forslag?

7. *Opphevelse av den midlertidige suspensjon av tolltariffens maskinmerkning.*

Med den usikkerhet som for tiden knytter seg til valutautviklingen synes det vanskelig å ta opp dette forslaget. For øvrig måtte en eventuell gjeninnføring av tollanmerkningen sees i sammenheng med, og som alternativ til, andre forslag om skattelettelser.

8. *Skarp overvåking av prisregulerende avtaler.*

Tilslutning fra organisasjonenes side om dette ville være meget ønskelig. Se for øvrig punkt 1 avsnitt I (side 1).

9. *Opphevelse av fondsskatten.*

Se punkt 4 avsnitt I (side 2).

10. *Skattefrihet på selskapers hånd av utbytte opp til 6 prosent.*

Et slikt tiltak ville stimulere til økt utbytteutdeling og forskyve inntekts- og formuesfordelingen i retning av større ulikhet, både gjennom de høyere utbytter og ved at aksjekursene ville bli påvirket. En må regne med at en slik utvikling ville bli møtt med økte krav fra lønnstakerne og andre grupper, slik at virkningen på prisstabiliteten kunne bli negativ. For øvrig må også dette forslaget sees i sammenheng med, og som alternativ til, andre forslag om skattelettelser.

11. *Modifikasjon eller opphevelse av utbyttebegrensningen.*

En har ikke noe imot å overveie dette spørsmålet nærmere i samråd med organisasjonene, men en tviler på at et slikt skritt vil virke heldig som ledd i en avtale for å hindre et indekspoppgjør i 1959.

12. *Ytterligere lettelse i progresjonssatsene og forhøyelse av de skattefrie fradrag for personlige skatteyttere.*

Se punkt 4 i avsnitt I (side 2).

13. *Effektivisering av statsforvaltningen.*

Det pågår et kontinuerlig arbeid med disse problemer, bl.a. gjennom Statens Rasjonaliseringsdirektorat. Utgiftene til lønninger i statsadministrasjonen (sentraladministrasjon, utenriksrepresentasjon, tollvesen, skatteinnfordring, prisinspeksjon, bankinspeksjon, fiskeritilsyn o.l.) er samlet ikke mer enn 200 millioner kroner, og her er det meget begrenset hva som kan spares. I alle viktigere etater pågår også et slikt rasjonaliseringsarbeid.

14. *Samarbeid bedriftene imellom.*

En vil gjerne høre organisasjonenes syn på om det kan gjøres noe mer på dette området enn det som alt gjøres.

15. *Firemannsutvalget uttaler til slutt i sin tilråding:*

«Sterke grunner kan derfor tale for at det blir opprettet et fast samarbeidsutvalg med oppgave stadig å følge med i utviklingen og til enhver tid foreslå tiltak som etter utvalgets mening skulle være nødvendig for å fremme den økonomiske utvikling i landet vårt.»

Regjeringen er for sin del enig i denne tanken, og mener at den bør sees i sammenheng med utvalgets forslag om et samarbeidsutvalg for å finne fram til bedre metoder når det gjelder forhandlinger om inntektsfordelingen. I et slikt utvalg bør det være representanter for lønnstakerne, arbeidsgiverne, jordbrukerne og statsadministrasjonen. Utvalget ville også kunne ta opp til behandling spørsmålet om en mer nyansert form for indekksbestemmelser, noe som også er foreslått av firemannsutvalget.»

Nytt møte ble holdt 3. januar 1959.

I møtet deltok:

Fra Regjeringen:

Statsminister Einar Gerhardsen. Finansminister Trygve Bratteli. Handelsminister Arne Skaug. Lønns- og prisminister Gunnar Bråthen. Statssekretær Per Kleppe. Departementsråd Eivind Erichsen. Direktør Erik Brofoss, Norges Bank. Direktør Knut Getz Wold, Norges Bank. Direktør W. Thagaard, Prisdirektoratet.

Fra organisasjonene:

Den norske Bankforening: Banksjef Lindebrække og direktør Kaare Petersen. Landsorganisasjonen i Norge: Formann Nordahl, nestformann Mentsen og cand.oecon. Holler. Norges Bondelag: Bonde H. Eika og generalsekretær Bonden. Norges Fiskarlag: Generalsekretær Rasmussen. Norges Handelsstands Forbund: Disponent Kolseth og direktør Scheel. Norges Håndverkerforbund: Bokbindermester Fredriksen og direktør Bachke. Norges Kooperative Landsforening: Formann Meisdalshagen og cand.oecon. Stein Halvorsen. Norges Rederforbund: Skipsreder Jahre og direktør Malterud. Norsk Arbeidsgiverforening: Direktør Østberg og kontorsjef Aarvik. Norsk Bonde- og Småbrukarlag: Generalsekretær Høibø.

En fortsatte drøftelsene fra møtet 18. desember 1958. Nytt møte ble berammet til torsdag den 15. januar.

Møtet ble holdt torsdag den 15. januar.

I møtet deltok:

Fra Regjeringen:

Statsminister Einar Gerhardsen. Finansminister Trygve Bratteli. Handelsminister Arne Skaug. Lønns- og prisminister Gunnar Bråthen. Statssekretær Per Kleppe. Departementsråd Eivind Erichsen. Direktør Erik Brofoss, Norges Bank. Direktør Knut Getz Wold, Norges Bank. Direktør W. Thagaard, Prisdirektoratet.

Fra organisasjonene:

Den norske Bankforening: Banksjef Lindebrække og direktør Kaare Petersen. Landsorganisasjonen i Norge: Formann Nordahl, nestformann Mentsen og cand.oecon. Holler. Norges Bondelag: Bonde H. Eika og generalsekretær Bonden. Norges Fiskarlag: Fisker Magnus Andersen og generalsekretær Rasmussen. Norges handelsstands Forbund: Disponent Kolseth og direktør Scheel. Norges Håndverkerforbund: Bokbindermester Fredriksen og direktør Høstmark. Norges Industriforbund: Disponent Aars-Nicolayen og direktør Bachke. Norges Kooperative Landsforening: Formann Meisdalshagen og cand.oecon. Stein Halvorsen. Norges Rederforbund: Skipsreder Jahre og direktør Seland. Norsk Arbeidsgiverforening: Direktør Østberg og kontorsjef Aarvik. Norsk Bonde- og Småbrukarlag: Odelstingspresident Jacobsen og generalsekretær Høibø.

En fortsatte drøftelsene av «Firemannsutvalgets» innstilling. Nytt møte ble berammet til lørdag 17. januar.

Møte ble holdt lørdag den 17. januar.
I møtet deltok:

Fra Regjeringen:

Statsminister Einar Gerhardsen. Finansminister Trygve Bratteli. Handelsminister Arne Skaug. Lønns- og prisminister Gunnar Bråthen. Statssekretær Per Kleppe. Departementsråd Eivind Erichsen. Direktør W. Thagaard, Prisdirektoratet. Direktør Brofoss, Norges Bank. Direktør Getz Wold, Norges Bank.

Fra organisasjonene:

Den norske Bankforening: Banksjef Lindebrække og direktør Kaare Petersen. Landsorganisasjonen i Norge: Formann Nordahl, nestformann Mentsen og cand.oecon. Holler. Norges Bondelag: Bonde H. Eika og generalsekretær Bonden. Norges Fiskerlag: Fisker Magnus Andersen. Norges Handelsstands Forbund: Disponent Kolseth og direktør Scheel. Norges Håndverkerforbund: Bokbindermester Fredriksen og direktør Høstmark. Norges Industriforbund: Disponent Aars-Nicolaysen og direktør Bachke. Norges Kooperative Landsforening: Formann Meisdalshagen og cand.oecon. Stein Halvorson. Norges Rederforbund: Skipsreder Jahre og direktør Seland. Norsk Arbeidsgiverforening: Direktør Østberg og kontorsjef Aarvik. Norsk Bonde- og Småbrukerlag: Odelstingspresident Jacobsen og generalsekretær Høibø.

Møtet sluttet uten at det ble utformet noen formell konklusjon, og saken gikk til Regjeringen til endelig avgjørelse.

Etter møtet ble det sendt ut følgende kommunike fra forhandlingene:

«Representanter for Regjeringen og organisasjonene i arbeids- og næringslivet har i møter 18. desember 1958, 3. januar, 15. januar og 17. januar 1959 drøftet «firemannsutvalgets» innstilling og Regjeringen og organisasjonenes syn på denne. De organisasjoner som har vært representert er Den norske Bankforening, Landsorganisasjonen i Norge, Norges Bondelag, Norges Fiskerlag, Norges Handelsstands Forbund, Norges Håndverkerforbund, Norges Industriforbund, Norges Kooperative Landsforening, Norges Rederforbund, Norsk Arbeidsgiverforening og Norsk Bonde- og småbrukerlag.

Møtet i dag ble det avsluttende møte idet det ikke lyktes å komme fram til en samlet uttalelse.

Det hersket enighet om at det likevel var grunn til på et senere tidspunkt å ta opp til særskilt drøfting spørsmålet om fortsatte konferanser mellom representanter for Regjeringen og arbeids- og næringslivets organisasjoner med sikte på å følge den økonomiske utvikling og ta opp til vurdering sentrale problemer i den økonomiske politikk. Spørsmålet om å opprette et fast samarbeidsutvalg skal derfor utstå, og det samme gjelder spørsmålet

om å nedsette et ekspertutvalg for å utrede eventuelle nye former for indeksreguleringer i samsvar med «firemannsutvalgets» innstilling.

Ved avslutningen av møtet rettet statsministeren en takk til organisasjonenes representanter, idet han uttalte at selv om de langvarige forhandlinger ikke hadde ført til en felles uttalelse, ville det likevel sikkert komme noe godt ut av de drøftelser som hadde vært ført.»

Regjeringens tiltak.

Den 17. januar 1959 sendte Regjeringen ut følgende melding:

«Etter de drøftinger som er ført med organisasjonene vil Regjeringen sette i verk eller fremme forslag om følgende tiltak:

1. I kommende uke vil næringsorganisasjonene bli innkalt til møte i Prisdirektoratet for å drøfte spørsmålet om frivillige prisreduksjoner, med sikte på en nettoreduksjon i levekostnadsindeksen på minst to tredjedels poeng. I møtet vil også bli drøftet spørsmålet om midlertidige endringer i retningslinjene for prisreguleringer. Regjeringen henstiller til organisasjonene i jordbruket å foreta prisreduksjoner på jordbruksvarer svarende til minst en tredjedels poeng. Da det vil kunne ta noen tid før reduksjonene slår ut i detaljprisene, henstiller Regjeringen til de organisasjoner som har indeksbestemmelser i sine avtaler, å utsette alle oppgjør til indekstallet pr. 15. juni 1959 foreligger.
2. Regjeringen vil foreslå for Stortinget nye subsidier (ca. hundre millioner kroner) som fører til en ytterligere prisnedgang på ca. 2 poeng. Disse subsidier gjøres gjeldende for tidsrommet 1. mars 1959 til 1. august 1960.
3. Regjeringen vil foreslå for Stortinget at fondsskatten reduseres med en halvpart fra åtte prosent til fire prosent fra og med inntektsåret 1959.
4. Regjeringen vil foreslå for Stortinget i vårsesjonen å oppheve den midlertidige suspensjon av tolltariffens maskinanmerkning med virkning fra 1. januar 1960.
5. Når forholdene gjør det mulig og forsvarlig, vil det bli foreslått ytterligere lettelser i progresjonssatsene og forhøyelse av det skattefrie fradrag for personlige skatteyttere.
6. De spørsmål som er reist om endringer i omsetningsavgiften (forslag om å øke den, utvide den og oppheve den for visse matvarer), bearbeides og utredes nærmere og tas opp til senere behandling.
7. Det samme gjelder spørsmål om skattefritak på selskapers hånd av utbytte opp til en viss prosent og om opphevelse av de nåværende bestemmelser om utbyttebegrensning.
8. Samarbeidsnemnda mellom Finansdepartementet, Norges Bank og kredittinstitusjonene anmodes om å uttale seg om forslag om en forhøyelse av innskuddsrenten i bankene. Med utgangspunkt i dette forslag anmodes Samarbeidsnemnda om å drøfte spørsmålet om muligheten for å redusere utlånsrenter og provisjoner.»

Den 23. januar 1959 sendte Landsorganisasjonen i Norge følgende skriv til Regjeringen ved statsminister Einar Gerhardsen:

«Landsorganisasjonen i Norge har drøftet Regjeringens melding av 17. januar 1959 om visse økonomisk-politiske tiltak som tenkes iverksatt, og vil komme med disse merknader:

Landsorganisasjonen finner forslaget om frivillige prisreduksjoner på tilsammen 1 poeng rimelig. Hvis det ligger noen realitet i uttalelsene om at alle grupper i befolkningen må være med å yte et bidrag for å sikre en stabil utvikling i 1959, burde det være mulig på frivillig vei å gjennomføre prisreduksjoner av et så vidt beskjedent omfang som Regjeringen har antydnet.

I denne sammenheng vil Landsorganisasjonen peke på at den tariffpolitikk som fagbevegelsen har ført i de siste år har vært meget moderat og i seg selv kan karakteriseres som et vesentlig bidrag til større økonomisk stabilitet. Tariffrevisjonen våren og sommeren 1956 ble gjennomført på basis av et indekstall på 150 som svarte til den «ramme» Regjeringen trakk opp for en samordning av lønnsoppgjøret og oppgjøret om jordbruksprisene. Pr. 15. desember 1958 var levekostnadsindeksen 163, dvs. en stigning på 13 poeng eller 8,7 prosent fra sommeren 1956. I samme tidsrom har de tariffmessige lønnstillegg i gjennomsnitt utgjort om lag 4 prosent, derav noe under 1 prosent som følge av lavtlønnsstillegg i samband med fellesoppgjøret våren 1958 mellom Norsk Arbeidsgiverforening og Landsorganisasjonen i Norge, og om lag 3 prosent som følge av lønnsnemndas kjennelse siste høst. På denne bakgrunn må det være tillatt å hevde at fagbevegelsens tariffpolitikk i dette tidsrom i seg selv representerer en betydelig resignasjon fra lønnstakernes side.

Når det gjelder Regjeringens forslag om at organisasjoner som har indeksbestemmelser skal utsette alle oppgjør til indekсталlet pr. 15. juni 1959 foreligger, kan Landsorganisasjonen derfor bare gi sin tilslutning til dette forslag under den uttrykkelig forutsetning at næringsorganisasjonene medvirker til at de foreslåtte frivillige prisreduksjoner blir effektive. Videre må alle organisasjoner som har indeksbestemmelser om priser og lønninger også gå med på den samme utsettelse.

Når Regjeringen har besluttet å holde prisnivået nede for å unngå et indeksoppgjør til våren, kan Landsorganisasjonen gi sin tilslutning til forslaget om nye subsidier som fører til en nedgang i prisindeksen på 2 poeng. Prinsipielt ville en foretrukket en reduksjon av omsetningsavgiften på matvarer eller viktigere grupper av matvarer, men en er klar over at tekniske problemer fører med seg at subsidielinjen er det eneste som kan gjennomføres på kort sikt med tilfredsstillende resultat. Landsorganisasjonens standpunkt til dette spørsmål må sees på bakgrunn av Regjeringens tilsagn om å foreta en nærmere bearbeiding og utredning av spørsmålet om opphevelse av omsetningsavgiften for visse matvarer.

Landsorganisasjonen har ikke noe å innvende mot forslagene om å redusere fondsskatten fra 8 til 4 prosent, og å oppheve den midlertidige suspensjon av tolltariffens maskinanmerkning. Den senere tids tendens til økt arbeidsløshet og skjerpet konkurranse i forbindelse med overgang til større markeder kan gjøre disse reformer berettigede. En vil likevel gjøre den merknad at en helst hadde sett at disse tiltak hadde skjedd i en annen sammenheng og ikke i samband med et forsøk på en foreløpig stabilisering av prisene for å unngå indeksregulering.

Hvis det i løpet av inneværende tariffperiode skulle bli finansielt forsvarelig å gjennomføre skattelettelse, vil Landsorganisasjonen foretrekke at det skjer i form av avgiftsreduksjoner framfor lettelse i progresjons-satsene og forhøyelse av det skattefrie fradrag. Avgiftsreduksjoner virker direkte og umiddelbart inn på prisnivået og bør derfor foretrekkes som ledd i en stabiliseringspolitikk.

Landsorganisasjonen vil ikke motsette seg at spørsmålet om skattefritak på selskapers hånd av utbytte opp til en viss prosent og om opphevelse av

de nåværende bestemmelser om utbyttebegrensning blir utredet, men vil fraråde at slike reformer blir gjennomført som ledd i stabiliseringspolitikken. Reformene kan virke uheldig på inntektsfordelingen, og kan også i seg selv virke inflatorisk.

Landsorganisasjonen mener at en forhøyelse av innskuddsrenten i bankene er ønskelig i den nåværende situasjon, og hvis dette ikke lar seg gjennomføre bør en ta opp spørsmålet om å redusere utlånsrenter og provisjoner slik Regjeringen har foreslått.

Ærbødigst

Konrad Nordahl.

Den 24. januar 1959 ble det holdt møte i Prisdirektoratet.

«Til stede i møtet var følgende representanter for de institusjoner og organisasjoner som er nevnt nedenfor:

1. For Prisdirektoratet: Direktørene W. Thagaard, Einar Evensmo, Asbjørn Bergan, Chr. Lilloe og sekretær Kåre Saxvik.
2. For Norges Industriforbund: Direktør L. B. Bachke.
3. For Norges Håndverkerforbund: Kontorsjef Helge Riis.
4. For Norges Handelsstands Forbund: Disponent P. Kolseth og direktør Herman Scheel.
5. For Norges Kooperative Landsforening: Direktør Rolf Semmingsen og organisasjonssjef R. Haugen.
6. For Norges Bondelag: Generalsekretær Karl Bonden.
7. For Norsk Bonde- og Småbrukarlag: Odelstingspresident Peder Jacobsen og generalsekretær Eivind T. Høibø.
8. For Landsorganisasjonen i Norge: Cand.oecon. Kjell Holler.
9. For Statens pristilsyn: Sjefsinspektør Torolf Moe.

I møtet ble framlagt brev av 22. januar 1959 fra Norges Koooperative Landsforening og fellesbrev av 24. januar 1959 fra Norges Handelsstands Forbund, Norges Håndverkerforbund og Norges Industriforbund.

Etter en kort alminnelig debatt ble en enige om å gå igjennom på ny de retningslinjer for næringsorganisasjonenes medvirkning til reduksjon av levekostandene som var formulert i møte i Prisdirektoratet 20. januar 1959. Som resultat av gjennomgåelsen ble protokollert følgende retningslinjer:

1. Norges Industriforbund, Norges Håndverkerforbund, Norges Handelsstands Forbund og Norges Kooperative Landsforening skal gjennom sine tilsluttede organisasjoner og bedrifter gå inn for tiltak som svarer til en netto-reduksjon i levekostnadsindeksen med minst $\frac{2}{3}$ poeng. Uttrykket

«netto-reduksjon» forutsetter at det vises resignasjon med forhøyelser av de priser og avanser som var gjeldende pr. 15. januar 1959. For noen erverv vil slik resignasjon medføre så sterk belastning at bedriftene neppe vil makte også å gå til nedslag. I den utstrekning forhøyelser må ansees absolutt nødvendige, vil en ikke nå de ønskede mål medmindre forhøyelsene oppveies ved tilsvarende større prisreduksjoner på andre områder slik at resultatet blir en netto-reduksjon av indeksen som nevnt. Det forutsettes at tiltakene tar sikte på reduksjon av de faktiske levekostnader og ikke begrenses bare til de spesielle varer og ytelser som går inn i levekostnadsindeksen.

2. Prisreduksjoner etter punkt 1 bør søkes gjennomført snarest mulig og senest innen 1. mars 1959. Innen samme frist bør det gjennom vedkommende bransjeorganisasjoner sendes melding til Prisdirektoratet om de pris- og avansereduksjoner som er gjennomført og om de forhøyelser som er foretatt av priser og avanser som var gjeldende pr. 15. januar 1959.
3. De organisasjoner som er nevnt under nr. 1, forutsettes å medvirke til at den netto-reduksjon i levekostnadene som er gjennomført etter punkt 1, blir opprettholdt til utgangen av 1959. Det forutsettes at det treffes en ordning slik at det gjennom vedkommende bransjeorganisasjoner innen de frister som Prisdirektoratet fastsetter, sendes meldinger til direktoratet om de endringer av priser eller avanser som gjennomføres.
4. Disse retningslinjer for pris- og avansereduksjoner omfatter ikke endringer i produsentprisene for jordbruksprodukter, jfr. Regjeringens henstilling til jordbruksorganisasjonene om endringer i disse priser.

Representantene for Norges Handelsstands Forbund, Norges Håndverkerforbund og Norges Industriforbund protokollerte på vegne av sine forbund følgende:

Norges Handelsstands Forbund, Norges Håndverkerforbund og Norges Industriforbund er i henhold til Regjeringens henstilling av 17. januar 1959 villige til å medvirke til å søke å nå det mål å oppnå en frivillig netto-reduksjon i levekostnadsindeksen på $\frac{2}{3}$ poeng etter de retningslinjer som er nevnt i Prisdirektoratets protokollasjon i møtet den 24. januar 1959. Vi forutsetter da at også de andre organisasjoner som er nevnt i punkt 1, i Regjeringens melding yter sin medvirkning. I motsatt fall forbeholder vi oss å stå fritt.

Norges Handelsstands Forbund, Norges Håndverkerforbund og Norges Industriforbund vil understreke at de ikke har noen myndighet til å bestemme over sine medlemmers prisfastsettelse. De kan derfor ikke gi noe tilsagn om at det i praksis vil bli mulig å gjennomføre de retningslinjer som er nevnt i Prisdirektoratets protokollasjon i møtet den 24. januar 1959. Med de mange prishevende faktorer som foreligger i dag, har organisasjonene heller ingen oversikt over om det tilsiktede mål kan nåes innenfor en forsvarlig økonomisk ramme.

Representanten for Norges Kooperative Landsforening tiltrådte denne protokollasjon.

Fra Prisdirektoratets side ble protokollert:

Dersom det skulle vise seg pr. 1. mars 1959 at frivillige tiltak for å motvirke stigning og fremme reduksjon av priser og avanser ikke er gjennomført i slik utstrekning at det svarer til en netto-reduksjon av levekostnadsindeksen med minst $\frac{2}{3}$ poeng, vil spørsmålet om å gjennomføre nødvendige

regulerende tiltak etter prislovens § 24 bli tatt opp av prismyndighetene. Det vil også kunne bli nødvendig for prismyndighetene å treffe midlertidige reguleringsiltak for å motvirke forhøyelse av priser eller avanser som ellers kan bli iverksatt før 1. mars 1959.

Ved kongelig resolusjon av 23. januar 1959, godkjente Regjeringen tilråding fra Lønns- og prisdepartementet av samme dato, gående ut på at det på statsbudsjettet for budsjett-terminen 1. juli 1958—30. juni 1959 føres opp som tilleggsbevilgning under kapitel 1166, Til regulering av prisene 60 millioner kroner. (St. prp. nr. 22 (1959)). Flertallet i finans- og tollkomitéen rådet til at Stortinget gjorde vedtak i samsvar med tilråding i St. prp. nr. 22. Saken ble behandlet i Stortingets møte 24. februar samme år. Finans- og tollkomitéens innstilling ble bifalt mot 26 stemmer.

Ved kongelig resolusjon av 20. februar 1959, godkjente Regjeringen tilråding fra Lønns- og prisdepartementet, datert 20. februar samme år, gående ut på at på statsbudsjettet for budsjett-terminen 1. juli 1959—30. juni 1960, føres opp under nytt kapitel 1165, Til regulering av forbrukerprisene 105 millioner kroner (St. prp. nr. 1. Tillegg nr. 1 (1959)). Flertallet i finans- og tollkomitéen rådet til at Stortinget gjorde vedtak i samsvar med tilråding i St. prp. nr. 1. Tillegg nr. 1. Saken ble behandlet i Stortingets møte 15. juni samme år. Med 63 mot 48 stemmer ble finans- og tollkomitéens innstilling bifalt.

Økonomisk-statistisk oversikt for 1959.

Generell oversikt.

Oversikten bygger bl. a. på Økonomisk Utsyn 1959 og Nasjonalbudsjettet 1959 samt endel nasjonalregnskapstall for tidligere år.

1959 var et år med sterk økonomisk framgang for Norge. Landets samlede produksjon — bruttonasjonalproduktet — økte med nærmere 4,5 prosent. Mengdemessig produserte alle andre næringer enn skogbruk og hvalfangst mer enn året før. Den månedlige produksjonsindeksen for industrien steg med om lag 4,5 prosent.

Produksjonsøkningen var en følge av større utenlandsk og innenlandsk etterspørsel etter norske varer. Den økte aktiviteten var dels en følge av en forbedring i de internasjonale konjunkturer og dels et resultat av politisk-økonomiske stimuleringsiltak i Norge.

Internasjonalt var året preget av sterk vekst i de aller fleste land. I 2. kvartal 1959 lå industriproduksjonen i Vest-Europa vel 5 prosent høyere og i 3. kvartal 7 prosent høyere enn ett år tidligere.

I USA, som har gått foran så vel i nedgangen som oppgangen, satte storstreiken i stålindustrien bremsen på den økonomiske eks-

pansjon. Det forhindret imidlertid ikke at man for hele året under ett regner med at produksjonen har steget med 7 prosent.

De viktigste drivkrefter i det internasjonale oppsving var standhaftigheten og økingen i det private forbruket, oppgangen i byggevirksomheten og større eksport.

For Norge var det særlig stigningen i eksporten og økt aktivitet i bygge- og anleggsvirksomheten som var drivkreftene i 1. halvår. Senere på året viste også det private forbruket en merkbar øking.

Avsetningsmulighetene for norske eksportvarer var gode i 1959. Mengdemessig steg eksporten med anslagsvis 10 prosent fra året før.

I utenriksøkonomien fant det sted en tydelig forbedring i 1959. Valutabelastningen av nye skip gikk ned, netto-fraktinntektene økte og underskuddet i det rene varebyttet ble ytterligere redusert.

Underskuddet i vare- og tjenestebyttet ble mer enn halvert, fra 921 millioner i 1958 til 450 millioner i 1959. Sammen med netto-rentebetalinger på 190 millioner, ga det et underskudd på driftsbalansen på 640 millioner kroner, mot 1 096 millioner året før. Netto-valutabeholdningene økte også i 1959 og utgjorde 2,8 milliarder kroner ved årsskiftet.

Arbeidsmarkedet var preget av avtakende ledighet og økende sysselsetting. I årets 4. kvartal lå den gjennomsnittlige sysselsettingen ca. 15 000 høyere enn på samme tid i 1958. Samtidig var ledigheten redusert med 4700. Tallet på personer i ekstraordinært arbeid lå 2000 lavere enn ett år tidligere.

Mens levekostnadene holdt seg forholdsvis stabile, økte de utbetalte timefortjenestene slik at reallønningene i industrien steg med 2—2,5 prosent fra de tre første kvartaler i 1958 til samme tid i 1959. Ved siden av denne forbedring ble den normale arbeidsuken redusert fra 48 til 45 timer fra 1. mars. For hele året er reallønnsbedringen anslagsvis beregnet til 1,8 prosent.

Grunnlaget for prispolitikken ble skapt av de forhandlinger Regjeringen førte med organisasjonene i nærings- og arbeidslivet høsten 1958 og våren 1959. Regnet på årsbasis ble det satt inn 105 millioner i nye subsidier for å stabilisere prisnivået. Jordbruksorganisasjonene brukte midler av Kraftförfondet til å skrive ned jordbruksprisene med et indeksutslag på 0,3 poeng. De private næringsorganisasjonene sviktet sin del av oppgaven. Mens de ifølge avtalen skulle ha medvirket til en prisreduksjon på 2/3 poeng, ble resultatene av nedslagene i den private sektor beregnet til maksimum 0,3 poeng.

I den økonomiske politikken har Regjeringen tatt sikte på en viss stimulering av virksomheten i forhold til 1958 da en for første gang etter krigen opplevde stagnasjon på flere områder. Postene på statsbudsjettet virket mindre kontraktivt og reglene for bankenes kre-

dittpolitikk ble lempet med sikte på større utlån. Både byggekvote og statsbankenes utlånsrammer ble satt opp med sikte på større byggevirksomhet.

1959 har vært et historisk år i den internasjonale økonomiske politikken. De første tollreduksjonene mellom Vest-Tyskland, Frankrike, Italia og de tre Be-Ne-Lux-statene («De seks») trådte i kraft fra 1. januar. I løpet av året ble forhandlingene sluttført om et frihandelsforbund mellom Storbritannia, Norge, Sverige, Danmark, Østerrike, Sveits og Portugal («De syv»). Ved årsskiftet ble avtalen undertegnet av regjeringene. Den vil trolig bli behandlet og ratifisert av de syv lands nasjonalforsamlinger tidlig i 1960.

Ifølge avtalen skal landene sette ned sine innbyrdes tollsatser med 20 prosent fra 1. juli 1960.

Ved årsskiftet ble det fortsatt arbeidet med sikte på å få etablert et egnet forum for samarbeid mellom «De seks» og «De syv». En kunne også spore en økt amerikansk interesse for å være med i dette samarbeidet.

Tabellen under viser verdien av vår samlede produksjon — bruttonasjonalproduktet — i 1959, hvordan det ble fordelt og brukt og de reelle endringer som fant sted i de enkelte postene fra 1958 til 1959.

	1959 mill. kr.	Reelle endringer i prosent	
		1958—1959	siste 10 år
Bruttonasjonalprodukt	33 767	4.4	45
Import av varer og tjenester	13 020	3.5	57
Tilgang i alt	46 787	—	48
Eksport av varer og tjenester	12 570	9.5	105
Innenlands tilgang	34 217	—	32
Militært og sivilt forsvar ¹⁾	1 053	3.2	96
Tilgang til sivile formål	33 164	1.9	30
Av dette:			
Sivilt offentlig forbruk	2 781	4.8	55
Privat forbruk	18 263	3.8	28
Bruttoinvesteringer (ekskl. lager) ..	12 095	÷ 0.3	30
Lagerendringer	25	—	—
Samlet disponering innenlands	34 217	—	32
Importoverskott (vare- og tjenesteb.)	450	—	—

¹⁾ Eksklusive netto tilskott fra utlandet til infrastruktur.

Tabellen foran gir også opplysninger om endel økonomiske hovedresultater for de siste 10 år. Målt i mengder har den samlede produksjon, eller bruttonasjonalproduktet, økt med 45 prosent. I 1959 fikk vi 57 prosent større varemengder fra utlandet enn i 1949, slik at vår samlede varetilgang hadde gått opp med 48 prosent. Eksporten økte imidlertid enda sterkere enn importen. Målt i mengder var den mer enn dobbelt så stor i 1959 som 10 år tidligere.

For vårt eget vedkommende sto det i 1959 ca. 32 prosent mer varer og tjenester til rådighet enn for 10 år siden. Det militære vare- og tjenesteforbruket la beslag på 96 prosent mer i fjor enn i 1949. Vare- og tjenestetilgangen til sivile formål var av den grunn ikke økt med mer enn 30 prosent. Av dette la det sivile offentlige forbruket (administrasjon, undervisning, helsepleie m. v.) beslag på 55 prosent mer enn for 10 år siden, det private forbruket var økt med 28 prosent og de samlede investeringer med 30 prosent.

Produksjonsutviklingen.

Målt i mengder økte den samlede produksjon i landet (bruttonasjonalproduktet) med 4,4 prosent fra 1958 til 1959. Stigningen ligger høyere enn den gjennomsnittlige vekstraten for 5-årsperioden 1954—1958. Produksjonsresultatet økte for alle andre næringer enn skogbruk og hvalfangst. Relativt størst var økingen i industrien og i elektrisitetsforsyningen. For jordbruk og fiske satte mindre gunstig vekst- og fangstforhold snevre grenser for oppgang.

Produksjonen pr. sysselsatt gikk opp med ca. 4 prosent i 1959. Tabellen nedenfor viser en reell produksjonsøkning fra 1938 til 1959 på 81 prosent. Tallet på årsverk er samtidig økt med 11 prosent, slik at hver sysselsatt i 1959 produserte 63 prosent mer enn i 1938.

År	Bruttonasjonalprodukt i faste priser	Sysselsetting i årsverk	Bruttonasjonalprodukt i forhold til sysselsetting
1938	100	100	100
1955	159	111	143
1956	167	111	150
1957	172	111	155
1958	173	111	156
1959 (anslag)	181	111	163
1960 (budsjett)	189	112	169

Ifølge den månedlige produksjonsindeksen fra Statistisk Sentralbyrå er produksjonsøkningen i industrien foreløpig beregnet til 4,5

prosent fra 1958 til 1959. Da produktivitetsforbedringen i viktige industrigrener ikke gir utslag i månedsindeksen, er den faktiske økingen trolig noe sterkere.

Industriens gjennomsnittlige sysselsetting var nesten den samme i 1959 som i året før. Produksjonen pr. arbeider, eller produktiviteten pr. årsverk — steg med om lag 4 prosent.

*Produksjonsøkning januar—november 1958 —
januar—november 1959.*

	Prosent
<i>Hele industrien</i>	4.1
Bryting av kull og malm	÷ 3.3
Nærings- og nytelsesmiddelindustri i alt	3.9
Av dette: Meierier	6.6
Hermetikkfabrikker	19.0
Sjokoladefabrikker	11.2
Bryggerier og mineralvannfabrikker	6.8
Tobakksfabrikker	2.3
Tekstilindustri i alt	16.6
Av dette: Trikotasje-fabrikker	21.4
Bekledningsindustri i alt	12.8
Av dette: Konfeksjonsfabrikker	14.2
Skotøyfabrikker	8.3
Trevare- og møbelindustri	÷ 0.3
Treforedlingsindustri i alt	10.1
Av dette: Tremasse- og cellulosefabrikker	6.4
Papirfabrikker	10.4
Kjemisk industri i alt	6.8
Av dette: Kjemisk grunnindustri	8.0
Olje- og fettindustri	÷ 0.2
Jord- og steinvareindustri	7.8
Primær jern- og metallindustri	12.8
Annen jern- og metallindustri	÷ 4.2
Andre industrier	0.1
<i>Gass- og elektrisitetsverk</i>	4.6
Eksportindustri	7.3
Hjemmeindustri i alt	3.1
Av dette: Konsumvareindustri	5.8
Investeringsvareindustri	÷ 0.1

Som tabelloversikten viser lå industriproduksjonen etter 11 måneder gjennomsnittlig 4,1 prosent høyere i 1959 enn i 1958. I eksportbedriftene var produksjonen økt med 7,5 prosent, mens stigningen for hjemmeindustrien ble beregnet til 2,8 prosent. Den faktiske veksten er trolig større. Som nevnt beregnes endel av produk-

sjonen i hjemmeindustrien på grunnlag av utførte timeverk. Mens forkortelsen av arbeidstiden dermed trekker resultatene nedover, vil en tilsvarende øking i produksjonen pr. time ikke komme til uttrykk i månedsindeksen. Denne skjevheten blir rettet opp i de endelige årsoppgaver. At gruppeindeksen for investeringsvarebedriftene ikke viser noen stigning bekrefter dette forholdet. Det er særlig i denne delen av industrien en beregner produksjonsoppgavene etter antall utførte timeverk.

Fram til november var det aluminium- og jernverkene som viste de beste resultater i forhold til foregående år. I høstmånedene har framgangen for treforedlingsbedriftene vært stor og påtakelig. I november lå resultatet 14 prosent høyere enn 12 måneder tidligere.

Etter et svakt år i 1958 har tekstilbedriftene i 1959 produsert like mye som i toppårene 1956 og 1957. I skoindustrien og konfeksjonsfabrikkene har produksjonen ligget høyere enn noen gang tidligere.

For olje- og fettindustrien har svikt i råstofftilgangen bremsert virksomheten.

Tilbakegangen i annen jern- og metallindustri er neppe reell. Det er særlig i jern- og metallindustrien at produksjonen blir målt ved hjelp av antall timeverk.

I nasjonalbudsjettet for 1960 er det regnet med en produksjonsøkning på vel 5 prosent i industri og bergverk. For eksportindustrien er økingen anslått til om lag 7 prosent og for hjemmeindustrien til om lag 5 prosent. En regner med at de bedrifter som lager produksjonsutstyr for hjemmemarkedet vil vise størst vekst i året som kommer.

Arlig produksjonsindeks for industrien.

1955 = 100.

	I alt	Eksport- industri	Hjemme- industri
1938	51	70	43
1949	69	64	70
1950	75	73	76
1953	86	82	87
1954	93	92	93
1955	100	100	100
1956	105	105	106
1957	110	110	110
1958 ¹⁾	107	106	107
1959 ¹⁾	112	114	111
1960 ²⁾	118	122	116

¹⁾ Foreløpige tall basert på månedsindeksen. ²⁾ Budsjettanslag.

Tabellen over viser produksjonsutviklingen i industri og bergverk i 1938, og fra 1949 og fram til 1959 samt nasjonalbudsjettets anslag for 1960.

I de siste 10 år er industriproduksjonen økt med 62 prosent. Tallet på sysselsatte er samtidig gått opp med 64 400 eller 21 prosent. Produksjonen pr. sysselsatt er økt med 35 prosent.

Jordbruk.

Trass i tørkesommeren på Østlandet ble produksjonsresultatene i *jordbruket* større i 1959 enn de var året før. Målt i mengder er økingen satt til 1 prosent, men høyere priser økte verdiutbyttet med 7,5 prosent. Samlet avling på innmark er beregnet til 1 997 millioner føreheter. Det er 3,4 prosent lavere enn gjennomsnittet for de siste 5 år. Husdyrproduksjonen var noe større enn i 1958. Det ble produsert 40 millioner flere liter melk og det ble levert mer kjøtt og flesk enn året før.

I fisket

er totalfangsten foreløpig anslått til 1 280 000 tonn til en første-håndsverdi på 657 millioner kroner. Det er 43 000 tonn mer enn i 1958, men 360 000 tonn mindre enn gjennomsnittsfangsten i 1950—1957. Som i 1958 var det særlig vintersildfisket som skuffet i 1959.

Hvalfangsten

i Antarktisk ga i sesongen 1958—59 et fangstutbytte på 826 437 fat hval- og spermasettolje. Det er 28 000 fat mindre enn foregående sesong. Det samlede verdiutbyttet er beregnet til 218 millioner kroner i sesongen 1958—59. Det er 4 millioner mer enn i den foregående, men 80 millioner mindre enn i 1956—57.

Skipsfart.

For skipsfarten er situasjonen fortsatt preget av at verdensflåten er betydelig større enn det aktuelle transportbehovet. Det økonomiske oppsvinget har imidlertid også skapt optimisme for skipsfarten, men den store reserven i opplagte skip og den rekordmessige tilgangen av nye har hindret noen nevneverdig bedring i fraktene. I løsfarten ligger ratene fortsatt urimelig lavt. Storparten av den norske flåten gikk imidlertid på langsiktige kontrakter og netto-valutafraktene for skipsfarten steg med vel 100 millioner fra 1958 til 1959.

I løpet av året kom det nye skip for om lag 2080 millioner kroner til landet. De svarte til en samlet tonnasje på 950 000 brutto-tonn.

Netto-tilveksten til handelsflåten var på ca. 900 000 brutto-tonn, eller vel 9 prosent. Ved årets utgang tallet flåten skip på tilsammen 10,5 millioner brutto-tonn. Det representerer en fordobling i løpet av 10 år.

Den 1. november 1959 utgjorde mannskapet på norske handelsskip 57 000 personer. Av disse var 49 100 norske. Det er 2200 flere enn 12 måneder tidligere. Den samlede øking siste år var 2500.

Omfanget av byggevirksomheten

lå høyere i 1959 enn året før. I de tre første kvartaler ble det satt i gang arbeid på 8 prosent flere bygg enn på samme tid i 1958. Ved utgangen av oktober var arealet av bygg under arbeid 6 prosent høyere enn ett år tidligere.

For bygge- og anleggsvirksomheten under ett har sysselsettingen ligget gjennomsnittlig 2570 høyere i 1959 enn i 1958.

Bruttonasjonalproduktet fordelt på næringer.

Mill. kroner.

	1958	1959	Prosentvis fordeling 1959
Jordbruk	1 756	1 886	5.6
Skogbruk	966	865	2.6
Fiske	555	620	1.8
Hvalfangst	199	190	0.6
Industri og bergverk	7 814	8 295	24.6
Elektrisitetsforsyning m. v.	786	850	2.5
Bygge- og anleggsvirksomhet	2 297	2 441	7.2
Skipsfart m. v.	3 766	3 822	11.3
Annen samferdsel.....	1 736	1 858	5.5
Varehandel	5 659	6 077	18.0
Øvrige sektorer.....	6 416	6 863	20.3
Brutto nasjonalprodukt	31 950	33 767	100.0

Tallet på sysselsatte lønnsinntakere i annen samferdsel enn sjøtransport viser en svak nedgang fra 70 400 ved utgangen av oktober 1958 til 70 300 på samme tid i 1959.

Tallet på NSB's passasjerer sank med 1,5 prosent fra driftsåret 1957/58 til 1958/59. Godstransporten økte svakt, men malmtransporten på Ofotbanen gikk sterkt ned.

Lengden av offentlige veier økte med 848 km fra 1. juli 1958 til i alt 50 383 km pr. 30. juni 1959.

For busstrafikken og sjøtransporten ved kysten foreligger ennå ikke oppgaver for 1959.

Fra januar til september 1959 reiste vel 290 000 passasjerer med norske og utenlandske fly fra de fire største flyplassene i Norge. Det er 15 prosent mer enn i tilsvarende periode året før.

Turisttrafikken

Økte til dels meget betydelig i 1959. Tallet på innpasserte utenlandske motorkjøretøyer var 38 prosent større i månedene januar—september 1959 enn året før. Så sterk var også økingen i norske motorkjøretøyer som passerte grensen til utlandet. Trafikktellingene viser at reisetrafikken på viktige jernbanestrekninger lå 6 prosent høyere i mai—september 1959 enn året før. Mens kapasitetsutnyttelsen på de godkjente hotellene samlet gikk ned, viste belegget på turist- og høyfjellshotellene en betydelig øking.

For varehandelen

viser detaljomsetningsindeksen en øking fra 1958 og sysselsettingen i varehandelen steg med 2600 personer fra gjennomsnittet av 1958 til 1959.

I nasjonalbudsjettet er det regnet med en sterk øking i virksomheten innenfor de aller fleste næringer fra 1959 til 1960. Alt i alt ventes produksjonen å øke med vel 1500 millioner kroner eller med 4,5 prosent. Produksjonsoppgangen ventes å bli relativt sterkest i industri, jordbruk, skogbruk og skipsfart.

Utenriksøkonomien.

Underskuddet i det norske utenriksregnskapet ble redusert fra 1096 millioner i 1958 til 640 millioner i 1959. Den sterke forbedringen skyldes flere forhold. Målt i mengder økte den norske eksporten sterkere enn importen. En gunstig utvikling i forholdet mellom import- og eksportprisene skapte ytterligere grunnlag for en bedre balanse i varebyttet med andre land. Netto-valutafraktene av skip i utenriksfart ble noe høyere enn i 1958. Importen av nye skip gikk betydelig ned.

I byttet av varer og tjenester viser utenriksregnskapet en bedring fra 921 millioner i 1958 til 450 millioner i 1959. Den utenlandske opplåningen øker imidlertid også renteutgiftene fra år til år slik at underskuddet i rente- og stønadsregnskapet viser en stigning fra 175 til 190 millioner. Tilsammen ga dette et underskudd i driftsregnskapet på 640 millioner i 1959 mot 1096 millioner året før.

Tabellen gir noen av hovedpostene i utenriksregnskapet i 1958 og 1959.

Driftsbalansen overfor utlandet.
Mill. kroner.

	1958	1959
Vareimport.....	7 094	7 350
Import av skip	2 328	2 080
I alt	9 422	9 430
Vareeksport	5 192	5 560
Eksport av skip.....	177	200
Nettovalutafrakter	2 840	2 950
Annen eksport, netto	292	270
I alt	8 501	8 980
Saldo på vare- og tjenestebalansen	÷ 921	÷ 450
Saldo på rente- og stønadsbalansen	÷ 175	÷ 190
Saldo på driftsbalansen	÷ 1 096	÷ 640

Da dette skrives foreligger ennå ikke tallet for årets siste måned slik at beregningene er foreløpige.

I det rene varebyttet med utlandet gikk underskuddet ytterligere ned i forhold til 1958 som også viste en forbedring i forhold til foregående år. Både verdien av eksporten og importen økte i forhold til 1958. Eksporten steg imidlertid med 368 millioner kroner mens økingen i importverdien foreløpig er satt til 256 millioner kroner. Det gir en forbedring i varebyttet på 112 millioner kroner.

Mens det i 1958 ble ført hjem nye skip for 2328 millioner, sank denne importen til 2008 millioner kroner i 1959.

Netto-fraktinntektene er foreløpig beregnet til 2950 millioner kroner eller 110 millioner kroner mer enn året før.

Den norske utenriksøkonomi i 1959 kan sammenfattes slik: Vi har fått varer og skip til landet for 3670 millioner kroner mer enn vi har sendt ut. Av dette dekker fraktinntektene 2950 millioner og andre inntekter 270 millioner eller tilsammen 3220 millioner kroner. Udekket tilbake står 450 millioner kroner som sammen med påløpne renter og utbytter på 190 millioner kroner skaffer oss et samlet underskudd på 640 millioner kroner. Netto-opplåningen ute skaffet til veie mer enn dette. Valutabeholdningene økte med ca. 350 millioner kroner.

Ved utgangen av 1958 lå nettogjelden til utlandet på 2,7 milliarder

kroner. I løpende kroner svarer det til en fordobling i forhold til 1938. I forhold til verdien av vår samlede produksjon er imidlertid gjelden redusert fra nærmere 22 prosent før krigen til ca. 8 prosent ved utgangen av 1958. Det foreligger ikke direkte beregninger av nettogjelden ved utgangen av 1959.

Handelspolitisk har året bydd på store begivenheter. Fra 1. januar ble tolltariffene mellom Vest-Tyskland, Frankrike, Italia og de tre Be-Ne-Lux-landene redusert med 10 prosent i henhold til avtalen mellom «De seks». Reduksjonen har ennå ikke fått synbare utslag for Norges konkurransevne på disse markeder.

Etterat forhandlingene om et felles européisk frihandelsområde brøt sammen ved årsskiftet 1958—59, ble det tatt opp forhandlinger om et tollsamarbeid mellom Storbritannia, Danmark, Norge, Sve- rige, Østerrike, Sveits og Portugal. En avtale om opprettelse av et frihandelsforbund ble undertegnet av regjeringene ved årsskiftet.

Den vil trolig bli ratifisert av nasjonalforsamlingene tidlig i 1960. Etter avtalens regler skal de syv land sette ned sine innbyrdes toll- satser med 20 prosent fra 1. juli 1960.

I nasjonalbudsjettet har en regnet med underskudd i Norges driftsbalanse med utlandet på 570 millioner kroner i 1960.

Priser og levekostnader.

Mens forbrukerprisene steg sterkt i 1958 fikk utviklingen i 1959 et roligere forløp. Levekostnadsindeksen lå på 164 poeng både i årets første og siste måned. På våren og sommeren var indeksen nede i 162—163 poeng.

Tabellen under viser utviklingen i importpriser, engrospriser og levekostnader:

Indekser for:

	Innførselspriser (uten skip) 1955 = 100	Engrospriser 1952 = 100	Levekost- nader 1949 = 100
1958: 1. kvartal	106	110	155
2. »	105	110	159
3. »	102	110	162
4. »	101	111	162
1959: 1. kvartal	100	110	163
2. »	99	110	163
3. »	97	111	164
4. »	—	111	164
1958 (gj.sn.)	103	110	160
1959 (gj.sn.)	98 ¹⁾	110	163

1) Anslag.

Importprisene har fortsatt å falle også i 1959. I 3. kvartal lå import-prisindeksen 5 prosent under nivået ett år tidligere. Nedgangen var størst for prisene på brensel som gikk ned med ca. 10 prosent. For matvarer, drikkevarer og tobakk var det en prisnedgang på om lag 8 prosent og for bearbeidde varer, unntatt matvarer, på 5 prosent. Andre råvarer enn brensels-stoffer steg derimot med vel 3 prosent.

Reuters råvareindeks lå omtrent på samme nivå i 1959 som året før, med en viss stigning utover høsten. Moodys råvareindeks sank med om lag 2 prosent i forhold til gjennomsnittet for 1958.

Engros-prisindeksen har i gjennomsnitt for 1959 ligget ubetydelig over det tilsvarende gjennomsnittet for året før (0,2 prosent). Som når det gjelder levekostnadsindeksen viser de norske matvarene en øking mens importerte matvarer viser et fall. Både for råvareprisene og for brensel viser året en nedgang. Stort sett viser de enkelte undergrupper en meget stabil prisutvikling. Unntaket gjelder for motorkjøretøyer der økte avgifter slår ut i en betydelig stigning i indeksen for motorkjøretøyer.

Levekostnadsindeksen steg med 2,2 prosent fra gjennomsnittet av 1958 til 1959.

Allerede høsten 1958 var indeksen kommet opp i 162 poeng og det var klart at den tidlig på det nye året ville passere 165 poeng om det ikke ble satt i verk spesielle tiltak. Januarindeksen bekreftet inntrykket. Den viste 164 poeng.

De forhandlinger Regjeringen hadde ført med de store organisasjonene resulterte blant annet i at det ble fremmet forslag om nye subsidier til prisnedskrivning i melkesektoren på i alt 105 millioner kroner pr. år. Jordbruksorganisasjonene skulle på sin side sørge for et nedslag i matvareprisene med en indeksvirkning på $\frac{1}{2}$ poeng, og overfor sine medlemmer skulle næringsorganisasjonenes representanter sørge for prisreduksjoner med en indeksvirkning på $\frac{2}{3}$ poeng.

Subsidietilskuddet hadde en indeksvirkning på 2 poeng og førte indeksen pr. 15. mars ned i 162 poeng.

Ved bruk av midler fra kraftfôravgiftsfondet satte jordbruksorganisasjonene ned prisene på melk og ost. Aksjonen fra næringsorganisasjonenes side var imidlertid lite vellykket. Ifølge offisielle beregninger førte den bare til et samlet utslag i indeksen på 0,3 poeng.

I løpet av året har indeksen igjen økt med 2 poeng, slik at den ved årsskiftet er kommet opp i 164 poeng.

Av betydelige enkeltårsaker til stigningen kan nevnes den tradisjonelle innkalkuleringen av nye boliger fra 1. mars som slår ut

med 0,2 poeng, en husleieregulering på 3 prosent for alle førkrigsbygg svarte til 0,2 poeng og en godkjent avanseøking for kolonial-, baker- og kjøttvarer slo ut med 0,4 poeng i august—september.

Utviklingen fra vårmånedene og fram til august har stort sett fulgt sesongmønsteret fra tidligere år. Tørken ga imidlertid et avlingstap i jordbruket slik at en i høstmånedene ikke har fått det vanlige fall i jordbruksprisene.

Matvareindeksen lå i de 11 første månedene av 1959 gjennomsnittlig 2,3 prosent høyere enn året før, en stigning som er relativt svak om en ser det på grunnlag av tidligere års erfaringer. Årsaken ligger imidlertid i et prisfall på importerte kolonialvarer. Prisene på de fleste norske matvarer har vist ny stigning.

For budsjettåret 1959—60 er det bevilget 613 millioner kroner til subsidier. Av dette gikk 400 millioner til melk og melkeprodukter, 120 millioner til norsk korn og 93 millioner til kraftfôr og kunstgjødsel. Beløpet vil trolig bli økt med 6 millioner fra årsskiftet da jordbruksorganisasjonenes tilskudd til prisene på melk og ost faller bort og må erstattes med offentlige tilskudd.

I sitt arbeid har prismyndighetene stort sett fulgt de samme retningslinjer som i 1958. Forbudet mot bindende og veiledende kollektive leverandørreguleringer og mot bindende individuelle leverandørreguleringer er opprettholdt og ved årsskiftet ligger et forslag til forbud mot prisavtaler mellom de enkelte produsenter eller de enkelte omsetningsledd (horisontale avtaler) ferdig til behandling i Stortinget.

Som i 1958 knytter de spesielle prisbestemmelser som har vært i kraft seg igjen til varer som er subsidiert, eller til byggebransjen, transportvirksomhet og mineraloljer. Reglene om prisregulering for fast eiendom er opprettholdt.

Etter de gjeldende regler for subsidier ytes det ved årsskiftet følgende tilskudd til nedskrivning av prisene på de enkelte varer:

	Mengde- enhet	Detaljpris i kr.	Tilskott i kr. ekskl. avanse og omset- ningsavgift
Helmelk	liter	0.73	0.37 ¹⁾
Fløte, 35 prosent	»	7.80	1.76
Meierismør	kg.	10.20	4.15
Geitmysost G. 35	»	7.70	2.61
Gaudaost F. 45	»	7.70	2.53
Sveitserost F. 45	»	10.55	2.88
Normannaost F. 50	»	8.65	2.61

¹⁾ Fra nyttår økt til 39 øre.

Inntekter.

De samlede private inntektene økte fra 1958 til 1959 med 985 millioner kroner eller med 4,3 prosent. Mengdemessig økte produksjonen (nettonasjonalproduktet) med 3,7 prosent, mens prisendringene, isolert sett, bidro til en øking i «faktorinntekten» på 0,6 prosent.

Samlet steg lønnsinntektene med rundt 800 millioner kroner. Av dette utgjør om lag 140 millioner kroner stigning i arbeidsgivernes andel av trygdepremiene som en følge av den nye finansieringsformen for alderstrygden. Holder en dette utenfor, blir økingen i lønnsinntektene 4,6 prosent. Da tallet på lønsmottakere gikk opp med 0,6 prosent, økte inntektene pr. lønsmottaker med gjennomsnittlig ca. 4 prosent.

Godtgjøring til arbeid og kapital.

	1958	1959	Endring 1958—59
	Mill. kr.	Mill. kr.	Prosent
Private inntekter i alt	22 782	23 679	+ 3.9
Av dette til:			
Lønninger ¹⁾	14 052	14 843	+ 5.6
Selvstendig inntekt av jordbruk, skogbruk og fiske	2 007	2 107	+ 5.0
Andre private inntekter	6 723	6 729	+ 0.1
	Prosent	Prosent	
Prosentfordeling av private inntekter:			
Lønninger ¹⁾	61.7	62.7	-
Selvstendig inntekt av jordbruk, skogbruk og fiske	8.8	8.9	-
Andre private inntekter	29.5	28.4	-

¹⁾ Foruten kontraktmessig kontant- og naturallønn omfatter posten også arbeidsgivers bidrag til trygdepremier og andre ytelser til beste for lønns- lønsmottakere.

Som tabellen over viser, er selvstendiges inntekter i jordbruk, skogbruk og fiske økt med 5 prosent og andre private inntekter med 0,1 prosent. Det siste tallet er influert av forholdene for skipsfarten der inntektene gikk ytterligere ned i 1959. Holder en skipsfarten utenfor, har «andre private inntekter» økt med 6—7 prosent.

Som en følge av nye subsidier på 105 millioner kroner regnet på årsrate ble det ikke noe kompensasjonsoppgjør våren 1959.

Bare noen få prosent av de organiserte lønnsnettakere fikk sine avtaler revidert i 1959.

Stigningen i timefortjenesten (som går fram av tabellen under) skyldes først og fremst kompensasjonen for arbeidstidsforkortelsen. Fra 1. mars 1959 ble tidlønnsattsene økt med 6½ prosent og akkordattsene med 4,5 prosent for dem som tidligere hadde 48 timers normal arbeidsuke.

Gjennomsnittlig timefortjeneste. Kroner.¹⁾

	Industri		Bygge- og anleggsvirksomhet Menn		
	Menn	Kvinner	I alt	Håndverksbedrifter	
				Fagarb.	Hjelpearb.
1. kv. 1958	5.46	3.68	7.03	6.28	6.02
2. » »	5.86	3.96	7.33	6.77	6.19
3. » »	5.59	3.76	7.25	6.66	6.35
1. kv. 1959	6.01	4.07	7.47	6.91	6.44
2. » »	6.35	4.29	7.92	7.56	7.04
3. » »	6.10	4.11	7.84	7.35	7.04

¹ Kilde: Statistisk Sentralbyrå.

Kompensasjonstillegget, som ble gitt etter Lønnsnemndas kjennelse høsten 1958 ga et tillegg på 3,5 prosent for tidlønt arbeid og 2,5 prosent på akkord.

Det har dessuten funnet sted en viss lønnsgradning. Fra de tre første kvartalene i 1958 til de samme kvartalene i 1959 er den foreløpig beregnet til knapt 3 prosent av timelønnen.

Da antall timer er gått ned, vil den utbetalte timefortjenesten ikke lenger gi noe brukbart bilde av utviklingen i reallønningene. Bedre blir det om en fra de utbetalte timelønnsattsar trekker full kompensasjon for forkortelsen. En slik beregning vil vise en økt reallønn på 2,7 prosent for menn og 2,2 prosent for kvinner fra de tre første kvartalene av 1958 til samme tid i 1959.

Av rent tekniske årsaker kom imidlertid ikke hele kompensasjonstillegget ifølge Lønnsnemndas kjennelse høsten 1958 med i tallene for 3. kvartal det året. Tillegg på gjennomsnittlig 6 øre pr. time kom først med i 4. kvartal. Først dette tilbake til 3. kvartal vil samme beregning som over vise en reallønnsforbedring på 2,3 prosent for menn og 1,9 prosent for kvinner.

For årets siste kvartal foreligger det i den skrivende stund ikke oppgaver over timefortjenesten. Etter alt å dømme vil de ikke forrykke bildet fra de tre første kvartaler i vesentlig grad. En skulle med andre ord kunne regne med en reallønnsbedring på om lag 2 prosent fra 1958 til 1959. Ved siden av dette har en fått forkortet arbeidstiden fra 48 til 45 timers normaluke.

Reallønnsindekser.

	Timefortjenesten deflatert med levekostnadsindeksen	
	Industri	
	Menn	Kvinner
1949	100.0	100.0
1950	100.6	101.7
1951	99.0	103.2
1952	101.2	107.1
1953	103.8	109.1
1954	104.5	109.1
1955	109.5	113.2
1956	113.6	118.3
1957	117.8	122.1
1958	117.2	121.4
1959	119.3 ¹⁾	123.5 ¹⁾

¹⁾ Anslag ekskl. full kompensasjon for arbeidstidsforkortelsen.

Skattelettelser fra årsskiftet 1958—59 førte til at den disponible realinntekten steg noe sterkere enn den en kommer fram til på grunnlag av utbetalt timefortjeneste og levekostnadsindeksen alene. Som tabellen viser har Finansdepartementet beregnet forbedringen til 2,4 prosent i skatteklasser I (enslige), og til 3,6 prosent i klasse IV (mann, kone og to barn). Beregningen bygger på de reduksjonstabeller og skattesatser som gjelder for Oslo.

Disponibel realinntekt for industriarbeidere.¹⁾

Prosentvis oppgang fra foregående år.

	Skatteklasser I	Skatteklasser IV
1953	0.3	2.4
1954	÷ 0.4	1.2
1955	4.1	4.0
1956	3.9	3.6
1957	0.5	2.4
1958	÷ 0.7	÷ 1.0
1959 (anslag)	2.4	3.6

¹⁾ Disponibel inntekt er deflatert med levekostnadsindeksen.

Arbeidsmarkedet.

Mens arbeidsmarkedet i 1958 var preget av et mildere tilbakeslag, bedret forholdene seg i 1959. Det økonomiske oppsvinget som startet tidlig på året hadde til å begynne med liten virkning på arbeidsmarkedet. Etter hvert som oppgangen bredte seg på stadig flere områder har også tallet på sysselsatte lønnsinntakere vist en tiltakende tendens. Som vist i tabellen under er den gjennomsnittlige sysselsettingen i 4. kvartal anslått å ligge 15 000 høyere enn på samme tid året før. For året under ett er den gjennomsnittlige sysselsettingen beregnet å ligge 6310 høyere enn i 1958.

Endring i tallet på sysselsatte lønnsinntakere fra 1958—59.

	1. kv.	2. kv.	3. kv.	4. kv. ¹⁾	Gj.sn. for året
Jordbruk	÷ 2 360	÷ 2 200	÷ 3 440	÷ 3 800	÷ 2 950
Skogbruk	÷ 5 610	÷ 3 350	÷ 2 390	1 000	÷ 2 590
Industri	÷ 9 390	÷ 3 420	2 960	8 600	÷ 310
Av dette:					
Tekstil- og bekleddningsindustri	÷ 2 150	640	2 280	2 600	840
Primær jern- og metallindustri	÷ 150	390	990	1 000	560
Skipsindustri	÷ 1 720	÷ 1 790	÷ 1 730	÷ 700	÷ 1 500
Verktøidindustri ellers	÷ 800	÷ 130	420	1 700	300
Bygge- og anleggsvirksomhet ..	7 860	3 960	÷ 250	÷ 1 300	2 570
Varehandel	1 380	2 670	3 190	4 000	2 810
Offentlig og privat tjenesteyting	4 980	4 910	4 640	5 400	4 980
Andre næringer	3 750	2 360	—	1 100	1 800
I alt	610	4 930	4 710	15 000	6 310

¹⁾ Foreløpige tall.

Utviklingen på arbeidsmarkedet var preget av den tradisjonelle overgang av arbeidskraft fra landnæringer til industri og servisepregede yrker som varehandel og offentlig og privat tjenesteyting.

Årets tall er sterkt påvirket av det økonomiske omslaget. Det viser seg særlig tydelig for industriens vedkommende der tallet på arbeidstakere i 1. kvartal lå 9400 lavere enn ett år tidligere. Situasjonen bedret seg fra måned til måned slik at industrien i 4. kvartal sysselsatte 8600 fler enn på samme tid året før.

Ledigheten.

Gjennomsnittlig antall registrerte ledige lå 8000 høyere enn i 1957 og om lag 1000 lavere enn i 1958. Ved utgangen av januar 1959 var det registrert 44 000 helt ledige. Det var nærmere 4600

flere enn ett år tidligere. Som en følge av ekstraordinære arbeider sank tallet på ledige i de følgende måneder og i sommermånedene gikk det som vanlig sterkt ned. Ved utgangen av juli var det registrert 7000 helt ledige. I månedene august—oktober var ledigheten høyere enn foregående år.

Foreløpige tall viser en total ledighet ved årsskiftet på 37 100. Det er 4700 lavere enn ett år tidligere. Samtidig er de ekstraordinære arbeidene redusert med 2000. Tallet avspeiler trolig også en økt meldetilbøyelighet av folk som er midlertidig permittert ved årsskiftet. Nye regler for ledighetstrygd blir oppgitt som grunn for en slik antakelse.

For budsjett-terminen 1958—59 ble det bevilget 138 millioner kroner til ekstraordinære sysselsettingstiltak. Det ble dessuten plassert ekstraordinære industribevilgninger, særlig ved småskipsverftene.

I budsjettåret 1959—60 er det bevilget i alt 95 millioner kroner til ekstraordinære sysselsettingstiltak. Av disse er foreløpig 83,2 millioner kroner disponert. For disse midler regner en med at det ved bygge- og anleggsarbeider blir beskjeftiget gjennomsnittlig 3300 personer i 4. kvartal 1959 og 9300 i 1. kvartal 1960.

Arbeidsdirektoratet regner med at tallet på sysselsatte i 1. kvartal 1960 vil bli vel 20 000 høyere enn i 1. kvartal 1959. Det er da regnet med færre ekstraordinære arbeidsplasser slik at tallet på sysselsatte ved ordinær virksomhet ventes å øke med om lag 26 000 personer. Det er 10 000 flere enn i 1. kvartal 1957.

En regner med at ledigheten vil avta utover våren og at en i løpet av sommer- og høstmånedene igjen kommer over i et heller stramt arbeidsmarked.

For industrien har en anslått en tilvekst i antall sysselsatte på 7000 fra gjennomsnittet av 1959 til 1960.

Forbruk.

Det private forbruket økte fra 17 291 millioner i 1958 til 18 263 millioner i 1959. Målt i mengder er stigningen beregnet til 3,8 prosent i alt eller 2,9 prosent pr. innbygger.

I 5-årsperioden 1954—58 økte det private forbruk med gjennomsnittlig 2,4 prosent pr. år. I samme tidsrom var stigningen i nasjonalproduktet 3,4 prosent pr. år. Tabellen under viser utviklingen av det samlede private forbruket og produksjonen fra 1954 til 1959 og gir nasjonalbudsjettets anslag for 1960.

Prosentvis øking fra foregående år i privat konsum og bruttonasjonalprodukt.

	Privat konsum	Bruttonasjonalprodukt
1954	3.8	5.0
1955	3.1	2.3
1956	3.1	5.2
1957	1.9	2.6
1958	÷ 0.3	0.7
1959 ¹⁾	3.8	4.4
1960 ²⁾	3.0	4.5

¹⁾ Foreløpige regnskapstall. ²⁾ Budsjettanslag.

Også i 1959 skjedde det endringer i sammensetningen av det private forbruket. En større del av forbrukernes inntekter gikk til matvarer, klær og skotøy. Forbruket av varige forbruksvarer gikk også opp i 1959 og særlig sterk var veksten i innkjøpene av biler og rekvisita.

Innkjøp på avbetaling steg med vel 20 prosent fra 3. kvartal 1958 til samme tid 1959.

For 1960 gjør budsjettet regning med en mengdeøkning på om lag 3 prosent i det private forbruket. Ekspansjonen vil bli særlig sterk når det gjelder personbiler og fjernsyn.

Tabellen viser tilgangen av enkelte varige forbruksvarer i årene 1950—59.

Tilgang av enkelte varige konsumgoder.¹⁾

	1950	1956	1957	1958 ²⁾	1959 ³⁾
Møbler, mill. 1955-kroner	258	347	355	329	346
Støvsugere..... 1000 stk.	10	70	61	48	55
Kjøleskap	1	60	60	43	54
Vaskemaskiner	2	63	48	43	38
Båndopptakere	—	18	18	12}	125 ³⁾
Radiogrammofoner	2	20	21	17}	
Radiomottakere	90	84	80	85}	27 ⁴⁾
Magasinkomfyrer	23	2	1	1}	
Platekomfyrer	32	53	55	52	49
Registrerte motorsyklar	—	6	8	6}	27 ⁴⁾
Regsiterte mopeder	—	7	23	18}	
Personbiler	2	14	21	23	23

¹⁾ Inklusive lageropplegg. ²⁾ Foreløpige oppgaver.

³⁾ Inklusive fjernsynsapparater. ⁴⁾ Norsk produksjon + import ÷ eksport.

Det sivile offentlige forbruket som består av statens og kommunenes utgifter til kjøp av varer og tjenester i forbindelse med administrasjon, undervisning og andre forvaltningsmessige oppgaver, beløp seg i 1959 til 2781 millioner kroner. Av dette falt 1619 millioner på kommunene og 1162 millioner på staten. I løpende priser er det en oppgang på 10 prosent. Regnet i faste priser blir stigningen 4,8 prosent. Økingen er særlig sterk innen undervisnings- og helse-sektorene. For 1960 er det regnet med en ytterligere stigning på 3,5 prosent.

De norske utgiftene til det militære forsvar utgjorde i 1959 1020 millioner mot 966 millioner kroner året før. Økingen skyldes pris- og lønnsstigningen. For 1960 er det budsjettet med samme nettoforbruk som i 1959, regnet i faste priser.

Investeringer.

Når en ser bort fra lagerendringer utgjorde de samlede investeringene 12 059 millioner kroner i 1959. Av dette gikk 5356 millioner til vedlikehold og nye bygninger og anlegg, 3165 millioner gikk til maskiner, transportmidler og liknende og 3574 millioner gikk til vedlikehold og nyanskaffelser av skip. Som tabellen under viser svarte dette til en reell nedgang på 1,5 prosent fra 1958. Av de samlede investeringene gikk 6896 millioner med til å vedlikeholde realkapitalen. Resten — eller 5199 millioner — ble brukt til anskaffelse av ny realkapital.

Bruttoinvesteringer fordelt etter art.

	1959		Reelle endringer 1958—59 Prosent
	Mill. kr.	Prosent	
Bygg og anlegg.....	5 356	44.3	0.2
Maskiner, transportmidler m. m.	3 165	26.2	0.8
Skip og båter	3 574	29.5	÷ 10.4
Bruttoinvestering ekskl. lagerendringer...	12 095	100.0	÷ 1.5
Lagerendring	25	—	—

Hele reduksjonen fra 1958 falt på investeringene i skip. I bygg og anlegg og i anskaffelser av maskiner og transportmaterieell var det også i fjor en svak stigning.

36 prosent av den samlede produksjon gikk i 1959 til investeringer. 38 prosent ble brukt på denne måte i 1958.

Nedgangen i nyanskaffelser av skip henger sammen med omfanget av kontrakter som ble sluttet flere år tilbake. Den skyldes også at endel leveringer ble utsatt til 1960.

I løpet av 1959 skjedde det en markert aktivisering av bedriftenes planer om nye investeringer. Industridepartementet har anslått at industrien vil øke sine investeringer i bygg og anlegg med 14 prosent og i maskinelt utstyr med 9 prosent fra 1959—60. Samtidig er det planlagt en betydelig øking i de offentlige investeringene. Det gjelder blant annet i veier, flyplasser og andre samferdselsformål, undervisnings- og forskningsbygg og i elektrisitetsforsyning. Alt i alt er det for 1960 regnet med en oppgang i bygge- og anleggsinvesteringene på om lag 5 prosent. Investeringene i maskiner, transportmidler m. v. er forutsatt økt med 8 prosent. Investeringene i skip og båter vil imidlertid fortsatt gå ned med om lag 9 prosent, slik at tilveksten i de samlede investeringer likevel vil bli relativ svak.

Pengemessige- og finansielle forhold.

Den stramme penge- og finanspolitikken som ble praktisert i 1958 ble avløst av en mindre restriktiv politikk i 1959. Årets statsbudsjett var mindre stramt enn budsjettet for 1958, statsbankenes utlånsbudsjett ble økt med nye 30 millioner kroner etterat de høsten 1958 var satt opp med vel 50 millioner kroner. Avtalene med de private kredittinstitusjoner la grunnlaget for en større utlånsvirksomhet og likviditetsforholdene i næringslivet ble noe lempeligere ved at det høsten 1958 ble frigjort 300 millioner kroner av tidligere båndlagte midler.

Tabellen under viser hovedpostene i statsregnskapet for 1958—59, 1959—60 og budsjettforslaget for 2. halvår 1960 slik det er lagt fram i årets statsbudsjett.

Statsregnskapet 1958—59, vedtatt budsjett 1959—60 og
forslag til budsjett 2. halvår 1960. Mill. kroner.

	1958—59 Regnskap	1959—60 S. III B	2. halvår 1960 Forslag
Driftsinntekter	5 983	5 801	2 962
Driftsutgifter	5 141	5 120	2 620
Driftsoverskott	842	681	342
Kapitalutg. til forretninger og anlegg m. m.	424	620 ¹⁾	301
Finansielt overskott	418	61	41
Avdrag på gjeld (netto)	623	575	285
Kontantoverskott	÷ 205	÷ 514	÷ 244

¹⁾ Herav 89 mill. kroner innskott i Det internasjonale valutafond og 2 mill. kroner i aksjetegning i Den internasjonale gjenreisningsbank.

For 1960 er de indirekte skattene for første gang anslått til et større beløp enn de direkte — 4030 mot 3950 millioner kroner. Tabellen under gir en oversikt over de ulike skatter og avgifter som innbetales til stat og kommune.

*Innbetalte skatter til stat og kommuner.
Mill. kroner.*

	1958	1959
Inntekts- og formuesskatter:¹⁾		
Stat	1 507	1 436
Kommuner	2 430	2 389
Alderstrygd og krigspensjoneringsavgift ²⁾	320	53
Andre direkte skatter	124	116
Sum direkte skatter	4 381	3 994
Tollavgifter	406	413
Alminnelig omsetningsavgift	1 761	1 870
Avgifter på alkohol	436	461
» » tobakk	239	269
» » sjokolade m. m.	97	92
» » bensin, motorkjøretøyer m. m.....	362	450
Andre indirekte skatter	395	363
Sum indirekte skatter	3 696	3 918
Sum skatter	8 077	7 912
Trygdepremier	834	1 379
Sum skatter og trygdepremier	8 911	9 291
Skatter i prosent av bruttonasjonalproduktet	25.3 %	23.4 %
Skatter og trygdepremier i prosent av bruttonasjonalproduktet	27.9 %	27.5 %

¹⁾ Inklusive øking i utestående hos skatteoppkrevere og arbeidsgivere med 476 mill. kroner i 1957, 97 mill. kr. i 1958 og nedgang på 33 mill. kroner i 1959. For 1960 har en ikke regnet med noen endring.

²⁾ Alderstrygd- og krigspensjoneringsavgiften ble fra og med 1959 erstattet av en trygdepremie.

Gjennomsnittlig timefortjeneste¹⁾ for voksne menn i
bygge- og anleggsvirksomhet.

Tabell I.

Kroner pr. time.

	Bygge- og anleggsvirksomhet			Håndverksbedrifter		Entreprenørbedr. (Fagarb. og hj.a.)
	I alt	Byggevirk.	Anleggsvirk.	Fagarb.	Hjelpesarb.	
1949 (gj.sn.)	3,97	3,80	4,86	3,71	3,63	4,23
1958 (gj.sn.)	7,42	6,79	9,18	6,79	6,35	7,87
3. kv. 1958	7,25	6,63	8,77	6,66	6,35	7,62
3. kv. 1959	7,84	7,27	9,23	7,35	7,04	8,15

Prosentvis stigning.

1949—1958	86,9	78,7	88,9	83,0	74,9	86,1
3. kv. 1958—3. kv. 1959	8,1	9,7	5,2	10,4	10,9	7,0

¹⁾ Etter oppgave fra medlemsbedrifter i Norsk Arbeidsgiverforening. Gjennomsnittsfortjeneste på tid, akkord og overtid.

Gjennomsnittlig timefortjeneste¹⁾ for voksne menn i industri.

Tabell II a.

Kroner pr. time.

	Total	Bergverk	Nærings- og nyt.mid.ind.	Bryggerier og mineralvannf.	Tobakk-fabrikker	Tekstil-industri	Skofabrikker	Klednings-industri	Bygningstre-vareindustri	Møbel- og annen trevareindustri	Papirindustri	Papirvare- og pappvareind.	Grafisk industri	Lær- og lær-vareindustri	Kjemisk og elektrokj. ind.	Jord- og stein-industri	Jern- og metall-industri
1949 (gj.sn.) ²⁾	3,04	3,08	2,77	2,90	2,97	2,83	3,17	2,92	—	—	2,94	3,10	3,62	3,17	3,26	3,07	3,11
1958 (gj.sn.)	5,69	6,25	5,05	5,30	5,55	5,08	5,43	5,24	5,32	5,34	5,68	6,12	6,71	5,30	5,72	5,75	5,95
3. kvartal 1958	5,59	6,17	4,95	5,22	5,57	4,95	5,34	5,12	5,26	5,20	5,64	6,01	6,65	5,22	5,59	5,68	5,84
3. kvartal 1959	6,10	6,58	5,40	5,77	5,81	5,42	5,91	5,74	5,59	5,69	6,08	6,59	7,21	5,71	6,11	6,18	6,42

Prosentvis stigning.

1949—1958	87,2	102,9	82,3	82,8	86,9	79,5	71,3	79,5	—	—	93,2	97,4	85,4	67,2	75,5	87,3	91,3
3. kvartal 1958—3. kvartal 1959..	9,1	6,6	9,1	10,5	4,3	9,5	10,7	12,1	6,3	9,4	7,8	9,7	8,4	9,4	9,3	8,8	9,9

¹⁾ Etter oppgave fra et utvalg organiserte og uorganiserte bedrifter. Gj.sn.fortjeneste på tid, akkord og overtid.

²⁾ Beregnede tall.

Gjennomsnittlig timefortjeneste¹⁾ for voksne kvinner i industri.

Tabell II b.

Kroner pr. time.

	Total	Nærings- og nytelsesm.ind.	Bryggerier og mineralv.fabr.	Tobakkfabrikker	Tekstilindustri	Skofabrikker	Kledningsindustri	Papirindustri	Papirvare- og pappvareind.	Grafisk Industri	Lær- og lærvareindustri	Kjemisk industri	Jern- og metallindustri
1949 (gj.sn.) ²⁾	1,98	1,82	2,02	2,02	1,93	2,04	2,01	2,04	—	1,96	—	1,97	2,24
1958 (gj.sn.)	3,84	3,51	3,74	4,23	3,73	3,72	3,94	4,11	4,05	4,15	3,86	3,83	4,37
3.kvartal 1958	3,76	3,47	3,65	4,19	3,65	3,62	3,85	4,05	3,86	4,07	3,78	3,71	4,24
3. kvartal 1959	4,11	3,81	4,01	4,49	3,89	4,06	4,21	4,42	4,29	4,37	4,17	4,16	4,71

<i>Prosentvis stigning.</i>													
1949—1958	93,9	92,9	85,1	109,4	93,3	82,4	96,0	101,5	—	111,7	—	94,4	95,1
3. kv. 1958—3. kv. 1959	9,3	9,8	9,9	7,2	6,6	12,2	9,4	9,1	11,1	7,4	10,3	12,1	11,1

¹⁾ Etter oppgave fra et utvalg av organiserte og uorganiserte bedrifter. Gj.sn.fortjeneste på tid, akkord og overtid.

²⁾ Beregnede tall.

Lønnsutviklingen for enkelte grupper av lønnsmottakere.

Tabell III.

	Tids- enhet	Gjennomsnittslønn * Absolutte tall			Prosentvis stigning	
		1939	1958	1959	1939- 1958	1958- 1959
		kr.	kr.	kr.	%	%
M e n n :						
Jordbruksarbeidere, sommer ¹⁾	md.	60	472	—	687	—
Skogbruksarbeidere, vinter	dag	5,87	35,51	—	505	—
Industri:						
Voksne arbeidere	time	1,61	5,69 ²⁾	6,10	253	7,2
Funksjonærer ³⁾	md.	—	1 506	1 582	—	4,6
Bygge- og anleggsarbeidere	time	2,22	7,42 ²⁾	7,84	234	5,7
Laste- og lossearbeidere	»	—	6,65 ²⁾	7,45	—	12,0
Matroser:						
Utenriksfart ⁴⁾	md.	—	1 050	1 191	—	13,4
Innenriksfart ⁵⁾	»	—	926	—	—	—
Arbeidere i landtransport (faste arb.)	time	²⁾ 1,61	5,13 ²⁾	5,45	219	6,2
Varehandel:⁶⁾						
Kontorfunksjonærer	md.	—	1 406	1 492	—	6,1
Butikkfunksjonærer	»	—	975	1 059	—	8,6
Lagerfunksjonærer	»	—	1 039	1 110	—	6,8
Arbeidere	»	—	917	964	—	5,1
Kommunale tjenestemenn ⁷⁾	»	—	1 208	1 391	—	15,1
K v i n n e r :						
Jordbruksarbeidere, sommer ¹⁾	md.	38	294	—	674	—
Industri:						
Voksne arbeidere	time	0,96	3,84 ²⁾	4,11	300	7,0
Funksjonærer ³⁾	md.	—	879	924	—	4,9
Varehandel:⁶⁾						
Kontorfunksjonærer	»	—	820	870	—	6,1
Butikkfunksjonærer	»	—	643	691	—	7,5
Kommunale tjenestemenn ⁷⁾	»	—	880	1 006	—	14,3

1) Til dette kommer kost og losji. 2) 3. kvartal.

3) Pr. 1. september. Lønnsstigningsprosenten er standardberegnet.

4) Mars. 5) November. 6) Pr. 30. april. 7) Pr. 1. januar.

Prisindeksen.

Tabell IV.

	Løvekostnadsindeksen 1949 = 100		Engrospris- indeksen 1952 = 100
	Total	Matvarer	
1939	63,8	67,9	37,0
1949	100,0	100,0	67,0
1950	105,3	108,8	76,0
1951	121,9	128,5	94,0
1952	132,9	145,7	100,0
1953	135,6	147,9	99,0
1954	141,6	159,7	100,8
1955	142,8	159,5	103,0
1956	148,2	166,9	107,9
1957	152,2	167,3	111,7
1958	159,7	180,3	110,2
1959	163,2	184,9	110,4
1959: 1. kvartal	163,1	185,5	110,2
2. kvartal	162,6	183,7	109,9
3. kvartal	163,5	185,5	110,6
4. kvartal	163,7	185,0	111,0

Prosentvis stigning.

1939—1958	150,3	165,5	197,8
1949—1958	59,7	80,3	64,5
3. kvartal 1958—3. kvartal 1959....	0,7	÷ 0,9	0,3

Tariffrevisjonen.

I 1959 har det ikke vært noen store og omfattende tariffrevisjoner, idet alle hovedtariffavtaler med Norsk Arbeidsgiverforening har utløp i 1961, det har også tariffavtalene i den kommunale sektor. Likevel har det vært en hel del tariffrevisjoner som så å si har foregått gjennom hele året. Sekretariatet har behandlet 262 tariff-saker. Det gjelder i første rekke tariffavtaler med bedrifter som ikke står tilsluttet noen arbeidsgiversammenslutning, men også en del hovedtariffer. En nevner i så måte tariffavtale med Jordbru-kets Arbeidsgiverforening og Hagebrukets og Gartneriets Arbeids-giverforening. Disse arbeidsgiversammenslutninger er nå slått sam-men til en — Landbrukets Arbeidsgiverforening. Norsk Skog- og Landarbeiderforbund har nå opprettet egen tariffavtale for statens skoger. Videre av større tariffavtaler kan nevnes: Norsk Sjømanns-forbunds avtale med Hvalfangstens Arbeidsgiverforening og samme forbunds tariffavtale vedrørende utenriksfarten. Den siste ble prol-longert uten oppsigelse til 31. oktober 1960.

For sju oppgjørs vedkommende førte det til åpne konflikter. Fem gjaldt nyopprettelse av tariffavtaler og to gjaldt revisjon. Alt i alt har disse konflikter omfattet 198 organiserte arbeidere. Det har såle-des ikke vært konflikter av noe omfang, og antall tapte arbeidsda-ger på grunn av konfliktsituasjoner, er ganske beskjedent. Den ene av konfliktenes vedrørende revisjon gjaldt drosjetariffen med drosje-eierne i Bergen. Her måtte Landsorganisasjonen i samråd med for-bundene gå til varsel om sympatistreik, bl. a. ved oljeselskapene i Bergen. Etterat varsel om sympatistreik var sendt, ble det enighet mellom partene om å avgjøre saken ved frivillig lønnsnemnd. Det kan tilføyes at resultatet ble tilfredsstillende for organisasjonen.

En konfliktsituasjon til som var vanskelig å løse, gjaldt Drosje-sentralen i Kristiansand S. Det var tvist om selve retten til å opp-rette tariffavtale for kontorpersonalet (3 personer). Her måtte det også fra Landsorganisasjonens side sies opp til sympatistreik ved en rekke bedrifter. Etterat varsel om sympatistreik var sendt ut, ble det så foretatt nye meglinger som førte til at overenskomst ble opprettet.

I dette året har det også vært foretatt revisjon av Hovedavtalene. Det gjelder både avtalen for arbeiderne og for funksjonærene. Likeså har avtalen om produksjonsutvalgene vært revidert. Det har også vært foretatt revisjon av Hovedavtalen med Den Kooperative Tarifforening.

Fellesbestemmelsene i avtalen mellom Norges Herredsforbund og Norges Byforbund — Forhandlingsorganisasjonen — på den ene side

og Norsk Kommuneforbund på den annen side er også blitt revidert.

Statstjenestemennene.

Lønnsavtalen for statstjenestemenn gjelder for tidsrommet 1. januar 1958—1. juni 1960. Det har således i denne beretningsperioden ikke forekommet noen større generelle lønnsrevisjoner i staten. Man skal likevel omtale endel revisjoner av andre bestemmelser for tjenestemennene, som dog har noe mer begrenset interesse.

a) Som en del av riksmeglingsmannens forslag til nytt lønnsregulativ for statstjenestemenn var tatt med bestemmelse om at alle justerings- og normeringskrav ble utskutt til fortsatte forhandlinger mellom partene. De justeringsspørsmål som partene ikke ble enige om, skulle bringes inn for en nemnd som skulle avgjøre tvisten med bindende virkning. Nemnda ble oppnevnt av riksmeglingsmannen, og besto av en formann og to andre medlemmer.

De tre hovedsammenslutninger, Statstjenestemannskartellet, Embetsmennenes Landsforbund og Statstjenestemannsforbundet, forhandlet med staten om sine justerings- og normeringskrav, og det ble til slutt oppnådd enighet om et forhandlingsresultat som ble gjort gjeldende fra 1. januar 1958. Den før omtalte nemnd kom således ikke til anvendelse i oppgjøret mellom de tre hovedsammenslutninger og staten. Derimot lykkes det ikke for endel av de mindre frittstående organisasjoner å komme fram til enighet med staten. I disse tvister trådte nemnda i funksjon og avsa kjennelse, som stort sett gikk ut på stadfestelse av de tilbud som tidligere var framkommet fra statens side.

De samlede utgifter for staten ved det framsatte justeringstilbud, er av departementet beregnet å utgjøre ca. 7,5 millioner kroner pr. år. Dette svarer til noe under 0,4 prosent av statens totale lønnsutgifter.

b) Det har i beretningsperioden vært ført langvarige forhandlinger mellom staten og hovedsammenslutningene om tjenestemennenes ekstratillegg, bistillinger m. v., på grunnlag av en innstilling fra et såkalt bistillingsutvalg. Foruten å trekke opp mer generelle retningslinjer for utbetaling av spesielle tillegg, er det foretatt justeringer av de forskjellige godtgjørelser.

c) Det er foretatt en revisjon av satsene i statens alminnelige reise- og kostregulativ, bl. a. er nattillegget og kosttillegget forhøyet med 20 prosent, slik at døgndietten nå er kommet opp i kr. 48.00.

Den Frie Faglige Internasjonale.

Den Frie Faglige Internasjonales 6. verdenskongress ble holdt i Bryssel 3.—12. desember 1959.

Frie Faglige Internasjonale.

Som Landsorganisasjonens representanter møtte Konrad Nordahl, Alf Andersen, Ragna Karlsen, formannen i Norsk Nærings- og Nytelsesmiddelarbeiderforbund, Erling Frogner, formannen i Norsk Skog og Landarbeiderforbund, Klaus Kjelsrud, og formannen i Norsk Papirindustriarbeiderforbund, Kaare Pehrson, med Mirjam Nordahl og Alfred Skar som rådgivere.

Mirjam Nordahl var dessuten delegasjonens tolk.

Etter fullmaktskomitéens oppgave har FFI nå 57 mill. medlemmer i 132 tilsluttede organisasjoner fra 100 land eller områder. På kongressen møtte 166 representanter med i alt 39 rådgivere, sekretærer og tolker. De representerte 50 mill. medlemmer i 55 land. Dessuten var 17 yrkesinternasjonaler representert med 26 delegater og 8 rådgivere. Alle verdensdeler var representert, og organisasjonene i de mer framskredne industriland hadde nyttet sin representasjonsrett fullt ut. På kongressen deltok også en rekke gjester og observatører.

Ved kongressens åpning ønsket generalsekretæren i den belgiske landsorganisasjonen, Louis Major, vel møtt, og den belgiske statsministeren, Gaston Euyskens, hilste fra regjeringen. Det var videre hilsningstale av formannen for det belgiske sosialistpartiet, Leo Collard.

Som vanlig ved åpningen av FFI's kongresser ble det overbrakt hilser ved representanter fra hver av de 5 verdensdeler. Afrika: A. Tlili fra Tunis. Nord-Amerika: George Meany AFL-CIO. Latin-Amerika: S. Moya Loto fra Costa Rico. Asia: G. D. Ambekar. India, Australia og New Zealand: A. E. Monk, Australia. Europa: Fritz Klenner, Østerrike.

Det var videre taler av generalsekretær J. H. Oldenbroek, og Internasjonalsens president, Arne Geijer.

Foruten de vanlige organisasjonssakene ved kongressens åpning og avslutning, omfattet dagsordenen disse punkter:

6. Rapport om Internasjonalsens virksomhet siden kongressen i Tunis.
7. Det internasjonale solidaritetsfondet.
8. Regnskap for 1957—58.
Forslag til budsjett og revisjonsberetning.
9. Forslag til endringer av vedtektene.
10. Forslag vedrørende Internasjonalsens videre virksomhet.
11. Forslag innkommet fra medlemsorganisasjonene til andre punkter enn 9 og 10.
12. Oversikt over den faglige situasjon i verden.
13. Frihet og verdensfred.
14. Den frie fagbevegelse og demokratiet.
15. Kampen for arbeidernes rettigheter.
16. (I) Behovet for en dynamisk verdensøkonomi.
(II) Utenlandske investeringer i økonomisk underutviklede land.
17. Valg.

Kongressen ble organisert i en reglementskomité — standing orders komité, en komité for vedtekter, finanser og administrasjon, en for organisasjon og regional aktivitet, en komité for økonomi og sosialpolitiske spørsmål og en komité for publisitet og opplysningsvirksomhet.

Alf Andersen var Nordens representant i Vedtektskomitéen, Eiler Jensen i Reglementskomitéen og i Komitéen for publisitet og opplysningsvirksomhet, og Gösta Eriksson, Sverige, i Komitéen for økonomisk og sosialpolitiske spørsmål.

I beretningsdebatten om Internasjonalens virksomhet siden kongressen i Tunis ble alle de problemer rullet opp som i dag står i forgrunnen både i den alminnelige verdenspolitiske situasjon og for den frie fagbevegelsens virksomhet verden over.

Den ble preget av kampen mot kolonistyret og økonomisk imperialisme, for nasjonal uavhengighet og økonomisk likestilling mellom folkene i de økonomisk tilbakeliggende land og resten av verden. Mest aktive og til dels aggressive var representantene for fagbevegelsen i mange av de afrikanske landene. FFT's medlemsorganisasjoner i Afrika har nå om lag 1¼ mill. medlemmer mot noen ganske få da FFI ble stiftet for 10 år siden.

Blant mange av kongressens deltakere var det under hånden kjent at det innen den afrikanske fagbevegelsen var sterk stemning for å bryte ut av FFI — fagbevegelsen i Ghana hadde allerede meldt seg ut for å danne en slags uavhengig afrikansk faglig internasjonal. Ved en rekke særkonferanser mellom FFI's styre og de afrikanske delegasjonene under kongressen ble disse tvistespørsmålene ryddet av veien, og det ble oppnådd enighet om det framtidige samarbeid.

Men så og si under samtlige punkter på dagsordenen kom debatten til å dreie seg om det samme hovedproblemet, fattigdommen, uvitenheten og undertrykkelsen i de tilbakeliggende land. Nødvendigheten av støtte fra organisasjoner i den bedre stilte del av verden, både til opplysningsarbeid, oppbygging av fagbevegelsen så vel som påvirkning på regjeringene.

Nødvendigheten av utbyggingen av FFI's Solidaritetsfond, og styrkelse av FFI's alminnelige økonomi ble sterkt framhevet.

De rent organisatoriske spørsmål fikk naturlig nok ingen bred behandling i kongressens plenum. I realiteten blir disse sakene avgjort i komitéene som har en meget allsidig sammensetning. Helt siden 1958 hadde en komité arbeidet med spørsmålet om endringer av FFI's vedtekter. Disse endringer ble så etter gjentatte behandlinger i styret forelagt kongressen og inngående diskutert i kongressens vedtektskomité. De vesentligste endringer som kongressen vedtok, etter innstilling fra komitéen, var følgende:

Kongressen skal holdes minst hvert tredje år (tidligere hvert annet), dog således at neste kongress holdes sommeren 1962. Senere forutsettes treårig periode.

For øvrig ble styret utvidet fra 25 til 27 medlemmer pluss generalsekretæren og presidenten, for så vidt at presidenten ble valt utenfor styret. De to nye styremedlemmene ble tildelt Asia og Afrika med en hver.

Arbeidsutvalget skal bestå av 8 medlemmer pluss generalsekretæren og presidenten.

For å styrke Internasjonalens økonomi ble det foreslått en vesentlig forhøyelse av kontingenten, nemlig fra £ 3—15 til £ 9— pr. 1000 medlemmer pr. år. Dette forslag ble vedtatt av kongressen. For kontingentens vedkommende gikk endel representanter inn for en såkalt glideskala på grunnlag av de enkelte tilsluttede organisasjoners yteevne, men dette ble nedstemt.

Et forslag fra den svenske funksjonærorganisasjonen TCO om opprettelse av en spesiell komité for funksjonærer, ble oversendt styret.

Gjennom lengre tid har det versert forlydende om at det på kongressen ville bli foretatt endringer i FFI's øverste ledelse. Innenfor enkelte av de tilsluttede organisasjoner, spesielt i de amerikanske og tyske landsorganisa-

sjonene, har det vært uttrykt ønske om at generalsekretæren, J. H. Oldenbroek skulle skiftes ut. Han har nedlagt et stort og grunnleggende arbeid i organisasjonen siden den ble stiftet for 10 år siden. Men det ble hevdet at det ikke er lett å samarbeide med ham, og at det var vanskelig å skaffe kvalifiserte medarbeidere ved hovedkontoret under hans ledelse. Oldenbroek har imidlertid mange venner rundt om i verden, og det ble under kongressen arbeidet intenst for å finne fram til en minnelig ordning, slik at det ikke ble nødvendig å sette saken på spissen i plenum. Det lyktes også omsider å komme fram til enstemmig innstilling om fullmakt for det nye styret, til innen 6 måneder å gjennomføre de endringer i FFI's ledelse som styret finner nødvendig, etter innstilling fra en spesiell komité.

Det ligger heri at styret kan velge en ny generalsekretær. Som Oldenbroeks eventuelle etterfølger er nevnt generalsekretæren i Den Internasjonale Transportföderasjonen, belgieren Omar Becu. Becu var president i FFI fra 1955 til 1957.

Ved den endelige votering ble innstillingen vedtatt med 98 mot 29 stemmer, mens 7 representanter avholdt seg fra å stemme.

Ved valgene ble styret sammensatt slik:

Afrika 3 representanter, Asia 4, Midt-Østen 2, Australia og New Zealand 1, Storbritannia 2, Europa for øvrig 6, Latin-Amerika 3, Nord-Amerika 5, Vest-India 1.

Som nordisk medlem i styret ble gjenvalt Eiler Jensen, Danmark, med Arne Geijer, Sverige, som første varamann, og Konrad Nordahl, Norge som 2. varamann.

Som generalsekretær ble gjenvalt J. H. Oldenbroek. (Under de forutsetninger som er nevnt foran.)

I det etterfølgende styremøte ble Arne Geijer enstemmig gjenvalt som Internasjonalens president.

Oslo, 10. januar 1960.

Konrad Nordahl, Alf Andersen, Ragna Karlsen, Erling Frogner, Klaus Kjelsrud, Kaare Pehrson, Mirjam Nordahl og Alfred Skar.

Som bilag følger kongressens vedtak angående FFI's administrasjon, og utdrag av de viktigste resolusjoner som kongressen vedtok.

Kongressens vedtak angående FFI's administrasjon.

FFI's 6. verdenskongress som møtte i Bryssel fra 3.—11. desember 1959, går inn for å yte ennå større midler og større anstrengelser for å oppnå sine mål for fred, frihet og rettferd for alle, og for å bygge ut en stadig sterkere fagbevegelse verden over.

Kongressen godkjenner den beslutning som styret traff den 6. desember 1959, om å oppnevne 4 assisterende generalsekretærer, samt å få et organisasjonsapparat som fremmer størst mulig koordinering av arbeidet i sekretariatet.

Kongressen gir styret i oppdrag å treffe ytterligere tiltak for å reorganisere FFI's struktur, slik at det blir mer tilfredsstillende for de oppgaver som organisasjonen står overfor, særlig med økt vekt på behovet for å bygge ut effektive faglige organisasjoner, og for å ta seg av de problemer som gjelder arbeiderne i Asia, Afrika, Latin-Amerika og andre deler av verden, hvor kampen er hardest og behovet er sterkest.

Kongressen besluttet å gi styret den nødvendige handlefrihet for å oppnå en effektiv reorganisering. Styret gis i oppdrag å nedsette et utvalg for det formål straks å behandle problemene med reorganiseringen når det gjelder strukturen, midlene og tillitsmennene, behandlet i paragrafene XXV og XXVII i de reviderte vedtekter, samt personalet, og komme med innstillinger om disse spørsmålene. Videre gis styret fullmakt til å treffe tiltak øyeblikkelig, og senest på styremøtet i juni 1960.

Resolusjoner vedtatt på FFI's kongress i Bryssel.

Kongressen vedtok 18 resolusjoner om forskjellige spørsmål. Her følger et utdrag av dem, enkelte av resolusjonene vil senere bli oversatt og mangfoldiggjort i sin helhet.

Resolusjonen om *varig fred og universell nedrustning*, gjennomgår de mest trengende problemer når det gjelder universell nedrustning, som er en forutsetning for å sikre freden. Det noteres med tilfredsstillelse i resolusjonen at en nå synes å være mer beredt til å drøfte hele problemet. Resolusjonen slår videre fast at den frie fagbevegelsen skal gjøre alt som står i dens makt til å fremme varig fred og universell nedrustning, med tilstrekkelig kontroll og effektivt oppsyn.

Resolusjonen om *Røde Kors-konvensjonen og avskaffelse av atomvåpen*, appellerer om at en støtter utkastet til konvensjonen for avskaffelse av atomvåpen, som ble godkjent av den 19. internasjonale Røde Kors-konferansen i New Dehli.

Resolusjonen om *årsaken til internasjonal spenning*, gjennomgår de viktigste årsakene til den nåværende internasjonale spennig, slik som opprettelse av den sovjetrussiske marionettregjeringen i Ungarn, aksjonene til de kinesiske kommunistene i Tibet og på den indiske grense, støtten utenfra til urolighetene i Laos, den fortsatte delingen av Tyskland, og endelig at en enda ikke har fått en løsning på det algirske problem.

I resolusjonen om *boikott av sørafrikanske varer*, uttrykkes dyp bekymring om den sørafrikanske rasepolitikken. Alle medlemsorganisasjonene oppfordres til å treffe effektive tiltak for å organisere en omfattende boikott av sørafrikanske varer blant arbeiderne og forbrukerne i de forskjellige land, for å gi en synbar støtte til Internasjonalens solidaritet med det sørafrikanske folk, og for å utøve sterkest mulig økonomisk press på den sørafrikanske regjering, slik at en kan få en forandring i den umenneskelige politikk. Videre gir resolusjonen generalsekretæren og styret i oppdrag å foreta de nødvendige forberedelser og samrå med de internasjonale fagsekretariatene og de av FFI's medlemsorganisasjoner det gjelder, om hvordan en praktisk kan gjennomføre boikotten.

I resolusjonen om *Spania*, beklager kongressen at Franco-styret i Spania blir politisk og økonomisk støttet av visse demokratiske makter og internasjonale organisasjoner i den tid da landets økonomi er svekket på det alvorligste, og sto overfor en total økonomisk ruin. Kongressen bekrefter på nytt FFI's beslutning om å gjøre alt som står i dens makt for å få gjenninnført politisk og faglig frihet i Spania, og for å få frigitt alle som sitter fengslet for politisk og faglig virksomhet.

Resolusjonen om *Algerie*, konkluderer med å rette en inntrengende appell til partene i Algerie om straks å oppta forhandlinger for å drøfte betingelsene og garantiene for en innføring av selvbestemmelse i Algerie, og betingelsene for en fredsslutning.

Resolusjonen om *Den dominikanske republikk*, understreker betydningen av å finne praktiske midler til å hjelpe arbeiderne og folket i Den dominikanske republikk til å få en slutt på Truillios diktatur. Generalsekretæren

får i oppdrag å undersøke blant medlemsorganisasjonene og de internasjonale fagsekretariatene, om hvordan en kan bekjempe dette styret, blant annet ved å gjennomføre effektive boikott-tiltak.

I en resolusjon om *Haiti, Nicaragua og Paraguay*, som ble foreslått av delegasjonene fra Nord- og Sør-Amerika, bekrefter kongressen at FFI har fordømt de diktatorer som nå sitter ved makten i disse tre landene. Den ber FN-organisasjonen for de amerikanske stater, og alle demokratiske regjeringer og krefter i Amerika og i verden til ikke å yte noen politisk eller økonomisk støtte, som kan bidra til å styrke disse diktaturene, og dermed forlenge lidelsene til arbeiderne og folket i disse landene.

Resolusjonen om *De Forente Nasjoner*, understreker betydningen av de bidrag som FN og dens særorganisasjoner har gjort til utbyggingen av de tilbakeliggende land. Den gir imidlertid også uttrykk for bekymring for de vansker som ligger i veien for FN på det politiske, økonomiske og sosiale område og gir uttrykk for håpet om at FN's myndighet må bli styrket.

Resolusjonen om *diktatur og undertrykkelse*, fordømmer alle kommunistiske og fascistiske diktaturer. Den peker spesielt på styrene i Ungarn, Kina, Spania, Portugal og Den dominikanske republikk, og gir uttrykk for FFI's beslutning om å fordømme alle totalitære tendenser og styrer.

Resolusjonen om *kolonisasjon og rasediskriminering*, hilser det framskritt som er blitt gjort for å frigjøre ikke-selvstyrende land, og utformer konkrete krav når det gjelder Algerie, Rodesia, Nyasaland, Uganda, Tanganika, Belgisk Kongo og andre afrikanske land, så vel som Malta.

Resolusjonen om *fagorganisasjonens rettigheter*, protesterer mot de krenkelser som blir gjort mot disse rettighetene i diktaturstatene og ikke-selvstyrte land, fordømmer inngrepene mot fagbevegelsens rettigheter i mange demokratiske land, og oppfordrer til en beslutsom kamp for å sikre disse rettigheter.

Resolusjonen om *Den internasjonale Arbeidsorganisasjon*, gratulerer ILO med sitt 40-årsjubileum, og gir uttrykk for anerkjennelse for organisasjonens resultater, og håp for en utvidelse av dens virksomhet. Spesielt gjelder dette det økonomiske område, samt spørsmål om så snart som mulig å få en konvensjon for nedsettelse av arbeidstiden.

Resolusjonen om regional økonomisk integrering, hilser det framskritt som er gjort for økonomisk integrering i Europa og Latin-Amerika. En uttrykker håpet om videre framskritt, og understreker at en må unngå uheldige følger for andre land, samt følge en politikk som tar sikte på liberalisering og ekspansjon av den internasjonale handel.

I uttalelsen om *en dynamisk verdens økonomi*, er det oppsummert en rekke av de hovedårsaker som hindrer en økonomisk utvikling. Spesielt gjøres det merksom på problemene vedrørende: mat, sysselsetting, internasjonal handel og økonomisk hjelp. Videre bekrefte det programmet som ble vedtatt av FFI's økonomiske verdenskonferanse, og det appelleres til fellesaksjon av alle de frie nasjoners regjeringer.

I resolusjonen om *fagorganisasjonens rettigheter i Japan*, peker kongressen på de restriksjoner som fagbevegelsen i den offentlige sektor er gjenstand for. En appellerer til den japanske regjering om å endre lovgivningen på dette område, og bringe den i samsvar med ILO's konvensjon nr. 87 om foreningsfriheten. Videre henstilles til den japanske regjering om å ratifisere denne konvensjonen og konvensjon nr. 98 om retten til kollektive forhandlinger.

I en resolusjon om *rasemessig forskjell*, fordømmer kongressen stiftelse av fagforeninger på rasemessig grunnlag, enten det er som følge av direkte

aksjon av en enkelt gruppe arbeidere eller ved lovpåbud. I denne forbindelse fordømmes spesielt den umenneskelige politikk som føres av den sørafrikanske regjeringen. Kongressen henstiller inntrengende til medlemsorganisasjonene om å gjennomføre prinsippet om full rasemessig likhet i sine vedtekter, politikk og administrasjon.

I resolusjon om *Det internasjonale solidaritetsfond*, understreker kongressen den store oppgave som den frie internasjonale fagbevegelsen har når det gjelder å oppnå økonomisk og politisk demokrati over alt. Den bekrefter på nytt behovet for internasjonal solidaritet for å hjelpe arbeidere som er blitt ofre for undertrykkelse, for naturkatastrofer, eller industriulykker, så vel som å støtte den frie fagbevegelsen, slik at den kan arbeide for å bevare og styrke det demokratiske samfunn og heve arbeidernes levestandard. Resolusjonen takker alle organisasjoner og enkeltmedlemmer som hittil har bidratt til det internasjonale solidaritetsfondet, og appellerer til de fagorganiserte i alle frie land, om å gjøre alt de kan for å styrke fondet.

*Den Frie Faglige Internasjonales økonomiske verdenskonferanse
ble holdt i Genève 18. og 19. mars 1959. Det foreligger følgende
rapport fra konferansen:*

•Etter vedtak i sekretariatet av 16. februar 1959 møtte på ovennevnte konferanse P. Mentsen og Jon Rikvold. Konferansen ble holdt i Maison du Faubourg i Genève og ble åpnet den 18. mars 1959, kr. 10.00 av FFI's president, Arne Geijer, som ledet konferansen den første dag. Formålet med konferansen var å drøfte forskjellige spørsmål i forbindelse med det internasjonale økonomiske tilbakeslaget og de underutviklede lands stilling og å vedta en uttalelse i forbindelse med dette. FFI's sekretariat hadde på forhånd sendt ut en omfattende analyse av disse spørsmål med forslag til uttalelse. Uttalelsen, som med visse endringer ble enstemmig vedtatt, følger i oversettelse som vedlegg 1.

På konferansen deltok 54 representanter fra 29 land. Dessuten var til stede på konferansen representanter for FFI's sekretariat og regionale organisasjoner, yrkessekretariatene, mellomfolkelige organisasjoner og forskjellige andre internasjonale organisasjoner. Møtet ble også overvært av representanter for byen Genève og arbeiderattachéer og andre diplomatiske tjenestemenn fra forskjellige land. I alt deltok 126 representanter og gjester på konferansen. Fullstendig deltakerliste følger som vedlegg 2.

Det var satt opp følgende dagsorden for møtet:

1. Nødvendigheten av en dynamisk økonomisk politikk.
2. Den nåværende økonomiske situasjon i verden.
3. Behovet for en stabilisering av råvaremarkedene.
4. Problemer i verdenshandelen.
5. Å fremme økonomisk og sosial utvikling.

Arne Geijer åpnet konferansen og framholdt i en kort velkomsttale betydningen av de spørsmål konferansen skulle drøfte. Etter at de øvrige åpningsseremonier med bl. a. en velkomsttale av Genèves borgermester var ferdig, ble ordet gitt til de som skulle innlede om de forskjellige punkter på dagsordenen. Det vil føre for langt å gi selv et sterkt forkortet referat av de enkelte innledere og en skal derfor i det følgende bare nevne disse. For øvrig skal en i det følgende først gi visse opplysninger av mer formell art om konferansens avvikling. Deretter følger en rede-

gjørelse for de spørsmål som ble drøftet på konferansen samt en omtale av den vedtatte uttalelse. En skal også få redegjøre for de felles drøftinger som fant sted mellom de nordiske representanter om visse spørsmål.

Innledere eller hovedtalere på konferansen var generalsekretær J. H. Oldenbroek, FFI, W. Schnitzler, hovedkasserer i AFL-CIO, L. Rosenberg, medlem av tysk LO's sekretariat, W. J. P. Webber, medlem av britisk LO's sekretariat, J. J. Hernández, president for FFI's regionale organisasjon for Asia, A. Datta, dosent i økonomi ved Calcutta Universitetet og A. Campista, visepresident i den brasilianske landsorganisasjon.

Innimellom innledningene holdt enkelte av gjestene hilsningstaler. I disse kom det i enkelte tilfelle til uttrykk markerte oppfatninger som ikke alltid falt sammen med det som ble hevdet f.eks. i de dokumenter som FFI's sekretariat hadde sendt deltakerne på forhånd. Av særlig interesse var innleggene fra Eric Wyndham White, generalsekretær for GATT, Eric Riches, økonomisk rådgiver ved Arbeidsbyrået og J. F. Cahan, vise-generalsekretær i OEEC.

Konferansen's første dag gikk praktisk talt i sin helhet med til ovennevnte innlegg. Før møtets slutt ble det oppnådd enighet om å nedsette en redaksjonskomité med representanter for de forskjellige verdensdeler. Representant for kontinental-Europa, som vi regnes med til, var tyskeren L. Rosenberg. Konferansen ble hevet kl. 18.00 den første dag.

Konferansen fortsatte den 19. mars kl. 9.30 under ledelse av FFI's vise-president, Louis Major, Belgia. Formiddagen gikk med til alminnelig debatt om de reiste spørsmål. Det var 16 deltakere i debatten — til dels med lange innlegg. Om ettermiddagen ble forslaget til uttalelse lagt fram med de endringer redaksjonskomitéen hadde gjort. Det ble i plenum satt fram ytterligere noen endringsforslag til uttalelsen, men de fleste av disse ble avvist. Uttalelsen ble som før nevnt til slutt enstemmig vedtatt av konferansen. Konferansen sluttet kl. 18.30 den 19. mars.

De fem punkter som var satt opp på dagsordenen går i noen grad over i hverandre og det samme gjorde de innledninger som ble holdt. På grunn av dette og for korthets skyld skal en i det følgende ikke behandle hvert punkt på dagsordenen for seg, men behandle de to hovedtemaer: Det internasjonale økonomiske tilbakeslaget og de underutviklede lands stilling.

I den analyse FFI's sekretariat hadde sendt ut ble det internasjonale tilbakeslaget karakterisert som forholdsvis skarpt, og det ble også framholdt at tilbakeslaget ikke var overvunnet. Innledningene gikk stort sett i samme retning. En av gjestene, Eric Wyndham White, framholdt at analysen av den økonomiske situasjon fra FFI's side var atskillig mørkere enn de analyser som var foretatt av mellomfolkelige organisasjoner. For øvrig snakket han om problemer i den internasjonale handel som har en tendens til å forverres sterkt under internasjonale nedgangskonjunkturer. En annen gjest, J. F. Cahan, sluttet seg til forannevntes syn på FFI's analyse av den økonomiske situasjon, og framholdt ellers i et temperamentsfullt innlegg at det framlagte dokument og forslag til uttalelse var et av de mest selvtilfredse dokumenter han hadde sett. Alt ansvar for den økonomiske utvikling ble plasert på regjeringene, mens det ikke et sted kom fram at fagbevegelsen også hadde et direkte ansvar gjennom sin lønnspolitikk. I et tilsvarende temperamentsfullt innlegg besvarte L. Rosenberg, Cahans innlegg med å henvise til at det var regjeringene som hadde den avgjørende myndighet når det gjaldt økonomisk politikk, og at det derfor både var logisk og i overensstemmelse med demokratiske prinsipper at alt ansvar ble plasert på dem. W. Schnitzler (AFL-CIO) redegjorde i sin innledning for forholdene i USA og ga et forholdsvis mørkt bilde av det økonomiske tilbakeslaget.

Den senere tids bedring var utilstrekkelig spesielt når det gjaldt sysselsettingen, mens produksjonen hadde økt en god del i forbindelse med produktivitetsøkning. Når det gjaldt de underutviklede land ble det framholdt at de gjennomgående var særlig sterkt rammet av tilbakeslaget på grunn av nedgangen i priser og omsetning av råvarer, som for disse land er produkter av helt vesentlig betydning. Forholdet forverres selv sagt av at det i disse land er så lite å gå på både når det gjelder indre levestandard og den betalingsmessige situasjon overfor andre land. Et slikt tilbakeslag kommer derfor lett til å kullkaste de utbyggingsplaner som er lagt i enkelte av de underutviklede land.

Når det gjaldt de underutviklede lands særlige problemer ga A. Datta endel grunnleggende opplysninger. Han tok utgangspunkt i at de underutviklede land i verden omfatter $\frac{2}{3}$ av verdens befolkning som imidlertid til sammen bare har $\frac{1}{4}$ av inntektene i verden. Ulikheten mellom de rike og fattige folk i verden er dessuten stadig økende. Det var imidlertid etter hans oppfatning ikke tvil om at det i løpet av de neste 50 år ville finne sted en betydelig økonomisk utvikling i de underutviklede land. Utviklingen mot industrialisering måtte komme. Det som var et spørsmål var derimot under hvilke samfunnsformer den økonomiske utvikling ville komme til å finne sted. Den demokratiske styreform har stort sett ingen sikker forankring i disse landene. Den hjelp de demokratiske utviklede land vil yte — og som det var et voldsomt behov for — ville ikke minst få betydning for under hvilke samfunnsformer den økonomiske utviklingen ville finne sted. Når det gjaldt den økonomiske utviklingen var det de underutviklede landene selv som måtte gjøre den vesentlige innsatsen, men hjelp utenfra kunne bidra til å gjøre lidelsene for disse folk under den første avgjørende utbyggingsperioden noe mildere enn de ellers ville ha vært. Han trakk i denne forbindelse en parallell med de harde forhold som befolkningen i de store europeiske industriland gjennomlevde i tiden før den industrielle revolusjon. I debatten ble det gitt opplysninger om de økonomiske forholdene i de forskjellige underutviklede land. F. eks. ble det opplyst at av tinngruvearbeiderne i Malaya var det 40 prosent arbeidsløse, men dette skyldtes ikke bare det økonomiske tilbakeslaget, men også mer strukturelle tendenser i retning av nedgang i bruken av tinn. Når det gjaldt de bauxit-eksporterende land ble det bl. a. opplyst at stillingen der var blitt meget vanskelig som følge av at Sovjet dumpet bauxit på de vestlige markeder.

Den uttalelsen som ble vedtatt tar sikte på å gi retningslinjer for fagbevegelsens egen stillingstaken til forskjellige spørsmål og å påvirke regjeringenes økonomiske politikk. I uttalelsen blir full sysselsetting satt som det fremste økonomiske mål og i en rekke punkter er det lagt fram forslag som tar sikte på å skape økt sikkerhet mot økonomiske tilbakeslag. I uttalelsen blir det videre lagt vesentlig vekt på de underutviklede lands problemer og satt fram forslag om visse tiltak som tar sikte på å fremme de økonomiske og sosiale forhold i disse land. En viser for øvrig til uttalelsen (vedlegg 1), bortsett fra punkt 7 i denne, som en skal få kommentere nærmere.

I punkt 7 i uttalelsen heter det i direkte oversettelse fra den engelske tekst:

«I lys av de grunnleggende mål for FFI og på bakgrunn av den politikk som dets bestemmende organer har godtatt, ber vi innstendig alle regjeringer om:

7. å øke vesentlig de mer velstående lands økonomiske hjelp til utvikling av de økonomisk underutviklede land og å betrakte 1 prosent av deres nasjonalinntekt som et ufravikelig minimumsbidrag for dette formål.»

Som en ser har dette punktet fått en temmelig «sterk» formulering og er det eneste som kan sies å ha en i viss forstand «bindende» form. 1 prosent av nasjonalinntekten ville f. eks. for Norges vedkommende tilsvare en hjelp til de økonomisk underutviklede land av en størrelsesorden på om lag 300 mill. kroner pr. år. Selv om en ved siden av direkte økonomisk hjelp som måtte bevilges over statsbudsjettet også kunne regne med lån til disse land, er det klart at ovennevnte målsetting er helt urealistisk for Norges vedkommende, iallfall i noenlunde overskuelig framtid. Våre nåværende ytelser utgjør bare en liten brøkdel av det minimumsmål som er satt i vedtaket. Ved ovenstående vurdering har en tatt utgangspunkt i det som må ansees realistisk ut fra norske forhold. Det er ikke hermed meningen å si at det ikke er i høy grad ønskelig med en øking av hjelpen til de underutviklede land ut fra en mer generell vurdering. Undertegnede mente imidlertid at det ville være riktig å få myket opp formuleringen av punkt 7.

Allerede på flyet nedover til Genève den 17. mars fikk en kontakt med en av de svenske representanter (Meidner) og forela ham problemet med punkt 7. Også svenskene hadde merket seg dette, men ikke reagert på det i samme grad som oss. En ble imidlertid enig om å sammenkalle alle de nordiske representantene til et møte samme dag kl. 18.00 i Genève for å drøfte punkt 7 og visse andre spørsmål i tilknytning til uttalelsen. På det nevnte møte var det alminnelig enighet om at det var grunn til å søke å få en oppmykning av punkt 7. Etter oppdrag fra møtet oppsøkte Meidner og Rikvold, Braunthal i FFI's sekretariat og framførte de nordiske lands synspunkter, men uten at dette førte til noe resultat.

Under plenumsmøtet ble kontinental-Europas representant i redaksjonskomitéen, L. Rosenberg, gjort kjent med de nordiske synspunkter på punkt 7 og bedt om å ta opp dette i redaksjonskomitéen. Han gikk med på dette og syntes for øvrig også stort sett å være enig i realiteten. Det ble videre også brakt på det rene at de sveitsiske representanter så på spørsmålet på samme måte som de nordiske representanter. På den annen side ble det underhånden opplyst fra engelskmennene at de på forhånd hadde godkjent dette punkt i uttalelsen. Bakgrunnen for dette var bl. a. tydelig at England allerede mente å yte en støtte i forskjellige former til de underutviklede land på henimot 1 prosent. At også USA allerede er oppe i minst dette synes å være på det rene.

Senere fikk en rede på at forslaget om en oppmykning av punkt 7 i uttalelsen var blitt avvist i redaksjonskomitéen. Bakgrunnen for dette var bl. a. at de underutviklede lands representanter i komitéen så nettopp dette punkt som noe av det vesentligste ved hele uttalelsen og konferansen. Det var således klart at uttalelsen ville bli lagt fram til vedtakelse i plenum i sin opprinnelige form.

Etter atskillige underhåndsdrøftinger ble de nordiske representanter enige om at de ville være nødt til å stemme for resolusjonen på grunn av den skarpe reaksjon en ellers måtte vente fra de underutviklede lands side, som vesentlig kunne skade formålet med hele konferansen. Det måtte også framstille seg som ytterst ubehagelig spesielt for de nordiske representanter å bli stående som de som ikke ville hjelpe de underutviklede land, mens tidligere koloniland som England, Frankrike og Belgia ville

bli stående med englevinger. Det er reelt sett ganske klart at disse land som fra gammelt av har sine store interesser og forbindelser i de underutviklede områder meget lettere vil kunne oppfylle kravet i punkt 7 i uttalelsen enn de nordiske land som ikke har slike tradisjoner. Det er også uten videre klart at en her hadde meget sterke argumenter på hånden for å forsvare et eventuelt nordisk forslag om oppmykning av bestemmelsene i punkt 7, men å framføre disse argumenter i plenum på denne konferanse ville trolig hatt en meget uheldig virkning. En fant også å måtte ta et visst hensyn til at FFI for tiden har en nordisk president. Alt i alt ble en således enig om å stemme for uttalelsen slik den var, men samtidig ble de nordiske representanter enige om å bruke en «mildere» oversettelse av punkt 7 enn den som er gjengitt ovenfor, jmfør vedlegg 1.

Når en la så stor vekt nettopp på punkt 7, er det også på bakgrunn av at det er de nordiske land som legger størst vekt på og som har størst muligheter for faktisk å få gjennomført de anbefalinger som vedtas i en slik uttalelse. En må vente at spørsmålet om hva som har skjedd på dette felt vil komme opp ved senere anledninger, men slik saken rent saklig står skulle vi ha gode muligheter for å forsvare at vi ikke har nådd opp i det minimumskrav til hjelp som settes i uttalelsen. Av underhåndsuttalelser fra den engelske økonom Murray, som var til stede, syntes det også å gå fram at de kunne tenke seg å være oss behjelpelige med dette.

Oslo, 6. april 1959.

P. Mentsen. Jon Rikvold.»

Vedlegg 1:

Uttalelse om verdens økonomiske problemer, vedtatt på Den Frie Faglige Internasjonales økonomiske verdenskonferanse i Genève 18. og 19. mars 1959:

«Den frie fagbevegelsens økonomiske verdenskonferanse, som ble sammenkalt av Den Frie Faglige Internasjonale i Genève 18. og 19. mars 1959, har foretatt en grundig oversikt over de alvorlige økonomiske problemer som verdens frie nasjoner står overfor. Disse problemer er en utfordring til regjeringene og folkene som det ikke er mulig å unnslipe.

Vi er spesielt forferdet over stagnasjonen i den økonomiske vekst i mange land, økt arbeidsløshet, de vanskeligheter som de råvareproduserende land møter som følge av depresjon på markedene for viktige råvarer og den meget lave levestandard, spesielt med henhold til mat og boligforhold, i de økonomisk underutviklede land. Vi beklager regjeringenes manglende reaksjon på alvoret i situasjonen og på faren for forstyrrelser eller avbrytelser av samholdet og stabiliteten i den frie verden.

Den frie fagbevegelsen insisterer på at de frie regjeringene i verden, enkeltvis og i samarbeid med hverandre, må sette i verk hurtige og bestemte tiltak for å løse de brennende økonomiske problemer som de står overfor. De må være seg bevisst det prinsipp at hele samfunnets interesser må veie tyngre enn snevre særinteresser.

I lys av de grunnleggende mål for FFI og på bakgrunn av den politikk som dets bestemmende organer har vedtatt, ber vi innstendig alle regjeringer om:

1. å føre en konsekvent og effektiv politikk med sikte på full sysselsetting og økonomisk ekspansjon, som vil føre med seg en forbedring i levestandard og stadige sosiale framskritt;
2. å skape sikre internasjonale avtaler om tiltak for å stabilisere prisene og markedene for råvarer og å sikre at alle organer som opprettes i forbindelse med internasjonale vareavtaler, har representanter for den frie fagbevegelsen;
3. å samarbeide om å redusere toll og andre hindringer for internasjonal handel, dog slik at det tas rimelige hensyn til utbyggingsbehovet i underutviklede land, og å fremme ekspansjon av den internasjonale handel;
4. hvor de deltar i regionale økonomiske integrasjonsplaner, fullt ut å ta hensyn til interessene til andre land med sikte på å unngå å skade disse andre lands økonomi;
5. å gjøre de størst mulige anstrengelser, både i industrielt utviklede og i økonomisk underutviklede land, for å fremme den sistnevnte gruppe av lands økonomiske og sosiale utvikling og særskilt forbedring av matstandarden, boligforhold, utdannelse og yrkesopplæring;
6. å vedta, når det gjelder de økonomisk underutviklede land, utbyggingsprogrammer som gjør den fulleste og mest effektive bruk av deres lands egne ressurser og som følges av en progressiv økonomisk og sosial politikk;
7. å øke betraktelig de mer velstående lands økonomiske ytelser til utviklingen av økonomisk underutviklede land, og å ta sikte på 1 prosent av deres nasjonalinntekt som en minimumsyttelse til dette formål;
8. å støtte forslaget om en internasjonal sammenslutning for utbyggingsformål, eller et hvilket som helst annet forslag som vil gjøre «ikke-bankmessige» lån til lav rente tilgjengelig for underutviklede land, som kan tilbakebetales over et langt tidsrom i låntakerlandets valuta;
9. å overveie ønskeligheten av å skape, i tillegg til de eksisterende typer av lån for utbyggingsformål, et konsum-utviklingsfond for å fremme forbruket av grunnleggende nødvendighetsvarer i underutviklede land, og å hjelpe i den utstrekning det er nødvendig forbruksvareindustrien i disse land;
10. å øke de internasjonale valutareserver og å gjøre Det Internasjonale Pengefonds politikk mer elastisk, særskilt med henblikk på land under utbygging;
11. i de land hvor valutareservene har steget til et tilfredsstillende nivå, å gjennomføre tiltak for å øke vareimporten og å øke kapitaleksporten;
12. å rådføre seg med den frie fagbevegelsen når det gjelder formuleringen og iverksettingen av deres økonomiske og sosiale politikk;
13. fullt ut å sikre fagbevegelsens frihet til å organisere og forhandle kollektivt;
14. å samarbeide om å fremme innkallingen av en økonomisk verdenskonferanse av frie nasjoner i den hensikt å utvikle en samordnet politikk med sikte på å oppnå en ekspanderende verdensøkonomi.

Når det gjelder det amerikanske kontinent er vi oppmerksom på at det finnes en plan som er kjent som «The Pan-American Operation» og vi uttrykker håp om at iverksettelsen av denne plan i samarbeid med og med deltakelse av den frie fagbevegelsen vil fremme de sosiale og økonomiske interesser til alle lønnstakere i området.

Vi henvender oss til De forente nasjoner og dets særorganer så vel som andre interstatlige organisasjoner for å øke deres anstrengelser for

- å fremme tiltak fra regjeringene for å sikre ovennevnte mål, og i særdeleshet;
15. appellerer vi til De forente nasjoners økonomiske og sosiale råd og Den Internasjonale Arbeidsorganisasjon om stadig å følge den økonomiske situasjon i verden med oppmerksomhet, spesielt sysselsettingssituasjonen, og å tilskynde regjeringene til å sette ut i livet de fulle sysselsettingsforpliktelser de har tatt på seg;
 16. appellerer vi til De forente nasjoner og De forente nasjoners mat- og jordbruksorganisasjon (FAO) og andre internasjonale organer om å fortsette å fremme internasjonale drøftinger om råvareproblemer med tanke på å få i stand effektive avtaler på dette område;
 17. appellerer vi til De forente nasjoners økonomiske og sosiale råd og FAO om å ta skritt så snart som mulig, for å hjelpe regjeringene å bygge opp nasjonale matreserver i de land hvor det er sannsynlig at det vil være behov for dette, og igjen å overveie alvorlig forslaget om en verdens matreserve;
 18. anmoder vi de internasjonale organer som arbeider med boligspørsmål som FN's regionale økonomiske kommisjoner og ILO, om å vie mulighetene for å skaffe hus til en lav pris for arbeidere i økonomisk underutviklede land spesiell oppmerksomhet, og vi anmoder FN om å overveie ønskeligheten av å opprette et nytt særorgan for boligspørsmål;
 19. vi anerkjenner betydningen av det bidrag som generalavtalen om tolltariffer og handel (GATT) har ytet til frigjøring av verdenshandelen og derved til ekspansjon av den økonomiske aktivitet i verden. Vi insisterer imidlertid på at spørsmålet om å gjøre GATT til et mer tilfredsstillende instrument i verdens økonomiske politikk må gis stadig oppmerksomhet. Spesielt henstiller vi inntrengende om at avtalen
 - a) bør pålegge alle medlemsland en positiv forpliktelse til å opprettholde full sysselsetting innenlands og å samarbeide om internasjonale tiltak for full sysselsetting;
 - b) bør inneholde bestemmelser om rimelige arbeidsforhold etter de linjer som inneholdes i charteret for de foreslåtte internasjonale handelsorganisasjoner;
 - c) bør oppmuntre land med gunstig betalingsbalanse til å gjøre enhver anstrengelse for å øke sin import og utvide deres kapitaleksport;
 - d) bør, når slike land unnlater å gjøre dette, tillate land som har betalingsbalansevanskeligheter midlertidig å innføre importrestriksjoner fra slike stadig kreditorland; og
 - e) bør ikke holde tilbake godkjenning av midlertidig diskriminering på det grunnlag at en indre deflasjon eller utsettelse av økonomisk utbygging vil fjerne behovet for slike tiltak;
 20. vi insisterer at i alle internasjonale organer som arbeider med økonomiske og sosiale spørsmål, herunder Den Internasjonale Gjenreisningsbank og Det Internasjonale Pengefond må Den Frie Fagbevegelsen være tilfredsstillende representert.

Vi anmoder de frie fagbevegelser om å gjøre alt som står i deres makt for å sikre at det føres en slik politikk som er skissert i denne uttalelse og, i alminnelighet, at det føres en konsekvent politikk med sikte på økonomisk og sosial framgang.

Vi er fast overbevist om at den frie verden kan overvinne de nåværende økonomiske vanskeligheter. Vi er også sikre på at levestandarden til folkene i de frie nasjoner kan økes jevnt hvis bestemte, alvorlige og felles anstrengelser gjøres for å føre en politikk med sikte på full sysselsetting og økonomisk og sosial utvikling og framskritt.»

Vedlegg 2.

«FFI's økonomiske verdenskonferanse i Genève 18. og 19. mars 1959.

Deltakerliste:

Tilsluttede organisasjoner:

Østerrike: F. Klenner og dr. H. Kienzl.
 Australia: A. E. Monk.
 Baskerorganisasjonen: D. Jesús Maria de Leizaola.
 Belgia: Louis Major.
 Brazil: S. Pequeno, A. Campista og J. Camps.
 Britisk Guiana: C. V. Cambridge, R. A. Ishmael, Wendell-E-Bobb og R. C. Tello.
 Colombia: A. Diaz.
 Danmark: Thomas Nielsen og Holger Jensen.
 Finland: J. Rantanen.
 Frankrike: M. Babau.
 Tyskland: W. Bock, K. Osterkamp, G. Reuter og L. Rosenberg.
 Storbritannia: H. Collison, W. J. P. Webber og L. Murray.
 Granada: D. Knight.
 India (INTUC) G. D. Ambekar.
 Israel: Dr. N. ben-Nathan.
 Italia (CISL) F. Archibugi.
 Korea: Joo-Ki-Lee og Kyu Kap Cho.
 Nederland: A. Kloos og J. C. van Wouwe.
 Norge: P. Mentsen og J. Rikvold.
 Pakistan: F. Ahmad.
 Peru: A. Sabroso.
 Fillippinene: J. J. Hernández.
 Somaliland: A. Abdulkadir.
 Sverige (LO): R. Meidner, G. Eriksson, A. Geijer, B. Viklund og S. W. Lantz.
 Sverige (TCO): V. Aman og H. Adamsson.
 Sveits: E. Bircher.
 Trinidad: A. Geoffroy og D. H. Reid.
 Tunis: M. Tliba.
 USA: W. Schnitzler, C. Carey, S. Ruttenberg og I. Brown.
 Vietnam: N. K. Van.

FFI's regionale organisasjoner:

Amerika: A. Sánchez Madariaga.
 Asia: J. J. Hernández.
 Europa: W. Schevenels.

Andre fagbevegelser:

Argentina: (Handelsfunksjonærer) S. Marcovechio.

FFI's sekretariat:

J. H. Oldenbroek, H. Gottfurcht, A. Braunthal, K. Dallas, A. Datta og H. Patteet.

Internasjonale yrkessekretariater:

E. Cannonica, E. Kissel, A. Jønsson, J. Poulsen, W. Braun, dr. F. Portman, A. Knecht, A. de Ruijter, A. Miffre, T. S. Bavin, F. Gmür, E. Bircher P. Raymond-Sauvain og H. Düby.

Mellomfolkelige organisasjoner:

FN's økonomiske kommisjon for Europa: J. Gelting.
 Den internasjonale arbeidsorganisasjon: E. J. Riches.
 Generalavtalen om tolltariffer og handel (GATT): E. Wyndham White.
 Den interstatlige komité for europeisk (folke)vandring: E. K. Rahardt og G. Lousipoulos.
 Organisasjonen for europeisk økonomisk samarbeid (OEEC): J. F. Cahan.
 Det Europeiske produktivitetsinstitutt (EPA): A. Vermeulen.
 Det europeiske fellesmarked (de 6): G. de Muynck.

Andre internasjonale organisasjoner:

Dr. M. Boson, F. Bialas og A. Hais.

Kantonen og byen Genève:

Ministerpresident Emile Dupont og Borgermester i Genève, A. Dussoix.

Permanente regjeringsdelegasjoner til internasjonale organisasjoner.

Australia: L. J. Arnott. Østerrike: J. G. Willfort. Belgia: Mr. Etienne.
 Canada: W. F. Stone. Equador: J. V. Trujillo, Don Jaime Zaldumbide.
 Frankrike: M. Establie. Den tyske forbundsrepublikk: Dr. Pauly. Grekenland: P. Economou. India: Dr. T. S. Merani. Israel: M. Kahany. Italia: F. Bacchetti. Japan: Ichiro Kawasaki og S. Kudo. Luxembourg: I. Bessling.
 Mexico: E. Bravo Caro. Nederland: W. H. J. van Asch van Wijck. Norge: J. Cappelen. Peru: R. Maria Pereira. Sverige: P. O. Forshell. USA: G. Tobias.

Arbeiderattasjéer ved ambassadene i Bryssel.

Canada: J. Mainwaring. Tyskland: L. Diederich. Israel: S. H. Moratt.
 Nederland: R. J. van Groningen. Storbritannia: W. H. Marsh. USA: I. S. Lippe.▶

Den Européiske Regionale Organisasjon (ERO) av Den Frie Faglige Internasjonale (FFI).

Eksekutivkomitéens 18. møte i Stockholm 27. oktober 1959.
Fra møtet foreligger følgende rapport:

Møtet ble holdt på Malmen Hotell, Stockholm, og tok til kl. 9.00

Til stede:

Sverige, LO: O. Westling, T. Ekström, ledsaget av B. Viklund.
Sverige, TCO: V. Aman og H. Adamsson.
Norge, LO: A. Andersen og J. Rikvold.
Danmark, DSF: E. Nielsen.
Storbritannia: J. A. Birch. W. J. P. Webber og J. A. Hargreaves
Sveits: E. Wyss og W. Jucker.
ERO-FFI: . Schevenels.

Forhindret:

Østerrike: L. Rosenberg og H. G. Buiters.

Det var satt opp følgende dagsorden for møtet:

1. Redegjørelse for resultatet av Landsorganisasjonenes henvendelse til sine regjeringer om uttalelsen fra London-møtet 18. august.
2. Drøfting av det sannsynlige innhold av avtalen om Frihandelsforbundet.
3. Fagbevegelsens krav om samarbeid med Frihandelsforbundet.
4. Oppnevning av representanter for møte med regjeringenes forhandlere.

Møtet ble åpnet kl. 9.00 i hotell Malmen. J. A. Birch, formann for britisk LO's økonomiske komité, ble valt til møtelder. Han pekte på at møtet måtte sees på som en fortsettelse av London-møtet, med sikte på en viderebehandling av visse punkter.

Under punkt 1 på dagsordenen ble det opplyst at fagbevegelsen i de representerte land hadde gjort sine regjeringer oppmerksom på London-vedtaket. I de fleste tilfelle hadde det imidlertid ikke vært mulig å få noen mer detaljert drøfting med regjeringene om dette. Regjeringene hadde heller ikke kunnet gi uttrykk for noen bestemt stillingtagen til forslagene i London-vedtaket, selv om de stort sett hadde gitt uttrykk for forståelse for synspunktene. Fra norsk side kunne det opplyses at Regjeringens oppfatning falt sammen med det som var uttalt i London-vedtaket.

Under punkt 2 ble diskusjonen begrenset til bestemmelsene om økonomisk politikk i Frihandelsforbundet. Den vesentlige betydning fagbevegelsen la på en full sysselsettingspolitikk i overensstemmelse med London-vedtaket måtte gjøres helt klart for regjeringene. Full sysselsetting vil inngå i målsettingsparagrafen i avtalen om Frihandelsforbundet, men det er ikke på det rene hvordan dette spørsmål i praksis vil bli behandlet innen Frihandelsforbundet. Det var på møtet enighet om at det i alle fall burde kreves at det i Frihandelsforbundet ble utarbeidet periodiske oversikter over sysselsettingssituasjonen i medlemslandene og at disse oversikter ble offentliggjort. Dette skulle kunne danne et godt utgangspunkt for nærmere drøftinger av spørsmålene og for opinionspåvirkning.

Under punkt 3 behandlet en vesentlig fagbevegelsens representasjon i Frihandelsforbundet. Det var her enighet om at fagbevegelsen prinsipalt burde Frihandelsforbundet. Det var her enighet om at fagbevegelsen prinsipalt burde gå inn for at det ble opprettet et lite rådgivende organ innen Frihandelsforbundet med lik representasjon for fagbevegelsen og arbeidsgiverne. Det ble presisert at utvalget måtte sammensettes av nasjonale representanter fra de 7 land, unntatt Portugal. Det var også enighet om at Rådet helst burde etableres ved en bestemmelse i selve konvensjonsteksten.

Det ble ved drøftingene pekt på at det kunne reise seg en rekke vanskeligheter i forbindelse med opprettelsen av et slikt rådgivende utvalg: Andre grupper enn fagbevegelse og arbeidsgivere ville trolig kreve representasjon, forholdet til Portugal kunne skape vanskeligheter, hvordan forbindelsen skulle ordnes mellom det rådgivende utvalg og regjeringsorganene i Frihandelsforbundet kunne også komme til å by på problemer. Ingen av disse vanskelighetene skulle imidlertid være uoverkommelige dersom regjeringene virkelig ville gå inn for å opprette et slikt utvalg. Det ville imidlertid ikke tjene noen hensikt å sette fram altfor detaljerte forslag fra fagbevegelsens side. Regjeringenes forhandlere måtte nødvendigvis ha et stort spillerom når det gjaldt disse spørsmål.

Under punkt 4 ble J. A. Birch, T. Eckstrøm og W. Jucker valt som utsendinger fra møtet til en kort samtale med den svenske handelsminister Gunnar Lange. Alle representantene på møtet skulle deretter delta i en samtale med lederen for regjeringenes forhandlingsutvalg i Saltsjöbaden, svensken de Besche.

Før møtets slutt la de norske representanter fram Sekretariatets vedtak av 26. oktober om fiskens stilling i frihandelområdet. J. A. Birch ga uttrykk for forståelse for det norske standpunkt og ville gi uttrykk for dette overfor den britiske handelsminister Maudling.

Møtet ble avsluttet kl. 11.30, idet ettermiddagen skulle brukes til samtalene med regjeringsrepresentantene.

Møtet med handelsminister Lange hadde karakter av en høflighetsvisitt, hvorunder fagbevegelsens synspunkter ble lagt fram ganske kort.

I Saltsjöbaden la J. A. Birch overfor de Besche på en utmerket måte fram de synspunkter som det var blitt enighet om i formiddagens møte. Enkelte andre av de faglige representantene hadde også ordet til bemerkninger.

De Besche uttalte bl. a. når det gjaldt målsettingen om full sysselsetting ville dette inngå i konvensjonen. Men derimot mente han at det ikke i selve konvensjonen kunne tas med bestemmelser om periodiske oversikter over sysselsettingssituasjonen i landene. Dette hadde en mer administrativ karakter og måtte i tilfelle komme etter hvert som Frihandelsforbundets organer kom i arbeid.

Når det gjaldt spørsmålet om et rådgivende utvalg hadde dette nettopp vært oppe til drøftelse og det var to ulike forslag en da hadde drøftet. Det ene var et forslag om å opprette et større rådgivende utvalg sammensatt av representanter fra de forskjellige næringer og andre interessegrupper, herunder bl. a. fagbevegelsen. Det andre forslaget som hadde vært drøftet gikk ut på å opprette et mindre utvalg, omtrent slik som fagbevegelsen nå foreslo. Personlig hadde han sympati for forslaget, men han måtte også peke på at det kunne reise seg mange vanskeligheter. Bl. a. nevnte han at det kanskje ville være mer hensiktsmessig å opprette et rådgivende utvalg ved en særskilt beslutning av regjeringene samtidig med at de undertegnet frihandelskonvensjonen, enn å ta en slik bestemmelse inn i selve konvensjonen. Hva som ville bli resultatet av de drøftinger som

pågikk kunne han ikke si noe bestemt om, men det var ganske klart at det på en eller annen måte måtte bli gitt anledning for fagbevegelsen til å gi uttrykk for sitt syn overfor Frihandelsforbundets organer. Han uttalte at han ville meddele fagbevegelsens synspunkter videre til lederne for forhandlingsdelegasjonene fra de andre landene og også gjøre ministrene kjent med disse synspunkter. Han ville gi disse opplysninger videre i den samme positive ånd som de var satt fram av fagbevegelsen.

De faglige synspunktene ble også gjort kjent på en pressekonferanse samme dag og de norske representantene la i denne forbindelse fram Sekretariatets vedtak om fisken. Det norske synet ble gjengitt i pressen dagen etter bl. a. i «Stockholmstidningen».

Oslo, 2. november 1959.

Alf Andersen. Jon Rikvold.▶

Den Européiske Regionale Organisasjons konsultative opplysningskomité holdt sitt 9. møte i Bryssel 14. desember 1959.

Som representant for Landsorganisasjonen i Norge, møtte Mirjam Nordahl. Det foreligger følgende rapport fra møtet:

Følgende var til stede: H. Küppers Tyskland. F. De Smet, Belgia. R. Etienne, Frankrike. A. Jodwin, W. Beard, Storbritannia, F. Baduel-Glorioso, Italia (CISL). M. Nordahl, Norge. J. G. Van Wouwe og P. De Vries, Nederland. H. Neumann, Sveits. A. Vermeulen, EPA. A. Nebbot og H. Gottfurcht, FFI. W. Schevenels og G. Dermine, ERO.

En behandlet følgende dagsorden:

1. Godkjenning av dagsordenen.
2. Godkjenning av protokollen fra siste møte.
3. Beretning om det européiske faglige seminar 1959.
4. Meningsutveksling om en skal fortsette eller slutte med å holde det européiske seminar.
5. Stillingstaken til enkelte konklusjoner fra ILO's seminar i desember 1958 om arbeideropplysning.
6. EPA-plan om å opprette et européisk faglig college — FFI's reservasjoner og innvendinger.
7. Plan om et internasjonalt forbund for opplysning for voksne.
8. Utsendelse av notiser om aktive metoder for studievirksomhet for voksne og hvilke emner som bør behandles. Innsamling av praktiske eksempler om disse metoder for fagbevegelsens studievirksomhet.
9. FFI's opplysningsvirksomhet.
 - a) Filmer og publikasjoner.
 - b) FFI's seminar om fagbevegelsens tanker og syn i Vest og Øst, osv.
10. Melding om studievirksomheten i de enkelte land.
11. Eventuelt (anmode FFI om å protestere mot at enkelte land, bl. a. Sudan, har avskaffet arbeideropplysningen.)

Et av hovedpunktene på dagsordenen var uten tvil punkt 4 om en skal fortsette eller opphøre med den årlige européiske sommerskolen. Det var sendt ut en redegjørelse om saken, hvor det går fram at de européiske

sommerskolene har gått med underskudd helt siden de ble startet. Dette ble også sterkt understreket av Schevenels, som innledet om spørsmålet. Til tross for at en var gått til drastiske sparetiltak ved den siste sommerskolen i London i år, og selv om kursavgiften var blitt hevet til 3000 frs. pr. deltaker, gikk kurset likevel med et underskudd på 42 000 belgiske francs. Deltakerantallet har også gått ned de siste årene. I London var det således 30 deltakere. Hadde en hatt 50 deltakere, ville regnskapet ha balansert, da de generelle utgiftene, særlig betalingen av tolker, blir de samme.

Av diskusjonen framgikk det at Opplysningskomitéens medlemmer var sterkt stemt for at sommerskolen skulle fortsette, hvis dette kunne la seg gjøre på noen måte. Etter forslag fra Schevenels ble en enig om at før en traff noe arrangement for sommerskolen i 1960, skulle Sekretariatet sende ut et rundskriv til ERO's medlemsorganisasjoner med forespørsel om de mener de europeiske sommerskolene har vært av slik nytte at de bør fortsettes, og om de er villig til å sørge for at det blir sendt et tilstrekkelig antall deltakere til kurset slik at det kan bære seg økonomisk. Forutsetningen er at sommerskolen da skal kortes inn til en uke. Opprinnelig var den på to uker, men er senere blitt forkortet til 10 dager. Det ble også framhevet at kurset i 1960 bør organiseres på et sentralt beliggende sted, slik at reiseutgiftene ikke blir for høye.

Blir svarene fra landsorganisasjonene positive, vil Sekretariatet legge fram innstilling for ERO's styre om at en finner midler innenfor rammen av kontingenten til å dekke en sommerskole i 1960.

Punkt 5.

ILO holdt i desember 1958 et internasjonalt seminar i Genève vedrørende arbeideropplysning. Det deltok 21 representanter for arbeideropplysningen fra Europa, Nord-Amerika, Det nære Østen, Asia og Afrika. Seminaret behandlet særlig utdanning av studieledere og organisering av faglige kurser, og ERO hadde i et dokument som var sendt ut, gitt en oppsummering av de konklusjonene som ble vedtatt på seminaret, for at Opplysningskomitéen kunne drøfte dem.

Det ble i diskusjonen pekt på at opplæring av studieledere er meget viktig, og når ILO holdt slike seminarer burde fagbevegelsen rådspørres, slik at en var sikker på å få med representanter fra fagbevegelsen. Det var ikke blitt gjort til dette seminaret. En besluttet å sende dokumentet over til FFI sammen med Opplysningskomitéens kommentarer til det.

Punkt 6 om et europeisk faglig college.

Det forelå et dokument i dette spørsmålet hvorav det framgikk at EPA i 1958 drøftet spørsmålet om opprettelsen av et europeisk faglig college. ERO's opplysningskomité behandlet spørsmålet på sitt møte i fjor og vedtok å oppta forhandlinger med EPA angående spørsmålet. Det var for dette formål blitt nedsatt et arbeidsutvalg med representanter for den frie fagbevegelse, de kristne organisasjoner, ERO og FFI.

I juli i år sendte assisterende generalsekretær i FFI, Hans Gottfurcht, på vegne av FFI, et brev til ERO hvor det ble reist en rekke innvendinger mot opprettelsen av et slikt faglig college. Gottfurcht var også til stede i Opplysningskomitéens møte da spørsmålet ble behandlet, og i et innlegg understreket han på ny de innvendinger FFI har mot collegeet. Han framhevet at FFI fullt ut anerkjente ERO's rett til å treffe sine egne vedtak, men dette spørsmålet omfattet også to generelle prinsipper som FFI måtte ta stilling til. Først og fremst mener FFI at fagbevegelsen ikke skal opp-

rette et faglig opplysningscollege under en internasjonal regjeringsorganisasjons auspiser, men at den européiske fagbevegelsen selv er i stand til å utdanne sine folk. For det andre vil et slikt opplysningscollege medføre samarbeid med den kristne fagbevegelsen, og i betraktning av den splittelsesvirksomhet som de kristne organisasjonene driver i en rekke land, vil FFI ikke ha mer samarbeid med disse enn det som er absolutt nødvendig, som f. eks. i forbindelse med OEEC.

Vermeulen fra EPA som var til stede, pekte på at et slikt college ville bli fullt og helt under fagbevegelsens ledelse og kontroll.

En del av komitéens medlemmer delte Gottfurchts betenkninger. Formannen W. Beard, sa at ERO ikke hadde forpliktet seg til noe som helst da en gikk med på å nedsette et arbeidsutvalg til å forhandle med EPA. Imidlertid kunne en ikke gjøre noe mer med saken nå før rapporten fra dette utvalget forelå. Utkastet til rapporten vil antakelig foreligge i februar 1960, og spørsmålet vil da bli tatt opp igjen til drøfting.

Punkt 7.

Det har i lengre tid innen Unesco vært arbeidet for å treffe tiltak for å stifte et internasjonalt forbund for voksenopplæring (adult education) eller folkeopplysning som vi sier. Spørsmålet ble drøftet på Arbeideropplysnings-internasjonals kongress i Stockholm i år, og det ble det vedtatt å gå imot en slik plan, da en allerede har en Arbeideropplysnings-internasjonale som dekker behovet på dette området. Det samme blir hevdet av FFI som hele tiden har vært imot at Unesco tar et slikt tiltak. Det er så vidt en vet særlig amerikanerne som er interessert i et slikt forbund, og Unesco har nå vedtatt å holde en konferanse i Canada i 1960 med det for øye, å stifte et internasjonalt folkeopplysningsforbund.

Det ble vedtatt at landsorganisasjonene bør gjøre det klart overfor sine respektive lands nasjonalkommisjoner for Unesco at fagbevegelsen er imot dannelsen av et slikt internasjonalt folkeopplysningsforbund. Samtidig bør en gjøre alt en kan for å få representanter fra fagbevegelsen med til konferansen i Canada, slik at fagbevegelsen kan få en sterk representasjon til å legge fram sitt syn.

Punkt 8.

Spørsmålet om utsendelse av oversikter om studiemetoder var tatt opp etter anmodning fra Neumann fra Sveits, som sa at det ville være nyttig å få oversikter over enkelte sider ved studievirksomheten i de forskjellige land. Han nevnte spesielt studieringvirksomheten i Skandinavia. Schevenels erklærte at dette nå kunne bli gjort gjennom ERO, da Sekretariatet har fått en ny sekretær som også skal ta seg av opplysningsarbeidet.

Til punkt 9 ga sekretær Nebbot fra FFI en orientering om FFI's opplysningsvirksomhet. Noe særlig nytt kom ikke fram. Men Nebbot gjorde merksam på at Unesco har til hensikt å kutte ut fra budsjettet for 1961—62 sine stipendier til gruppereiser for arbeidere i Europa.

Nebbot ba om at landsorganisasjonene straks overfor sine lands nasjonalkommisjoner for Unesco protesterer mot et slikt skritt. For 1960 er fordelingen av stipendier for gruppereiser allerede foretatt. Av 1000 søknader som ble sendt inn gjennom FFI, er 16 blitt innvilget.

Under punkt 10 rapporterte alle tilstedeværende om utviklingen i den faglige studievirksomheten i den siste tid i sine respektive land. Under-

tegnede nevnte foruten AOF's generelle virksomhet spesielt det bruk som gjøres av audiovisuelle hjelpemidler i studievirksomheten, den kursvirksomhet som LO's ungdomsutvalg nå har satt i gang, og TWI-kurset i produksjonsteknikk.

Nebbot fra FFI ba om at landsorganisasjonene fra tid til annen sender inn korte artikler til «Free Labour World», FFI's månedsblad, om sin opplysningsvirksomhet.

Under *punkt 11* ble det vedtatt å anmode FFI om å protestere mot at enkelte land bl. a. Sudan har avskaffet arbeideropplysningen.

Møtet ble hevet kl. 17.30.

ERO's faste boligkomité

Som LO's representant i komitéen har fungert arkitekt Frode Rinnan. Fra ham foreligger følgende rapport:

Komitéen har i 1959 holdt et 2 dagers møte i Paris 28. og 29. mai. Til behandling forelå rapporter fra samtlige medlemsland. På foranledning av den tyske rapport, vedtok komitéen en uttalelse som advarer sterkt mot opphevelsen av husleiregulering og den i Tyskland innvarslede fullstendige liberalisering av boligmarkedet og boligfinansieringen.

Komitéen gjorde befaringer på de nyere franske statsfinansierte store boliganlegg (HLM).

Det ble besluttet å legge neste møte, 1960, til en skandinavisk by og med en dagsorden som i det vesentlige skulle beskjeftige seg med målsettingen for komitéens videre arbeid.

ERO's spørreskjema om medlemslandenes boligsituasjon og vårt syn på de boligpolitiske problemer, er blitt drøftet i komitémøtet og visse enhetlige besvarelser besluttet.

Fra USA's tidligere representant i komitéen, mr. Donald Monson, New York, har Oslo hatt en 2 dagers visitt i 1959.

Mr. Monson ble vist rundt i Oslos nye boligstrøk, og LO holdt en lunsj for ham.

Det Internasjonale Arbeidsbyrå (ILO).

Den 43. arbeidskonferanse i Det internasjonale Arbeidsbyrå ble holdt i Genève 3.—25. juni 1959.

Det foreligger følgende rapport fra konferansen:

«Som medlemmer av den norske delegasjonen til årets arbeidskonferanse var oppnevnt:

Regjeringsutsendinger:

Dommer Brynjulf Bull, Arbeidsretten, delegasjonens formann.

Ekspedisjonssjef K. J. Øksnes, Sosialdepartementet.

Ekspedisjonssjef Berger Ulsaker, Kommunal- og arbeidsdepartementet.

Underdirektør J. H. Bertnes, Fiskeridepartementet.

Bestyrer Kristian Koren, Statens radiologisk-fysiske laboratorium.
 Førstesekretær Arne Wetlesen, Sosialdepartementet (delegasjonens sekretær.)

Arbeidsgiverutsendinger:

Høyesterettsadvokat Jan Didriksen, NAF. O.r.sakfører Nils Gladved, NAF.
 Kontorsjef Gerdt Meyer, NAF.

Arbeiderutsendinger:

Sekretær Alf Andersen, LO. Or.sakfører Kåre Halden, LO. O.r.sakfører
 Ivar Nes, Norsk Sjømannsforbund. Tolk, Mirjam Nordahl, LO.

Dagsorden til konferansen:

1. Generaldirektørens rapport.
2. Finans- og budsjettspørsmål.
3. Opplysninger og rapporter om gjennomføring av konvensjoner og rekommandasjoner.
4. Organisering av yrkeshelsetjenesten på arbeidsplassen (annen gangs behandling.)
5. Arbeidsvilkår for fiskere (annen gangs behandling.)
6. Beskyttelse av arbeidere mot strålefare.
7. Generell diskusjon om de ikke-manuelle arbeidernes problemer (teknikere og arbeidsledere.)
8. Samarbeid mellom offentlige myndigheter og arbeidsgivernes og arbeidernes organisasjoner i industrien og på det nasjonale plan.

I konferansen i år deltok over 900 delegater, rådgivere og observatører fra 75 medlemsstater. (Det er nå opptatt i ILO 80 land.)

Som president for konferansen ble valt *herr Erik Dreyer, Danmark*, uten motkandidat.

Som arbeidernes visepresident ble valt *Bruno Storti, Italia*.

Sir Alfred Roberts, Storbritannia, ble som tidligere år valt til formann for den samlede arbeidergruppe på konferansen.

Generelt:

For så vidt det gjaldt de politiske motsetninger mellom Øst og Vest, atskilte ikke konferansen i år seg fra de senere års konferanser, men en har vel lov til å si at konferansen i år ble mer dramatisk enn tidligere år, og dette var ventet. En henviser til de skarpe sammenstøt i de 6 siste år i forbindelse med plasingen i komitéene, på grunn av de «frie» arbeidsgivers stilling til de øst-européiske arbeidsgivere.

Governing Body hadde høsten 1958 nedsatt en spesiell komité, med *Mr. Roberto Ago, Italia*, som formann, for å søke å finne fram til en løsning av problemene for så vidt gjaldt forholdet mellom arbeidsgiverne i Vest og Øst. Ago-komitéen var kommet fram til et forslag som var anbefalt av *Governing Body*, og som ble framlagt i plenum allerede den 6. juni. Konferansen fikk en 3 dagers debatt om dette forslag. En innskyter den bemerkning at Einar Nielsen, Danmark, var medlem av Ago-komitéen, og er likeledes medlem av *Governing Body*, og hadde gått inn for forslaget. Etter konferanse med Einar Nielsen, allerede ved konferansens åpning, bestemte *Alf Andersen* seg for å gå inn for å støtte forslaget, selv om dette ikke var noen løsning av spørsmålet.

Ago-komitéens forslag gikk i korthet ut på følgende:

Når det gjelder sammensetning av konferansens komitéer, skal hver delegat som søker sin gruppe om medlemskap i en komité, plaseres på medlemslisten for denne komité.

Etter en anbefaling fra konferansens grupper skal konferansen for hver komité bestemme hvor mange og hvilke medlemmer av hver gruppe i komitéen som skal ha stemmerett. Disse medlemmer skal kjennetegnes som den stemmeavgivende del av hver gruppe i komitéen, og de andre medlemmer som den ikke-stemme-avgivende del av gruppen.

Forslaget inneholder så en bestemmelse om en appellinstans, hvor hver delegat som følger seg forurettet ved ikke å bli gitt stemmerett i en komité, kan appellere til konferansen. Denne skal da oversende vedkommendes klage til et appellutvalg på 3 uavhengige personer, som er oppnevnt av konferansen.

Appell-utvalget skal treffe en nødvendig ordning for å bevare stemmestyrken mellom komitéens 3 grupper, og ikke i noe tilfelle skal mer enn 2 delegater føres til den stemmeavgivende del av noen komité. Appell-utvalgets avgjørelse skal være endelig, og den skal meddeles konferansen og tre i kraft uten debatt.

Ago-komitéens forslag inneholdt også en bestemmelse om gruppeavstemning i forslaget punkt 4. Bestemmelsen her gikk ut på at hver av konferansens grupper kunne vedta at gruppens tekniske avdeling i de ulike komitéer blir tillatt å vedta et avstemningssystem, som går ut på at den tekniske avdelings totale stemmestyrke blir avgitt i samsvar med det fastsatte flertall i den tekniske avdeling (betegnes som gruppevotingssystem.)

Punktene 1., 2. og 3. i Ago-komitéens innstilling ble vedtatt av konferansen, mens punkt 4. ble forkastet. *Einar Nielsen, Danmark* og *Alf Andersen*, stemte for Ago-komitéens forslag i sin helhet, mens *Sølven, Sverige*, stemte mot punkt 4.

Som medlemmer av appell-utvalget ble så senere valt *A. Emil F. Sandström, Sverige*, *dr. Caraccio Parra-Péré, Venezuela* og *M. K. Vellodi, India*.

Etter at appell-utvalget var valt, påbegynte det sitt arbeid. I mellomtiden var omsider komitéene kommet i arbeid.

Den 18. juni om morgenen forelå så appell-utvalgets innstilling i plenum, og appell-utvalgets innstilling ble i henhold til tidligere vedtak tatt til etterretning. Appell-utvalget hadde da representanter for de øst-européiske arbeidsgivere i de enkelte komitéer. Dette førte så til at alle de vest-européiske såkalte «frie» arbeidsgivere forlot komitéene umiddelbart.

Arbeidet i de fleste komitéer var da kommet så langt at det vel hadde mindre betydning om arbeidsgiverne forlot komitéene på det daværende tidspunkt.

Men hva stillingen vil bli neste år når komitéene skal sammensettes, hvis ikke konferansen fatter annen beslutning, er umulig å si, men mye tyder på at arbeidsgiverne fra de vest-européiske land vil unnså seg for å delta i komitéens arbeid, og dermed er ILO's 3 partiære grunnlag ødelagt.

Ago-komitéens forslag var selvsagt ingen løsning på det problemet en har hatt i de senere år. Det var et forsøk på en midlertidig ordning. Dette førte ikke fram, og spørsmålet vil selvsagt først bli avklart på neste års konferanse.

Fullmaktsspørsmål.

Når det gjelder godkjenning av fullmaktene var det ingen vanskeligheter, bortsett fra fullmaktene for Ungarn. Det forelå protest mot fullmaktene både til regjeringsrepresentanter, arbeidsgiverrepresentanter, så vel som

arbeiderrepresentanter. Blant annet forelå det protest fra FFI og Den Kristne Internasjonale.

Fullmaktskomitéen hadde delt seg i et flertall og et mindretall. Flertallet som besto av arbeidsgiverrepresentanten, *Mr. Fennema*, og arbeiderrepresentanten, *Madaragiaga*, innstilte på at fullmaktene måtte forkastes. De henviste til den russiske intervensjonen i Ungarn, til at Sovjetunionen intet hensyn hadde tatt til de resolusjoner som var vedtatt i FN, og at intet nytt var skjedd som burde tilsi at konferansen tok noe annet standpunkt enn i fjor.

Mindretallet — komitéens formann innstilte på at spørsmålet om Ungarns representasjon i ILO ble avgjort av FN. Under behandlingen av spørsmålet i plenum kom det forslag fra Englands regjeringsrepresentanter om at spørsmålet om Ungarns fullmakter ikke ble tatt opp til avgjørelse i det hele tatt, altså et utsettelsesforslag. Dette forslag falt, og fullmaktskomitéens flertallsforslag ble vedtatt, og Ungarns representanter måtte forlate konferansen. Dette førte til demonstrasjon fra de øst-européiske land, som forlot salen. Riktignok kom de inn igjen etter et par timers forløp, og fortsatte i behandlingen av saken.

Reglementsspørsmål.

Reglementskomitéen hadde fått inn atskillige forslag til endringer i artikkel 17 og 26 i konferansens reglement vedrørende resolusjoner som ikke står på konferansens dagsorden. Reglementskomitéen hadde vedtatt med 89 mot 7 stemmer å foreslå visse endringer av nevnte paragraf. Reglementskomitéens forslag ble vedtatt av konferansen.

Dagsordenens forskjellige punkter.

Når det gjelder generaldirektørens rapport, så var denne gjenstand for inngående debatt, hvor det deltok 170 talere. Generaldirektørens rapport behandlet visse langsiktige så vel som kortsiktige sosiale, økonomiske utviklingstendenser, og her hadde arbeidsløshetsspørsmålet den vesentligste interesse. En skal for øvrig ikke gå i detaljer når det gjelder hele dagsordenen, men kort nevne resultatet av de enkelte komitéers arbeid.

Under punkt 4 på dagsordenen — Organisering av yrkeshelsetjenesten på arbeidsplassen — kom konferansen fram til en rekommandasjon som ble vedtatt med stort flertall. Komitéen forutsatte at ILO tok saken opp igjen snarest mulig for å komme fram til en konvensjon om spørsmålet. Her ble ordet «snarest mulig» under voteringen byttet ut med ordene «tidligst beileilig». LO hadde ingen representanter i denne komité.

Arbeidsvilkår for fiskere, dagsordenens punkt 5. Spørsmålet om arbeidsforhold for fiskere som var oppe til annen gangs behandling, ble nå vedtatt som konvensjon.

Konvensjonen inneholdt bestemmelse om minstealder for sysselsetting i fiske, med legeundersøkelse av fiskere og bestemmelse om arbeidsavtaler på fiskefartøyer. LO's representant i denne komité, var *Ivar Nes*, *Norsk Sjømannsforbund*. Det foreligger spesiell rapport fra Nes, som følger vedlagt.

Dagsordenens punkt 6. — Beskyttelse av arbeiderne mot strålefare. Heller ikke i denne komité hadde LO noen representant, men den norske regjering hadde som spesiell sakkynndig, *bestyrer Kristian Koren*, med i komitéen. Komitéen kom fram til en rekommandasjon.

Dagsordenens punkt 7. — Generell diskusjon om de ikke-manuelle arbeideres problemer. LO var representert i denne komité ved *Kåre Halden*. Spesiell rapport fra ham følger vedlagt.

Dagsordenens punkt 8. — Samarbeid mellom offentlige myndigheter og arbeidsgivernes og arbeidernes organisasjoner i industrien og på det nasjonale plan. Alf Andersen, var medlem av denne komité. Fra ILO forelå det på forhånd 2 rapporter om denne sak, og det var foreslått fra ILO at man skulle vedta et internasjonalt instrument i form av en rekommandasjon.

Komitéen hadde en inngående debatt om selve instrumentet, idet det var sterkt delte meninger om hvorvidt det bare skulle vedtas en resolusjon, en rekommandasjon eller en konvensjon. Etter lang debatt ble det da omsider vedtatt at komitéen skulle gå inn for et instrument i form av en rekommandasjon. Når det gjaldt instrumentets innhold var det selvsagt også atskillig dissens. Arbeidsgivergruppen — så lenge de deltok i komitéens arbeid — ønsket minst mulig med i selve rekommandasjonen. Resultatet til slutt ble imidlertid at ILO's utkast stort sett ble vedtatt med mindre redaksjonelle endringer.

Rekommandasjonen inneholder retningslinjer som går ut på at det skal tas tiltak som måtte passe for de nasjonale forhold for en effektiv samråding og samarbeid på det industrielle og det nasjonale plan mellom de offentlige myndigheter og arbeidsgivernes og arbeidernes organisasjoner, så vel som mellom organisasjonene selv. Rekommandasjonen trekker så opp på hvilken måte dette samarbeid best kan praktiseres, og til slutt inneholder den selve målsettingen for samarbeidet.

Det er selvsagt i denne rekommandasjon intet som har noen særlig betydning for de nordiske land, men kan komme til å få betydning og være en støtte for arbeiderorganisasjonen i de tilbakeliggende land.

Resolusjoner på årets arbeidskonferanse.

Konferansen vedtok 4 resolusjoner:

1. Resolusjon vedrørende utvidelse av ILO's arbeid for teknisk assistanse og arbeid «i marken».
2. Unge arbeideres problemer.
3. ILO's virksomhet for helse og sikkerhet i bedriftslivet, og deltakelse fra ILO i det foreslåtte helse og medisinske forskningsåret.
4. Utbyggingen av ILO's virksomhet når det gjelder problemene for de underutviklede land.

Oslo, 30. juni 1959.

Alf Andersen Kåre Halden Ivar Nes Mirjam Nordahl.

Bilag 1.

Rapport vedrørende fiskerispørsmål på den 43. arbeidskonferanse i Genève.

O.r.sakfører Ivar Nes, deltok fra LO's side i fiskerikomitéen under arbeidskonferansen 1959. Fra norsk side deltok for øvrig i komitéen o.r.sakfører Nils Gladvedt, NAF, og underdirektør J. H. Bertnes, Fiskeridepartementet.

Arbeidskonferansen foretok annen gang behandling av tre konvensjonsforslag vedrørende arbeidsforhold på fiskefartøyer. Med overveldende flertall vedtok konferansen i plenum fiskerikomitéens innstilling og dermed at instrumentene skulle ta form av konvensjoner. Fiskerikomitéens innstilling var i det vesentlige overensstemmende med arbeidskonferansens vedtak i 1958.

Konvensjonene inneholder naturligvis mange detaljer, men hovedinnholdet er følgende:

1. Minstealderen for tjenestegjøring på fiskefartøyer skal være 15 år.
2. Fiskere under 21 år skal legeundersøkes hvert år. Også eldre fiskere skal underkastes bestemmelser om legeundersøkelse, men hvert land kan fastsette det nærmere innhold i disse bestemmelsene.
3. Det skal underskrives individuelle arbeidsavtaler. Det er fastsatt nærmere bestemmelser om hva arbeidsavtalene skal inneholde og regler som skal sikre at avtalene inngås under tryggende forhold, som skal kontrolleres av de offentlige myndigheter. Lovgivningen skal dessuten gi nærmere regler til supplerings av arbeidsavtalene. Det enkelte land kan unnta fra reglene bestemte grupper fartøyer, f. eks. fartøyer med tariffregulert arbeidsforhold.

I plenum holdt de norske regjeringsrepresentanter seg fra å stemme ved avstemningen over om det som er nevnt under punkt 3, foran skulle ta form av konvensjon, men stemte for de øvrige.

De norske arbeidsgiverrepresentanter gikk inn for rekommandasjoner. Ingen av de tre konvensjonene kan for tiden ratifiseres av Norge og sikkert heller ikke av mange andre fiskerinasjoner som har utbredt kystfiske. For vårt vedkommende kommer imidlertid konvensjonene svært beileilig, idet en departemental komité for tiden arbeider med loven om arbeidsforhold i fiske.

Arbeidskonferansen vedtok dessuten en resolusjon, som oppfordret ILO til å intensivere sitt arbeid for internasjonal regulering av arbeidsforholdene i fiske.

Den internasjonale transportarbeiderfederasjon som har vært drivkraften når det gjelder å få fiskerispørsmål fram for ILO, holdt under arbeidskonferansen særsmøter med arbeiderutsendinger fra fiskeriorganisasjoner tilsluttet federasjonen og oppnådde dermed å kunne lede hele fiskerikomitéens arbeidergruppe.

Oslo, 2. juli 1959.

Ivar Nes.

Bilag 2.

Rapport vedrørende «ikke-manuelle» arbeidstakeres problemer:

«Undertegnede deltok på den 43. internasjonale arbeidskonferanse i komitéen som behandlet de «ikke-manuelle» arbeidstakeres problemer. Fta Regjeringens side deltok ekspedisjonssjef Ulsaker, og fra NAF kontorsjef Gerdt Meyer.

Som grunnlag for komitéens arbeid hadde byrået utarbeidet en rapport. Det var forutsetningen at komitéen skulle drøfte problemene helt generelt, og at man skulle nå fram til en resolusjon. Denne resolusjon skulle så inneholde et langtidsprogram for ILO's videre arbeid.

Bakgrunnen for ILO's initiativ i denne saken er det faktum at antallet av «ikke-manuelle» arbeidstakere vokser både absolutt og relativt. Videre at de etter hvert vil få en større og større betydning for de enkelte lands industrielle kapasitet og sosiale standard. Dette gjelder så vel økonomisk underutviklede land som de mer industrialiserte. Problemene har dog særlig betydning for de økonomisk og industrielt mer avanserte nasjoner.

Rapporten inneholdt følgende problemkomplekser:

1. Beskjeftigelsesproblemet blant «ikke-manuelle» arbeidstakere.
2. Utdannelse av tekniske funksjonærer og arbeidsledere i industrien.
3. Arbeidsavtaler.
4. Beskyttelse av funksjonæroppfinnelsen.
5. Hygiene i forretninger og kontorer.
6. Organisasjonsfrihet og forhandlingsrett.

Arbeidet i komitéen var noe hemmet ved at det her dreier seg om svært uensartede grupper. Det var derfor vanskelig å nå fram til noen konkrete anvisninger. Den resolusjon som ble vedtatt framstiller seg som en ønskeliste for ILO's videre arbeid med problemene.

Resolusjonen fulgte stort sett det opplegg som var antydnet i rapporten fra byrået, og jeg nevner i korthet følgende hovedpunkter:

1. Virkningen av mekanisering og automatisering, herunder spørsmålet om beskjeftigelse, utdanning, omskolering og psykiske problemer.
2. Beskjeftigelsesproblemer rent generelt, dog særlig de eldre arbeidstakers problemer.
3. De tekniske funksjonærers og arbeidsledernes problemer. Det er her forutsetningen at ILO skal studere disse nærmere med sikte på en senere vedtakelse av et instrument.
4. De offentlige funksjonærers forhold.
5. Det skal nedsettes en ekspertkomité for å utrede spørsmålet om bedre beskyttelse av funksjæroppfinnelsen.
6. For hygiene-problemene vedkommende, anbefaler resolusjonen at Governing Body tar disse opp som en særskilt sak, på en tidligst mulig konferanse, med sikte på et instrument.
7. Teknisk hjelp til underutviklede land med sikte på en mer effektiv utdanning av tekniske og administrative funksjonærer.

Formannen i det svenske Handel- og Kontorfunksjonærers Forbund, Algatt Jönsson, var formann i komitéens arbeidergruppe. Jeg hadde et meget godt og nyttig samarbeid med ham i komitéarbeidet.

Oslo, 30. juni 1959.

Kåre Halden.

ILO's rådgivende komité for funksjonærer og utøvere av de frie yrker

holdt sin 5. sesjon i Köln 23. nov.—4. des. 1959. Det foreligger følgende rapport fra sesjonen:

Oppnevning av delegater og rådgivere.

«Ved kgl. res. av 13. november d. å. oppnevnte Regjeringen denne norske delegasjon til den 5. sesjon i komitéen:

Regjeringsutsendinger:

Dommer Brynjulf Bull, Arbeidsretten, delegasjonens formann, stortingsrepresentant Magnhild Hagelia.

Arbeidsgiverutsendinger:

O.r.sakfører Frithjof Prydz, Norsk Hydro A/S. Kontorsjef Gerdt Meyer, Norsk Arbeidsgiverforening. Rådgiver direktør L. W. Aagaard, Handelens Arbeidsgiverforening.

Arbeidstakerutsendinger:

Forretningsfører Sverre Bolstad, Funksjonærsambandet. H.r.advokat Olaf Trampe Kindt, Norges Akademikersamband. Rådgiver redaktør Erling A. Hansen, Norges Handels- og Kontorfunksjonærers Forbund. Rådgiver forretningsfører Fritz W. Hannestad, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer.

Møtested og varighet av konferansen.

Møtet ble holdt i Köln i dagene 23. november til 4. desember 1959, og møtene ble holdt i Messehof, Messengelände, Köln — Deutz.

Det møtte 121 delegater og 46 rådgivere fra 21 land. Dessuten var det til stede 39 observatører fra forskjellige internasjonale sammenslutninger og institusjoner. Det samlede antall deltakere var således 206.

Dagsorden for møtet.

Til konferansen var satt opp følgende dagsorden:

1. Generell rapport som særskilt omhandler:
 - a) Tiltak som er satt i verk i de forskjellige land i samband med konklusjoner vedtatt på tidligere sesjoner.
 - b) De skritt Arbeidsbyrået har tatt for å videreføre de studier og undersøkinger som komitéen har foreslått.
 - c) Den senere tids begivenheter og utviklingsforløp som vedrører funksjonærer og utøvere av de frie yrker.
2. De kvinnelige «ikke-manuelle» arbeidstakeres problemer.
3. Mekaniseringen og automatiseringens virkninger på kontorvirksomheten.

Publikasjoner til bruk ved konferansen.

Fra Arbeidsbyrået var sendt ut følgende:

Report I. Item 1 (a) and (b). General Report, Effect given to the Conclusions of the Previous Sessions.

Report I. Item 1 (c). General Report, Recent Events and Developments Effecting Salaried Employees and Professional Workers.

Report II. Problems of Woman non-manual Workers.

Report III. Effects of Mechanisation and Automation in Offices. Advisory Committee on Salaried Employees and Professional Workers, Summary Record of the Fourth Session (Geneva 1957.)

Møtets konstituering.

Som president for konferansen var oppnevnt dr. W. Claussen, statssekretær i den vest-tyske forbundsregjerings Sosial- og arbeidsdepartement og regjeringsmedlem i ILO's Governing Body.

Ved åpningsmøtet ble det holdt hilsningsstaler av den vest-tyske forbundsregjerings arbeids- og sosialminister, *herr Blank*, arbeids- og sosialminister i Nord-Rhein, Westphalen, *herr Grundmann*, representanten for Kölns

overborgermester, *herr Türck*, assisterende direktør i ILO *Abbas Ammar*, representanten for arbeidsgivergruppen i Governing Body, *mr. Nasr*, og representanten for arbeidstakergruppen i Governing Body, *mr. Pequeno*.

Som visepresidenter ble senere valt *M. Kuntschen*, Schweitz, arbeids-giverdelegat, og *M. Coughlin*, USA, arbeidstakerdelegat.

De forskjellige grupper valte som sine presidenter:

Regjeringsgruppen: *M. Pomes*, Uruguay.

Arbeidsgivergruppen: *M. Farrar*, Storbritannia.

Arbeidstakergruppen: *Algott Jönsson*, Sverige.

Underkomitéenes sammensetning og innstillinger og den rådgivende komi-tés vedtak i forbindelse med innstillingene.

Konferansen delte seg opp i følgende tre underkomitéer til behandling av disse spørsmålene:

- a) De kvinnelige «ikke-manuelle» arbeidstakeres problemer.
- b) Mekaniseringen og automatiseringens virkninger på kontorvirksomheten.
- c) Tiltak som er satt i verk i samband med konklusjoner vedtatt på tidligere sesjoner.

a. De kvinnelige «ikke manuelle» arbeidstakeres problemer.

I denne underkomitéen deltok fra norsk side *Magnhild Hagelia* som regjeringsdelegat, *G. Meyer*, som arbeidsgiverdelegat med *L. W. Aagaard* som rådgiver og personlig varamann. *Sverre Bolstad* og *Fritz W. Hannestad* deltok fra arbeidstakersiden, den sistnevnte som rådgiver og personlig varamann for Bolstad.

Underkomitéen konstituerte seg med miss *M. Berden*, regjeringsdelegat fra Nederland, som formann.

Arbeidstakergruppen konstituerte seg med fru *H. Meyer-Riekenberg*, Vest-Tyskland, som formann, og med *F. Koubek*, Østerrike, som sekretær.

Drøftelsene i underkomitéen og innenfor arbeidstakergruppen førte til mange lange og tildels skarpe diskusjoner. Fra arbeidstakersiden ble det reist en rekke krav som arbeidsgiversiden ikke fant å kunne imøtekomme. En fant først fram til resultater, ofte i form av kompromissløsninger, ved hjelp av enkelte regjeringsdelegater. Det vil føre for langt å omtale disse punktene nærmere. Imidlertid lykkes det komitéen til sist å finne fram til en enstemmig innstilling.

Ved behandling av innstillingens dokument CCETI/5/9, Report of the Subcommittee on the Problems of Woman Non-Manual Workers, i plenum kom en også fram til et enstemmig vedtak.

b. Mekaniseringen og automatiseringens virkninger på kontorvirksomheten.

Fra norsk side deltok i denne underkomitéen *Frithjof Prydz* som arbeids-giverdelegat, med *L. W. Aagaard* som rådgiver og personlig varamann. *Olaf Trampe Kindt* var arbeidstakerrepresentant med *Erling A. Hansen* som rådgiver og personlig varamann.

Gruppen konstituerte seg med *G. Greenberg*, regjeringsdelegat fra USA, som formann. Som formann i arbeidstakergruppen ble valt *P. H. M. Hoey*, Storbritannia og *G. Doughty*, Storbritannia som sekretær.

Når det gjelder arbeidet i underkomitéen kan de samme betraktninger som ble gjort i forbindelse med foregående komité gjøres gjeldende. Men også i dette tilfelle lykkes det å komme fram til en enstemmig innstilling.

Ved behandlingen i plenum ble innstillingen enstemmig vedtatt. (Dokument CCETI/5/8, Report of the Subcommittee on the Effects of Mechanisation and Automation on Offices.)

c. Tiltak som er satt i verk i samband med konklusjoner vedtatt på tidligere sesjoner.

I denne komitéen deltok fra norsk side delegasjonens formann *Brynjulf Bull*. Den innstilling som komitéen kom fram til, dokument CCETI/5/7, Report of the Working Party on the Effect Given to the Conclusions Adopted by the Advisory Committee at its Previous Sessions, ble enstemmig vedtatt i plenum.

Øvrige vedtak på konferansen.

Foruten ovenfor nevnte vedtak ble disse enstemmige vedtakene gjort i plenum:

Dok nr. CCETI/5/10, Report concerning pro posals for the Agenda of the Sixth Session of the Committee,

Dok nr. CCETI/5/11, Draft Resolution concerning Vocational Training,

Dok nr. CCETI/5/12, Draft Resolution concerning Hygiene and Health in Shops and Offices.

Dok nr. CCETI/5/13, Draft Resolution concerning the Future Work of the ILO in the Field of Non-Manual Workers,

ble vedtatt med 65 stemmer, mens 41 holdt seg fra å stemme. Arbeidsgiverne proklamerte at de samlet holdt seg fra å stemme i dette spørsmålet.

Resolusjonen ble vedtatt med et tilleggsforslag til punkt 3 fra Ceylons arbeidstakerrepresentanter angående regionale komitémøter.

Dok nr. CCETI/5/14, Draft Resolution concerning Problems of Journalists,

ble vedtatt med 62 stemmer, mens 43 holdt seg fra å stemme. Også i denne saken proklamerte arbeidsgiverne en samlet avholdelse fra stemmegivning.

Arrangementer og mottakelser.

Som vanlig under de konferanser ILO arrangerer var opplegget helt utmerket. Det tekniske apparat fungerte på en fullt tilfredsstillende måte, på tross av overflytningen til et sted utenfor hovedkvarteret og de forholdsvis u hensiktsmessige lokaler en hadde til disposisjon.

Under konferansen ble det arrangert mottakelser for møtets samlede deltakere av overborgermesteren i Köln og av sosial- og arbeidsministeren i Forbundsrepublikken. For arbeidstakerrepresentantene arrangerte DGB og DAG i fellesskap en mottakelse. De norske utsendinger hadde den glede å delta i en middag som den norske ambassadør arrangerte i ambassaden i Bonn. Ambassaden fikk først ved møtets begynnelse kjennskap til den norske deltakelse i komitémøtet, og ambassadøren beklaget den manglende kontakt her mellom departementet og ambassaden.

For konferansens deltakere ble det dessuten arrangert en sightseeing i Köln og en omvisning i forsikringsselskapet Alliance, som er et av de mest moderne utstyrte tyske kontorbedrifter.

Alminnelige betraktninger.

Komitémøtet var meget givende og vil sikkert få betydning for ILO's videre arbeid med funksjonærspørsmålene.

Vedtakene en kom fram til vil vel ikke komme til å få noen direkte betydning for forholdene i Norge eller i det samlede Norden med den gunstige utvikling en har hatt i disse land på de områder det her er tale om, men en fortsatt deltakelse fra norsk side også i denne industrikomiteén vil likevel være av stor verdi.

Også ved denne industrikonferansen trådte et par ting sterkt fram: Savnet av en fullt orientert og kyndig norsk tolk og mangelen ved at et av de nordiske språk ikke går inn som offisielt språk ved konferansen.

Det er vel og bra at en kan forstå hva som blir sagt og skrevet på i hvertfall et av de offisielle språk, men det å delta i drøftingene og til enhver tid å kunne gi uttrykk for sine meninger på vedkommende språk krever spesielle forutsetninger.

De nordiske land har sikkert så meget å tilføre saksbehandlingen i alle spørsmål av internasjonal arbeidspolitisk art at det kunne være av direkte betydning for alle deltakende stater at Norden kom sterkere fram i bildet. Kunne det bli tatt opp et arbeid på nordisk basis for å søke å komme fram til en endring her for alle konferanser som arrangeres av ILO, ville meget være vunnet. Eventuelt kunne en søke å få til den samme ordning som en har for tyskens vedkommende, slik at et av de nordiske språk kunne gå inn som talespråk under møtene, og uten at det skulle behøve å betinge at det ble benyttet som offisielt språk i forbindelse med oppsetting av de dokumenter og rapporter som møtene støtter seg til.

Oslo, 11. desember 1959.

Sverre Bolstad.

Fritz W. Hannestad.

Erling A. Hansen.

LO's økonomiske kontor.

Kontoret ble inntil 8. april ledet av cand.oecon. Kjell Holler, som fra dette tidspunkt fikk permisjon for å tiltre som industriminister. Cand.oecon. Jon Rikvold har ledet kontoret etter 8. april. Den 15. juni ble cand.oecon. Per Dragland tilsatt som ny medarbeider.

Kontoret har 4 kvinnelige assistenter. En av disse arbeider delvis for revisjonskontoret og er dessuten ikke ansatt på full tid.

Arbeidet med personalkartoteket hører inn under kontoret. Hver måned utarbeides oversikter over medlemstallet i Landsorganisasjonen og tilsluttede forbund og økonomiske månedstabeller til Fri Fagbevegelse. Hvert kvartal utarbeides det oversikter over pris- og lønnsutviklingen og utviklingen i industriproduksjonen. Disse sendes til forbundene og de lokale samorganisasjoner.

Kontoret har utarbeidet tabeller over medlemsmassens sammensetning og fordeling, og oversikt over tariffsaker behandlet og konflikter godkjent av sekretariatet. Disse tabeller er inntatt i beret-

ningen. Kontoret utarbeider dessuten regelmessige oversikter for administrasjonen over plassoppsigelser og har besvart en rekke forespørslers fra administrasjonen, forbundene, myndighetene og innen- og utenlandske organisasjoner.

Av større arbeider som er utført ved kontoret nevnes bl. a. følgende: Undersøkelse av gjennomføringen av arbeidstidsforkortelsen i bedrifter utenfor NAF foretatt for det offentlige arbeidstidsutvalget, statistiske undersøkelser og diverse redegjørelser til Landsorganisasjonens Forsikringskomité, oversikt over lærlingebestemmelser i overenskomstene, beregninger og oversikter i forbindelse med overgang til fri annen hver lørdag i Landsorganisasjonen, beregning av organisasjonsprosenter, diverse beregninger og oversikter over resultatene ved de senere kommune- og stortingsvalg, oversikt over viktigere overenskomster med utløp i 1959 og 1960, oversikt over kontingentinnbetalingen, Statistisk-Økonomisk oversikt til beretningen 1958, diverse statistisk og annet materiale i forbindelse med LO's 60-årsjubileum. Det er blitt utført undersøkelser av lønnsforholdene for ansatte i fagorganisasjonen bl. a. til bruk for Pensjonskassen.

Det er videre blitt utarbeidet en rekke notater og uttalelser om forskjellige spørsmål, bl. a. om lønns- og reallønnsforhold, omsetningsavgiften og uttalelse om ny lov for sparebanker og forettningsbanker. Forhandlingene om Det Européiske Frihandelsforbund har gjennom hele året medført et betydelig arbeid og det er utarbeidet uttalelse om konvensjonen om opprettelse av Det Européiske Frihandelsforbund.

Jon Rikvold er medlem av følgende offentlige komitéer og utvalg: Antidumpingutvalget, Arbeidstidsutvalget, Avgiftsutvalget av 1959, Norges Eksportråd, Statens Eksportkredittkommisjon, Rådgivende komité for visse økonomiske spørsmål (særlig tollspørsmål) og Frihandelsutvalget. Han er videre varamann til flere offentlige utvalg. Rikvold er medlem av fellesutvalget LO-NAF om bedriftspensjonering og fellesutvalget LO-NAF om lønnsglidning.

Per Dragland er medlem av følgende offentlige komitéer og utvalg: Utvalget for arbeidsløshets- og dermed beslektet statistikk, og Samarbeidsutvalget for tiltak til økt personlig sparing. Han er videre medlem av Felleskomitéen LO-NAF om lønnsglidning, Landsorganisasjonens hullkortkomité og Landsorganisasjonens forsikringskomité, hvor han er sekretær.

Jon Rikvold har deltatt i følgende møter utenlands: Jern- og metallkonferanse i Stockholm 9.—11. mars, FFI's økonomiske verdenskonferanse i Genève 18. og 19. mars, møte mellom fagbevegelsene i Frihandelsforbundet i London 18. august og i Stockholm

27. oktober, Nordisk Arbeiderkonferanse i Malmø 5. og 6. september og Den tyske Landsorganisasjons kongress 7.—12. september i Stuttgart.

Per Dragland var til stede på Den nederlandske Landsorganisasjonen NVV's kongress i Utrecht 30. september—2. oktober.

Jon Rikvold har i løpet av året skrevet 7 artikler til Fri Fagbevegelse og holdt 28 foredrag og forelesninger. Per Dragland har skrevet 3 artikler til Fri Fagbevegelse og holdt 12 foredrag og forelesninger.

LO's juridiske kontor.

Ved kontoret har det vært vanlig besetning — 2 fast ansatte jurister og 1 stenograf i full stilling. I tillegg hertil har kontoret hatt hjelp av den ene av stenografene på skrivestuen.

I årets løp er det utsendt 2085 betenkninger og brev. Stevninger, tilsvaer og prosesskrifter er ikke tatt med i dette tall.

Det er behandlet i alt 49 arbeidsrettssaker for Arbeidsretten og lokale arbeidsretter. 1 sak er behandlet etter den nye tjenestetvist-ordning.

Av de nevnte saker er 9 vunnet ved dom, 8 er tapt, og 3 saker er henlagt etter tilendebrakt saksforberedelse. 29 saker er forlikt, herav 9 under hovedforhandlingen.

Av viktige arbeidsrettssaker nevnes den store stemplingsaken ved Hydro, saken vedrørende konflikten på Prinsdalsruten og sakene vedrørende konflikten ved Ingeniør M. O. Schøyens Bilcentraler A/S.

Av sivile saker er 70 ferdigbehandlet. Av disse er 2 høyesterettsaker, 6 lagmannsrettssaker, 2 straffesaker og 1 ekspropriasjonssak (den siste for Folkets Hus Landsforbund).

Av disse saker er 9 vunnet helt, 1 er delvis vunnet, og 9 er tapt. Forlik er oppnådd i 36 saker, hvorav 6 er forlikt under hovedforhandlingen. 3 saker er vunnet ved utblivelsesdom, og 12 er oppgjort eller henlagt etter tilendebrakt saksforberedelse. 2 tjenestetrettssaker er forlikt etter den gamle tvistemålsordningen.

Under det foregående sakskompleks inngår den såkalte San Dimitris-saken, som har vært ført for lagmannsretten og Høyesterett. Videre inngår høyesterettssaken om oppsigelse av en arbeidstaker i Kristiansund, som følge av det ekstraarbeid han hadde påtatt seg.

Av såkalte tvangssaker er i alt behandlet 12. Av større saker som ikke har resultert i søksmål, er det behandlet 16. I Voldgiftsnemnda for organisasjonstvister har det vært behandlet 3 saker.

Ved årets utgang står under behandling 38 større registersaker, 30 arbeidsrettssaker, 34 ordinære, sivile saker, 1 høyesterettssak og 2 lagmannsrettssaker.

I årets løp har Meedby forelest på fagkurs i 30 timer, og Halden har forelest i ca. 100 timer, som bl. a. omfatter LO-skolen og den faglige kveldskole.

Halden har deltatt på årets ILO-konferanse.

Landsorganisasjonen var representert på den nordiske arbeidsrettskonferanse i Göteborg i tiden 30. august til 2. september. Både Meedby og Halden deltok på konferansen. Halden deltok også i det møte som utvalget for nordisk arbeidsrett hadde i Stockholm den 7. og 8. desember.

Meedby er medlem av Konesjonslovkomitéen, Svalbardkomitéen til utredning av ny arbeidervernlov for Svalbard, ILO-komitéen, komitéen til utredning av spørsmålet om arbeidstakeroppfinnelser, og det nordiske utvalg til utredning av spørsmålet om ny lovgivning for alminnelig erstatningsrett. Han er videre formann i Voldgiftsnemnda for organisasjonstvister, og sekretær i komitéen for eventuelt nye avstemningsregler ved behandling av tarifforslag.

Halden er medlem av det faste utvalg mellom hovedorganisasjonene i tvister om sykelønnsordningen. Han er videre medlem av styret for FN-sambandet og av UNESCO's utvalg for fri folkeopplysning.

LO's presse- og informasjonskontor.

Fri Fagbevegelse, som redigeres av Alfred Skar, ble i året sendt ut med 12 nummer, regelmessig den 15. i hver måned. Opplaget er ca. 32 000 eksemplarer. Bladet sendes til styremedlemmene i forbundene og fagforeningene, men enda om det er blitt noe bedre, er det tydelig ennå mange fagforeninger som ikke har sendt oppgave over sine styremedlemmer eller endringer i styrets sammensetning.

Trade Union News Bulletin from Norway, som redigeres av Mirjam Nordahl, ble likeledes sendt ut regelmessig den 20. i hver måned, i alt 12 nummer. Bulletinen sendes Landsorganisasjonens internasjonale forbindelser og forskjellige institusjoner i utlandet. Opplaget er henimot 400.

Det ble sendt endel artikkelstoff til forbundenes fagblad og en rekke pressemeldinger over Norsk Telegrambyrå og Arbeidernes Pressekontor. Meldingene over Norsk Telegrambyrå blir for den aller vesentligste del gjengitt i utdrag i Kringkastingen.

Kontorets leder, Alfred Skar, holdt i året 10—15 faglige foredrag og forelesninger. Han deltok som sekretær i Den nordiske faglige samarbeidskomité's møte i Stockholm fra 21.—22. mars og i Göteborg 9.—10. oktober. Han deltok videre på Den nordiske arbeiderkongress i Malmö 5.—6. september og som rådgiver på Den Frie Faglige Internasjonale kongress i Bryssel 3.—12. desember. Han ga en oversikt i Kringkastingen fra begge disse kongressene, henholdsvis 6. september og 14. oktober. Videre møtte han som sekretær for Samarbeidskomitéen med Norges Kooperative Landsforening under møtet på Leangkollen 11.—13. februar.

Mirjam Nordahl var rådgiver og tolk ved den 43. internasjonale arbeidskonferanse i Genève i tiden 3.—25. juni, og tolk og rådgiver ved Den Frie Faglige Internasjonales 6. verdenskongress i Bryssel 3.—12. desember. Hun holdt en forelesning om internasjonalt faglig samarbeid ved LO-skolen 1959 og møtte som representant for Norge, Sverige og Danmark ved ERO's rådgivende opplysningskomité's møte i Bryssel 14. desember.

Kontoret var innbudt og representert ved Alfred Skar på landsmøtene i Norsk Bygningsindustriarbeiderforbund, Norsk Hotell- og Restaurantarbeiderforbund, Norsk Arbeidsmandsforbund, Norsk Papirindustriarbeiderforbund og Norsk Jernbaneforbund, og sendte pressemeldinger til Norsk Telegrambyrå om saker som forbundene ønsket publisert. Disse meldingene ble i stor utstrekning gjengitt i Kringkastingen.

LO's rasjonaliseringskontor.

Kontoret har vært ledet av Egil Ahlsen med Harald Andersen og Ragnar Røberg-Larsen som konsulenter. I 1959 har personalet bistått de forskjellige forbund i rasjonaliseringsspørsmål og ved innføring av arbeidsstudier, og i tvister vedrørende akkordberegninger — hviletider — mannskapsordninger. MTM (Metode-Tid-Måling)-systemet har også blitt tatt i bruk i større utstrekning enn tidligere, og kontoret har lagt opp kurs i dette spesielle emne. Det har vært mye arbeid i forbindelse med den produktivitetskampanje som ble gjennomført i 1959, ved overgang til 45 timers uke. Denne ble utført av NPI — NAF og LO i fellesskap. Det ble nedsatt en teknisk komité som utarbeidet en liste med 28 rasjonaliseringsspørsmål. Denne ble gjennom Statistisk Sentralbyrå sendt til samtlige bedrifter i landet med over 10 arbeidere.

Samtidig ble det utarbeidet en film som ble vist på landets kinoer. Så vidt en kan bedømme var denne aksjonen vellykket.

Opplegg og gjennomføring av TWI-kursene ledes fra Rasjonaliseringskontoret; interessen og behovet er fremdeles stort.

Det ble fra kontoret utarbeidet et eget kurs i produksjonsteknikk bygd på hovedorganisasjonenes erklæringer om planlegging og utnyttelse av arbeidstiden. Gjennom LO's TWI-instruktører ble kurset gjennomført for ca. 1700 deltakere i tiden august—desember 1959.

Forelesninger og kursvirksomhet har vært omfattende. Det har vært forelest ved 72 kurs og fagforeningsmøter. Tilsammen med 385 timer.

Ved Statens Teknologiske Institutt har det i 1959 vært holdt 6 14-dagers kurs, hvor det er blitt utdannet 80 tillitsmenn for arbeidsstudier.

Sammen med AOF har kontoret lagt opp og ledet følgende ukes- og 2-ukers kurs: «Arbeidsstudier» — «Arbeidsvurdering». «Hvordan arbeider bedriften»? — «Bedriften og den ansatte».

Det har også i 1959 vært nyttet forelesere gjennom EPA ved våre kurs.

Det har i året som gikk vært en utvidet bruk av arbeidsvurdering. En kan nå regne med at en 18—20 bedrifter har gått over til dette lønssystemet. Herunder noen av de større bedrifter, såsom Akersgruppen — Norsk Hydro — Myhrens verksted — Raufoss Ammunisjonsfabrikker — Persilfabrikken, Moss — Fjeldhammer Bruk.

Innen funksjonærsektoren er det også stor interesse for spørsmålet.

Kontoret har bistått forbund og foreninger i forbindelse med innføring og opplæring av disse systemer. Ved demonstrasjonsprosjekter har konsulentene ved kontoret bistått NPI ved gjennomføring.

I tekstilindustrien foregår bransjeundersøkelser av tapskilder.

Denne undersøkelse foregår ved følgende 8 bedrifter:

A/S De Forenede Uldvarefabrikker DFU — Fredfoss.

A/S Modum Ullvarefabrikk DFU — Figgjo.

Halden Bomullspinneri & Væveri.

Kragerø Trikotasjeabrikk.

Sandnes Ullvarefabrikk.

A/S Arne Fabrikk, Arna.

Rundvæveriet A/S Bergen.

Etter anmodning fra NPI, Tekstilfabrikkenes Arbeidsgiverforening og Norsk Tekstilarbeiderforbund, følges undersøkelsen fra Rasjonaliseringskontoret. Ved samtlige bedrifter blir det herfra gitt informasjon om prosjektet. Likeledes fortsetter prosjektene i

skredderbransjen og ved NKL's Konfeksjonsfabrikk ved Hønefoss samt ved A/S Unitor, Oslo. Etter anmodning fra EPA har Ahlsen forelest ved Esbjerg Folkehøiskole i februar og desember 1959.

Fra forbundene har det vært deltakelse i 8 forskjellige EPA-prosjekter i utlandet.

Organet «Produksjonsutvalgene» er også i 1959 utkommet med 12 nummer. Bladet redigeres fra kontoret. Det er skrevet artikler for FF, bedriftsaviser og fagblad.

I konferanse om EPA's framtid og fagbevegelsens stilling, har Ahlsen deltatt i møter i Stockholm og Paris.

Harald Andersen har deltatt i EPA, seminar om arbeidsstudier i Tekstilindustrien, holdt i Holland.

Røberg-Larsen har deltatt i EPA-prosjekt for lær- og skotøy-industrien holdt i England.

Komitéer og styre hvor Ahlsen har deltatt i 1959:

NPI's arbeidsutvalg og råd, samt kontrollkomité og underutvalg for samarbeidsspørsmål — Samarbeidskomitéen for produktivitet, Handelsdepartementet, — Norges Tekniske Høgskole, Arbeidsstudie-teknisk komité — Statens Teknologiske Institutt, styre og yrkesutvalg, — Landsrådet for produksjonsutvalg, — LO's komité for produksjonsøkning, — Lønnsblindningskomité NAF — LO, — Lønns-systemkomitéen NAF — LO — LO's komité for utredning av lønnsystemer, — Komité for utredning av teknisk personell — Komité for arbeidsfysiologisk og arbeidspsykologisk forskning — JTUAC's underkomité for produktivitet, — Teknisk komité for Produktivitet og 45 timers uke.

STUDIEREISER I EUROPA FOR FAGFORENINGS- DELEGASJONER

Siden 1955 har EPA arrangert studiereiser for fagforeningsdelegasjoner. Dette vil også fortsette i 1960. Formålet med studiereisene er å gi ledere eller framtidige ledere fra fagbevegelsen anledning til å studere tiltak som er satt i gang i andre land for å øke produktiviteten.

Tidligere har det bare vært arrangert studiereiser for nasjonale grupper. Fra 1959 er det blitt innført den forandring at det også er blitt arrangert studiereiser for delegasjoner med representanter fra forskjellige land.

Norge har i 1959 hatt besøk av en studiegruppe med tre deltakere under dette prosjekt. I samme tidsrom har to norske studiegrupper med tilsammen åtte deltakere besøkt andre land. Dessuten har en

nordmann deltatt i en internasjonal studiereise. Programmet for 1960 vil ha et tilsvarende omfang som for inneværende år.

UTENLANDSKE STUDIEGRUPPER TIL NORGE

Fransk studiegruppe (EPA—175/4—F—36).

Gruppen, som besto av tre deltakere, besøkte Oslo 12.—18. april. Formålet med studiereisen var å studere forskjellige samarbeidstiltak i forbindelse med øking av produktiviteten. Det ble arrangert konferanser med representanter for Landsrådet for produksjonsutvalg, Norsk Jern- og Metallarbeiderforbund, bransjerådene og Riksmeglingsmannen. Dessuten besøkte gruppen Statens teknologiske institutt og en rekke bedrifter.

NORSKE STUDIEGRUPPER TIL ANDRE LAND

Studiegruppe fra Norsk Litograf- og Kjemigraførbundet (EPA—5/40 No—25).

Gruppen, som hadde to deltakere, forbundets formann, Arne Lie, og lærer Asbjørn Sønstevold, besøkte England 15.—19. juni. Formålet med reisen var å studere nye tekniske framskritt innenfor kjemigrafi og fotolitografi.

Studiegruppe fra Landsorganisasjonen i Norge (EPA—5/40 No—25).

En gruppe av TWI-instruktører fra Landsorganisasjonen besøkte Vest-Tyskland i tiden 12.—18. april. Gruppen hadde følgende deltakere: Kåre Beckstrøm, Ralph Christiansen, Hans Sandaas, E. K. Hansen, Arne Michelsen og Harald Andersen. Formålet med reisen var å studere opplæring av tillitsmenn og sikkerhetstiltak.

Studiereise vedrørende de sosiale konsekvenser av teknisk framgang og økonomisk utvikling innenfor jordbruket (EPA—5/40—INT—1).

Denne internasjonale studiegruppe, som hadde 11 deltakere, besøkte Nederland og Frankrike 24.—30. mai. Fra Norge deltok nestformannen i Norsk Skog- og Landarbeiderforbund Knut Nakken.

SEMINARER OG KONFERANSER

Konferanse ved Arbeidernes Opplysningsforbund vedrørende informasjon og kommunikasjon (EPA—5/40).

10. april arrangerte Arbeidernes Opplysningsforbund en konferanse i Oslo om informasjon og kommunikasjon. EPA hadde stilt

Mr. Branden Sexton, AFL-CIO, USA, og lederen for sin audiovisuelle avdeling, Mr. J. Seabourne, til disposisjon som forelesere på konferansen. Deltakerantallet var ca. 40.

Tolkutgiftene ble dekket av NPI.

Produktivitetskurs ved Landsorganisasjonen i Norge og Arbeidernes Opplysningsforbund (EPA—5/40).

EPA stilte to forelesere til disposisjon for dette kurset, som fant sted på Leangkollen 18.—30. oktober. Mr. David Bolster foreleste om «Internasjonalt produktivtetsarbeid» og Dr. Günther Friedrich, Vest-Tyskland, foreleste om «Automatisering i industrien». Dessuten ga konsulent Egil Arneberg, NPI, en forelesning om «Nasjonalt produktivtetsarbeid».

Tolkutgiftene ble dekket av NPI.

INTERNASJONALE FAGFORENINGSSEMINARER (EPA—5/40 OG EPA—6/05).

Egmond san Zee, Nederland.

Dette seminaret, som ble arrangert 20.—23. januar, behandlet produktivitet i omsetningen. Fra Norge deltok redaktør Erling Hansen, Norges Handels- og Kontorfunksjonærers Forbund.

Hørste über Detmond, Tyskland.

Emnet for dette seminaret, som ble avviklet 16.—21. november var cellulose- og papirindustrien og européisk økonomisk integrasjon. Sekretær Olav Bratlie, Norsk Papirindustriarbeiderforbund, deltok fra Norge.

Dorking, Surry, England.

I tiden 15.—18. desember ble det arrangert et seminar i England vedrørende produktiviteten innenfor lær- og skotøyindustrien. Fra Norge deltok formannen i Norsk Skotøyarbeiderforbund, Ingvald Hansen, og konsulent Ragnar Røberg-Larsen, Landsorganisasjonen.

STUDIEREISER FOR FAGFORENINGSLEDERE TIL USA (EPA—5/40 OG EPA—6/05).

Kurs for fagforeningsledere ved Harvard University.

Dette er et kurs i administrasjon av tre måneders varighet som har vært arrangert for fagforeningsledere vår og høst. I vårkurset 1959 deltok sekretær Niels Lorentzen-Lund, Det norske Postmanns-

lag, sammen med sju andre européiske representanter fra fagbevegelsen.

Automatisering i kontor.

Denne studiegruppen besto av i alt ni deltakere. Fra Norge deltok sekretær Jens Torp, Norsk Kommuneforbund. Besøket fant sted 23. mai til 19. juni.

Fagforeningsproblemer innenfor industrien.

Denne studiereisen fant sted 29. juni til 14. juli. Studiegruppen besto av i alt åtte deltakere. Redaktør Erling A. Hansen, Norges Handels- og Kontorfunksjonærers Forbund, deltok fra Norge.

LO's revisjonskontor.

Revisjonsutvalget.

Utvalget har bestått av Peder N. Birkeland, Alf K. Michelsen og Halfdan Wigaard.

Det er i årets løp holdt 12 møter. Revisjonssjefen har deltatt i alle disse; i de tre første deltok også Torjus Graver.

Personalet.

Torjus Graver trådte tilbake som revisjonssjef ved årskiftet 1958—59 etter oppnådd aldersgrense, men fungerte etter avtale med Revisjonsutvalget og den nye revisjonssjef, som kontorets leder til utgangen av februar måned. Den nye revisjonssjef, Ingemund Haugen, tiltrådte 1. mars. Graver fortsatte som konsulent til 1. august.

Arbeidsområdet.

Kontorets arbeidsområde pr. 31. desember 1959 omfatter regnskapene for Landsorganisasjonen, Den norske Fagorganisasjons Pensjonskasse, Folkets Hus' Fond, Landsorganisasjonens skole, 43 fagforbund, Arbeidernes Opplysningsforbund, Folkets Hus Landsforbund, Norsk Forbund for Trygdede og Pensjonister, Handels- og Kontorfunksjonærenes Fellesforening i Oslo, Norsk Funksjonærsamband, Statstjenestemannskartellet, Norsk Folkeferie med datterselskaper og Norsk Arbeiderpresse A/S.

Arbeidernes Opplysningsforbund og Norsk Folke Ferie revideres av statsautoriserte revisorer som tidligere har vært ansatt ved Landsorganisasjonens revisjonskontor. Arbeidet med de øvrige regnskaper er utført av kontorets faste personale.

To forbund er ikke tilsluttet kontoret, Arbeidernes Presseforbund og Poståpnernes Landsforbund. Førstnevnte revideres av Landsorganisasjonens tilsynsrevisor for Hedmark.

Revisjonsarbeidet.

Dette er utført etter de vanlige grunnsetninger for god revisjons-skikk og i overensstemmelse med gjeldende lov, vedtekter og protokollerte vedtak i de organisasjoner og selskaper som sorterer inn under kontorets ansvarsområde.

Kontorets økonomi.

Regnskapet viser et underskudd på kr. 2338.45, hvorved kontorets formue ved årets utgang er sunket til kr. 9388.29.

LO's kvinnenemnd.

Medlemmer av nemnda:

Kvinnenemnda har i året 1959 bestått av 36 representanter fra 20 fagforbund.

Hushjelpenes fagforening, Oslo, som ikke er tilsluttet noe forbund, har adgang til nemndas møter med tale- og forslagsrett.

Det er gjensidig representasjon mellom LO's kvinnenemnd og DNA's kvinnesekretariat. Sistnevnte møter med 1 representant.

Møter.

Det har vært holdt 1 årsmøte, 4 møter i Kvinnenemnda, 6 arbeidsutvalgsmøter og 1 samarbeidsmøte med Arbeiderpartiets stortingskvinner.

Nordisk faglig studieuke.

Den nordiske studieuken for fagorganiserte kvinner ble holdt på Dovrefjell Hotell. Det deltok på kurset 27 svenske, 25 danske, 28 finske og 40 norske fagforeningskvinner.

Kursets program omhandlet:

De nye skattelover (skatt av årets inntekt) — Aktuelle faglige problemer — Utvidet yrkesopplæring for unge jenter — Omskoling av ikke helt unge kvinner — Arbeidsløshetsstrygden.

Beretninger ble avgitt fra de nordiske land. En dag var avsatt til utflukt, og studieuka ble avsluttet med en hyggelig fest.

Utenbys kvinnenemnder.

Vi har i alt 13 kvinnenemnder tilsluttet de faglige samorganisasjoner — Bergen, Bærum, Drammen, Fredrikstad, Hamar, Hauge-sund, Notodden, Oslo, Sandnes, Sarpsborg, Skien, Stavanger og Trondheim.

LO-skolen for kvinner.

Dessverre ble LO-skolen for kvinner 1959 avlyst på grunn av for liten deltakelse. Vi kan bare beklage dette, da vi vet at behovet er til stede. Arbeidsutvalget i Kvinnenemnda vil drøfte hva som kan gjøres for å skape mer aktivitet på området.

Studiefondet.

Kvinnenemnda har et studiefond på kr. 11 575.00. For fondet er det utarbeidet vedtekter, som f. t. er ute i kvinnenemndene til godkjenning.

Opplysningsarbeidet.

Kvinnenemnda har sammen med Arbeidernes Opplysningsforbund gitt ut brosjyren «Like-lønn», skrevet av Bergljot Lie, og en folder «Hva skal jeg bli». Den siste er myntet på de unge jenter og hjemmene.

To engelsk-kurs har vært satt i gang, ett for nybegynnere og ett for viderekomne. Kurset fortsetter.

Representasjon.

Landsnemnda for husmorgymnastikk: Gunvor Hall Haraldsen.

Norsk Folkehjelps husmorferiekomité: Eva Johansen og Magda Kristiansen.

DNA's kvinnesekretariat: Ragna Karlsen med Borghild Bech som varamann.

DNA's kvinnekonferanse:

Borghild Bech, Kristine Amundsen, Margot Klemmetsen og Ragna Karlsen.

Kvinnernes samarbeidskomité for fest uten alkohol: Randi Rønning, Ingeborg Gulbrandsen.

Nordisk komité: Borghild Bech, Ingeborg Olsen, Ragna Karlsen med Margot Klemmetsen og Lilly Wiig som varamenn.

Komiteén for utvidet yrkesopplæring for unge jenter:

Ragna Karlsen, formann, Bjarne Dahlberg, Johan M. Bøe og Hilda Andersson.

Landsorganisasjonens representantskap: Borghild Bech.

Kvinnens frivillige beredskap: Borghild Bech, Gerd Råer, Linken Holbø og Ragna Karlsen.

Komiteén for daginstitusjoner for barn: Ingvarda Røberg, Bergen.

Arbeiderkonferansen i Malmö:

Blant fagorganisasjonens 50 deltakere var disse med fra Kvinne- nemnda: Borghild Bech, Kristine Amundsen, Borgny Aamodt og Ragna Karlsen.

Ragna Karlsen er LO's representant i Forbrukerrådet og i Like- lønnsrådet. Hun er varamann i styret for Arbeidernes Opplysnings- forbund og i FFI's komité i spørsmål vedrørende kvinnelige ar- beidere. Hun møtte som skandinavisk representant på Den øster- rikske LO's faglige kvinnekongress i Wien 17. og 18. september 1959.

Det kan nevnes at kvinnesekretæren har besøkt alle 13 kvinne- nemndene i året som gikk og ved siden av deltatt som foreleser på en rekke helgekurs.

LO's ungdomsutvalg.

LO's ungdomsutvalg har i 1959 bestått av følgende medlemmer:

Thorlef Andresen, LO, formann, Leif Skau, LO, Bjartmar Gjerde, AUF, Bjørn Skau, AUF, Ivar Viken, AOF. Kjell Lien har vært utvalgets sekretær.

Det har i 1959 vært holdt 10 utvalgsmøter.

REPRESENTASJON:

Statens Ungdomsråd.

For perioden 1959—61 er Kjell Lien oppnevnt som varamann for AUF's representant, Bjartmar Gjerde.

Den 16. ungdomskonferanse: Leif Skau og Reulf Steen.

Den 17. ungdomskonferanse: Bjørn Skau og Kjell Lien.

Folk og Forsvar.

Ved lokal representasjon har ungdomsutvalget deltatt i konferan- ser om «Ungdommen og Forsvaret», 20.—22. november 1959 på Torpo i Hallingdal med 5 representanter, og 27.—29. november 1959 i Molde med 4 representanter.

Samarbeidet med forbundene.

Arbeidet er lagt opp med sikte på å søke kontakt med forbundene for derigjennom å påvirke til større aktivitet i ungdomsarbeidet. Representanter fra ungdomsutvalget har redegjort for ungdomsutvalgets arbeid på en rekke landsmøter og landsstyremøter i forbundene. Det er en synbar tendens til større forståelse for det faglig-politiske ungdomsarbeidet, bl. a. ved det samarbeid som er innledet mellom AUF og 15 forbund, som tilsammen representerer ca. 3000 medlemmer, ved utgivelsen av avisa Fritt Slag.

Samarbeidet i distriktene.

Ungdomsutvalget har også arbeidet med aktiviseringsspørsmålet på det lokale plan. Ved å holde konferanser i distriktene for å drøfte opplegget til faglig-politisk ungdomsarbeid. En har her tatt sikte på et samarbeid mellom fagforeninger, Samorganisasjonen, AOF-foreningen og AUF-laget uten at det opprettes lokale faglige ungdomsutvalg. Ungdomsutvalget mener prinsipielt at AUF-laga på stedet skal være arbeiderbevegelsens ungdomsorganisasjon både faglig og politisk.

Fellesarrangement.

Ungdomsutvalget har sammen med AUF arrangert en faglig-politisk sommerleir på Utøya fra 11.—22. juli. Ca. 700 ungdommer deltok i hele eller noen dager av leiren. Foruten vanlig leirliv ble det drevet studiearbeid og det ble holdt 14 foredrag om faglige og politiske emner. Det ble også arrangert besøk i en del forbund, LO og regjeringsbygget.

Opplysningsarbeidet.

Det er lagt stor vekt på opplysningsarbeidet og utvalget har lagt opp planer for distriktsvise ungdomskurs. Ungdomsutvalget har gitt økonomisk støtte til disse, med tilskudd på kr. 150.00, 400.00, 600.00, henholdsvis for helgekurs, 2-dagers kurs og 3-dagers kurs. Det er gitt stønad til 31 kurs. Ungdomsutvalgets medlemmer har forelest på en rekke av disse kursene. For å stimulere til vanlig studieringsvirksomhet har ungdomsutvalget utarbeidet et lynkurs i fagforeningskunnskap. Kurset som heter «Ung på jobben» er beregnet på 3-4 kvelder. Kurset ble ferdig i slutten av oktober måned og hovedtyngden av studieringer kan ventes å bli registrert i første halvår 1960. Pr. 31. desember 1959 var det registrert 18 studieringer.

LO's komité for produktivitetsarbeid.

Kursvirksomheten etter TWI-systemet fortsatte i 1959 med 5 faste instruktører.

Disse er stilt til rådighet for de forskjellige distriktskontorer, og i 1959 er det holdt kurs i følgende distrikter:

Distrikt:	Deltakere:	Grupper:	Bedrifter :
Oslo—Akershus	723	76	90
Østfold	397	35	38
Vestfold	284	31	22
Buskerud	418	42	38
Telemark	180	19	21
Sørlandet	206	21	24
Rogaland	327	33	52
Bergen—Fylkene	320	33	20
Møre—Romsdal	241	24	71
Oppland	113	11	14
Hedmark	63	8	20
Trøndelag	197	20	28
Nordland	174	14	34
	3 643	367	472

Deltakerne kommer fra følgende forbund:

Jern- og Metallarbeiderforbundet	1 069
Kjemisk Industriarbeiderforbund	538
Bekledningsarbeiderforbundet	60
Bygningsindustriarbeiderforbundet	62
Norsk Tjenestemannslag	26
Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer	66
Handels- og Kontorfunksjonærenes Forbund	59
Hotell- og Restaurantarbeiderforbundet	4
Papirindustriarbeiderforbundet	116
Jernbaneforbundet	17
Kommuneforbundet	90
Arbeidsmandsforbundet	64
Bokbinder- og Kartonnasjearbeiderforbundet	16
Litograf- og Kjemigrafferforbundet	8
Lokomotivmannsforbundet	1
Typografferforbundet	13
Støperiarbeiderforbundet	37
Gullsmedarbeiderforbundet	22
Elektrikerforbundet	43
Murerforbundet	8
Nærings- og Nytelsesmiddelarbeiderforbundet	67
Kjøttindustriarbeiderforbundet	21
Transportarbeiderforbundet	88

Treindustriarbeiderforbundet	70
Skotøyarbeiderforbundet	20
Tekstilarbeiderforbundet	67
Telegraf- og Telefonforbundet	5
Baker- og Konditorforbundet	2
Tobakkarbeiderforbundet	18
Tolltjenestemannsforbundet	3
Politiforbundet	2
Postforbundet	1
Postmannslaget	2
Skinn- og Lærarbeiderforbundet	5
Representanter for Forsvaret	588
Representanter fra bedrifter o. l.	365
	<hr/>
	3 643

I første halvår 1959 satte Norsk Produktivitetsinstitutt i samarbeid med NAF og LO i gang en storstilet kampanje for å motvirke virkninger av den kortere arbeidsuken. Kampanjen tok sikte på å rekke alle bedrifter med over 10 ansatte, og gikk bl. a. ut på at partene på den enkelte bedrift skulle diskutere produksjonstekniske spørsmål.

Komitéen fant at det ville være formålstjenlig at denne kampanjen ble fulgt opp, og instruktørene utarbeidet i løpet av sommeren et nytt kurs som ble kalt «Kurs i produksjonsteknikk».

Kurset ble lagt an slik, at det foruten å være en oppfølging av kampanjen, også ga deltakerne innføring i forskjellige sider av produksjonsproblemene.

Da en mente dette var aktuelt stoff, fant man at dette kurs burde holdes i størst mulig utstrekning.

Kurset slo meget godt an og i løpet av siste halvår ble det holdt 154 kurs med tilsammen 1691 deltakere.

Deltakerne representerte i alt 472 bedrifter.

Instruktørene har i dette året forelest i 8 forskjellige emner fordelt på følgende antall deltakere og antall grupper:

	Antall deltakere	Antall grupper
Samarbeidsforhold	554	56
Arbeidsinstruksjon	225	27
Arbeidsmetoder	181	23
Produksjonsutvalgsarbeid	420	46
Bedriftsregnskap	125	15
Diskusjonsledelse	146	18
Vernekurs	301	28
Produksjonsteknikk	1 691	154
	<hr/>	<hr/>
	3 643	367

Komitéeen har i 1959 bestått av:

Alf Andersen, formann, Kaare Pehrson, Karsten Torkildsen, Josef Larsson, Olav Bruvik, Erling Frogner.

Ingeniør Egil Ahlsen har tiltrådt komitéeen.

Landsrådet for produksjonsutvalg.

I medhold av Overenskomst om produksjonsutvalg mellom Landsorganisasjonen og Norsk Arbeidsgiverforening, § 12, er det opprettet et landsråd, som skal være bindeledd mellom produksjonsutvalg ved de forskjellige bedrifter og mellom disse og to hovedorganisasjoner.

Som medlemmer av Landsrådet har i 1959 fungert:

Fra Norsk Arbeidsgiverforening:

Sjefingeniør Kåre Hansen, direktør Per Lorange, direktør Bent Holstmark. Varamann: Direktør Joh. Fr. Hansen.

Fra Landsorganisasjonen:

Sekretær Alf Andersen, som har vært rådets formann, sekretær Anker Nordtvedt, konsulent Egil Ahlsen. Varamann: Kontorsjef Paul Engstad.

Som det vil framgå av beretningen for 1958, utga Landsrådet dette år i samarbeid med Sentralrådet for drifts- og produksjonsutvalgene i statens bedrifter, stillfilm om samfunnsøkonomiske spørsmål. Disse stillfilmene, som har vært utgitt som en vårjournal og en høstjournal, har vært meget vellykte som grunnlag for de økonomiske drøftinger i produksjonsutvalgene. Dette arbeidet har fortsatt i 1959. Manuskriptet til disse økonomiske oversikter har vært utarbeidet av henholdsvis NAF's og LO's økonomer, Lars Aarvig og Kjell Holler. Etterat Kjell Holler ble statsråd, har Jon Rikvold overtatt dette arbeid. Omkostningene ved utgivelsen av stillfilmene er blitt dekket med en halvpart hver av Sentralrådet for drifts- og produksjonsutvalg i staten og Landsrådet for produksjonsutvalg. Landsrådet har i denne forbindelse også diskutert spørsmålet om utgivelse av et bildeband over emnet «Hva betyr frihandelsforbundet for oss»?

Revisjonen av den tidligere utgitte forslagsbrosjyre som var bebudet i beretningen for 1958, har pågått også i 1959 og vil sannsynligvis foreligge ferdig våren 1960.

Brosjyren om yrkesveiledning er også fremdeles under arbeid. Denne vil antakelig foreligge ut på våren 1960.

Når det gjelder effektiviseringen av produksjonsutvalgene, har Landsrådet tatt opp spørsmålet om opprettholdelse av produksjonen i forbindelse med arbeidstidsforkortelsen fra 48 til 45 timer pr. uke, som ble gjennomført i 1959. Som kjent besluttet NAF, LO og NPI å starte en kampanje for å oppveie virkningene av den kortere arbeidsuke. Da man måtte forutsette at produksjonsutvalgene ville spille en viktig rolle i denne forbindelse, besluttet Landsrådet å oversende til alle produksjonsutvalg det samme materiale som var utsendt av de tre hovedorganisasjoner.

Landsrådet har for øvrig i 1959 besluttet å innhente nye oppgaver for å få brakt på det rene effektiviteten i produksjonsutvalgene.

Produksjonsutvalgene.

Industri og håndverk.

Ifølge oppgave fra forbundene var antallet produksjonsutvalg pr. 31. desember 1959 følgende:

Norsk Arbeidsmandsforbund	36
Norsk Baker- og Konditorforbund	6
Norsk Bekledningsarbeiderforbund	54
Norsk Bokbinder- og Kartonnasjearbeiderforbund	5
Norsk Bygningsindustriarbeiderforbund	80
Norsk Elektriker- og Kraftstasjonsforbund	4
Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer	1) 0
Norsk Gullsmedarbeiderforbund	5
Norges Handels- og Kontorfunksjonærers Forbund	2) 0
Norsk Jern- og Metallarbeiderforbund	224
Norsk Kjemisk Industriarbeiderforbund	106
Norsk Murerforbund	2
Norsk Nærings- og Nydelsesmiddelarbeiderforbund	23
Norsk Papirindustriarbeiderforbund	55
Norsk Skinn- og Lærarbeiderforbund	5
Norsk Skotøyarbeiderforbund	24
Norsk Tekstilarbeiderforbund	25
Norsk Transportarbeiderforbund	1
Norsk Treindustriarbeiderforbund	13
Norsk Tobakkarbeiderforbund	4
Norsk Typografforbund	15

1) Forbundet er representert i 12 utvalg.

2) Forbundet er representert i 62 utvalg.

Tidsskriftet «Produksjonsutvalg» kom ut med i alt 12 nr. i 1959. Bladet blir tilstilt samtlige forbund, som videresender det til tilitsmenn og produksjonsutvalgsmedlemmer. Opplaget er på ca. 10 000. Tidsskriftet blir redigert fra rasjonaliseringskontoret.

Kommunene.

Norsk Kommuneforbund har inngått avtale om opprettelse av driftsutvalg med følgende kommuner:

Arendal, Bergen, Bærum, Drammen, Eidsvoll, Fåberg, Gjøvik, Glemmen, Harstad, Haugesund, Horten, Kragerø, Kristiansand S., Laksevåg, Lier, Lillehammer, Lillestrøm, Lørenskog, Mo, Moss, Norderhov, Notodden, Porsgrunn, Røyken, Sarpsborg, Skedsmo, Skien, Skoger, Strinda, Sør-Varanger, Tinn, Trondheim, Tønsberg, Vennesla, Ålesund, Fredrikstad, Halden, Hønefoss, Oslo, Stavanger, Stord, Tromsø, Stange, Hurum, Eidanger, Skiensfjordens kommunale Kraftselskap, Bergenhavvøens Kraftselskap og Norsk Film A/S.

Dessuten er det opprettet driftsutvalg ved Bodø Sykehus, Lier Asyl, Hamar, Vang og Furnes kommunale Kraftselskap, Statens Helseanstalter, Hønefoss og Norderhov Kraftverk.

I alt opprettet 125 driftsutvalg.

Statens virksomheter.

Ved statens virksomheter er det opprettet 13 hovedutvalg med i alt 250 underutvalg. Dessuten er det 7 enkeltstående driftsutvalg og 7 enkeltstående produksjonsutvalg.

Som tjenestemennenes representanter i Sentralrådet for drifts- og produksjonsutvalg har i 1959 fungert: Sekretær Egil Halvorsen, Norsk Jernbaneforbund, med varamann forretningsfører A. K. Lien, Norsk Arbeidsmandsforbund. Tekniker Harald Fondevik, Norsk Telegraf og Telefonforbund, med varamann sekretær Aage Tømmerek, Norsk Postforbund. Sekretær Leif Skau, Norsk Jern- og Metallarbeiderforbund, med varamann hovedkasserer Johan Henriksen, Norsk Elektriker- og Kraftstasjonsforbund. Kontorsjef E. Hagerup Pettersen med varamann telegrafullmektig Kirsti Sveen, begge Statstjenestemannsforbundet.

Folkets Hus fond.

I beretningen for 1958 gjorde vi merksom på de vanskeligheter som hadde gjort seg gjeldende i forbindelse med finansiering av nybyggene. Det samme kan sies om 1959. Det har ikke vært så liketil å få plassert lån i det åpne lånemarked, og pågangen på fondet og organisasjonene har derfor vært tilsvarende større.

Driften av husene byr også på store økonomiske vanskeligheter, hvorfor det er nødvendig at det samtidig med planleggingen og finansieringen av nybygg foreligger plan og kalkulasjon for driften.

I 1959 er utbetalt lån med kr. 874 600.00.

Avdrag er innbetalt med kr. 197 806.89 og renter med kr. 97 994.81. De tilsvarende tall for avdrag og renter i 1958 var kr. 155 856.79 og kr. 69 885.44.

Ved årets slutt viser utlånskontoen kr. 3 500 090.14.

Formuen pr. 31. desember 1959 var kr. 8 057 873.60. Det er en øking i løpet av året på kr. 554 161.80. En del av formuen er plasert i pantobligasjoner i fast eiendom.

Folkets Hus Landsforbund har til sin virksomhet i 1959 fått utbetalt kr. 75 000.00.

Pensjonskassen.

Arbeidsutvalget har i 1959 bestått av: Hans Hegg, P. Mentsen, Tor Aspengren, Arne Kr. Meedby, og som funksjonærenes representant Gudrun Stenvik.

Som varamann har Bjarne Dahlberg møtt i noen møter.

I 1959 er opptatt 56 medlemmer og utmeldt 30. 8 nye stillinger er tilmeldt.

I pensjoner er i alt utbetalt kr. 1 652 983.18 mot kr. 1 373 513.52 i 1958.

Pensjonene fordeler seg slik:

102 alderspensjoner	kr. 1 098 875.63
63 enkepensjoner	» 501 252.11
6 uførhetspensjoner	» 34 175.04
8 ekstra enkepensjoner	» 18 680.40

Engangstilskudd for nye stillinger er innbetalt med kr. 28 501.52.

Innestående innskudd for medlemmer som er trådt ut av kassen utgjør kr. 237 618.58.

Garantibestemmelsen i § 13 blir ikke effektiv for 1959, men den stadige øking av antall pensjonister gjør at den margin vi har å gå på snart blir sprengt på ny. I så fall kan vi allerede til neste år komme til å måtte gjøre bruk av garantibestemmelsen igjen.

Landsorganisasjonens skole.

Styret for skolen har vært Konrad Nordahl, Hans Hegg, Jens Berg, Anders Mørk, Gunnar Myhre og Kristine Amundsen.

Etter at Jens Berg gikk over på pensjon i april har Paul Engstad tiltrådt styret.

Skolens styrer, Erling Rønneberg, har deltatt i styremøtene.

Kursvirksomheten:

Følgende kurs er holdt i 1959:

Noregs Ungdomslag	28/12— 1/1	31 delt.
Postskolen	5/1 —26/2	41 »
Oslo Distriktslag av AUF	21/2 —22/2	16 »
Norsk Bekledningsarbeiderforbund	28/2 — 1/3	43 »
Arbeidernes Ungdomsfylking	6/3 — 8/3	28 »
Oslo Distriktslag av AUF	7/3 — 8/3	16 »
Vennernes Samfunn	26/3 —29/3	26 »
Oslo Kjemiske Arbeiderforening	4/4 — 5/4	18 »
Norsk Jern- og Metallarbeiderforbund ..	5/4 —11/4	26 »
Oslo Distriktslag av AUF	11/4 —14/4	20 »
Statstjenestemannskartellet	12/4 —18/4	38 »
Norsk Papirindustriarbeiderforbund ...	19/4 —25/4	28 »
Oslo Distriktslag av AUF	25/4 —26/4	9 »
NKIF avd. 35	25/4 —26/4	16 »
Norsk Tolltjenestemannsforbund	3/5 — 9/5	25 »
Det norske Arbeiderparti	1/5 —11/5	37 »
Arbeidernes Opplysningsforbund	18/5 —23/5	26 »
Norsk Jern- og Metallarbeiderforbund ..	24/5 —30/5	48 »
Tjenestemannsforeningen ved Rådhuset	3/5 —31/5	16 »
Arbeidernes Opplysningsforbund	31/5 — 6/6	20 »
Norsk Jern- og Metallarbeiderforbund ..	8/6 —13/6	19 »
Norsk Tekstilarbeiderforbund	14/6 —20/6	36 »
Norsk Folkehjelp	21/6 —27/6	27 »
Norsk Arbeidsmandsforbund	28/6 — 4/7	28 »
Norges Bedriftsidrettsforbund	5/7 —11/7	35 »
Arbeidernes Avholdslandslag	26/7 — 1/8	38 »
Norsk Bekledningsarbeiderforbund	2/8 —15/8	31 »
A/L Norske Boligbyggelags Landsforb.	24/8 —29/8	56 »
Arbeidernes Opplysningsforbund	31/8 — 5/9	37 »
Norsk Jern- og Metallarbeiderforbund ..	7/9 —19/9	38 »
Renholdsverkets Arbeidsforening	3/10— 4/10	33 »
Statsbanernes Verkstedsarbeiderforening	9/10—11/10	22 »
Norsk Bygningsindustriarbeiderforbund .	13/10—17/10	39 »
Instrumentm. og Elektrikernes forening	28/11—29/11	13 »
Handel og Kontor AUL	5/12— 6/12	17 »
Norsk Næring- og Nydelsesm.arb.forb.	21/11—22/11	24 »
NKF's fellesstyre av DNA	13/12	40 »
Handel og Kontor AUL	24/10—25/10	25 »
LO-skolen	18/10—11/12	35 »

Anlegget:

I 1959 er peisestuen utvidet med 25 m², samtidig som verandaen er ført opp på ny og er nå støpt. Den tidligere var av trevirke. Til peisestuen er kjøpt nye møbler og de gamle er plassert i oppholdsrommene i underetasjen. Ved denne utvidelse er et lenge følt savn avhjulpet.

Det er også foretatt prøveboring for å undersøke mulighetene for økt vanntilførsel til skolen. Prøvene er falt så vidt tilfredsstillende ut at skolens styre og sekretariatet har gjort vedtak om å utrede og kalkulere omkostningene for et nytt vanntilførselsanlegg. Dette arbeid pågår.

Spørsmålet om en ny internatfløy har også vært drøftet, og blir nå nærmere utredet. Alle de utgifter som disse bygge- og anleggsarbeider fører med seg må Landsorganisasjonen dekke og yte som tilskudd til skolen.

Opplysningsarbeidet i fagorganisasjonen.

Den store framgangen i opplysningsvirksomheten i norsk arbeiderbevegelse kommer ikke fram i den statistikken som gjelder det faglige opplysningsarbeidet. Det har delvis sin årsak i at AOF-foreningene har kommet inn i bildet som arrangør av en langt større del av den lokale opplysningsvirksomheten enn tidligere. Vi kan nevne at mens AOF-foreningene i 1956—57 hadde 107 studieringer, hadde de året etter 147 og i 1958—59 307 studieringer. Og en meget vesentlig del av AOF-foreningenes opplysningsvirksomhet omfatter faglige emner.

Men dette kan ikke bortforklare den kjensgjering at de lokale faglige organisasjonsinstanser svikter når det gjelder å arrangere egne studietiltak. De viser ikke den nødvendige aktivitet, og særlig gjelder det studieringarbeidet, som er den viktigste arbeidsformen i opplysningsvirksomheten. Men det kan i denne forbindelse også pekes på at i de forbund som virkelig har satset på denne formen for opplysningsvirksomhet har de oppnådd bemerkelsesverdige resultater. En av de aller viktigste oppgavene vi har i den faglige opplysningsvirksomheten er å stimulere til økt aktivitet i de lokale organisasjonsinstansene. Der ligger det store muligheter for ekspansjon hvis de blir utnyttet.

LO-skolen.

LO-skolen var omfattet med større interesse enn noen gang før. Antall søkere var nesten 200, og det er mer enn noen gang tidligere.

Forbundene viste også skolen større interesse, og det medførte at en hadde flere stipend enn til noe kurs tidligere. I alt var det fra forbundene og Landsorganisasjonen stilt til rådighet 41 stipend til årets kurs. Forbundene utpekte også flere deltakere til forhåndsundervisningen, i alt deltok 95. Det endelige deltakerantallet ble 35, og de representerte 20 forbund. På fjorårets kurs var bare 14 forbund representert. Det var en svensk deltaker på kurset.

Unesco-gruppereiser.

Det var i alt 9 grupper som søkte om stønad til Unesco-gruppereiser. Av disse ble bare to grupper tildelt reisestipend, nemlig Sosiale Etaters Forening for en reise til Sverige og Finnland med 15 deltakere, og Bergen Losse- og Lastearbeiderforening for en reise til Hamburg, Amsterdam og Antwerpen, også med 15 deltakere.

For de gruppene som ikke fikk noe stønad fra Unesco søkte vi Europarådet. Disse foreningene fikk reisestønad:

Sjokolade- og Sukkervarearbeidernes forening for en reise til Hamburg med 29 deltakere.

Lysverkets Funksjonærforening for en reise til Østerrike med 15 deltakere.

Statsbanenes Verkstedarbeiderforening for en reise til England med 10 deltakere.

Horten Jern- og Metallarbeiderforening også for en reise til England, med 10 deltakere.

Det er stadig stor interesse for disse gruppereisene. Arbeidsgiverne er også meget interessert og gir i de fleste tilfelle permisjon med lønn og/eller annen økonomisk støtte.

Faglig-politisk ungdomskurs.

Det faglig-politiske ungdomskurs, hvor deltakerne hovedsaklig møter med stipend fra LO og forbundene, ble avviklet på Frambu i tiden 10. mai til 6. juni og hadde 32 deltakere. Kurset var meget vellykket.

Oversikt over studiarbeidet i fagorganisasjonen 1959.

Forbund	Studieringer		Kurs		Korte kurs		Kveldskoler		Forelesningsrekker	
	Ringer	Deltakere	Kurs	Deltakere	Kurs	Deltakere	Klasser	Deltakere	Rekker	Deltakere
Norsk Arbeidsmandsforbund	12	90	2	49	8	160	—	—	—	—
— Baker og Konditorforbund . .	2	14	—	—	7	141	—	—	—	—
— Bekledningsarbeiderforbund .	10	98	1	30	14	270	—	—	—	—
— Bokbinder- og Kart.arb.forb.	1	9	1	28	1	18	—	—	—	—
— Bygningsindustriarb.forbund .	19	149	—	—	14	262	—	—	—	—
— Elektriker- og Kraftst.forbund	6	48	—	—	5	92	—	—	—	—
— Forb. for Arb.ledere og Tekn.F.	1	6	—	—	—	—	—	—	—	—
— Gullsmedarbeiderforbund . . .	4	61	—	—	—	—	—	—	—	—
Norges Handels- og Kontorfunksj.F.	48	533	2	59	26	619	—	—	—	—
Norsk Hotell og Restaurant Arb.Forb.	6	76	—	—	15	265	—	—	—	—
— Jernbaneforbund	122	752	1	83	11	320	2	44	—	—
— Jern- og Metallarbeiderforb. .	99	771	17	502	14	277	5	85	4	115
— Kjemisk Industriarbeiderforb.	43	332	3	68	6	101	1	9	—	—
— Kjøttindustriarbeiderforbund	3	20	—	—	—	—	—	—	—	—
— Kommuneforbund	43	187	—	—	11	187	—	—	5	376
— Litogr. og Kjemigr.forbund . .	—	—	—	—	5	163	—	—	—	—
— Lokomotivmannsforbund . . .	18	111	1	27	—	—	—	—	—	—
— Murerforbund	2	12	—	—	—	—	—	—	—	—
— Nærings- og Nydelsesm.arb.f.	11	82	4	84	1	24	2	65	3	90
— Papirindustriarbeiderforbund.	19	122	—	—	—	—	—	—	—	—
— Postforbund	1	5	—	—	—	—	—	—	—	—
Det Norske Postmannslag	2	10	—	—	—	—	—	—	—	—
Poståpneres Landsforbund	—	—	—	—	1	10	—	—	—	—
Norsk Sjømannsforbund	—	—	3	64	2	75	—	—	—	—
— Skinn- og Lærarbeiderforb. . .	1	13	—	—	—	—	—	—	—	—
— Skog- og Landarbeiderforbund	7	47	—	—	3	65	—	—	—	—
— Skotøyarbeiderforbund	7	41	—	—	—	—	—	—	—	—
— Støperiarbeiderforbund	10	78	1	29	1	33	—	—	—	—
— Tekstilarbeiderforbund	4	22	2	40	7	156	—	—	—	—
— Telegraf- og Telefonforbund . .	4	31	—	—	2	56	—	—	—	—
Telegrafmenneses Landsforb.	1	11	—	—	—	—	—	—	—	—
Norsk Tjenestemannslag	5	33	1	33	—	—	—	—	—	—
— Tobakkarbeiderforbund	5	62	—	—	—	—	—	—	—	—
— Tolltjenestemannsforbund . . .	9	87	1	24	—	—	—	—	—	—
— Transportarbeiderforbund . . .	25	246	—	—	4	73	—	—	—	—
— Treindustriarbeiderforbund . . .	11	69	—	—	4	97	—	—	—	—
— Typografforbund	4	29	1	33	—	—	—	—	—	—
	565	4257	41	1153	162	3464	10	203	12	581
Faglige utvalg og lokale samorg. . . .	16	138	—	—	43	923	2	20	—	—
AOF's faglige kurs	—	—	14	403	—	—	—	—	—	—
LO-skolene	—	—	1	35	—	—	—	—	—	—
Tilsammen	581	4395	56	1591	205	4387	12	223	12	581

Samlet deltakerantall 11 177.

Arbeiderbevegelsens arkiv.

Arkivets styre har bestått av Henrik Hjartøy, formann, Hans Hegg, Frank Hansen og Oscar Olsen fra LO, samt Aksel Zachariassen, Edvard Bull og Olav Nordskog fra DNA.

1959 har vært det 50. virkeår for arkivet. Det fikk sitt eget lokale i februar 1909, men ble ikke åpnet for publikum før i januar 1910. I jubileumsåret er det lagt grunnlag for arkivets første «filial», idet det er vedtatt at det skal opprettes et distriktsarkiv for Vestfold med plass i Tønsberg. Denne utvidelsen av virksomheten kommer fra et lokalt initiativ og det er den tidligere sekretær i Vestfold faglige Samorganisasjon, Arthur J. Olsen, som har vært den drivende kraften for dette prosjektet. De viktigste vedtakene i denne saken ble gjort i arkivets styremøte 22. oktober og går ut på at arkivet i Oslo skal betale husleien for lokalet i Tønsberg og ha en viss kontroll med oppbevaringen av arkivstoffet.

I arkivet har arbeidet med ordningen og katalogiseringen av eldre og nytt stoff fortsatt etter de tidligere retningslinjer. Utenom den vanlige tilveksten er i år mottatt gaver fra følgende: Arbeiderbladet, AOF, Aschehougs forlag, NKL's bibliotek, Norsk Sjøfartsmuseum, Norsk Støperiarbeiderforbund, Oslo kommunes statistiske kontor, Stortingsbiblioteket og fra et par utenlandske institusjoner.

Fra følgende personer er mottatt bøker, brosjyrer, fotos og annet stoff: Anton Andresen, Sigvart Ask, fru Lucie Blehr, Magnus Bratten, Alf Henry Haug (Lillestrøm), Fredrik Holm, Einar Linnerud, Alf Olsen (Tromsø), Gunnar Ousland (64 b.), Elling M. Solheim, Max Strobl, Aksel Zachariassen, Bert Andréas (Sveits) og Raymond Fusilier (Frankrike). Flere av forfatterne av de historiske framstillinger som er nevnt sist i vår beretning har sendt oss sine egne arbeider. 26 manglende jubileumsberetninger utkommet før 1958 er sendt oss etter purring.

I årets løp er fullført katalogiseringen av alle skrifter fra DNA's forlag (1918-dato), Tiden forlag (1933-dato), Fram forlag (1929—39, 1951-dato). Likeledes er alle brosjyrer (1896-dato), lover, program og komitéinnstillinger fra DNA blitt katalogisert.

Anton Andresen, som nå arbeider som ekstrahjelp i arkivet, har avsluttet ordningen av Norsk Skotøyarbeiderforbunds arkiv. Det vesentlige av dette ordnede stoffet er nå oppbevart i forbundets arkiv. En del stoff etter Olav Kringen, Ludvig Meyer, Chr. H. Knudsen og Carl Jeppesen er også blitt grovordnet. Andresen har også hjulpet til med det rikholdige arkivmateriale etter Norges Soc-Dem. arbeiderparti (1919—27) og diverse stoff fra ungdomsbevegelsen i Oslo og Akershus.

Stiftelsesregisteret er økt med ca. 200 organisasjoner (Musikerforbundet, parti- og ungdomslag på landsbygda, de fleste samorganisasjoner og en del større bedriftsklubber).

Utplukkingen av overflødige dubletter har fortsatt og 5 hyllemeter er i år tilført lagringsplassen utenfor arkivet. Til Nygaardsvoldheimen er sendt 130 skrifter. Diverse skrifter er også sendt til følgende: Leangkollen (42 bind), Rjukan off. bibliotek (18 bind), DNA's kontor, Bærum faglige utvalg, Universitetsbiblioteket i Oslo, Tiden forlag (eldre kataloger) og Norsk skolemuseum (1 bok).

Bytteforbindelsen med de øvrige nordiske arbeiderarkiv har vært oppretholdt og det er sendt to sendinger til hvert av arkivene fra oss.

Året viser en ganske liten nedgang i utlånsekspedisjoner, men antallet på de utlånte skrifter er økt litt. Skriftlige opplysninger og fotokopier er sendt til en rekke organisasjoner utenbys.

Det er holdt to styremøter i året. Da arkivet i København feiret sitt 50-årsjubileum, var arkivet representert ved Hjartøy og Hegg.

Personalet har i år bestått av arkivaren og som ekstrahjelp har Anton Andresen arbeidet gjennomsnittlig 2 timer daglig, og Arne Onnheim 3-4 timer pr. uke.

Årets tilvekst av historiske framstillinger vedrørende norsk arbeiderbevegelse er følgende:

Magnus Bratten: Landsorganisasjonen i Norge i etterkrigstiden 1959. S. 80—95 (Fri Fagbevegelse nr. 3).

Norsk Gullsmedarbeiderforbund 50 år, 1909 — 31. mai 1959. Ved Arvid G. Hansen. 1959 265 s.

Norsk Skinn- og Lærarbeiderforbund gjennom 50 år, 1909 — 1. januar 1959. Ved Johan Pedersen. 270 s.

Leif Frode Onarheim: Fagbevegelse og reallønninger. Bergen 1959. 21 bl. (Seminaroppgave ved Norges handelshøgskole).

Hertil kommer 25 fagforeningers jubileumsberetninger utkommet 1958—59.

Edvard Bull: Kriseforliket mellom Bondepartiet og Det norske Arbeiderparti i 1935. 1959. S. 121—139. (Særtrykk av Historisk tidskrift).

Per Maurseth: Fra Moskvateser til Kristianiaforslaget; Det norske Arbeiderparti og Komintern fra 1921 til februar 1923. 187 bl. pluss VIII bilag. (Magistergradsavhandling 1958).

Beretning fra Ålen Arbeiderparti ved 50-årsjubiléet 1957. Røros 1957. 28 s.

50-årsberetning fra Norderhov Arbeiderparti (1907—57). Drammen (1957?). 16 s.

Dessuten er mottatt jubileumsberetninger fra DNA's kvinnegrupper i Raufoss og Tønsberg, og fra Arnes, Åsen og Kampen (begge Oslo) arbeiderungdomslag.

Hans Amundsen: Chr. Hornsrud, inntrykk og minner. 1959. 122 s.

Nils Hønsvald: Oscar Torp. (Utg. av DNA) 1959. 32 s.

Martin Tranmæl ser tilbake. Ved Bjørn Gabrielsen. 1959. 139 s.

Arbeidernes Opplysningsforbund: The workers educational association in Norway. 1959. 19 s.

Folkelig kulturarbeid; det frivillige folkeopplysningsarbeidet i Norge. Av Rolf Nettum, Sigmund Strømme, Liv Holte, Oddvar Foss. 1958. 438 s. (Omtrent 50 s. om arbeiderorganisasjonenes opplysningsarbeid. (Strømme).)

En fakkell ble tent; Arbeidernes kveldsskole i Oslo fra 1909—59. (Av Rolf Gerhardsen). 1959. 80 s.

Nordisk andelsforbund: Nordiskt kooperativt samarbeide under 40 år. Av Thorsten Odhe. Sthm. 1958. 199 s.

Statens Feriefond.

Kontorsjef Jens Berg har vært LO's representant i styret for Feriefondet i 1959. Med godkjenning av Kommunal- og arbeidsdepartementet ble det til Feriefondet gitt i alt kr. 1 854 300.00, som fordeler seg således:

I. Til husmorferie	kr.	450 000.00
II. Til turist- og skiforeninger, til bygging og/eller istandsetting av hytter	»	203 000.00
III. Til Landslaget for norske Ungdomsherberger	»	75 000.00
IV. Til bygging, utvidelse og utbedring av feriehem som hører under fagforeninger	»	319 100.00
V. Til bygging, utvidelse og utbedring av «andre feriehem»	»	422 200.00
VI. Til ferieopphold og turer for gamle og/eller uføre	»	65 000.00
VII. Til diverse ferieformål	»	320 000.00

Kr. 1 854 300.00

Komitéer, utvalg, råd og styrer.

Landsorganisasjonen har i 1959 vært representert i følgende offentlige komitéer, utvalg råd og styrer:

Aksjeutbytter, utvalg som skal utrede spørsmål omkring (Finansdepartementet):

Olav Bruvik.

Ankenemnda for krigspensjonering (Sosialdepartementet):

Varamann Paul Engstad.

Ankenemnd for verdsettelse av aksjer og verdipapirer (Finansdepartementet):

Torjus Graver med Knut Møller som varamann.

Antidumpingutvalg (Finansdepartementet):

Jon Rikvold.

Arbeidervernloven, komité for revisjon av (Kommunal- og arbeidsdepartementet):

Alf Andersen og Paul Sundt.

Arbeidervernkomitéen for Svalbard:

Arne Kr. Meedby og Øystein Larsen.

Arbeidsdirektoratet, styret:

Alf Andersen, Bjarne Dahlberg med P. Mentsen og Kr. Nilsen som varamenn.

Arbeidskraftspørsmålet, beredskapsråd for:

Paul Engstad med Egil Ahlsen som varamann.

Arbeidsløshets- og dermed beslektet statistikk, utvalg for:

Per Dragland.

Arbeidsretten:

Einar A. Nilsen med Anton Ruud, Idar Nordstrand, Ivar Hobbelen, John Johansen og Nils Haave som varamenn.

Hans Sundrønning med Anton Ruud, Idar Nordstrand, Ivar Hobbelen, John Johansen og Nils Haave som varamenn.

Arbeidstakeroppfinnelser, komité til å utrede spørsmålet om lov om:
Arne Kr. Meedby og Fritz W. Hannestad.

Arbeidstilsynsrådet:

Avdeling for saker etter Arbeidervernloven: Hans Hegg med Peder Birkeland som varamann.

Avdeling for arbeidere i jordbruk: Knut Nakken med Klaus Kjelsrud som varamann.

Avdeling for saker etter Hushjelploven: Ragna Karlsen og Louise Bøe med Ingrid Halkensrud og Thea Ahlsvik som varamenn.

Arbeidstidsforkortelsen, virkningen av, utvalg:

Jon Rikvold.

Aspirantnemnda (Utenriksdepartementet):

Gunvald Hauge med Idar Nordstrand som varamann.

Avgiftskomiteén av 1959 (Finansdepartementet):

Jon Rikvold.

Norges Bedriftsidrettsforbund, styret:

Fritz W. Hannestad.

Bedriftslegerådet:

Jens Berg til 1. juli 1959 og senere Paul Engstad med Frank Hansen som varamann.

Bedriftspensjonering, komité til sammen med NAF å utrede spørsmålet om:

Alf Andersen, Jon Rikvold, Odin Rønbeck, Tor Aspengren og Otto Totland.

Bedriftssykekasser og andre sykeordninger, fellesutvalg til å gjennomgå og godkjenne vedtekter for:

Kåre Halden og Håkon Thesen.

Finmark- og Nord-Troms Fiskeindustri A/S:

Styret: Alf Olsen, Tromsø, med Erling Jensen, Hammerfest, som varamann.

Representantskapet: Alfred Skar med Bergeton Johansen, Båtsfjord som varamann.

Flyktningerådet (Sosialdepartementet):

Thorleif Andresen med Kaare B. Werner som varamann.

Folk og Forsvar:

Styret: P. Mentsen med Alf Ottesen som varamann.

Forbrukerrådet:

Ragna Karlsen med Paul Engstad som varamann.

Forbrukerundersøkelsen 1958, arbeidsutvalg for:

Jon Rikvold.

Foreningen Norden, Hovedstyret og Nordens råd:

Konrad Nordahl.

Heimevernets landsråd:

Knut Møller med Leif Skau som varamann.

Hærens Yrkesskole for våpenbefal, Yrkesutvalg:

Våpensmedene: Alf Michelsen med Frithjof Sandin som varamann.

Bøssemakerne: Rolf Andersen, Oslo, med Kjell Jonassen, Hvalstad, som varamann.

Instrumentmakerne: Gustav Reistad, Oslo.

Håndverks- og Kunstindustriskolens fellesutvalg i Oslo:

Kåre Hansen, Oslo.

ILO-komitéen:

P. Mentsen og Arne Kr. Meedby.

Varamenn: Alf Andersen og Thorleif Andresen.

Indeksutvalget (Statistisk Sentralbyrå):

Jon Rikvold.

Internasjonalt økonomisk samarbeid, rådet for:

Konrad Nordahl med P. Mentsen og Jon Rikvold som varamenn.

Konsesjonslovgivningen, komité til utredning av spørsmålet om revisjon av:

Arne Kr. Meedby med P. Mentsen som varamann.

Kunst på arbeidsplassen:

Konrad Nordahl med Jens Berg som varamann inntil 1. juli 1959, deretter Paul Engstad.

Kvinnens frivillige beredskap, hovedkomité:

Hilda Andersson, Gerd Råer, Ragna Karlsen og Linken Holbøl.

Landsklagenemnda for engangsskatten:

Alfred Nilsen med Karl Furuskjegg som varamann.

Landsnemnda for godkjenning av entreprenører:

Thorleif Andresen.

Landsrådet for produksjonsutvalg:

Alf Andersen, Egil Ahlsen, Anker Nordtvedt med Paul Engstad som varamann.

Likelønnsrådet (Kommunal- og arbeidsdepartementet):

P. Mentsen og Ragna Karlsen med Alf Andersen og Borghild Bech som varamenn.

Lukningsbestemmelser for utsalgssteder, komité (Kommunal- og arbeidsdepartementet):

Thorleif Andresen.

Lærlingeloven for håndverk og industri (Kirke- og undervisningsdepartementet):

Håndverksgruppen: Emil Torkildsen med Johan Øien som varammann.

Industrigruppen: Leif Skau med Elof Strand som varammann.

Handelsgruppen: Arvid Nyang med Synnøve Saugerud som varammann.

Kontorgruppen: Sverre Bolstad med Alfred Nilsen som varammann.

Lønnsstatistikk, Det rådgivende utvalg for (Kommunal- og arbeidsdepartementet):

Jon Rikvold med Aslaug Jullum som varammann.

Nasjonalkomiteén for rasjonell organisasjon:

Egil Ahlsen med Harald Andersen som varammann.

Nordisk økonomisk samarbeid, kontaktutvalg for (Handelsdepartementet):

Jon Rikvold.

Norges byggforskningsinstitutt:

Styret: P. Mentsen med Thorleif Andresen som varammann.

Produksjonsteknisk utvalg: Thorleif Andersen.

Norges Eksportråd:

Jon Rikvold, Karsten Torkildsen, Kaare Pehrson med Arne Kr. Meedby, Walter Kristiansen og Erling Frogner som varammenn.

Norges Standardiseringsforbund:

Helge Hafstad.

Norsk-Britisk Kulturkommisjon, underkomité for utveksling av arbeidere:

Hans Hegg.

Norsk Produktivitetsinstitutt:

Medlemmer av rådet: Alf Andersen, Thorleif Andresen, Josef Larsson, Egil Ahlsen, Kaare Pehrsen, Fritz W. Hannestad, Alfred Nilsen. Varamenn: Jon Rikvold, Olav Bruvik, Karsten Torkildsen, Erling Frogner, Walter Kristiansen, Jens P. Finne og Johan Moksnes.

Fagutvalg for håndverk: Thorleif Andresen med Fritz W. Hannestad som varamann.

Fagutvalg for industri: Karsten Torkildsen og Olav Bruvik med Kaare Pehrsen og Erling Frogner som varamenn.

Fagutvalg for handel: Olav Strand.

Utvalg for samarbeidsproblemer: Egil Ahlsen med Alf Andersen som varamann.

Norsk Samband for De forente nasjoner:

Kåre Halden.

Norsk seksjon for nordisk samarbeid vedrørende omsorgen for de eldre:

Thorleif Andresen.

Opplæringsfondet for praktisk arbeid (Industridepartementet):

Arne Forseth, Trondheim, Salve Salvesen, Kristiansand, med Paul Engstad og Per Aase som varamenn.

Pensjonstrygden for statens arbeidere, styret:

Albert Karlsen med Gustav Nymark som varamann.

Prisutvalget for frakter:

Einar Haugen.

Rikslønnsnemnda (Kommunal- og arbeidsdepartementet):

Medlem av nemnda: P. Mentsen med Th. Andresen, Alf Andersen og Paul Engstad som varamenn.

Rådet for Teknisk Terminologi:

Egil Ahlsen med Harald Andersen som varamann.

Rådgivende komité for visse økonomiske spørsmål — særlig toll-spørsmål:

Jon Rikvold.

Rådgivende utvalg for kulturavtalen med Sovjet-Samveldet:

Alfred Skar.

Sentralrådet for drifts- og produksjonsutvalg ved statens virksomheter:

Egil Halvorsen, Harald Fondevik, Leif Skau med A. K. Lien, Åge Tømmerek og Johan Henriksen som varamenn.

Sentralrådet for yrkesvalghemmede:

Thorleif Andresen.

Sivilforsvarsrådet:

Thorleif Andresen med Paul Engstad som varamann.

Statens Edruelighetsråd, komité (Sosialdepartementet):

Rolf Aakervik, Rolf Kristiansen, Thorleif Andresen og Ragna Karlsen.

Statens Eksportkredittkommisjon (Handelsdepartementet):

Jon Rikvold.

Statens feriefond, styret for:

Jens Berg med Th. Andresen som varamann.

Statens håndverks- og kunstindustriskole, styret:

Thv. Jacobsen med Bjarne Dahlberg som varamann.

Statens Teknologiske Institutt:

Styret: Hans Hegg og Egil Ahlsen med Th. Andresen og Harald Andersen som varamenn.

Yrkesutvalg for arbeidsledelse og rasjonalisering: Egil Ahlsen med Eugen Pettersen som varamann.

Statens ungdomsråd:

Kjell Lien, varamann.

Statens utlendingsråd:

Alfred Skar med Ragna Karlsen som varamann.

Tekniske skolars utvalg:

Egil Ahlsen med Nils Eikevik som varamann.

Tidemann, J. L.'s Tobakksfabrikks Stipendiefond:

Konrad Nordahl.

Tiltak for økt personlig sparing, samarbeidsutvalg for (Finansdepartementet):

Per Dragland.

Tiltaksrådet (Industridepartementet):

P. Mentsen med Alf Andersen som varamann.

Unesco, Den norske nasjonalkommisjon:

Aksel Zachariassen med Ivar Viken som varamann.

Kåre Halden med Jon Rikvold som varamann.

Utvalg for behandling av Norges stilling til Det europeiske frihandelsområdet:

Jon Rikvold.

Utbyggingsfondet for Nord-Norge:

P. Mentsen med Odin Rønbeck som varamann.

Utvalg til å skaffe oversikt over behovet for teknisk personale og om forandring i studieplanene (Kirke- og undervisningsdepartementet):

Egil Ahlsen med Harald Andersen som varamann.
Odd J. Bakke med Knut I. Flateby som varamann.

Utvalg til å utarbeide opplæringsplaner for fullstendige verksted-skoler for kjole- og draktsyere — 3-årige (Kirke- og undervisningsdepartementet):

Fru E. Bjug Nissen Johansen.

Varedeklarasjon og kvalitetsmerking, hovedkomitéen for (Departementet for familie og forbrukersaker):

Rudolf Eriksen med Kristian Hytten som varamann.

Yrkesopplæringsrådet for håndverk og industri:

Leif Skau med Paul Engstad som varamann.
Arne Forseth, Trondheim, med Harald Skutvik, Ålesund som varamann.
Aslaug Larsen, Stavanger, med Gulborg Andersen, Mandal, som varamann.

Yrkesskolene, plankomité for (Kirke- og undervisningsdepartementet):

Leif Skau med Kristian Nilsen som varamann.
Gunnar Nilsen med Bjarne Dahlberg som varamann.

Bransjerådene.

Arbeidernes representanter i bransjerådene i 1959 har vært:
Bergverkene:

Øystein Larsen, Norsk Arbeidsmandsforbund, varamann A. K. Lien, samme forbund.
Sverre Sjørnsen, Sulitjelma, varamann Einar Schei, Løkken Verk.

Elektroteknisk industri:

Håkon Thesen, Norsk Jern- og Metallarbeiderforbund, varamann Bjarne Klafstad, Norsk Elektriker- og Kraftstasjonsforbund.
Kåre Hansen, Oslo, varamann Kåre Beckstrøm, Porsgrunn.

Hermetikk- og konserverindustrien:

Einar Strand, Norsk Nærings- og Nydelsesmiddelarbeiderforbund, varamann Erling Frogner, samme forbund.

Jan Vestskogen, Tønsberg, varamann Ingv. Endresen, Stavanger.

Konfeksjonsindustrien:

Rudolf Eriksen, Norsk Bekledningsarbeiderforbund, varamann Hilda Andersson, samme forbund.

Konrad Hjørnevik, Bergen, varamann Kirsten Hopland, Bergen.

Maskin- og støperiindustrien:

Leif Skau, Norsk Jern- og Metallarbeiderforbund, varamann Sverre Olsen, samme forbund.

Jahrman Hagen, Norsk Støperiarbeiderforbund, varamann Per Andersen, samme forbund.

Bjarne Nilsen, Drammen, varamann Petter Pettersen, Grefsen, Oslo.

Motorindustrien:

Reidar Holmen, Norsk Jern- og Metallarbeiderforbund, varamann Harry O. Hansen, samme forbund.

Ole A. Westad, Molde, varamann Arthur Håland, Mandal.

Møbel- og innredningsindustrien:

Erik Eriksen, Norsk Treindustriarbeiderforbund, varamann Rolf Thoresen, samme forbund.

Kristian Nilsen, Norsk Bygningsindustriarbeiderforbund, varamann Birger Gaustad, samme forbund.

Sildolje- og sildemelindustrien:

Karsten Torkildsen, Norsk Kjemisk Industriarbeiderforbund, varamann Sverre Enger, samme forbund.

Alf Arnesen, Fosnavåg, varamann Martin Kammen, Lysøysund.

Skipsbyggingsindustrien:

Rolf H. Olsen, Norsk Jern- og Metallarbeiderforbund, varamann Arthur Arnesen, samme forbund.

Hans Mostad, Fredrikstad, varamann Arthur Andersen, Bergen.

Skotøy- og lærindustrien:

Ingvald Hansen, Norsk Skotøyarbeiderforbund, varamann William Olsen, samme forbund.

Axel Erichsen, Norsk Skinn- og Lærarbeiderforbund, varamann Thorleif Gundersen, samme forbund.

Teglverksindustrien:

Odin Rønbeck, Norsk Bygningsindustriarbeiderforbund, varamann Peder Framnæs, samme forbund.

Gottfred Gustavsen, Ø. Aker, varamann Harald Ulriksen, Borge pr. Sarpsborg.

Tekstilindustrien:

Olav Bruvik, Norsk Tekstilindustriarbeiderforbund, varamann Gulbrand Brauer, samme forbund.

Hjalmar Romslo, Ytre Arna, varamann Birger Andersen, Oslo.

Gunnar Nilsen, Norsk Bekledningsarbeiderforbund, varamann Harald Flatabø, Espeland.

Treforedlingsindustrien:

Kaare Pehrson, Norsk Papirindustriarbeiderforbund, varamann Olav Bratlie, samme forbund.

Fritz Dehlin, Sarpsborg, varamann William Henriksen, Skien.

Trelastindustrien:

Emil Reiersen, Norsk Bygningsindustriarbeiderforbund, varamann Karl Thoresen, samme forbund.

Brede Kristiansen, Skotterud, varamann Sigurd Engen, Brumunddal.

Klaus Kjelsrud, Norsk Skog- og Landarbeiderforbund, varamann Arne Kristiansen, samme forbund.

Utdrag av beretningene for distriktskontorene og samorganisasjonene.

Aust- og Vest-Agder,

LO's distriktskontor, Kristiansand S.

Ved årets begynnelse var tilsluttet 312 foreninger med et samlet medlemstall av 22 214.

Ved årets utgang var tilsluttet 315 foreninger, og det samlede medlemstall var ca. 22 400.

Av nye foreninger er tilmeldt følgende:

Fjellså Filtarbeiderforening, Norsk Tekstilarbeiderforbund. Arendal Skotøyarbeiderforening, Norsk Skotøyarbeiderforbund. Flakstad Møllarbeiderforening, Norsk Arbeidsmandsforbund. Flekkefjord Bekledningsarbeiderforening, Norsk Bekledningsarbeiderforbund.

Av grupper tilsluttet bestående foreninger er tilmeldt følgende:

Sørlandets Plastfabrikk, Norsk Kjemisk Industriarbeiderforbund. Setesdalen Meieri, Norsk Nærings- og Nydelsesmiddelarbeiderforbund. Vaktelskapet, Kristiansand, Norsk Arbeidsmandsforbund. Norsk Surstofffabrikk, Kristiansand, Norsk Kjemisk Industriarbeiderforbund. Sira Plast- og Trevarefabrikk, Norsk Bygningsindustriarbeiderforbund. Lyngdal Handelslag — slakterne, Norsk Kjøttindustriarbeiderforbund. Sivilarbeiderne — Evjemoen, Norsk Tjenestemannslag. Flekkefjord gruppe av NFATF.

Møter:

Det er i løpet av året i samorganisasjonene holdt 68 styremøter og 32 felles fagforeningsstyremøter. Videre er det holdt 42 orienteringsmøter i forbindelse med kommunevalget og 28 agitasjonsmøter. Tilsynsutvalget har hatt 4 møter.

Distriktskontorets tillitsmenn har deltatt i de fleste av disse møter.

Tariffarbeidet:

a) Nye tariffes:

Arendal Skofabrikk, Norsk Skotøyarbeiderforbund. Fjellså Filtfabrikk, Flekkefjord, Norsk Tekstilarbeiderforbund. Sørlandets Plastfabrikk, Mandal, Norsk Kjemisk Industriarbeiderforbund. Sira Plast- og Trevarefabrikk, Norsk Bygningsindustriarbeiderforbund. Lena Skofabrikk, Søgne, Norsk Skotøyarbeiderforbund. Gjørums Mineralmølle, Blakstad, Norsk Arbeidsmandsforbund. Norsk Surstofffabrikk, Kristiansand, Norsk Kjemisk Industriarbeiderforbund. Drosjesentralen, Kristiansand, Norges Handels- og Kontorfunksjonærers Forbund.

b) Reviderte tariffes:

Norsk Gullistefabrikk, Mandal, Norsk Treindustriarbeiderforbund. Tveit kommune (Pedellarbeidet), Norsk Arbeidsmandsforbund.

c) Forhandlinger om tvistesaker m. v.:

Drosjeeier Wilhelmsen, feriepenge. Dokkanlegget — Betongbygg, arbeidstider. Høyvolds Mek. Verksted, oppsigelser. Tveit kommune, pedellarbeidet. Froland Verk, sanitære forhold. Juvassanlegget — Åseral, oppsigelse av tillitsmann. A/S Åsmaskin — Arendal, ferie-

penger. Christiansholm Restaurant, Kristiansand, lønninger. Ernst Hotell, Kristiansand, lønninger. Vaktelskapet, Kristiansand, oppsigelse. Knutsens Karosseri, Kristiansand, oppsigelse. Astoria Hotell, Kristiansand, oppsigelse. Vest-Agder fylke, overføring av elektr. til reg. Grenax Plasticfabrikk, Kristiansand, oppsigelse. Anker Arnesens systue, Kristiansand, indeksreguleringer. Agder Kjøpelag, arbeidstiden. Otra-Tovdal fellesfløting, indeksoppgjøret. Drosjeeier Østby, Kristiansand, feriepengene. Lillesand-Flaksvatnsbanen, arbeidstiden. Bondeheimen, Farsund, krav om overenskomst. Savoy Hotell, Kristiansand, oppsigelser. Roland båtbyggeri, Kristiansand, sanitære forhold. Vestre Strandgt. Pensjonat, Kristiansand, lønninger — arbeidstid. Bondeungdomslaget's kaffistove, Kristiansand, arbeidstid — lønninger. Høyvolds Mek. Verksted, Kristiansand, arbeidstiden. Bilverkstedene i Kristiansand, arbeidstiden. Betongbygg, arbeidstiden. Høllen Skipsverft, Søgne, arbeidstiden.

Opplysningsarbeidet.

Det er i årets løp avviklet følgende kurs innenfor distriktskontorets område:

Helgekurs for tillitsmenn: Mandal og Fevik Bad. Helgekurs «Ja, de penga»: Kristiansand. Faglig Kveldskole: Vennesla AOF-for-ening og Kristiansand Jern og Metall. 2 dagers kurs for vegarbeidere: Mandal og Fevik Bad. Helgekurs for ungdom: Fevik Bad.

TWI-virksomheten.

Det er i alt avviklet 21 kurs med 206 deltakere fordelt på Flekkefjord, Knaben, Mandal, Kristiansand og Vennesla.

Faglige kvinnenemnder:

Det er i 1959 etablert faglig kvinnenemnd i Kristiansand.

Reisedager:

Samlet antall reisedager for tillitsmennene har vært 166.

*Bergen, Hordaland og Sogn og Fjordane,
LO's distriktskontor, Bergen.*

Kontoret:

Følgende er i virksomhet ved kontoret: Sekretærene Ansgar Kristiansen og Finn Lien. Kontordamen Haldis Osvaag og Kirsten Andersen. Den faglige Samorganisasjon i Bergen: Sekretær K. O. Madsen. TWI-instruktør Ralph Christiansen. Statsautorisert revisor Robert Rognås. Tilsynsutvalget: Formann Olaf Ingvaldsen, Rolf Birkelund og Willy Iversen.

I året har det vært holdt 5 tilsynsmøter, og sekretærene har hatt 148 reisedager.

Medlemskap:

I Bergen er det 128 fagforeninger, Hordaland 226, Sogn og Fjordane 127, tilsammen 501 fagforeninger med 59 122 medlemmer.

Følgende faglige samorganisasjoner er opprettet:

Den faglige Samorganisasjon i Bergen. Formann: Olaf Ingvaldsen, LO's distriktskontor. 117 foreninger.

Askøy faglige Samorganisasjon. Formann: Knut O. Andersen, Florvåg. 14 foreninger.

Bruvik faglige Samorganisasjon. Formann: Odd Hesjedal, Dale i Bruvik. 19 foreninger.

Fana faglige Samorganisasjon. Formann: Oskar Andersen, Boks 81, Nesttun. 15 foreninger.

Haus faglige Samorganisasjon. Formann: Johan Valestrand, Ytre Arna. 12 foreninger.

Kvam faglige Samorganisasjon. Formann: Arne Thorvik, Ålvik. 13 foreninger.

Odda og Omlands faglige Samorganisasjon. Formann: Fredrik Westerlund, Opoveg 19, Odda. 19 foreninger.

Os faglige Samorganisasjon. Formann: Jørgen O. Søfteland, Syfteland. 9 foreninger.

Stord og Omegn faglige Samorganisasjon. Formann: Helge Edvardsen, Litlabø, Stord. 11 foreninger.

Voss og Omland faglige Samorganisasjon. Formann: Harald Vatne, Skulestadmo, Voss. 17 foreninger.

Eid faglige Samorganisasjon. Formann: Odd Myklebust, Nordfjordeid. 6 foreninger.

Florø og Omegn faglige Samorganisasjon. Formann: Per Grønnevik, Florø. 14 foreninger.

Førde og Omland faglige Samorganisasjon. Formann: Olav Wie, Førde i Sunnfjord. 10 foreninger.

Gloppen faglige Samorganisasjon. Formann: Gunnar J. Eide, Sandane. 6 foreninger.

Kyrkebø Fagsamskipnad. Formann: Thomas Lægreid, Høyanger. 10 foreninger.

Måløy og Omland faglige Samorganisasjon. Formann: Emil Stokkenes, Måløy. 13 foreninger.

Sogndal faglige Samorganisasjon. Formann: Johan Kjos, Sogndal. 9 foreninger.

Ardal faglige Samorganisasjon. Formann: Kåre Fredsvik, Årdals-tangen. 13 foreninger.

Fjaler og Askvoll faglige Samorganisasjon. Formann: Trygve Bjånes, Holmedal. 13 foreninger.

167 fagforeninger i Hordaland, Sogn og Fjordane er ikke tilsluttet samorganisasjonene.

Dette skyldes for det vesentlige lange avstander med dårlige kommunikasjoner, som gjør det for kostbart å opprette nye, eller tilslutte disse foreninger til bestående samorganisasjoner.

Nye foreninger:

Arbeidsmandsforbundet: Avd. 35, Linjearbeidernes forening, Høyanger, Strandvik Vegarbeiderforening.

Bekledningsarbeiderforbundet: Voss Bekledningsarbeiderforening.

Elektriker- og Kraftstasjonsforbundet: Alversund Elektrikerforening, Arna Elektrikerforening.

NNN's forbund: Kvinnherad Næringsmiddelarbeidergruppe, avd. 273.

Papirindustriarbeiderforbundet: Vadheim Cellulosearbeiderforening.

Tjenestemannslaget: Norsk Tjenestemannslag, avd. 77, Voss.

Nedlagte foreninger:

Arbeidsmandsforbundet: Vik og Omegn Arbeidsmannsforening.

Bekledningsarbeiderforbundet: Florø Bekledningsarbeiderforening, avd. 97. Selje Bekledningsarbeiderforening, avd. 79.

Bygningsindustriarbeiderforbundet: Gloppen Bygningsarbeiderforening, avd. 449.

Foreninger overført andre bestående foreninger:

Haus Bygningsarbeiderforening, tilsluttet Fana Bygningsarbeiderforening. Varaldsøy Gruvearbeiderforening, tilsluttet Stord Arbeiderforening.

Representasjon i nemnder og råd:

Fylkets Arbeids- og Tiltaksnemnd: B. Berntsen, Bergen, Ansgar Kristiansen, Hordaland, og Matias Osland, Sogn og Fjordane. Norsk Produktivitetsinstitutt: Ralph Christiansen, Bergen. Heimevernrådet for Hordaland: Finn Lien, Bergen. Heimevernrådet for Sogn og Fjordane: Olav S. Berge, Høyanger. Distriktstudienemnda AOF: Ansgar Kristiansen, Bergen. Samarbeidsnemnd — Hordaland Arbeiderparti: Ansgar Kristiansen, Bergen. Samarbeidsnemnd —

Sogn og Fjordane Arbeiderparti: Finn Lien, Bergen. Samarbeidsnemnda — Kooperasjonen: Ansgar Kristiansen, Bergen. Vern og Velferd: Edvin Johannessen, Bergen. A/L Varehuset Vi, generalforsamling: Finn Lien, Bergen. Norsk Bolig- og Byggelag: Ansgar Kristiansen, Bergen.

Nye tariffavtaler:

Det Bergenske Dampskibsselskap — Bergens Vaktmesterforening, overenskomst for fyrbøter og assistent i nybygg. Halstensens Tønnefabrikk og Landhandel — Bekkjarvik Bøkkerarbeiderlag, overenskomst for sjåfør. Matthiessens Bananmodneri A/S — Bergens Vakt- og Renholdsbetjenings forening, overenskomst for renholdsbetjeningen. Hagbarth Schjøtt A/S Konfeksjonsfabrikk — Bergens Vakt- og Renholdsbetjenings forening, overenskomst for renholdsbetjeningen.

Revisjon av tariffavtaler:

Norges By- og Herredsforbund — Norsk Arbeidsmandsforbund, revisjon av overenskomst for Haus, Os og Voss kommuner. Bergens Vaktsselskap — Bergens Vakt- og Renholdsbetjenings forening, revisjon av overenskomst for patruljevakter. Bergen og Hordaland partikontorer — Bergens Vakt- og Renholdsbetjenings forening, revisjon av overenskomst for renholdsbetjening.

Tvister:

Bergen:

Entreprenørfirmaet Austgulen, tvist om etterbetaling og feriegodtgjørelse. Didr. Andersen & Søn A/S, tvist om utbetaling av akkorder. Reko-Industri A/S, tvist om lønn og akkordbestemmelser. T. H. Kleivdal Lærfabrikk, Laksevåg, tvist om ansiennitet ved oppsigelser. P. Flo Kurvmøbelfabrikk A/S, tvist om regulering av timelønn og akkorder ved gjennomføring av 45 timers uke. Eiendommen Øvregaten 17, tvist om tilsyn og renhold. Hagbarth Schjøtt A/S, tvist om arbeidstid for renholdsbetjeningen. Universitetet i Bergen, tvist om arbeidstid og lønn for renholdsbetjeningen. Dampskibsselskapene på Bergen havn, omarbeidelse av overenskomst for vaktmenn, rengjøringskvinner på skip og mannlige vaskere i forbindelse med forkortelse av arbeidstiden til 45 timers uke. Bergens Vaktsselskap, tvist om oppsigelse av patruljevakter. J. Berstad A/S, tvist om lønn og arbeidsområde for renholdskvinne. Th. Olsens Eftf., tvist om ukentlig arbeidstid ved innføring av 45 timers uke. Vestlandske Salslag, tvist om den daglige arbeidstid ved innføring av

45 timers uke. Handelstrykkeriet A/S, tvist om lønn for vaktmester og renholdsbetjening. Entreprenørfirmaet Kaare Backer, tvist om oppsigelser og ansiennitet.

Hordaland:

Dimmelsvik Tønnefabrikk, tvist om akkordtariff. Viken Møbel-fabrikk A/S, tvist om regulering av akkord i forbindelse med innføring av 45 timers uke. Isdalstø Møbelfabrikk, tvist i forbindelse med regulering av timelønn og akkorder i forbindelse med 45 timers uke. Vegvesenet i Hordaland, generelle retningslinjer for anlegg og vedlikehold ved innføring av 45 timers uke. Entreprenørfirmaet Kaare Backer, Flesland, tvist om transport av arbeiderne til og fra anlegget. Entreprenørfirmaet Brødr. Hauge, Haakonssvern, tvist om regulering av timelønn og akkordsatser i forbindelse med Rikslønnsnemndas kjennelse av 15. juli 1958. Veganlegget Trengereid—Vaksdal, tvist om dekning av reiseutgifter. Veganlegget Kilen—Sævareid, tvist om utbetaling av helgedagsgodtgjørelse og lønn under militærtjeneste. Askøy kommune, veganleggsdriften, tvist om ansiennitetstillegg. Lonevåg Forbrukslag, tvist om lønnsregulering for baker. Borge Kromlærfabrikk, Lonevåg, tvist om regulering av produksjonspremie etter Rikslønnsnemndas kjennelse av 15. juli 1958. A/S Veidekke, Flesland, tvist om etterbetaling av akkorder. Risnes Kalk A/S, tvist om ansiennitet under oppsigelser. Midttun Bruk, tvist om lønner i forbindelse med arbeidsgivers innmelding i Norsk Arbeidsgiverforening. Isdalstø Møbelfabrikk, tvist om permisjoner og oppsigelser. Matre Kraftanlegg, tvist om diét og lønn for reisetid. Entreprenørfirmaet Stoltz Røthing A/S, tvist om timelønnen ved innføring av 45 timers uke. Porsmyr Mineralmølle, tvist om arbeidstid i gruen. Entreprenørfirmaet Christie & Opsahl, Haakonssvern, tvist om lønn for frammøte på arbeidsplassen. Hordaland Vegvesen, tvist om etterbetaling av akkorder i forbindelse med innføring av 45 timers uke for Sæbø, Nesttun og Breistein veganlegg. Bergen Preserving, Perleessensfabrikk, tvist om oppsigelse av tillitsmann. Tysnes kommune, vegvoktere, tvist om lønn for bevegelige helgedager, lønn under sykdomsfravær. Hordaland Vegvesen, tvist om oppsigelser, anlegget Kilen—Sævareid. Dimmelsvik Tønnefabrikk, tvist om oppsigelser i forbindelse med nedleggelse av fabrikk. Porsmyr Mineralmølle, tvist om akkorder i forbindelse med innføring av 45 timers uke.

Sogn og Fjordane:

Askvoll kommune, vegvoktere, tvist om ansiennitetstillegg. Eid kommune, bygningsarbeidere, tvist om arbeidere beskjeftiget for

ekstraordinære sysselsettingsmidler skal stå tilsluttet tilleggstrygdens sykelønnsordning. Sogn og Fjordane fylkesvegvesen, tvist om trekkordning på forskuddstimelønn. Selje kommune-steinknuseverk, tvist om oppsigelser. Askvoll Meieri, tvist om lønn for hjelpemann. Statens Havnevesen, tvist om lønn for dykkere ved innføring av 45 timers uke. Veganlegget Svelgen—Kjelkenes, tvist om lønn for 1. og 17. mai. Florø kommune, tvist om oppsigelse av kirketjener. Grytøyra Hermetikkfabrikk, tvist om oppsigelse av arbeider. Askvoll Meieri, tvist om godtgjørelse for vask av arbeidsklær.

Rettsaker og konkurser:

Sortland Skofabrikk, rettssak etter Arbeidervernloven, angående oppsigelse av eldre arbeider. Entreprenørfirmaet Henrik Gjerde, dom i Bergen Forliksråd angående krav om akkordlønn, helgedagsgodtgjørelse og feriegodtgjørelse. Markus Hollands konkursbo, boet oppgjort med en utlodning til arbeiderne på 12,47 prosent. Østein Hjelmelands konkursbo, krav for arbeiderne er fremmet ved Midthordland Skifterett. Hjelmås Bruk, konkursbo, krav for arbeiderne fremmet gjennom Midthordland Skifterett.

Samarbeidsmøter — LO — og forbundenes distriktskontorer:

Møte angående arbeidssituasjonen i Bergen og fylkene, samt krav til Bergen kommune om reisning av nytt yrkesskolebygg. Møte angående samarbeid med Bergens Arbeiderblad, i faglige og politiske spørsmål. Innleder: Redaktør Per Bratland. Møte angående opplegg til kommunevalget. To dagers møte om nye lønssystemer. Foreleser: Harald Andersen.

Møter i fagforeninger:

Knarrevik Kjemiske Arbeiderforening, redegjørelse om LO's tariffpolitikk og tillitsmennesenes rettigheter og plikter. Risnes Arbeiderforening, redegjørelse om Arbeidervernloven og Hovedavtalen. Askøy faglige Samorganisasjon, redegjørelse om Samorganisasjonens arbeidsoppgaver. Askvoll Hermetikkarbeiderforening, redegjørelse for gjennomføring av 45 timers uke. Holmedal Jernarbeiderlag, redegjørelse for gjennomføring av 45 timers uke. Askvoll Arbeidsmannsforening, redegjørelse for tariffoppgjøret 1958—59. Fjaler og Askvoll faglige Samorganisasjon, redegjørelse for Samorganisasjonens arbeidsoppgaver. Førde Bygningsarbeiderforening, agitasjonsmøte for oppslutning av nye medlemmer til foreningen. Bygstad Tønnefabrikk, agitasjonsmøte for dannelse av forening. Førde Slaktehus, agitasjonsmøte for oppslutning om foreningen. Førde og Omland faglige Samorganisasjon, redegjørelse for Samorganisasjonens arbeidsoppgaver. Sandane Slaktehus, agitasjonsmøte for dannelse av

fagforening. Gloppen faglige Samorganisasjon, redegjørelse for gjennomføring av 45 timers uke. Stryn Meieri, agitasjonsmøte for dannelse av fagforening. Stryn Trearbeiderlag, redegjørelse for gjennomføring av 45 timers uke. Eid faglige Samorganisasjon, møte angående rettigheter de fagorganiserte arbeidere har på arbeid for ekstraordinære sysselsettingsmidler. Heggen Trevarefabrikk, redegjørelse for tariffoppgjøret 1958—59 og virkningen for fabrikkens akkorder. Arna Møbelarbeiderlag, redegjørelse for gjennomføring av 45 timers uke. Grytøyra Hermetikkarbeiderforening, møte angående arbeidsforholdene ved fabrikkene. Florø Bekledningsarbeiderforening, redegjørelse om tariffoppgjøret 1958—59. Stongfjorden Arbeiderforening, redegjørelse for tariffens akkordbestemmelser. Måløy faglige Samorganisasjon, redegjørelse for Samorganisasjonens arbeidsoppgaver. Svelgen—Kjelkenes Vegarbeiderforening, møte i fagforeningen og behandlet en rekke organisasjonssaker. Florø faglige Samorganisasjon, redegjørelse for Samorganisasjonens arbeidsoppgaver. Anlegget Haakonsvern, redegjørelse om forbundenens organisasjonsområde. Fana Tekstilarbeiderforening, møte angående nedleggelse av foreningen og overføring av medlemskap til Bergen Tekstilarbeiderforening. Stend Kjemiske Arbeiderforening, møte angående nedleggelse av foreningen og overføring av medlemskap til Kjemisk Arbeiderforening, Bergen. Fana faglige Samorganisasjon, redegjørelse for Samorganisasjonens arbeidsoppgaver. Knarrevik kjemiske arbeiderforening, møte angående bygging av samfunnshus. Stord og Omegn faglige Samorganisasjon, møte angående organisering av arbeidet i Samorganisasjonen. Stord Arbeiderforening, møte angående aktuelle arbeidsoppgaver i foreningen. Dimmelsvik Trearbeiderlag, møte angående arbeidssituasjonen. Sandvoll Sandgrube, arbeiderne, møte angående mulighetene for å få ordnede lønns- og arbeidsforhold i sandtakene. Rosendal arbeiderforeninger, fellesmøte for å tilrettelegge nye organisasjonsoppgaver. Florø og Omegn faglige Samorganisasjon, møte angående arbeidssituasjonen for en rekke bedrifter i området.

Felles fagforeningsstyremøte i forbindelse med kommunevalget ble holdt i Bergen, Os, Fana, Stord, Ålvik, Voss, Dale, Odda, Sunde, Rosendal, Haus, Askøy, Florø, Måløy, Førde, Dale, Askvoll, Stongfjorden, Stadlandet, Skjolden, Fortun, Sogndal, Høyanger og Vadheim.

Fellesmøter med samorganisasjoner, AOF-foreninger og arbeiderungdomslag, angående det faglige ungdomsarbeid, er holdt i Ardal, Sogndal, Høyanger, Vadheim, Førde, Sandane, Stryn, Nordfjordeid, Stadlandet, Askvoll, Dale, Odda, Voss, Sunde, Rosendal, Ålvik, Os, Fana og Askøy.

Opplysningsvirksomheten:

Helgekurs for lokale samorganisasjoner ble holdt i Bergen 28. februar til 1. mars for tillitsmenn fra Haus, Os, Bruvik, Fana og Askøy. Helgekurs for Alvik Arbeiderforening 6.—8. mars. Helgekurs — Vegarbeidernes stedlige styre i Sogn og Fjordane. Helgekurs — Vegarbeidernes stedlige styre i Hordaland 5.—6. desember. Helgekurs — Kvam faglige Samorganisasjon. Helgekurs — Voss og Omland faglige Samorganisasjon 7.—8. november. Helgekurs Os faglige Samorganisasjon 28.—29. november. Dessuten har kontorets tillitsmenn forelest på kurser arrangert av AOF.

TWI-virksomheten 1959:

I 1959 ble det første halvår holdt kurs i de «gamle» emner, nemlig: Samarbeidsforhold, arbeidsinstruksjon, forenkling av arbeidsmetoder, diskusjonsledelse, bedriftsregnskap, praktisk produksjonsutvalgsarbeid og vern og velferd på arbeidsplassene.

Etter opplegg fra Forsvarsdepartementet ble det første halvår også holdt følgende kurs for driftsutvalg ved Forsvaret: Samarbeidsforhold, vern- og velferdskurs og kurs i praktisk driftsutvalgsarbeid. Det var deltakere fra topp- og mellomledelsen, samt tillitsmenn fra følgende steder: Marineholmen, Voss, Kvarven, Stavanger festning, luftvernartilleriet Soma og Flyvåpenet Forus.

Siste halvår ble det hovedsakelig holdt kurs i produksjonsteknikk, og grunnen til dette var å få diskutert hva som kan gjøres for å holde samme produksjon på 45 timers uke som før på 48 timers uke, ikke ved ensidig å tenke på økt intensitet fra arbeidernes side, men bl. a. ved hjelp av bedre planlegging, produksjonsutstyr, transport, arbeidsledelse m. m.

Det har hovedsakelig vært holdt kurs i dette emne for tillitsmenn, samt bedrifts- og arbeidsledere på større bedrifter.

Det har i 1959 vært holdt i alt 33 kurs i Rogaland med 327 deltakere på følgende steder: Stavanger, Haugesund, Sandnes, Egersund, Bryne og Hauge i Dalane.

I Bergen, Hordaland, Sogn og Fjordane har det vært holdt 33 kurs med 320 deltakere på følgende steder: Bergen, Laksevåg, Nygårds-vik, Oldernes, Dale i Bruvik, Ardalstangen, Øvre Årdal og Høyanger.

Representasjon:

Odda og Omland faglige Samorganisasjon, LO's 60-årsjubileum. Den faglige Samorganisasjon i Bergen, årsmøte. Den faglige Samorganisasjon i Bergen og LO's distriktskontor, LO's 60-årsjubileum.

Malersvennernes forening i Bergen, 75-årsjubileum. Skotøyarbeidernes forening i Bergen, 70-årsjubileum. Stord Arbeiderforening 50-årsjubileum. Norsk Jernbaneforbund, Bergen distrikt, årsmøte. Sogn og Fjordane Arbeiderparti, årsmøte. Hordaland Arbeiderparti, årsmøte. Norsk Jern- og Metallarbeiderforbund, distriktskontor, lærlingekonferanse. Folk og Forsvar, studiereise Paris for faglige tillitsmenn, Finn Lien.

Finnmark,

LO's distriktskontor, Kirkenes.

Medlemskap:

Ved årets begynnelse var tilsluttet 145 foreninger pluss 2 grupper med et samlet medlemstall av 5850. Ved årets utgang var tilsluttet 145 foreninger pluss 2 grupper og det samlede medlemstall var ca. 5900.

Av nye foreninger er tilmeldt følgende:

Indrefjord Bryggearbeiderforening, NTF. Kvaløy & Omegn Vegarbeiderforening, NAF. Gruppe av NAF Havøysund, NAF. Kjøllefjord Næringsmiddelarbeiderforening, NNN. Nordvågen Næringsmiddelarbeiderforening, NNN.

Disse har et samlet medlemstall av ca. 100.

I året er uttrådt følgende foreninger:

Vardø avdeling av NFATF, Honningsvåg avdeling av NFATF, Hammerfest avdeling av NFATF, Båtsfjord avdeling av NFATF og Eidsbukt Pels- og Lærarbeiderforening av NS & LF.

Møter:

Det er i løpet av året holdt 6 tilsynsmøter, 56 felles fagforeningsstyremøter og andre møter, 12 medlemsmøter og 16 agitasjonsmøter.

Tariffarbeidet:

a) Nye tariffer, 7, b) Reviderte tariffer, 4 og c) Forhandlinger om tariffvister, 12.

Opplysningsarbeidet:

Sekretær Olsen foreleste på faglig kurs i Karasjok, dagene 31. august til 5. september 1959 om disse emner: Avtalekomplekset, Hovedavtalen og vernelovene.

Sekretær Magne Jønsson var kursleder og den andre foreleser. Sekretær i LO, Kjell Lien, har besøkt disse steder i Finnmark: Alta, Hammerfest, Kirkenes, Vadsø, Vardø og Kjøllefjord. På grunn av værhindringer måtte den oppsatte rute brytes. Dette gjorde at Lien ikke kunne forelese på forannevnte kurs i Karasjok.

Kontoret har tatt opp med begge kretspartier opplysningsarbeidet m. a. i forbindelse med den nye skoleloven. Når det gjelder den planlagte offensiven for møter spesielt viet opplysningsarbeidet, er planen på det nærmeste oppfylt. Det er holdt en rekke møter, hvor sekretær Olsen har innledet. Det var også innlagt i programmet til sekretær Lien.

Antall reisedager: 156.

Representasjon:

Finnmark Arbeids- og Tiltaksnemnd og ankeutvalget for A-trygd: Aksel Olsen, Kirkenes med Olaf Larsen, Honningsvåg som varammann.

Finnmark fylkes Yrresskolenemnd:

Aksel Olsen, Krikenes, varamann: Ragnar Næss, Kirkenes. Thorvald Nilsen, Hammerfest, varamann: Algren Eliseussen, Hammerfest.

Heimevernet:

Representanter: Erling Jensen, Hammerfest og Kristian Wara, Vadsø. Varamenn: Arne Olsen, Hammerfest, Artur Blix, Bjørnevåtn.

Sekretær Olsen har representert LO på disse møter og tilstelninger: Vest-Finnmark Arbeiderpartis årsmøte. Aust-Finnmark Arbeiderpartis årsmøte. Grubernes Arbeidsmannsforenings 50-årsjubileumsfest hvor Olsen brakte gave og hilsen fra Landsorganisasjonen. Olsen møtte på en mottakelse i Kirkenes med fylkesmannen i Murmanskområdet som vert. Dette i forbindelse med 15-årsdagen for frigjøringen. Her møtte representanter for kommunen, det offentlige, militære med flere.

Alfred Larsen, Vardø, representerte LO på årsmøtet i Finnmark Kooperative Distriktsforening.

Hedmark,

LO's distriktskontor, Hamar.

Medlemskap:

Ved årets begynnelse var tilsluttet 484 foreninger med et samlet medlemstall av 25 675. Ved årets utgang var tilsluttet 480 foreninger, og det samlede medlemstall var 25 711.

Av nye foreninger er tilmeldt følgende:

Løten avdeling av NE & KF, Tolga og Os komm. forening, Norsk Kommuneforbund og Alvdal og Folldal komm. forening Norsk Kommuneforbund.

Disse har et samlet medlemstall av 65.

I året er uttrådt følgende foreninger:

Tenåsen Skog- og Landarbeiderforening NSLF, Tangen Næringsmiddelarbeidergruppe NNN, Sander Sagarbeiderforening, Norsk Bygningsindustriarbeiderforbund, Tresa Jernbanearbeiderforening, Norsk Arbeidsmandsforbund, Romedal- og Vallset Transportarbeiderforening, Norsk Transportarbeiderforbund, Stange Lastebileierforening, Norsk Transportarbeiderforbund.

Avisbudenes forening, Hamar, var ikke tilsluttet noe forbund, men fra 1. oktober 1959 er foreningens medlemmer overført til Hamar Transportarbeiderforening.

Møter:

Det er i løpet av året holdt 5 styremøter, 2 tilsynsmøter, 1 representantskapsmøte, 1 distriktsmøte, 43 felles fagforeningsstyremøter og 16 agitasjonsmøter.

Tariffarbeidet:

a) Nye tariffer 4, B) Reviderte tariffer 0 og c) Forhandlinger om tariffvister 18.

Opplysningsarbeidet:

Det er i året holdt 8 opplysningsmøter. 1 faglige kvinnekurs med 15 deltakere. 1 kveldskole i Hamar med 12 deltakere. 7 helgekurs med 170 deltakere og 72 studieringer med 762 deltakere. Dessuten er det avviklet 8 TWI-kurs i Hamar med 63 deltakere.

Det er vist film ved 70 arrangementer og møter for om lag 3000 tilhørere.

1. mai i Hedmark 1959.

I samarbeid med Hedmark fylkes Arbeiderparti formidlet distriktkontoret talere til 53 arrangementer.

Antall reisedager:

Tillitsmennene har deltatt i 257 organisasjons- og forhandlingsmøter og har hatt 148 reisedager.

Nordland,
LO's distriktskontor, Bodø.

Medlemskap:

Ved årets begynnelse var tilsluttet 378 foreninger med et samlet medlemstall av 20 711. Ved årets utgang var tilsluttet 402 foreninger, og det samlede medlemstall var 20 811.

Av nye foreninger er tilmeldt følgende:

Bodø Befalsforening tilsluttet NTL, Korgen Kommunale forening tilsluttet NKF, Andenes Jern- og Metallarbeiderforening tilsluttet NJMF, Avd. 223 av NEKF (overordnet personell), Saltdal Bygningsarbeidergruppe tilsluttet NBIF, Bogen Tekstilarbeiderforening tilsluttet Tekstilarbeiderforbundet og Flakstad Arbeiderforening tilsluttet NAF.

En hel del foreninger som er startet før har vi først i år fått med på vår fortegnelse.

Disse har et samlet medlemstall av 102.

I året er uttrådt følgende foreninger:

Røst Arbeidsmannsforening tilsluttet NAF, Elsfjord Vegarbeiderforening tilsluttet NAF, Trældal Arbeidsmannsforening tilsluttet NAF, Tjøtta Stenarbeiderforening tilsluttet Stenindustriarbeiderforbundet, Reine Transportarbeiderforening tilsluttet NTF, Trøna Fagforening tilsluttet NTF, Mosjøen Møbelarbeiderforening tilsluttet Treindustriarbeiderforbundet, Sortland Møbelarbeiderforening tilsluttet Treindustriarbeiderforbundet, Sortland Hotell- og Restaurantarbeiderforening tilsluttet NHRAF.

Møter:

Det er i løpet av året holdt 8 tilsynsmøter.

Tariffarbeidet:

a) Nye tariffer 8, b) Reviderte tariffer 2 og c) Forhandlinger om tarifftvister 12.

Opplysningsarbeidet:

Kontorets tillitsmenn har medvirket på to ukeskurs, 5 helgekurs og 2 kveldsskoler. I samarbeid med AOF's Nord-Norgeskontor ble det arrangert 22 møter i samband med studieoffensiven høsten 1959. Opplysningsarbeidet er dessuten behandlet på en rekke andre møter

i samorganisasjoner og fagforeninger. I samband med kommunevalget ble det arrangert 21 informasjonsmøter for faglige tillitsmenn. I samarbeid med AOF er det blitt arrangert en studietur til Narvik og Kiruna for tillitsmenn i de 5 største AOF-foreningene i vårt distrikt. AOF-foreningen for Narvik og ABF i Kiruna var studieobjekter. Det har vært holdt 6 konferanser om ungdomsarbeidet.

Antall reisedager:

Odd M. Bakkejord 55 reisedager og Hans N. Jensen 102 reisedager.

Oppland,

LO's distriktskontor, Gjøvik.

Medlemskap:

Ved årets begynnelse var tilsluttet 370 foreninger med et samlet medlemsantall av om lag 20 000. Ved årets utgang var tilsluttet 373 foreninger, og det samlede medlemstall var om lag 20 500.

Av nye foreninger er tilmeldt følgende:

Biristrand Skog og Land, tilsluttet Norsk Skog- og Landarbeiderforbund, Bjoneroa Skog og Land, tilsluttet Norsk Skog- og Landarbeiderforbund, Leira Skog og Land, tilsluttet Norsk Skog- og Landarbeiderforbund, Brandbu Tekstilarbeiderforening, tilsluttet Norsk Tekstilarbeiderforbund og Brandbu Skinn- og Lærarbeiderforening tilsluttet Norsk Skinn- og Lærarbeiderforbund.

Disse har et samlet medlemstall av 89.

Nyorganisering.

Vi har organisert arbeidere og funksjonærer i tilslutning til bestående foreninger i Oppland ved følgende bedrifter:

Arbeidere ved Lundgjeringens Mek. verksted, Lena, i tilslutning til Jern- og Metallarbeiderforbundet.

Arbeidere ved Gjøvik Batterisentral, i tilslutning til Jern- og Metallarbeiderforbundet.

Arbeidere ved Gjøvik Meieris melkebar, i tilslutning til Hotell- og Restaurantarbeiderforbundet.

Traktorkjøriere ved Raufoss Ammunisjonsfabrikker, i tilslutning til Transportarbeiderforbundet.

Følgende arbeidere er organisert i tilslutning til

Norsk Kommuneforbund:

Frisører ved 4 frisørsalonger på Lillehammer, betjeningen ved Labo Hvilehjem, Ø. Toten og betjeningen ved Petershagen hjem for alderssløve, Lena, Ø. Toten.

Norsk Arbeidsmandsforbund:

Kokkene ved Høyser-Ellefsens anlegg i Gravdalen-, Nord-Gudbrandsdal.

Norsk Bygningsindustriarbeiderforbund:

Arbeiderne ved Toten Betongvarefabrikk, Lena, arbeiderne ved Arne Wiens Trevarefabrikk, Gran.

Norsk Hotell- og Restaurantarbeiderforbund:

Betjeningen ved Fønix Kafé, Gjøvik, 1 av betjeningen på Victoria Hotell, Gjøvik, en del av betjeningen ved Central Gjestgiveri, Raufoss, en del av betjeningen ved Park-kaféen, Gjøvik og betjeningen ved Amodt kafé, Redalen.

Norsk Jern- og Metallarbeiderforbund:

Arbeiderne ved A/S Bilsentralen, Brandbu og arbeiderne ved 4 bilverksteder og 1 mekanisk verksted, Ø. Toten.

Norsk Transportarbeiderforbund:

Bensinekspeditørene ved Caltex Bensinstasjon, Raufoss.

Norsk Skog- og Landarbeiderforbund:

Arbeidere ved Roåker Nydyrkningslag, Tretten.

I året er uttrådt følgende foreninger: Eidsfoss Anleggsarbeiderforening, Norsk Arbeidsmandsforbund. Anlegget er ferdig.

Nord-Aurdal Bygningsarbeiderforening, på grunn av manglende interesse. Det er gjort flere forøk på å få foreningen på fote igjen, men det har ennå ikke lyktes.

Møter:

Det er i løpet av året holdt 5 forretningsutvalgsmøter, 1 tilsynsmøte 25 felles fagforeningsstyremøter og 33 agitasjonsmøter.

Møtevirksomheten:

I samarbeid med Gjøvik og Omegn faglige Samorganisasjon er det arrangert et møte med representanter for Vest-Oppland Arbeiderparti om arbeidsoppgaver og samarbeid mellom den faglige og politiske bevegelse, samt arbeidsoppgavene for den lokale faglige samorganisasjon. Kjell Lien, LO, innledet om faglige spørsmål og Frank Andersen, DNA, om den politiske stilling.

Et liknende møte er avviklet av Ringebu og Fron faglige Samorganisasjon, på Vinstra, med Haakon Lie, DNA, og Anders Mørk, AOF, som innledere.

Dessuten er det holdt en rekke samarbeidsmøter i forbindelse med kommunevalget 1959 både i Vest-Oppland og Gudbrandsdal, hvor distriktssekretær Martin Haugen innledet om betydningen av et godt valgresultat og samarbeidet mellom den faglige og politiske bevegelse. Disse møter hadde selvsagt stor betydning for valgresultatet, og man må ha lov til å si at valgresultatet i Oppland, særlig i Vest-Oppland, var utmerket.

Videre har sekretær Martin Haugen, deltatt i endel jubileums-møter vedrørende LO's 60-årsjubileum og vervekompanje, møter som er arrangert av lokale faglige samorganisasjoner. Etter de opplysninger vi har fått fra endel av de lokale faglige samorganisasjonene har det blitt forholdsvis godt resultat av vervekampanjen.

Vi har også vært de lokale faglige samorganisasjoner på Hadeland, Toten, Gjøvik og omegn og Søndre Land, behjelpelig med møter vedrørende sosialtrygden, hvor sosialminister Gudmund Harlem innledet om disse spørsmål.

Distriktssekretæren har deltatt i LO's representantskapsmøte i Bergen 20. —21. mai.

9.—15. august deltok distriktssekretæren i kurs på Leangkollen, Asker, hvor emnet «Ja, de penga», ble drøftet.

4.—7. september deltok han i Nordisk arbeiderkonferanse i Malmø.

Videre har distriktssekretæren deltatt i møte arrangert av Oppland fylkes skogkontor vedrørende arbeidskraftspørsmålet i skogbruket.

TWI-virksomheten har fortsatt i 1959, og det er i alt trenet 11 grupper med tilsammen 113 deltakere fra Oppland.

Tariffarbeidet:

a) Nye tariffier 17, b) Reviderte tariffier 9 og c) Forhandlinger om tariffvister 22.

Opplysningsarbeidet:

Det er i årets løp avviklet følgende kurs og forelesninger: 24.—25. januar: Snertingdal, forelesning om Arbeidervernloven og Hovedavtalen. Foreleser, Martin Haugen.

27. januar: Kapp, kurs i samarbeid med Vest-Oppland Arbeiderparti for tillitsmenn i fagbevegelsen og Arbeiderpartiet. Foreleser, Martin Haugen.

31. januar — 1. februar: Biri, forelesning om Arbeidervernloven og Hovedavtalen. Foreleser, Martin Haugen.

17. februar: Forelesning av sekretær Haugen ved Oppland fylkes skogskole, Brandbu, vedrørende tariffavtalen med skogbruket, hvor samtlige elever som gikk på skogbrukskurs deltok.

12. april: Forelesning av sekretær Haugen i kurs arrangert av Norsk Postmannslag på Dokka, om Arbeidervernloven og praktisk organisasjonsarbeid.

7. juni: Forelesning av sekretær Magne Vanghagen, Lillehammer, i kurs arrangert av Norsk Postmannslag i Lillehammer vedrørende Arbeidervernloven og praktisk organisasjonsarbeid.

I samarbeid med Vest-Oppland Arbeiderparti, Gudbrandsdal Arbeiderparti, Arbeidernes Opplysningsforbund, de lokale AOF-for-
eninger i Oppland og de lokale faglige samorganisasjoner i Opp-
land, ble det arrangert 8 startkonferanser for studiearbeidet
1959—1960 på følgende steder:

22.—23. august: Vinstra, for Ringebu og Fron (Nord- og Sør-
Fron).

5.—6. september: Dokka, Søndre og Nordre Land, Torpa, Fluberg
og Etnedal.

13. september: Fagernes, Valdresbygdene.

3.—4. oktober: Gjøvik, Vardal, Biri og Snertingdal.

26.—27. september: Lillehammer, for Lillehammer, Østre- og
Vestre Gausdal, Øyer og Fåberg.

10. oktober: Reinsvoll, for Østre og Vestre Toten, Kolbu og Eina.

25. oktober: Jaren, for Brandbu, Gran, Lunner og Jevnaker.

25. oktober: Otta, for Nord-Gudbrandsdal.

På ovennevnte konferanser er det spesielt emnet «Ja, de penga»,
som er behandlet.

5. og 6. desember ble det arrangert et kurs for fagorganisert
ungdom på Gudbrandslia av Gudbrandsdal D/lag av AUF, hvor
sekretær Martin Haugen foreleste.

I Gjøvik er det i gang en Faglig kveldskole hvor distriktssekre-
tæren foreleser.

Antall reisedager:

Martin Haugen, 126 reisedager, Sigurd Evang, 4 reisedager og
Harry Petterson 1 reisedag. Tilsammen 131 reisedager.

*Rogaland.**LO's distriktskontor, Stavanger.**Møter:*

Det er i løpet av året holdt 6 tilsynsmøter, 1 distriktsmøte, 20 felles fagforeningsstyremøter og 28 agitasjonsmøter.

Tariffarbeidet:

a) Nye tariffer 5, b) Reviderte tariffer 4 og c) Forhandlinger om tariffvister 68.

Opplysningsarbeidet:

Når det gjelder opplysningsarbeidet har dette vært drevet ganske godt i likhet med tidligere. Dette viser landsoversikten der Rogaland fortsatt ligger på tredjeplassen idet det bare er Oslo og Sør-Trøndelag som har flere deltakere i kurs og studieringer. Vi hadde i året 170 studieringer med 2089 deltakere, 15 helgekurs og 1 ukes kurs.

Antall reisedager:

125 reisedager.

*Telemark og Vestfold.**LO's distriktskontor, Porsgrunn.*

Distriktskontoret begynte sin virksomhet 3. august 1959.

Medlemskap:

Ved årets begynnelse var tilsluttet 426 foreninger med et samlet medlemstall av 47 850. Ved årets utgang var tilsluttet 425 foreninger, og det samlede medlemstall var ca. 48 000.

Av nye foreninger er tilmeldt:

Skien og Porsgrunn Rengjøringskvinnens forening, tilsluttet NAF.

Foreningen har 8 medlemmer.

I året er uttrådt:

Avdeling 227, av Norsk Skog og Landarbeiderforbund.

Møter:

Det er i løpet av året holdt 1 tilsynsmøte, 1 distriktsmøte, 1 felles fagforeningsstyremøte og 5 agitasjonsmøter.

Tariffarbeidet:

a) Nye tariffer 0, b) Reviderte tariffer 1 og c) Forhandlinger om tariffvister 8.

Opplysningsarbeidet:

I tiden fra 3. august 1959:

Telemark har avviklet 21 brevninger med tilsammen 169 deltakere og 5 helgekurs med tilsammen 159 deltakere.

Vestfold har avviklet 29 brevninger med tilsammen 175 deltakere og 6 helgekurs med tilsammen 161 deltakere.

Antall reisedager:

I tiden fra åpningen av kontoret den 3. august 1959 har kontorets 2 sekretærer tilsammen hatt 148 reisedager.

Troms.

LO's distriktskontor, Tromsø.

Medlemskap:

Ved årets begynnelse var tilsluttet 164 foreninger med et samlet medlemstall av 9333. Ved årets utgang var tilsluttet 165 foreninger, og det samlede medlemstall var ca. 9800.

Av nye foreninger er tilmeldt følgende:

Dyrøy Arbeidsmannsforening, Norsk Arbeidsmandsforbund, Finnsnes og Omegn Elektrikerforening, Norsk Elektriker- og Kraftstasjonsforbund, Ibestad kommunale Forening, Norsk Kommuneforbund, Kvenangen Skog- og Landarbeiderforening og Nordreisa Skog- og Landarbeiderforening, Norsk Skog- og Landarbeiderforbund. Andselv Tjenestemannslag, Bardu Tjenestemannslag og Øverbygd Tjenestemannslag, Norsk Tjenestemannslag.

Disse foreninger har et samlet medlemstall av 337.

I året er uttrådt følgende foreninger:

Fossmo Arbeidsmannsforening og Øverbygd Arbeidsmannsforening, Norsk Arbeidsmandsforbund, Skjold Bygningsarbeiderforening, Norsk Bygningsindustriarbeiderforbund. Alteidet Notbøterforening, Norsk Tekstilarbeiderforbund. Birtavarre Transportarbeiderforening, Norsk Transportarbeiderforbund.

Førstnevnte forening nedlagt på grunn av at arbeidet med Bardufoss Kraftanlegg er sluttført. Skjold Bygningsarbeiderforenings medlemmer er overført til Øverbygd Tjenestemannslag og noen til Målselv Bygningsarbeiderforening. Alteidet Notbøterforening nedlagt på grunn av at bedriften gikk konkurs. De to øvrige foreninger er nedlagt vesentlig av mangel på interesse.

Møter:

Det er i løpet av året holdt 6 tilsynsmøter, 12 felles fagforeningsstyremøter, 10 medlemsmøter, 14 agitasjonsmøter og 24 andre møter.

Tariffarbeidet:

a) Nye tariffer 8, b) Reviderte tariffer 5 og c) Forhandlinger om tariffvister 17.

Opplysningsarbeidet:

Den stigende interesse for opplysningsarbeidet som en har merket i de senere år synes fortsatt å være til stede. Imidlertid er det en rekke fagforeninger og også samorganisasjoner hvor interessen for dette viktige spørsmål på langt nær er slik som ønskelig kunne være.

Vi er kjent med at følgende kurser er holdt av fagforeninger, samorganisasjoner og AOF-foreninger i det år som er gått:

Harstad AOF-forening med 27 deltakere om «Kjenn din kommune», 12 deltakere om Taleteknikk, 13 deltakere om Taleteknikk, 21 deltakere om Amatørfotografering og 6 deltakere om «Ja de penga».

Harstad Kjøttindustriarbeiderforbund med 7 deltakere om «Ja, de penga».

Harstad Handel og Kontor med 6 deltakere om «Ja, de penga».

Harstad Jern og Met. med 25 deltakere om Skatten og selvangivelsen.

Harstad Jern og Met. med 5 deltakere om Lønnssystemer.

Finnsnes AOF-forening med 9 deltakere om Skatten og selvangivelsen.

Skjervøy AOF-forening med 6 deltakere om «Ja, de penga».

Skervøy AOF-forening med 15 deltakere om Engelsk.

Finnsnes faglige Samorganisasjon med 10 deltakere om Faglige ungdomskurs.

Tromsø Handel og Kontor med 11 deltakere om Bedrifts- og yrkesøkonomi.

Tromsø avdeling Norsk Tjenestemannslag med 9 deltakere om «Ja, de penga».

Avdeling 80 Norsk Tjenestemannslag med 7 deltakere om Skatten og selvangivelsen.

I tillegg til disse kurser er det flere foreninger rundt om i fylket som har hatt i gang studiesirkler og samtalelag.

Buskerud faglige Samorganisasjon, Drammen.

Medlemskap:

Ved årets begynnelse var tilsluttet 340 foreninger med et samlet medlemstall av 33 332. Ved årets utgang var tilsluttet 338 foreninger, og det samlede medlemstall var 33 408.

Av nye foreninger er tilmeldt følgende:

Grupper i tilslutning til bestående fagforeninger: Laminal Produkter, Norsk Bygningsindustriarbeiderbunds stedlige avdeling, Drammen. Lyhus Entreprenørfirma. Norsk Arbeidsmandsforbunds stedlige avdeling, Drammen. Edmans Papirindustri, Bok og Kartonnasjarbeiderforbundets stedlige avdeling, Drammen, Drafn Iskjeksfabrikk, Norsk Næringsmiddelarbeiderforbunds stedlige avdeling, Drammen.

Disse grupper har et samlet medlemstall av 87.

I året er uttrådt følgende foreninger:

Bødalen Konfeksjon. Bedriften er opphørt. Hofs Krutverk Hønefoss. Bedriften er brent.

Møter:

Det er i løpet av året holdt 12 styremøter, 6 tilsynsmøter, 1 representantskapsmøte, 16 felles fagforeningsstyremøter, 4 medlemsmøter og 6 agitasjonsmøter.

Tariffarbeidet:

a) Nye tariffer 4, b) Reviderte tariffer 0 og c) Forhandlinger om tariffvister 16.

Opplysningsarbeidet:

Det er i året avviklet 10 helgekurs, faglige og politiske, et ungdomskurs på Utøya, en fylkeskonferanse i forbindelse med kommunevalget, to fellesmøter med Fylkespartiet i forbindelse med opplegget til opplysnings tiltak. Det er videre avviklet i alt 42 TWI-kurser med i alt 419 deltakere.

Antall reisedager:

Tillitsmennene har hatt 66 reisedager.

Møre og Romsdal.
Møre og Romsdal faglige Samorganisasjon, Ålesund.

Medlemskap:

Ved årets begynnelse var tilsluttet 221 foreninger med et samlet medlemstall av ca. 18 300. Vi har ikke fått rapporter hverken fra foreninger eller kontoret i Kristiansund N., og kan således ikke oppgi noe tall ved årets slutt.

Møter:

Det er i løpet av året holdt 12 styremøter, 20 felles fagforeningsstyremøter, 20 medlemsmøter og 10 agitasjonsmøter.

*Tariffarbeidet:**Nye tariffer:*

Møre Mineralvannfabrikk, Ålesund, Kafé Neptun og Restaurant Fjellstua.

Reviderte tariffer:

Deltatt i tariffrevisjonen med Ålesund kommune.

Forhandlinger om tariffvister:

Sauesund Preserving, Brattvåg, etter anmodning fra foreningen, tvist om hjemsending av arbeidere. — Ordnet.

Opplysningsarbeidet:

Arrangert et helgekurs for rutebilsjåførere i Ålesund og Molde, og forelest samme steder sammen med sekretær Nielsen fra Transportarbeiderforbundet.

Forelest på helgekurs i Ålesund Typografiske Forening.

Forelest og orientert på fellesmøter av rutebilsjåførere i møter som var lagt opp i samarbeid med Ålesund Transportarbeiderforening på følgende steder: Spjelkavik, Måseidvåg, Sykkylven, Stranda, Brattvåg, Vatne, Stordal og Fiksdal.

Antall reisedager:

Formannen hadde i alt 101 reisedager.

Møre og Romsdal faglige Samorganisasjon,
avdelingskontor, Kristiansund N.

Medlemskap:

Ved årets begynnelse var tilsluttet 123 foreninger med et samlet medlemstall på ca. 6300.

Ved årets utgang var tilsluttet 121 foreninger og det samlede medlemstall var ca 7000.

Av nye foreninger er tilmeldt: Øre Skog- og Landarbeiderforening, Tingvoll Skog- og Landarbeiderforening og Rindal Skog- og Landarbeiderforening, (Norsk Skog- og Landsarbeiderforbund), Kornstad Veiarbeiderforening, (Norsk Arbeidsmandsforbund).

Sunddal Meieriarbeidergruppe (NNN). Gruppe ved Sibas Bakeri og Kjekksfabrikk, tilsluttet Norsk Baker- og Konditorforbund, gjennom dets avdeling i Kristiansund N.

Gruppe ved Smøla Sanitetsforeningers Sykestue på Innsmøla (Norsk Kommuneforbund).

Det har vært arbeidet med å danne egen avdeling for Ytre Nordmøre, etter at saken hadde vært til behandling i de ulike gruppene. Dette resulterte i at konstituering av denne avdeling ble holdt like over årsskiftet, og avdelingen fikk ca. 60 medlemmer. Dermed har kommunale funksjonærer og arbeidere i kommunene i Ytre Nordmøre fått sin egen avdeling.

En ny gruppe av plasticarbeidere ved Goma Fabrikkers plasticavdeling er dannet. (Norsk Kjemisk Industriarbeiderforbund).

Disse foreninger og grupper har et samlet medlemstall av 120. (Heri ikke medregnet Ytre Nordmøre Kommunale Forening).

I året som er gått er foretatt endel sammenslåinger av små avdelinger til én avdeling. Det gjelder sammenslåingen av 3 foreninger av Arbeidsmandsforbundet i Ytre Nordmøre. Ingen avdelinger er uttrådt av LO.

Møter:

Det er i året holdt 12 tilsynsmøter, 4 felles fagforeningsstyremøter og 10 møter i faglige utvalg.

I Kristiansund og landdistriktet er det holdt en hel del agitasjonsmøter med vekslende resultater.

Tariffarbeidet:

Det har i årets løp vært en masse tvistemål som har vært under behandling, og en del av årsaken må søkes i sesongmessig arbeidsløshet. Det er forhandlet i flere tilfelle om nye overenskomster, og forhandlet om revisjon av lokaloverenskomster og tariffvister. Det er ført forhandlinger også med NAF både om revisjon av avtaler og om tvister. I enkelte tilfelle er sakene gått til megling, og det har også vært uttatt forlikklager.

Omlegging av samorganisasjonene.

Det har vært utført et etter vår mening godt forhåndsarbeid for omlegging av samorganisasjonene på Nordmøre.

På opplysningsarbeidets område har Samorganisasjonen i samarbeid med Arbeidsmandsforbundet holdt et godt distriktskurs for vegarbeidere. Det er også søkt nærmere kontakt med AOF-foreningen i Kr.sund N. om framtidig opplysningsarbeid. Flere kurs i TWI og vernekurs er arrangert og pågår fremdeles.

På grunn av sterk belastning på forhandlingsområdet har en ikke vunnet å gjennomføre hele vervingsarbeidet for nye medlemmer i jubileumsåret, men dette får en ta igjen senere.

Telemark faglige Samorganisasjon, Skien.

Medlemskap:

Telemark faglige Samorganisasjon startet året med de samme avdelinger og medlemstall som 1958. Noen vesentlige endringer er ikke skjedd i det forløpne år.

En har arbeidet endel for nyorganisering av avdelinger av Skog og Land. Om det ikke har blitt nye avdelinger av forsøkene har en iallfall fått blåst mer liv i de bestående avdelinger.

Møter:

Det er i tiden fra 1. januar til 30. juli holdt 6 styremøter og 1 møte i Samorganisasjonens representantskap.

Opplysningsarbeidet:

Det er avviklet 2 helgekurs for fagorganiserte, begge på Norsjø Turistheim. Kursene ble holdt 10.—11. januar og 17.—18. januar 1959, og samlet i alt 57 deltakere.

Som forelesere deltok: Haakon Lie, Anders Mørk, Olav Nordskog, Jan Jacobsen og Th. Hanæs. Kursleder: Jacob Grava.

Reisedager:

Th. Hanæs har i alt hatt 48 reisedager. Han har deltatt i en rekke møter hvor opprettelse av faglige samorganisasjoner har vært behandlet. Han har dessuten deltatt i forhandlinger for personalet ved Skien—Bandak-kanalen.

For øvrig har arbeidet ved kontoret og for sekretæren vært preget av omleggingen til lokale samorganisasjoner, — og forberedelser til opprettelse av Distriktskontoret i Porsgrunn.

Telemark faglige Samorganisasjon ble oppløst den 3. august 1959. Fra samme dato trådte LO's distriktskontor i Porsgrunn i funksjon med arbeidsområde: Telemark og Vestfold fylke.

*LO's distriktskontor, Trondheim.**Medlemskap:*

Ved årets begynnelse var tilsluttet 504 foreninger med et samlet medlemstall av ca. 41 500.

Ved årets utgang var tilsluttet 518 foreninger med omtrent samme medlemstall.

Da vi var klar over at forbundene og foreningene ikke sender oss melding om tilmeldte og utgåtte foreninger, tilskrev vi samtlige forbund med henstilling om å sende oss fortegnelse over sine avdelinger i distriktet. Resultatet ble at vi måtte stryke 44 av de foreningene vi hadde i vårt kartotek, mens hele 58 nye måtte innsettes. Vi har da fått 14 foreninger mer enn vi hadde ved utgangen av 1958, uten at vi kan anføre hvilke og hvor mange av dem er stiftet i året, heller ikke hvilke som er utgått og årsaken til utredelsen.

Møter:

Det er i løpet av året holdt 20 agitasjonsmøter, 29 faglige møter, 6 konst. møter i samorganisasjoner og 22 politiske konferanser-inf.møter.

Tariffarbeidet:

a) Nye tariffer 5, b) Reviderte tariffer 11, c) Forhandlinger om tariffvister 24 og d) Befaringer 4.

Opplysningsarbeidet:

40 tillitsmannsmøter og helgekurs, 16 andre møter og 9 foredrag. Representasjon i landsmøter, jubileums- og årsmøter og nordisk arbeiderkongress 14.

Reisedager:

Granlund 121 og Breivik 113, tilsammen 234 reisedager.

Kontoret har mottatt 807 og sendt 2006 skriv, rundskriv og telegrammer.

Statistisk oversikt.

Oversikten viser antall medlemmer tilsluttet Landsorganisasjonen fordelt geografisk på de ulike forbund for året 1958. Det er også tatt med oversikt over forbundenes fagblader.

Tabell I

viser et sammendrag av Landsorganisasjonens medlemstall fra 31. desember 1923 til 31. desember 1958.

Tabell II. Medlemsbevegelsen 1939—58.

Fra 1939 til krigens slutt gikk medlemstallet sterkt ned. Etter krigen, fra mai 1945 og fram til utgangen av 1958 har medlemstallet steget med i alt 275 787 medlemmer eller 103,0 prosent. Sett i forhold til medlemstallet 1939 er den reelle øking 186 717 medlemmer eller 52,3 prosent.

Tabell III

viser forandringen i medlemstallet innenfor de enkelte fylker både i absolutte og relative tall.

Tabell IV. Avdelings- og medlemsbevegelsen.

Tallene er utarbeidet på grunnlag av forbundenes årsrapporter og viser antall avdelinger og medlemmer i de ulike forbund pr. 31. desember 1958.

Ved utgangen av 1957 sto 42 forbund med et antall av 540 878 medlemmer fordelt på 5172 avdelinger tilsluttet Landsorganisasjonen. Pr. 31. desember 1958 var fremdeles 42 forbund (herav 2 fellesforbund) tilmeldt og antall medlemmer i alt var 543 513 fordelt på 5193 avdelinger.

Medlemstallet viser en stigning på i alt 2635 medlemmer eller 0,5 prosent fra 1957—58.

Etter vedtak på Norsk Telegraf- og Telefonforbunds landsmøte i 1955 ble Telefolkenes Fellesforbund opprettet med virkning fra 1. januar 1958. Fellesforbundet som er tilsluttet Landsorganisasjonen omfatter Norsk Telegraf- og Telefonforbund og Telegrafmennenes Landsforbund. De er nå 2 uavhengige forbund med hver sin ledelse og administrasjon. Tidligere var TMLF tilsluttet Landsorganisasjonen gjennom NTTF.

Tabell V

gir et bilde av organisasjonsforholdene, ordnet geografisk. For samtlige byer under ett er medlemstallet ved utgangen av 1958: 380 311 fordelt på 2168 avdelinger. Tilsvarende tall for 1957: 377 630 fordelt på 2136 avdelinger, dvs. en stigning på 2681 medlemmer, eller 0,7 prosent i året 1958.

For *landdistriktene* viser tabellen 2988 avdelinger med tilsammen 144 361 medlemmer pr. desember 1958. I 1957 var tallene 3000 avdelinger med 144 118 medlemmer, dvs. en oppgang i medlemstallet for landdistriktene på 243 medlemmer eller 0,2 prosent.

Medlemmer på *Svalbard* er ført opp for seg og viser en nedgang på 82 medlemmer, eller 12,3 prosent.

Medlemmer i *utlandet* har gått ned fra 15 024 til 14 697 medlemmer i tidsrommet 1957—58, en nedgang på 327 medlemmer, eller 2,2 prosent.

Direkte medlemmer viser en nedgang på i alt 319 medlemmer eller 15,3 prosent.

Tabell VI.

Tabellene viser en fylkesvis gruppering av de *fagforeninger som har kvinnelige medlemmer*, med en oversikt over samlet antall medlemmer i disse fagforeninger og herav kvinnelige medlemmer fordelt på de ulike forbund. Antall kvinnelige medlemmer ved utgangen av 1958 utgjør 99 140 eller 18,2 prosent av Landsorganisasjonens samlede medlemstall.

Tabell VII.

Denne tabellen gir en oversikt over forbundenes fagblader, antall nummer, gjennomsnittlig antall sider og gjennomsnittlig opplag pr. nummer for året 1958.

Tillitsmenn og funksjonærer.

I 1957 hadde Landsorganisasjonen 42 tilsluttede forbund med tilsammen 154 *valte* tillitsmenn med fast lønn og 91 *ansatte* tillitsmenn, hertil kommer 66 *valte* tillitsmenn som bare har en viss årlig godtgjørelse for sitt arbeid og 315 funksjonærer. Tallet for funksjonærer inkluderer 1 revisjonssjef og 7 revisorer.

I 1958 hadde Landsorganisasjonen 42 tilsluttede forbund med tilsammen 151 *valte* tillitsmenn med fast lønn og 96 *ansatte* tillitsmenn, hertil kommer 67 *valte* tillitsmenn som bare har en viss årlig godtgjørelse for sitt arbeid og 314 funksjonærer. Tallet for funksjonærer inkluderer 1 revisjonssjef og 7 revisorer.

Tabell VIII. *Arbeidskonflikter 1959.*

I tabell VIII er ført opp alle konflikter i året som er meldt til Landsorganisasjonen.

Tabellen viser at det i løpet av året har vært 7 konflikter omfattende 187 arbeidere i alt, hvorav 182 var organisert. De til-

svarende tall for 1958 var henholdsvis 8 konflikter, 14 607 arbeidere og 9827 organiserte.

Antall tapte arbeidsdager for organiserte i 1959 var 11 302 mot 45 086 i 1958. Det største antall tapte arbeidsdager hadde Norsk Transportarbeiderforbund med 10 384 dager. Av de øvrige konfliktenene kan nevnes Norges Handels- og Kontorfunksjonærers Forbunds konflikt med Drosjesentralen, Kristiansand. Her var det 372 tapte arbeidsdager.

Tabellen viser videre at Landsorganisasjonen av forbundenes konfliktstønad har refundert *kr. 27 611.25*.

Til nærmere belysning av konfliktenes årsak, karakter og resultat er satt opp 3 utdrag av tabellen, samt en tabell med tilbakegående tall.

Tabell IX

gir en oversikt over tariffsaker behandlet i Sekretariatet i løpet av året 1959.

Tabell I, 1958.

**Sammendrag av Landsorganisasjonens medlemstall
pr. 31. desember 1923—1958.**

	Antall avdelinger	Antall medlemmer	
31. desember 1923.....	1 281	85 599	
→ 1924.....	1 191	92 767	
→ 1925.....	1 237	95 931	
→ 1926.....	1 187	93 134	
→ 1927.....	1 314	94 154	
→ 1928.....	1 470	106 182	
→ 1929.....	1 721	127 017	
→ 1930.....	1 861	139 591	
→ 1931.....	1 929	144 595	
→ 1932.....	2 008	153 374	
→ 1933.....	2 054	157 524	
→ 1934.....	2 211	172 513	
→ 1935.....	¹⁾ 2 635	¹⁾ 224 340	
→ 1936.....	¹⁾ 3 074	¹⁾ 276 992	
→ 1937.....	¹⁾ 3 433	¹⁾ 323 156	
→ 1938.....	¹⁾ 3 661	¹⁾ 344 795	
→ 1939.....	¹⁾ 3 833	¹⁾ 356 796	
→ 1940.....	3 556	306 341	
→ 1941.....	3 330	293 774	
→ 1942.....	3 557	299 694	²⁾ (289 000)
→ 1943.....	3 441	291 115	²⁾ (280 543)
7. mai 1945.....	3 199	267 726	²⁾ (252 337)
31. desember 1945.....	⁴⁾ 3 704	⁴⁾ 339 920	
→ 1946.....	3 998	⁴⁾ 407 029	
→ 1947.....	4 265	442 445	
→ 1948.....	4 346	456 297	
→ 1949.....	4 443	473 629	
→ 1950.....	4 605	488 442	
→ 1951.....	4 747	503 397	
→ 1952.....	4 871	515 593	
→ 1953.....	5 020	526 016	
→ 1954.....	5 079	538 587	
→ 1955.....	5 119	542 105	
→ 1956.....	5 175	545 416	
→ 1957.....	5 172	540 878	
→ 1958.....	5 193	543 513	

Stigning fra 31. desember 1923 til 31. desember 1958 *535.0 prosent.*

¹⁾ Inkl. tall for Arbeidsløses foreninger ikke tilsluttet forbundene.

²⁾ Medlemmer i endel grupper som ble tvangstilsluttet LO under krigen er ikke regnet med i tallene som er angitt i parentesene.

³⁾ Sjømannsforbundets medlemmer utenfor Norge er ikke regnet med i dette tallet.

⁴⁾ Rettet tall.

Tabell II, 1958.

Medlemsbevegelsen

Løpe- nr.	Forbund	Medlemstall	
		Pr. 31. des. 1939	Pr. 7. mai 1945
1	Arbeiderpartiets Presseforbund	176	—
2	Forbund for Arbeidsledere og Tekn. Funksj. ¹⁾	—	—
3	Arbeidsmandsforbundet	26 860	17 404
4	Baker- og Konditorforbundet	2 797	2 683
5	Bekleddningsarbeiderforbundet	8 682	5 076
6	Bokbinder- og Kartonnasjearbeiderforbundet	2 748	2 372
7	Bygningsindustriarbeiderforbundet ²⁾	32 205	25 914
8	Elektriker- og Kraftstasjonsforbundet	3 646	3 302
9	Fengselstjenestemannsforbundet ⁴⁾	—	—
10	Gullsmedarbeiderforbundet	701	669
11	Handels- og Kontorfunksjonærenes Forbund	19 536	17 919
12	Hotell- og Restaurantarbeiderforbundet	6 916	1 878
13	Høvleriarbeiderforbundet ³⁾	6 229	4 228
14	Jern- og Metallarbeiderforbundet	32 605	30 572
15	Jernbaneforbundet	13 857	10 706
16	Kjemisk Industriarbeiderforbund	20 915	14 157
17	Kjøttindustriarbeiderforbundet	1 969	ca. 1 600
18	Kommuneforbundet	28 026	24 664
19	Kystloslaget ⁵⁾	—	42
20	Lensmannsbetjentenes Landslag ⁶⁾	—	—
21	Litograf- og Kjemigrafforbundet	974	831
22	Lokomotivmannsforbundet	1 701	1 784
23	Losforbundet ⁷⁾	—	—
24	Maskinistforbundet ⁸⁾	—	—
25	Murerforbundet	3 905	2 446
26	Musikerforbundet	906	867
27	Nærings- og Nydelsesmiddelarbeiderforbundet	13 846	ca. 8 000
28	Papirindustriarbeiderforbundet	15 000	13 933
29	Politiforbundet ⁹⁾	—	—
30	Postfolkenes Fellesforbund	2 363	1 920
31	Sjømannsforbundet	27 834	16 000
32	Skinn- og Lærarbeiderforbundet	1 673	1 617
33	Skog- og Landarbeiderforbundet	25 814	22 037
34	Skotøyarbeiderforbundet	4 298	2 868
35	Stenindustriarbeiderforbundet	1 706	865
36	Støperiarbeiderforbundet	2 934	2 817
37	Tekstilarbeiderforbundet	8 357	5 218
38	Telefolkenes Fellesforbund ¹⁴⁾	2 635	535
39	Tjenestemannslaget ¹⁵⁾	—	—
40	Tobakkarbeiderforbundet	1 587	ca. 700
41	Tolltjenestemannsforbundet ¹⁶⁾	—	—
42	Transportarbeiderforbundet	20 804	14 652
43	Treindustriarbeiderforbundet	4 101	3 655
44	Typografforbundet ¹⁷⁾	4 173	3 795
45	Urmaker Svenneforbundet ¹⁸⁾	—	—
46	Arbeidsledige utenfor forbundene	4 317	—
Tilsammen		356 796	267 726

¹⁾ Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer ble tilmeldt LO fra 1. juni 1951 som nyopprettet forbund. ²⁾ Norsk Bygningsarbeiderforbund og Norsk Høvleriarbeiderforbund ble slått sammen til ett forbund fra 1. juli 1949 med navnet Norsk Bygningsindustriarbeiderforbund. ³⁾ Tall for Norsk Bygningsarbeiderforbund. ⁴⁾ Norsk Fengselstjenestemannsforbund tilsluttet LO fra 1. januar 1946. ⁵⁾ Norsk Kystloslag ble tilsluttet LO i 1940 og medlemskapet opphørte pr. 1. januar 1946. ⁶⁾ Lensmannsbetjentenes Landslag ble tilmeldt LO fra 1. april 1953. ⁷⁾ Norsk Losforbund tilsluttet LO fra 1. mars 1946. ⁸⁾ Det norske Maskinistforbund tilsluttet LO fra 1. januar 1947 og medlemskapet opphørte 1. oktober 1957. ⁹⁾ Norsk Politiforbund tilsluttet LO fra 1. oktober 1946. ¹⁰⁾ Tall for Norsk Postforbund. ¹¹⁾ Postfolkenes Fellesforbund omfattet i årene 1951—53; Det norske Postmannslag og Norsk Postforbund og fra 1. januar 1954 også Poståpnerens Landsforbund/Postmannslaget ble tilsluttet LO fra 1. juli 1951. ¹²⁾ Norsk Sjømannsforbunds medlemmer er anslått å være

1939—1958.

Medlemstall					Løpe- nr.
Pr. 31. des. 1954	Pr. 31. des. 1955	Pr. 31. des. 1956	Pr. 31. des. 1957	Pr. 31. des. 1958	
340	350	357	380	395	1
3 149	3 370	3 730	3 817	3 822	2
31 058	30 956	30 002	30 611	30 459	3
3 783	3 649	3 613	3 518	3 471	4
15 896	15 274	15 153	15 289	14 409	5
4 127	4 185	4 295	4 205	4 343	6
56 255	56 317	52 287	52 335	51 392	7
9 039	9 284	8 810	9 002	10 424	8
612	621	619	664	670	9
1 323	1 284	1 226	1 141	1 053	10
33 184	32 560	32 815	32 556	33 734	11
7 295	7 088	7 740	7 600	8 095	12
—	—	—	—	—	13
57 966	59 642	61 289	64 009	64 500	14
22 787	22 399	22 206	21 803	21 233	15
31 757	31 884	32 339	30 472	30 498	16
2 807	2 883	3 080	3 144	3 164	17
50 177	50 921	52 908	53 527	53 480	18
—	—	—	—	—	19
639	730	765	771	725	20
1 246	1 294	1 375	1 362	1 496	21
2 367	2 366	2 332	2 264	2 175	22
536	539	540	512	484	23
6 800	7 109	7 331	—	—	24
5 632	5 671	5 509	5 410	5 419	25
1 626	1 680	1 750	1 724	1 729	26
16 169	16 736	17 464	16 789	16 947	27
18 993	19 399	19 498	19 563	19 522	28
2 830	1 981	2 004	2 109	2 122	29
11) 7 787	8 247	8 368	8 586	8 978	30
41 374	42 783	44 444	46 606	46 771	31
1 884	1 840	1 778	1 691	1 652	32
24 053	23 714	23 984	23 358	24 281	33
4 772	4 674	4 474	4 422	4 166	34
1 137	1 134	1 087	1 046	817	35
4 167	4 180	3 992	4 013	3 824	36
10 949	10 731	10 628	10 413	9 752	37
7 943	8 117	8 188	8 327	8 513	38
6 613	7 228	8 179	8 252	9 343	39
1 255	1 238	1 352	1 361	1 353	40
1 248	1 267	1 289	1 318	1 289	41
24 881	24 558	24 442	24 791	25 057	42
6 725	6 736	6 541	6 430	6 066	43
5 306	5 375	5 525	5 578	5 778	44
18) 100	111	108	109	112	45
—	—	—	—	—	46
538 587	542 105	545 416	540 878	543 513	

16 000 hvorav 611 medlemmer i Norge ved krigens slutt. ¹³⁾ Norsk Støperiarbeiderforbund, tidligere Norsk Formerforbund som gikk ut av LO 18. mars 1948, ble tilmeldt LO igjen fra og med 1. januar 1953. ¹⁴⁾ Telefonernes Fellesforbund er opprettet med virkning fra 1. januar 1958 etter vedtak på Norsk Telegraf- og Telefonforbunds landsmøte i 1955. Fellesforbundet omfatter Norsk Telegraf- og Telefonforbund og Telegrafmennenes Landsforbund som nå er 2 uavhengige forbund med hver sin ledelse og administrasjon. Tidligere var TMLF tilsluttet LO gjennom NTTF. ¹⁵⁾ Norsk Tjenestemannslag tilsluttet LO fra 1. januar 1947 under navnet: «Samleforbund for statstjenestemenn utenom de store etatene». ¹⁶⁾ Norsk Tolltjenestemannsforbund tilsluttet LO fra 1. oktober 1945. ¹⁷⁾ Norsk Centralforening for Boktrykkere har fra 1. oktober 1957 forandret navn til Norsk Typografiforbund. ¹⁸⁾ Norsk Urmaker Svenneforbund ble tilmeldt LO fra 1. oktober 1954.

Tabell III, 1958.

Medlemstallets forandring 1957—1958,
geografisk satt opp.

Foreningens hjemsted	Pr. 31. des. 1957		Pr. 31. des. 1958		Medlemstallets forandring	
	Avdelinger	Medlemmer	Avdelinger	Medlemmer	Absolutt + ell. ÷	Prosentvis + ell. ÷
Østfold fylke	313	39 147	308	39 092	÷ 55	÷ 0,14
Akershus fylke.....	318	19 258	321	19 453	195	1,01
Oslo by	233	126 631	232	126 772	141	0,11
Hedmark fylke	481	25 238	475	26 432	1 194	4,73
Oppland fylke	362	18 604	368	19 107	503	2,70
Buskerud fylke	367	34 034	374	33 688	÷ 346	÷ 1,02
Vestfold fylke	207	25 877	208	26 257	380	1,47
Telemark fylke	277	23 475	271	23 133	÷ 342	÷ 1,46
Aust-Agder fylke.....	148	6 823	141	6 938	115	1,69
Vest-Agder fylke	152	14 003	155	14 024	21	0,15
Rogaland fylke	249	33 595	257	33 382	÷ 213	÷ 0,63
Hordaland fylke	218	14 217	215	14 223	6	0,04
Bergen by.....	120	37 498	122	38 295	797	2,13
Sogn og Fjordane fylke	140	6 861	143	6 813	÷ 48	÷ 0,70
Møre og Romsdal fylke	335	18 369	333	18 318	÷ 51	÷ 0,28
Sør-Trøndelag fylke	260	30 516	262	31 177	661	2,17
Nord-Trøndelag fylke	245	10 433	243	10 492	59	0,57
Nordland fylke	408	22 132	416	21 841	÷ 291	÷ 1,31
Troms fylke	156	9 070	157	9 294	224	2,47
Finnmark fylke	147	5 967	155	5 941	÷ 26	÷ 0,44
Svalbard	2	664	2	582	÷ 82	÷ 12,35
Utlandet	16	15 024	15	14 697	÷ 327	÷ 2,18
Direkte medlemmer	—	2 089	—	1 770	÷ 319	÷ 15,27
Landsomfattende avdelinger	18	1 353	20	1 792	439	32,45
Tilsammen	5 172	540 878	5 193	543 513	2 635	0,49

Tabell IV, 1958.

Avdelings- og

Løpe- nr.	Forbund	Antall avdelinger ¹⁾			
		Pr. 31. des. 1957	Tilsluttet i årets løp	Utgått eller nedlagt i årets løp	Pr. 31. des. 1958
1	Arbeiderpartiets Presseforbund	28	—	—	28
2	Forb. for Arb.ledere og Tekn. F.	95	1	1	95
3	Arbeidsmandsforbundet	555	35	24	566
4	Baker- og Konditorforbundet . .	78	—	—	78
5	Bekledningsarbeiderforbundet .	116	—	²⁾ 5	111
6	Bokbinder- og Kartonnasjearb.f.	31	4	—	35
7	Bygningsindustriarbeiderforb. . .	467	4	5	466
8	Elektriker- og Kraftstasjonsforb.	166	54	5	215
9	Fengselstjenestemannsforbundet	18	—	—	18
10	Gullsmedarbeiderforbundet	14	—	—	14
11	Handels- og Kontorfunksj. Forb.	258	—	²⁾ 4	254
12	Hotell- og Restaurantarb.forb. .	64	2	2	64
13	Jern- og Metallarbeiderforb. . . .	243	9	11	241
14	Jernbaneforbundet	123	³⁾ 3	—	126
15	Kjemisk Industriarbeiderforb. . .	182	8	10	180
16	Kjøttindustriarbeiderforb.	61	2	—	63
17	Kommuneforbundet	426	13	24	415
18	Lensmannsbetj. Landslag	23	—	—	23
19	Litograf- og Kjemigraf.	9	—	—	9
20	Lokomotivmannsforbundet	9	—	—	9
21	Losforbundet	⁴⁾ 4	—	—	⁴⁾ 4
22	Murerforbundet	74	—	1	73
23	Musikerforbundet	17	—	—	17
24	Nærings- og Nydelsesm.arb.forb.	241	13	7	247
25	Papirindustriarbeiderforb.	97	—	1	96
26	Politiforbundet	60	2	2	60
27	Postfolkenes Fellesforbund:				
	Postforbundet	49	—	1	48
	Postmannslaget	20	—	—	20
	Poståpnernes Landsforbund .	23	—	—	23
28	Sjømannforbundet	57	—	2	55
29	Skinn- og Lærarbeiderforbundet	32	1	3	30
30	Skog- og Landarbeiderforbundet	687	7	17	677
31	Skotøyarbeiderforbundet	44	—	7	37
32	Stenindustriarbeiderforbundet .	33	—	5	28
33	Støperiarbeiderforbundet	55	—	1	54
34	Tekstilarbeiderforbundet	90	3	5	88
35	Telefolkenes Fellesforbund ⁴⁾ . .				
	Telegraf- og Telefonforbundet	81	—	—	67
	Telegrafmennes Landsforb.	—	—	1	13
36	Tjenestemannslaget	70	4	1	73
37	Tobakkarbeiderforbundet	4	—	—	4
38	Tolltjenestemannsforbundet . . .	26	1	—	27
39	Transportarbeiderforbundet . . .	228	5	6	227
40	Treindustriarbeiderforbundet . .	155	6	5	156
41	Typografforbundet	56	—	—	56
42	Urmaker Svenneforbundet	3	—	—	3
	Tilsammen	5 172	177	156	5 193

¹⁾ Heri også iberegnet grupper. ²⁾ Nettoavgang. ³⁾ Nettotilgang. ⁴⁾ 4 hovedavdelinger som er oppdelt i 12 underavdelinger. ⁵⁾ Forbundet spesifiserer ikke mannlige og kvinnelige medlemmer. ⁶⁾ Telefolkenes Fellesforbund er opprettet med virkning fra 1. januar 1958 etter vedtak på Norsk Telegraf- og Telefonforbunds landsmøte i

medlemsbevegelsen 1958.

Antall medlemmer				Medlemst. forandring				Løpe- nr.
Pr. 31. des. 1957		Inntrådt i årets løp	Uttrådt i årets løp	Pr. 31. des. 1958		Absolutt + eller ÷	Prosentvis + eller ÷	
I alt	Herav kvinner			I alt	Herav kvinner			
380	25	22	7	395	25	15	3,9	1
3 817	200	537	532	3 822	212	5	0,1	2
30 611	1 931	4 172	4 324	30 459	1 979	÷ 152	÷ 0,5	3
3 518	183	381	428	3 471	191	÷ 47	÷ 1,3	4
15 289	13 274	— ²⁾	880	14 409	12 377	÷ 880	÷ 5,8	5
4 205	2 464 ³⁾	138	—	4 343	2 514	138	3,3	6
52 335	226	9 135	10 078	51 392	198	÷ 943	÷ 1,8	7
9 002	221 ³⁾	1 422	—	10 424	7	1 422	15,8	8
664	44 ³⁾	6	—	670	44	6	0,9	9
1 141	184	48	136	1 053	170	÷ 88	÷ 7,7	10
32 556	17 270	6 081	4 903	33 734	18 017	1 178	3,6	11
7 600	5 565	3 036	2 541	8 095	6 038	495	6,5	12
64 009	4 113	8 997	8 506	64 500	4 467	491	0,8	13
21 803	ca. 1 110	342	912	21 233	ca. 1 110	÷ 570	÷ 2,6	14
30 472	4 656	4 175	4 149	30 498	4 451	26	0,1	15
3 144	298	421	401	3 164	304	20	0,6	16
53 527	17 210	6 037	6 084	53 480	18 891	÷ 47	÷ 0,1	17
771	63	18	64	725	40	÷ 46	÷ 6,0	18
1 362	191	249	115	1 496	198	134	9,8	19
2 264	—	— ³⁾	89	2 175	—	÷ 89	÷ 3,9	20
512	—	21	49	484	—	÷ 28	÷ 5,5	21
5 410	—	484	475	5 419	—	9	0,2	22
1 724	99	186	181	1 729	96	5	0,3	23
16 789	7 232 ³⁾	158	—	16 947	7 307	158	0,9	24
19 563	1 382	1 419	1 460	19 522	1 392	÷ 41	÷ 0,2	25
2 109	133	110	97	2 122	144	13	0,6	26
								27
3 776	265 ³⁾	188	—	3 964	270	188	5,0	
2 342	724 ³⁾	107	—	2 449	724	107	4,6	
2 468 ⁵⁾	— ³⁾	97	—	2 565 ⁵⁾	—	97	3,9	
46 606 ⁵⁾	— ³⁾	165	—	46 771 ⁵⁾	—	165	0,4	28
1 691	620	318	357	1 652	626	÷ 39	÷ 2,3	29
23 358	399	3 639	2 716	24 281	365	923	4,0	30
4 422	2 139	—	256	4 166	2 026	÷ 256	÷ 5,8	31
1 046	1	73	302	817	—	÷ 229	÷ 21,9	32
4 013	19	224	413	3 824	16	÷ 189	÷ 4,7	33
10 413	5 934	1 548	2 209	9 752	5 446	÷ 661	÷ 6,3	34
								35
8 327	2 228	186 ³⁾	—	7 067	2 125	186	2,2	
		186 ³⁾	—	1 446	154	—	—	
8 252	3 101 ³⁾	1 091	—	9 343	3 568	1 091	13,2	36
1 361	911	181	189	1 353	912	÷ 8	÷ 0,6	37
1 318	—	— ³⁾	29	1 289	—	÷ 29	÷ 2,2	38
24 791	1 536 ³⁾	266	—	25 057	1 605	266	1,1	39
6 430	406	729	1 093	6 066	358	÷ 364	÷ 5,7	40
5 578	774	692	492	5 778	773	200	3,6	41
109	—	9	6	112	—	3	2,8	42
540 878	97 131	57 108	54 473	543 513	99 140	2 635	0,5	

1955. Fellesforbundet omfatter Norsk Telegraf- og Telefonforbund og Telegrafmennenes Landsforbund som nå er 2 uavhengige forbund med hver sin ledelse og administrasjon. Tidligere var TMLF tilsluttet LO gjennom NTFF.

Tabell V, 1958.

Medlemstallet geografisk

Løpenr.	Forbund	1. Østfold			
		Fylkets landdistrikt		Askim	
		Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	—	—	—	—
2	Forbund for Arb.ledere og Tekn. Funksjonærer	1	11	1	66
3	Arbeidsmandsforbundet	4	91	1	21
4	Baker- og Konditorforbundet	1	12	—	—
5	Bekledningsarbeiderforbundet	1	31	—	—
6	Bokbinder- og Kartonnasjearbeiderforbundet	1	25	—	—
7	Bygningsindustriarbeiderforbundet	16	819	2	226
8	Elektriker- og Kraftstasjonsforbundet	6	76	4	218
9	Fengselstjenestemannsforbundet	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—
11	Handels- og Kontorfunksjonærenes Forbund	4	65	2	197
12	Hotell- og Restaurantarbeiderforbundet	—	—	—	—
13	Jern- og Metallarbeiderforbundet	8	920	1	122
14	Jernbaneforbundet	—	—	—	—
15	Kjemisk Industriarbeiderforbund	3	181	1	1 438
16	Kjøttindustriarbeiderforbundet	—	—	1	21
17	Kommuneforbundet	8	419	1	139
18	Lensmannsbetjentenes Landslag	1	49	—	—
19	Litograf- og Kjemigrafforbundet	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—
21	Losforbundet	—	—	—	—
22	Murerforbundet	1	15	1	29
23	Musikerforbundet	—	—	—	—
24	Nærings- og Nydelsesmiddelarbeiderforbundet	3	72	1	7
25	Papirindustriarbeiderforbundet	6	1 792	1	48
26	Politiforbundet	—	—	—	—
27	Postfolkenes Fellesforbund:	—	—	—	—
	Postforbundet	—	—	1	27
	Postmannslaget	—	—	—	—
	Poståpnernes Landsforbund	1	39	—	—
28	Sjømannsforbundet	—	—	—	—
29	Skinn- og Lærarbeiderforbundet	1	2	1	124
30	Skog- og Landarbeiderforbundet	25	630	—	—
31	Skotøyarbeiderforbundet	—	—	—	—
32	Stenindustriarbeiderforbundet	10	248	—	—
33	Støperiarbeiderforbundet	—	—	—	—
34	Tekstilarbeiderforbundet	2	519	—	—
35	Telefolkenes Fellesforbund:	—	—	—	—
	Telegraf- og Telefonforbundet	3	152	—	—
	Telegrafmennes Landsforbund	—	—	—	—
36	Tjenestemannslaget	—	—	—	—
37	Tobakkarbeiderforbundet	—	—	—	—
38	Tolltjenestemannsforbundet	—	—	—	—
39	Transportarbeiderforbundet	3	80	1	18
40	Treindustriarbeiderforbundet	5	260	1	41
41	Typografforbundet	1	38	—	—
42	Urmaker Svenneforbundet	—	—	—	—
	Tilsammen	115	6 544	21	2 742

satt opp 1958.

fylke												Løpnr.
Fredrikstad		Halden		Moss		Sarpsborg		Fylkets byer		Fylket		
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
1	7	1	4	1	6	1	9	4	26	4	26	1
1	53	1	84	1	7	2	148	6	358	7	369	2
2	324	2	133	-	-	1	72	6	550	10	641	3
1	84	1	23	1	54	1	31	4	192	5	204	4
1	397	1	121	3	546	1	59	6	1 123	7	1 154	5
1	59	1	60	1	16	1	543	4	678	5	703	6
7	1 065	2	401	1	502	3	454	15	2 648	31	3 467	7
2	228	1	85	1	94	3	209	11	834	17	910	8
-	-	1	11	-	-	-	-	1	11	1	11	9
-	-	-	-	-	-	-	-	-	-	-	-	10
1	668	1	400	1	221	1	458	6	1 944	10	2 009	11
1	77	1	44	1	67	1	28	4	216	4	216	12
3	2 784	1	353	1	1 389	1	717	7	5 365	15	6 285	13
-	-	-	-	-	-	-	-	-	-	-	-	14
4	879	1	45	1	468	1	269	8	3 099	11	3 280	15
1	100	1	44	1	16	1	25	5	206	5	206	16
5	810	1	292	2	431	5	534	14	2 206	22	2 625	17
-	-	-	-	-	-	-	-	-	-	1	49	18
-	-	-	-	1	42	1	7	2	49	2	49	19
-	-	-	-	-	-	-	-	-	-	-	-	20
1	35	-	-	-	-	-	-	1	35	1	35	21
2	100	1	45	1	75	1	107	6	356	7	371	22
1	73	1	33	1	25	1	47	4	178	4	178	23
2	467	2	37	1	312	1	57	7	880	10	952	24
-	-	3	1 249	1	653	10	3 199	15	5 149	21	6 941	25
1	57	1	28	1	39	1	41	4	165	4	165	26
-	-	-	-	-	-	-	-	-	-	-	-	27
1	40	1	26	1	29	1	33	5	155	5	155	28
1	45	-	-	-	-	-	-	1	45	1	45	29
-	-	-	-	-	-	-	-	-	-	1	39	30
1	1 232	-	-	1	144	-	-	2	1 376	2	1 376	31
1	44	1	220	1	2	1	17	5	407	6	409	32
1	59	-	-	1	22	-	-	2	81	27	711	33
1	490	1	696	1	87	-	-	3	1 273	3	1 273	34
-	-	1	19	-	-	-	-	1	19	11	265	35
1	306	1	1	1	10	1	29	4	346	4	346	36
2	127	1	28	1	17	1	270	5	442	7	961	37
-	-	1	125	1	37	-	-	2	162	5	314	38
-	-	-	-	-	-	-	-	-	-	-	-	39
1	262	-	-	-	-	-	-	1	262	1	262	40
-	-	-	-	-	-	-	-	-	-	-	-	41
1	46	1	72	-	-	-	-	2	118	2	118	42
2	345	2	170	2	248	3	336	10	1 117	13	1 197	43
2	84	1	88	1	31	1	35	6	279	11	539	44
1	55	1	62	1	35	1	46	4	198	5	236	45
-	-	-	-	-	-	-	-	-	-	-	-	46
54	11 402	37	4 999	34	5 625	47	7 780	193	32 548	308	39 092	

1) Omfatter medlemmer fra: Fredrikstad, Moss, Sarpsborg og Hvalerdistriktet.

Tabell V, 1958 (forts.).

Medlemstallet geografisk

Løpenr.	Forbund	2. Akershus							
		Fylkets land-distr.		Drøbak		Lillestrøm		Fylkets byer	
		Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	—	—	—	—	1	10	1	10
2	Forbund for Arb.ledere og Tekn. Funksj.	2	104	1	7	—	—	1	7
3	Arbeidsmandsforbundet	21	1 162	—	—	—	—	—	—
4	Baker- og Konditorforbundet	—	—	—	—	1	42	1	42
5	Bekledningsarbeiderforbundet	7	234	2	156	1	183	3	339
6	Bokbinder- og Kartonnasjearbeiderforb.	1	7	—	—	—	—	—	—
7	Bygningsindustriarbeiderforbundet	40	2 918	1	111	5	562	6	673
8	Elektriker- og Kraftstasjonsforbundet . .	15	444	1	16	1	61	2	77
9	Fengselstjenestemannsforbundet	1	14	—	—	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—
11	Handels- og Kontorfunksj. Forbund . . .	6	216	—	—	2	307	2	307
12	Hotell- og Restaurantarbeiderforbundet	1	11	—	—	1	25	1	25
13	Jern- og Metallarbeiderforbundet	19	2 822	1	181	1	155	2	336
14	Jernbaneforbundet	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	11	788	1	50	1	179	2	229
16	Kjøttindustriarbeiderforbundet	1	13	—	—	1	17	1	17
17	Kommuneforbundet	28	2 033	1	43	3	225	4	268
18	Lensmannsbetjentenes Landslag	1	65	—	—	—	—	—	—
19	Litograf- og Kjemigrafforbundet	—	—	—	—	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—
21	Løstforbundet	—	—	—	—	—	—	—	—
22	Murerforbundet	3	172	—	—	1	71	1	71
23	Musikerforbundet	—	—	—	—	—	—	—	—
24	Nærings- og Nydelsesmiddelarb.forb. . . .	9	77	—	—	1	23	1	23
25	Papirindustriarbeiderforbundet	5	1 039	—	—	—	—	—	—
26	Politiforbundet	1	66	1	8	1	40	2	48
27	Postfolkenes Fellesforbund:								
	Postforbundet	2	45	—	—	1	6	1	6
	Postmannslaget	—	—	—	—	—	—	—	—
	Poståpnernes Landsforbund	1	74	—	—	—	—	—	—
28	Sjømannsforbundet	—	—	—	—	—	—	—	—
29	Skinn- og Lærarbeiderforbundet	1	6	—	—	—	—	—	—
30	Skog- og Landarbeiderforbundet	74	2 847	—	—	—	—	—	—
31	Skotøyarbeiderforbundet	5	71	—	—	—	—	—	—
32	Stenindustriarbeiderforbundet	—	—	—	—	—	—	—	—
33	Støperiarbeiderforbundet	6	283	—	—	—	—	—	—
34	Tekstilarbeiderforbundet	1	45	—	—	—	—	—	—
35	Telefolkenes Fellesforbund:								
	Telegraf- og Telefonforbundet	—	—	—	—	2	151	2	151
	Telegrafmennes Landsforbund	—	—	—	—	—	—	—	—
36	Tjenestemannslaget	3	568	—	—	2	238	2	238
37	Tobakkarbeiderforbundet	—	—	—	—	—	—	—	—
38	Tolltjenestemannsforbundet	—	—	—	—	—	—	—	—
39	Transportarbeiderforbundet	5	73	—	—	—	—	—	—
40	Treindustriarbeiderforbundet	13	302	1	6	1	49	2	55
41	Typografforbundet	—	—	—	—	1	32	1	32
42	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—
	Tilsammen	283	16499	10	578	28	2376	38	2954

¹⁾ Omfatter medlemmer fra fylkene: Oslo, Akershus, Oppland og Buskerud. ²⁾ Omfatter medlemmer fra: Hedmark, Oppland samt More og Romsdal. ³⁾ Omfatter medlemmer fra fylkene: Oslo, Østfold, Akershus, Opp-

satt opp 1958.

fylke		4. Hedmark fylke														Løpnr.
Fylket		3. Oslo		Fylkets land-distr.		Elve-rum		Hamar		Kongs-vinger		Fylkets byer		Fylket		
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
1	10	1	111	-	-	-	-	1	15	1	10	2	25	2	25	1
3	111	10	886	2	41	-	-	1	53	-	-	1	53	3	94	2
21	1 162	5	1 619	25	930	1	64	2	96	1	74	4	234	29	1 164	3
1	42	3	879	4	25	1	18	1	40	1	7	3	65	7	90	4
10	573	4	4 242	4	228	1	41	1	239	1	35	3	315	7	543	5
1	7	4	2 242	-	-	-	-	-	-	1	13	1	13	1	13	6
46	3 591	16	12 055	42	2 621	2	333	3	646	1	159	6	1138	48	3 759	7
17	521	5	1 871	13	239	1	51	1	44	1	57	3	152	16	391	8
1	14	1	318	1	14	-	-	-	-	1	4	1	4	2	18	9
-	-	2	495	-	-	-	-	1	15	-	-	1	15	1	15	10
8	523	11	11 667	21	720	1	115	1	607	1	91	3	813	24	1 533	11
2	36	5	3 245	1	20	1	34	1	190	1	76	3	300	4	320	12
21	3 158	16	16 014	8	419	1	124	1	591	1	40	3	755	11	1 174	13
-	-	1 ¹⁾	16 7 172	-	-	-	-	14 ²⁾	1871	-	-	14	1871	14	1 871	14
13	1 017	4	3 088	3	141	-	-	1	12	-	-	1	12	4	153	15
2	30	2	1 019	3	30	1	18	1	88	1	22	3	128	6	158	16
32	2 301	45	19 288	19	981	1	168	5	435	1	127	7	730	26	1 711	17
1	65	-	-	3	57	-	-	-	-	-	-	-	-	3	57	18
-	-	2	965	-	-	-	-	-	-	-	-	-	-	-	-	19
-	-	3 ³⁾	1 612	-	-	-	-	1	235	-	-	1	235	1	235	20
-	-	4 ⁴⁾	2 288	-	-	-	-	-	-	-	-	-	-	-	-	21
4	243	2	1 775	1	10	1	39	1	40	1	43	3	122	4	132	22
-	-	1	826	-	-	-	-	1	113	-	-	1	113	1	113	23
10	100	9	3 868	13	381	1	27	3	261	1	7	5	295	18	676	24
5	1 039	-	-	2	546	-	-	-	-	-	-	-	-	2	546	25
3	114	6	228	-	-	1	11	1	21	-	-	2	32	2	32	26
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	27
3	51	1	1 387	3	69	1	17	1	34	1	11	3	62	6	131	-
-	-	1	940	-	-	-	-	1	65	-	-	1	65	1	65	-
1	74	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	1	6 858	-	-	-	-	-	-	-	-	-	-	-	-	28
1	6	3	512	-	-	1	10	1	20	-	-	2	30	2	30	29
74	2 847	7	263	179	8 966	14	637	1	19	-	-	15	656	194	9 622	30
5	71	1	667	-	-	-	-	1	192	-	-	1	192	1	192	31
-	-	2	165	1	17	-	-	-	-	-	-	-	-	1	17	32
6	283	3	1 028	4	107	-	-	1	78	-	-	1	78	5	185	33
1	45	4	1 245	3	14	-	-	-	-	1	1	1	1	4	15	34
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	35
2	151	11	1 963	-	-	-	-	1	195	1	57	2	252	2	252	-
-	-	1	544	-	-	-	-	-	-	-	-	-	-	-	-	-
5	806	9	2 800	-	-	-	-	1	184	-	-	1	184	1	184	36
-	-	1	1 167	-	-	-	-	-	-	-	-	-	-	-	-	37
-	-	2	518	-	-	-	-	-	-	1	63	1	63	1	63	38
5	73	2	7 823	5	72	1	56	2	204	1	63	4	323	9	395	39
15	357	8	1 027	5	263	2	66	1	1	1	13	4	80	9	343	40
1	32	1	3 031	-	-	1	22	1	62	1	31	3	115	3	115	41
-	-	1	61	-	-	-	-	-	-	-	-	-	-	-	-	42
321	19 453	232	126772	365	16911	34	1851	54	6666	22	1004	110	9521	475	26 432	-

land og Hamar. ⁴⁾ Herav 1 avdeling oppdelt i 3 underavdelinger omfattende medlemmer i: Oslo, Kopervik og Lødingen.

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpenr.	Forbund	5. Oppland							
		Fylkets land-distrikt		Gjøvik		Lillehammer		Fylkets byer	
		Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund . . .	—	—	1	12	1	7	2	19
2	Forbund for Arbledere og Tekn. F. . .	4	178	—	—	1	21	1	21
3	Arbeidsmandsforbundet	35	1 545	1	108	—	—	1	108
4	Baker- og Konditorforbundet	—	—	1	28	1	41	2	69
5	Bekledningsarbeiderforbundet	10	280	1	304	1	88	2	392
6	Bokbinder- og Kartonnasjearb.forb.	1	22	1	20	1	2	2	22
7	Bygningsindustriarbeiderforbundet . .	36	1 161	3	641	2	628	5	1 269
8	Elektriker- og Kraftstasjonsforb. . . .	14	314	1	50	1	75	2	125
9	Fengselstjenestemannsforbundet	—	—	—	—	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—	1	4	1	4
11	Handels- og Kontorfunksj. Forbund	20	562	1	373	1	265	2	638
12	Hotell- og Restaurantarbeiderforb. . . .	1	36	1	78	1	111	2	189
13	Jern- og Metallarbeiderforbundet	10	2 556	1	203	1	254	2	457
14	Jernbaneforbundet	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	3	413	1	4	1	17	2	21
16	Kjøttindustriarbeiderforbundet	3	56	1	18	1	45	2	63
17	Kommuneforbundet	13	615	1	169	1	328	2	497
18	Lensmannsbetjentenes Landslag	2	47	—	—	—	—	—	—
19	Litograf- og Kjemigraforbundet	—	—	—	—	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—
21	Løstforbundet	—	—	—	—	—	—	—	—
22	Murerforbundet	3	35	1	36	1	52	2	88
23	Musikerforbundet	—	—	—	—	—	—	—	—
24	Nærings- og Nydelsesmidd.arb.forb.	21	215	1	57	1	82	2	139
25	Papirindustriarbeiderforbundet	2	385	—	—	1	287	1	287
26	Politiforbundet	—	—	1	11	1	22	2	33
27	Postfolkenes Fellesforbund:								
	Postforbundet	3	147	1	19	1	13	2	32
	Postmannslaget	—	—	—	—	—	—	—	—
	Poståpnerens Landsforbund	1	292	—	—	—	—	—	—
28	Sjømannsforbundet	—	—	—	—	—	—	—	—
29	Skinns- og Lærarbeiderforbundet	—	—	1	2	—	—	1	2
30	Skog- og Landarbeiderforbundet	101	3 211	1	22	—	—	1	22
31	Skotøyarbeiderforbundet	2	72	1	32	1	11	2	43
32	Stenindustriarbeiderforbundet	1	52	1	4	—	—	1	4
33	Støperiarbeiderforbundet	1	82	1	46	—	—	1	46
34	Tekstilarbeiderforbundet	2	99	1	12	1	211	2	223
35	Telefolkenes Fellesforbund:								
	Telegraf- og Telefonforbundet	2	239	—	—	1	157	1	157
	Telegrafmenneskes Landsforbund	—	—	1	55	—	—	1	55
36	Tjenestemannslaget	1	81	—	—	1	117	1	117
37	Tobakkarbeiderforbundet	—	—	—	—	—	—	—	—
38	Tolltjenestemannsforbundet	—	—	—	—	—	—	—	—
39	Transportarbeiderforbundet	10	468	2	110	1	75	3	185
40	Treindustriarbeiderforbundet	6	171	1	120	1	197	2	317
41	Typograforbundet	3	24	1	70	1	35	2	105
42	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—
	Tilsammen	311	13358	30	2 604	27	3 145	57	5 749

satt opp. — 1958.

fylke		6. Buskerud fylke														Løpnr.
Fylket		Fylkets landdistr.		Drammen		Hønefoss		Kongsberg		Fylkets byer		Fylket				
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
2	19	-	-	1	22	-	-	-	-	1	22	1	22	1	22	1
5	199	4	70	1	52	1	64	1	102	3	218	7	288	2	288	2
36	1 653	29	1 353	4	119	3	66	3	134	10	319	39	1 672	3	1 672	3
2	69	1	14	1	88	1	26	1	19	3	133	4	147	4	147	4
12	672	2	126	3	376	1	226	1	63	5	665	7	791	5	791	5
3	44	3	59	2	272	1	43	-	-	3	315	6	374	6	374	6
41	2 430	22	767	9	1 195	1	573	2	231	12	1 999	34	2 766	7	2 766	7
16	439	13	495	2	194	2	103	1	48	5	345	18	840	8	840	8
-	-	-	-	1	4	-	-	-	-	1	4	1	4	9	4	9
1	4	-	-	1	18	-	-	-	-	1	18	1	18	10	18	10
22	1 200	14	352	1	736	1	259	1	204	3	1 199	17	1 551	11	1 551	11
3	225	-	-	1	142	1	64	1	30	3	236	3	236	12	236	12
12	3 013	9	440	1	2 161	1	278	1	1 079	3	3 518	12	3 958	13	3 958	13
-	-	1	1	14	4 018	-	-	-	-	14	4 018	15	4 019	14	4 019	14
5	434	10	1 583	3	799	2	7	1	7	6	813	16	2 396	15	2 396	15
5	119	1	6	1	108	1	22	-	-	2	130	3	136	16	136	16
15	1 112	13	874	10	961	1	257	1	245	12	1 463	25	2 337	17	2 337	17
2	47	1	49	-	-	-	-	-	-	-	-	1	49	18	49	18
-	-	-	-	1	40	-	-	-	-	1	40	1	40	19	40	19
-	-	-	-	1)	407	-	-	-	-	1	407	1	407	20	407	20
-	-	-	-	-	-	-	-	-	-	-	-	-	-	21	-	21
5	123	3	46	2	158	1	80	1	30	4	268	7	314	22	314	22
-	-	-	-	1	41	-	-	-	-	1	41	1	41	23	41	23
23	354	7	29	1	241	1	69	1	10	3	320	10	349	24	349	24
3	672	22	4 256	8	1 069	-	-	-	-	8	1 069	30	5 325	25	5 325	25
2	33	-	-	1	47	1	18	1	12	3	77	3	77	26	77	26
5	179	-	-	1	70	1	36	1	13	3	119	3	119	27	119	27
-	-	-	-	1	64	-	-	-	-	1	64	1	64	28	64	28
1	292	1	72	-	-	-	-	-	-	-	-	-	-	29	-	29
1	2	1	36	1	70	-	-	-	-	1	70	2	106	30	106	30
102	3 233	59	1 775	1	17	-	-	1	57	2	74	61	1 849	31	1 849	31
4	115	3	198	1	186	-	-	-	-	1	186	4	384	32	384	32
2	56	1	20	-	-	-	-	-	-	-	-	1	20	33	20	33
2	128	3	47	1	290	-	-	-	-	1	290	4	337	34	337	34
4	322	3	381	2	293	-	-	1	4	3	297	6	678	35	678	35
3	396	-	-	1	230	-	-	-	-	1	230	1	230	36	230	36
1	55	-	-	1	86	-	-	-	-	1	86	1	86	37	86	37
2	198	3	237	-	-	1	20	1	26	2	46	5	283	38	283	38
-	-	-	-	-	-	-	-	-	-	-	-	-	-	39	-	39
-	-	-	-	1	22	-	-	-	-	1	22	1	22	40	22	40
13	653	5	52	2	450	1	108	1	20	4	578	9	630	41	630	41
8	488	5	196	1	114	1	49	1	69	3	232	8	428	42	428	42
5	129	-	-	1	197	1	18	1	8	3	223	3	223	43	223	43
-	-	-	-	-	-	-	-	-	-	-	-	-	-	44	-	44
368	19107	239	13 534	86	15 357	25	2 386	24	2 411	135	20 154	374	33 688			

1) Omfatter medlemmer fra fylkene: Akershus, Vestfold, Buskerud og Telemark.

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpnr.	Forbund	7. Vestfold					
		Fylkets land-distrikt		Holmestrand		Horten	
		Avd.	Medl.	Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	—	—	—	—	—	—
2	Forbund for Arbeidsledere og Tekn. Funksj.	1	9	—	—	1	111
3	Arbeidsmandsforbundet	4	162	2	89	—	—
4	Baker- og Konditorforbundet	—	—	1	5	1	15
5	Bekledningsarbeiderforbundet	—	—	—	—	1	79
6	Bokbinder- og Kartonnasjearbeiderforbundet	1	52	—	—	—	—
7	Bygningsindustriarbeiderforbundet	7	204	1	10	1	176
8	Elektriker- og Kraftstasjonsforbundet	1	22	—	—	1	41
9	Fengselstjenestemannsforbundet	1	12	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—
11	Handels- og Kontorfunksjonærenes Forbund	1	13	1	103	1	33
12	Hotell- og Restaurantarbeiderforbundet	—	—	—	—	1	30
13	Jern- og Metallarbeiderforbundet	3	114	1	756	1	2 244
14	Jernbaneforbundet	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	4	277	2	120	—	—
16	Kjøttindustriarbeiderforbundet	—	—	—	—	1	6
17	Kommuneforbundet	5	330	2	115	1	252
18	Lensmannsbetjentenes Landslag	1	34	—	—	—	—
19	Litograf- og Kjemigraforbundet	—	—	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—	—	—
21	Losforbundet	—	—	—	—	—	—
22	Murerforbundet	—	—	1	9	1	24
23	Musikerforbundet	—	—	—	—	—	—
24	Nærings- og Nydelsesmiddelarbeiderforb....	2	44	1	37	2	44
25	Papirindustriarbeiderforbundet	4	707	—	—	—	—
26	Politiforbundet	—	—	—	—	1	33
27	Postfolkenes Fellesforbund:	—	—	—	—	—	—
	Postforbundet	—	—	—	—	1	27
	Postmannslaget	—	—	—	—	—	—
	Poståpnerens Landsforbund	1	54	—	—	—	—
28	Sjømannsforbundet	—	—	—	—	1	40
29	Skin- og Lærarbeiderforbundet	—	—	—	—	—	—
30	Skog- og Landarbeiderforbundet	18	493	—	—	—	—
31	Skotøyarbeiderforbundet	—	—	—	—	—	—
32	Stenindustriarbeiderforbundet	2	143	—	—	—	—
33	Støperiarbeiderforbundet	1	44	1	7	1	17
34	Tekstilarbeiderforbundet	2	171	—	—	—	—
35	Telefolkenes Fellesforbund:	—	—	—	—	—	—
	Telegraf- og Telefonforbundet	—	—	—	—	1	24
	Telegrafmennenes Landsforbund	—	—	—	—	—	—
36	Tjenestemannslaget	—	—	1	56	1	67
37	Tobakkarbeiderforbundet	—	—	—	—	—	—
38	Toiltjenestemannsforbundet	—	—	—	—	—	—
39	Transportarbeiderforbundet	1	3	2	10	2	24
40	Treindustriarbeiderforbundet	1	12	—	—	—	—
41	Typograforbundet	—	—	—	—	1	18
42	Urmaker Svenneforbundet	—	—	—	—	—	—
	Tilsammen	61	2 900	16	1 317	22	3 305

satt opp. — 1958.

fylke

Larvik		Sandefjord		Stavern		Svelvik		Tønsberg		Fylkets byer		Fylket		Løpnr.
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
-	-	-	-	-	-	-	-	1	20	1	20	1	20	1
1	29	-	18	-	-	-	-	1	20	4	178	5	187	2
1	42	1	62	-	-	-	-	2	74	6	267	10	429	3
1	30	1	42	-	-	-	-	1	41	5	133	5	133	4
2	157	-	-	-	-	-	-	1	137	4	373	4	373	5
1	13	1	5	-	-	-	-	1	142	3	160	4	212	6
4	916	1	369	-	-	2	69	2	416	11	1 956	18	2 160	7
1	20	1	62	-	-	1	6	2	167	6	296	7	318	8
-	-	-	-	-	-	-	-	1	18	1	18	2	30	9
1	4	-	-	-	-	-	-	1	156	2	160	2	160	10
1	117	1	79	-	-	1	14	1	277	6	623	7	636	11
1	31	1	51	-	-	-	-	1	153	4	265	4	265	12
1	570	1	1 368	1	72	1	80	1	1 968	7	7 058	10	7 172	13
-	-	-	-	-	-	-	-	-	-	-	-	-	-	14
2	188	1	423	-	-	-	-	1	29	6	760	10	1 037	15
1	10	-	-	-	-	-	-	1	47	3	63	3	63	16
1	287	2	333	1	18	1	25	1	427	9	1 457	14	1 787	17
-	-	-	-	-	-	-	-	-	-	-	-	1	34	18
-	-	-	-	-	-	-	-	-	-	-	-	-	-	19
-	-	-	-	-	-	-	-	-	-	-	-	-	-	20
-	-	-	-	-	-	-	-	-	-	-	-	-	-	21
1	36	1	68	-	-	-	-	1	73	5	210	5	210	22
-	-	-	-	-	-	-	-	1	28	1	28	1	28	23
2	137	1	49	-	-	-	-	2	200	8	467	10	511	24
2	126	-	-	-	-	-	-	1	92	3	218	7	925	25
1	27	1	19	-	-	-	-	1	43	4	122	4	122	26
-	-	-	-	-	-	-	-	-	-	-	-	-	-	27
1	22	1	21	-	-	-	-	1	41	4	111	4	111	28
-	-	-	-	-	-	-	-	1	56	1	56	1	56	29
-	-	-	-	-	-	-	-	-	-	-	-	1	54	30
1	805	1	3 086	-	-	1	16	1	2 626	5	6 573	5	6 573	31
-	-	-	-	-	-	-	-	-	-	-	-	-	-	32
1	16	-	-	-	-	-	-	1	13	2	29	20	522	33
1	36	1	119	-	-	-	-	1	123	3	278	3	278	34
-	-	-	-	-	-	-	-	1	24	1	24	3	167	35
1	3	1	12	-	-	-	-	1	119	5	158	6	202	36
-	-	-	-	-	-	-	-	1	161	1	161	3	332	37
-	-	-	-	-	-	-	-	-	-	-	-	-	-	38
1	22	1	30	-	-	-	-	1	67	4	143	4	143	39
-	-	-	-	-	-	-	-	-	-	-	-	-	-	40
-	-	-	-	-	-	-	-	1	187	3	310	3	310	41
1	32	-	-	-	-	-	-	-	-	1	32	1	32	42
-	-	1 ¹⁾	35	-	-	-	-	-	-	1	35	1	35	43
2	103	2	86	-	-	-	-	2	183	10	406	11	409	44
1	4	-	-	-	-	1	20	1	12	3	36	4	48	45
1	37	1	43	-	-	-	-	1	75	4	173	4	173	46
-	-	-	-	-	-	-	-	-	-	-	-	-	-	47
36	3 820	24	6 380	2	90	8	230	39	8 215	147	23 357	208	26 257	48

1) Omfatter hovedsaklig medlemmer fra: Larvik, Horten, Tønsberg og Sandefjord.

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpnr.	Forbund	8. Telemark					
		Fylkets land-distrikt		Brevik		Kragereø	
		Avd.	Medl.	Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-
2	Forbund for Arbeidsledere og Tekn. Funksj.	-	28	-	-	1	24
3	Arbeidsmandsforbundet	19	1 503	1	12	2	94
4	Baker- og Konditorforbundet	-	-	-	-	1	3
5	Bekledningsarbeiderforbundet	1	20	-	-	1	37
6	Bokbinder- og Kartonnasjearbeiderforbundet	1	35	-	-	1	14
7	Bygningsindustriarbeiderforbundet	13	432	1	30	2	45
8	Elektriker- og Kraftstasjonsforbundet.....	9	131	1	4	1	32
9	Fengselstjenestemannsforbundet	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	1	46
11	Handels- og Kontorfunksjonærenes Forbund	4	64	-	-	1	23
12	Hotell- og Restaurantarbeiderforbundet....	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	58	1	227	1	284
14	Jernbaneforbundet	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	4	3 622	1	419	1	6
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-
17	Kommuneforbundet	4	173	1	97	1	111
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-
19	Litograf- og Kjemigrafforbundet	-	-	-	-	-	-
20	Lokomotivmannsforbundet	-	-	-	-	-	-
21	Losforbundet	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	1	13
23	Musikerforbundet	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarbeiderforb....	4	78	-	-	-	-
25	Papirindustriarbeiderforbundet	8	971	-	-	-	-
26	Politiforbundet	-	-	-	-	1	11
27	Postfolkenes Fellesforbund:	-	-	-	-	-	-
	Postforbundet	1	24	-	-	-	-
	Postmannslaget	-	-	-	-	-	-
	Poståpnerens Landsforbund	1	84	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	1	44
29	Skin- og Lærarbeiderforbundet	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	45	1 251	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-
32	Stenindustriarbeiderforbundet	-	-	-	-	-	-
33	Støperiarbeiderforbundet	1	142	-	-	1	3
34	Tekstilarbeiderforbundet	1	15	-	-	-	-
35	Telefolkenes Fellesforbund:	-	-	-	-	-	-
	Telegraf- og Telefonforbundet	-	-	-	-	-	-
	Telegrafmenneskes Landsforbund	-	-	-	-	-	-
36	Tjenestemannslaget	-	-	-	-	-	-
37	Tobakkarbeiderforbundet	-	-	-	-	-	-
38	Tolltjenestemannsforbundet	-	-	-	-	-	-
39	Transportarbeiderforbundet	2	31	1	45	1	29
40	Treindustriarbeiderforbundet	-	-	-	-	1	16
41	Typografforbundet	-	-	-	-	1	28
42	Urmaker Sønneforbundet	-	-	-	-	-	-
	Tilsammen	121	8 662	7	834	21	863

satt opp. — 1958.

fylke															Løpnr.	
Langesund		Notodden		Porsgrunn		Rjukan		Skien		Fylkets byer		Fylket				
Ard.	Medl.	Ard.	Medl.	Ard.	Medl.	Ard.	Medl.	Ard.	Medl.	Ard.	Medl.	Ard.	Medl.			
-	-	-	-	-	-	-	-	1	14	1	14	1	14	1	14	1
-	-	2	67	2	146	2	123	1	48	8	408	10	436	2	436	2
-	-	1	169	-	-	1	115	2	130	7	520	26	2 023	3	2 023	3
-	-	1	5	1	18	1	13	1	30	5	69	5	69	4	69	4
-	-	1	23	-	-	1	-	2	63	5	124	6	144	5	144	5
-	-	-	-	1	2	-	-	1	28	3	44	4	79	6	79	6
-	-	2	153	3	283	1	76	3	386	12	973	25	1 405	7	1 405	7
-	-	1	30	2	173	2	97	2	47	9	383	18	514	8	514	8
-	-	-	-	-	-	-	-	-	-	-	-	-	-	9	-	9
-	-	-	-	-	-	-	-	1	5	2	51	2	51	10	51	10
1	13	2	73	2	346	1	130	1	367	8	952	12	1 016	11	1 016	11
-	-	1	68	1	114	1	64	1	117	4	363	4	363	12	363	12
1	275	-	-	1	589	1	6	1	381	6	1 762	7	1 820	13	1 820	13
-	-	-	-	-	-	1	98	-	-	1	98	1	98	14	98	14
-	-	4	965	2	699	1	956	1	14	10	3 059	14	6 681	15	6 681	15
-	-	-	-	1	6	1	7	1	78	3	91	3	91	16	91	16
1	25	2	234	1	270	1	165	5	666	12	1 568	16	1 741	17	1 741	17
-	-	-	-	-	-	-	-	1	31	1	31	1	31	18	31	18
-	-	-	-	-	-	-	-	-	-	-	-	-	-	19	-	19
-	-	-	-	-	-	-	-	-	-	-	-	-	-	20	-	20
-	-	-	-	-	-	-	-	-	-	-	-	-	-	21	-	21
-	-	1	20	1	62	1	5	1	85	5	185	5	185	22	185	22
-	-	-	-	-	-	-	-	1	69	1	69	1	69	23	69	23
-	-	-	-	1	33	-	-	1	238	2	271	6	349	24	349	24
-	-	1	74	-	-	-	-	2	551	3	625	11	1 596	25	1 596	25
-	-	1	16	1	33	1	14	1	30	5	104	5	104	26	104	26
-	-	-	-	-	-	-	-	-	-	-	-	-	-	27	-	27
-	-	-	-	1	25	1	19	1	67	3	111	4	135	28	135	28
-	-	-	-	-	-	-	-	1	49	1	49	1	49	29	49	29
-	-	-	-	-	-	-	-	-	-	-	-	1	84	30	84	30
-	-	-	-	1	770	-	-	-	-	2	814	2	814	31	814	31
-	-	-	-	-	-	-	-	1	18	1	18	1	18	32	18	32
-	-	-	-	-	-	-	-	1	369	1	369	1	369	33	369	33
1	2	-	-	-	-	-	-	1	3	1	3	1	3	34	3	34
-	-	1	30	-	-	-	-	1	85	3	90	4	232	35	232	35
-	-	-	-	-	-	-	-	-	-	1	30	2	45	36	45	36
-	-	1	33	1	52	1	20	1	31	4	136	4	136	37	136	37
-	-	-	-	-	-	-	-	1	190	1	190	1	190	38	190	38
-	-	-	-	-	-	-	-	1 ¹⁾	45	1	45	1	45	39	45	39
1	16	1	103	4	216	1	21	2	256	11	686	13	717	40	717	40
-	-	-	-	-	-	-	-	1	5	2	21	2	21	41	21	41
-	-	1	8	1	28	1	7	1	74	5	145	5	145	42	145	42
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	331	24	2 071	28	3 865	21	1 937	44	4 570	150	14 471	271	23 133			

1) Omfatter hovedsaklig medlemmer fra: Brevik, Langesund, Porsgrunn og Skien.

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpentr.	Forbund	9. Aust-Agder			
		Fylkets land-distrikt		Arendal	
		Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	—	—	1	6
2	Forbund for Arbeidsledere og Tekniske Funksjonærer	1	14	—	—
3	Arbeidsmandsforbundet	11	248	5	209
4	Baker- og Konditorforbundet	—	—	1	35
5	Bekledningsarbeiderforbundet	—	—	1	68
6	Bokbinder- og Kartonnasjearbeiderforbundet	—	—	—	—
7	Bygningsindustriarbeiderforbundet	4	82	3	335
8	Elektriker- og Kraftstasjonsforbundet	1	23	2	143
9	Fengselstjenestemannsforbundet	—	—	1	3
10	Gullsmedarbeiderforbundet	—	—	1	19
11	Handels- og Kontorfunksjonærenes Forbund	3	25	1	89
12	Hotell- og Restaurantarbeiderforbundet	—	—	1	54
13	Jern- og Metallarbeiderforbundet	3	96	1	666
14	Jernbaneforbundet	—	—	—	—
15	Kjemisk Industriarbeiderforbund	2	330	1	20
16	Kjøttindustriarbeiderforbundet	—	—	—	—
17	Kommuneforbundet	—	—	4	401
18	Lensmannsbetjentenes Landslag	1	21	—	—
19	Litograf- og Kjemigraforbundet	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—
21	Losforbundet	—	—	—	—
22	Murerforbundet	—	—	1	46
23	Musikerforbundet	—	—	—	—
24	Nærings- og Nydelsesmiddelarbeiderforbundet	—	—	1	50
25	Papirindustriarbeiderforbundet	6	282	—	—
26	Politiforbundet	—	—	1	41
27	Postfolkenes Fellesforbund:	—	—	—	—
	Postforbundet	—	—	1	30
	Postmannslaget	—	—	2	202
	Poståpnernes Landsforbund	1	59	—	—
28	Sjømannsforbundet	—	—	1	1 006
29	Skinn- og Lærarbeiderforbundet	—	—	—	—
30	Skog- og Landarbeiderforbundet	28	504	—	—
31	Skotøyarbeiderforbundet	—	—	—	—
32	Stenindustriarbeiderforbundet	—	—	—	—
33	Støperiarbeiderforbundet	—	—	1	62
34	Tekstilarbeiderforbundet	—	—	—	—
35	Telefolkenes Fellesforbund:	—	—	—	—
	Telegraf- og Telefonforbundet	—	—	1	46
	Telegrafmennenes Landsforbund	—	—	—	—
36	Tjenestemannslaget	1	24	1	26
37	Tobakkarbeiderforbundet	—	—	—	—
38	Tolltjenestemannsforbundet	—	—	1	14
39	Transportarbeiderforbundet	2	45	3	195
40	Treindustriarbeiderforbundet	—	—	1	97
41	Typografforbundet	—	—	1	38
42	Urmaker Svenneforbundet	—	—	—	—
	Tilsammen	64	1 753	39	3 901

satt opp — 1958.

fylke												Løpnr.
Grimstad		Lillesand		Risør		Tvedestrand		Fylkets byer		Fylket		
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
-	-	-	-	-	-	-	-	1	6	1	6	1
-	-	-	-	1	7	-	-	1	7	2	21	2
1	10	1	55	-	-	-	-	7	274	18	522	3
1	8	1	4	1	4	1	7	5	58	5	58	4
1	7	1	22	-	-	1	10	4	107	4	107	5
-	-	-	-	-	-	-	-	-	-	-	-	6
1	65	2	44	1	37	1	13	8	494	12	576	7
-	-	-	-	-	-	-	-	2	143	3	166	8
-	-	-	-	-	-	-	-	1	3	1	3	9
-	-	-	-	-	-	-	-	1	19	1	19	10
1	21	1	7	1	32	-	-	4	149	7	174	11
-	-	-	-	-	-	-	-	1	54	1	54	12
1	76	1	33	1	128	-	-	4	903	7	999	13
-	-	1	10	-	-	-	-	1	10	1	10	14
-	-	-	-	-	-	-	-	1	20	3	350	15
-	-	-	-	1	6	-	-	1	6	1	6	16
1	53	1	14	1	63	1	24	8	555	8	555	17
-	-	-	-	-	-	-	-	-	-	1	21	18
-	-	-	-	-	-	-	-	-	-	-	-	19
-	-	-	-	-	-	-	-	-	-	-	-	20
-	-	-	-	-	-	-	-	-	-	-	-	21
-	-	-	-	-	-	-	-	1	46	1	46	22
-	-	-	-	-	-	-	-	-	-	-	-	23
1	84	-	-	1	5	-	-	3	139	3	139	24
-	-	-	-	1	229	-	-	1	229	7	511	25
-	-	-	-	-	-	-	-	1	41	1	41	26
-	-	-	-	-	-	-	-	-	-	-	-	27
1	7	-	-	-	-	-	-	2	37	2	37	-
-	-	-	-	-	-	-	-	2	202	2	202	-
-	-	-	-	-	-	-	-	-	-	1	59	-
-	-	-	-	1	24	-	-	2	1 030	2	1 030	28
-	-	-	-	-	-	-	-	-	-	-	-	29
1	25	-	-	-	-	-	-	1	25	29	529	30
-	-	1	26	-	-	-	-	1	26	1	26	31
-	-	-	-	-	-	-	-	-	-	-	-	32
1	30	-	-	-	-	-	-	1	62	1	62	33
-	-	-	-	-	-	-	-	1	30	1	30	34
-	-	-	-	-	-	-	-	-	-	-	-	35
-	-	-	-	-	-	-	-	1	46	1	46	-
-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	1	26	2	50	36
-	-	-	-	-	-	-	-	-	-	-	-	37
-	-	-	-	-	-	-	-	1	14	1	14	38
-	-	1	14	-	-	-	-	4	209	6	254	39
-	-	-	-	1	70	-	-	2	167	2	167	40
-	-	-	-	-	-	1	10	2	48	2	48	41
-	-	-	-	-	-	-	-	-	-	-	-	42
11	386	11	229	11	605	5	64	77	5 185	141	6 938	

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpenr.	Forbund	10. Vest-	
		Fylkets land-	
		distrikt	
		Avd.	Medl.
1	Arbeiderpartiets Presseforbund	-	-
2	Forbund for Arbeidsledere og Tekniske Funksjonærer	-	-
3	Arbeidsmandsforbundet	14	400
4	Baker- og Konditorforbundet	1	3
5	Bekledningsarbeiderforbundet	1	11
6	Bokbinder- og Kartonnasjearbeiderforbundet	-	-
7	Bygningsindustriarbeiderforbundet	4	248
8	Elektriker- og Kraftstasjonsforbundet	2	98
9	Fengselstjenestemannsforbundet	-	-
10	Gullsmedarbeiderforbundet	-	-
11	Handels- og Kontorfunksjonærenes Forbund	2	43
12	Hotell- og Restaurantarbeiderforbundet	-	-
13	Jern- og Metallarbeiderforbundet	4	121
14	Jernbaneforbundet	-	-
15	Kjemisk Industriarbeiderforbund	1	228
16	Kjøttindustriarbeiderforbundet	-	-
17	Kommuneforbundet	3	178
18	Lensmannsbetjentenes Landslag	1	15
19	Litograf- og Kjemigraforbundet	-	-
20	Lokomotivmannsforbundet	-	-
21	Losforbundet	-	-
22	Murerforbundet	-	-
23	Musikerforbundet	-	-
24	Nærings- og Nydelsesmiddelarbeiderforbundet	1	23
25	Papirindustriarbeiderforbundet	2	780
26	Politiforbundet	-	-
27	Postfolkenes Fellesforbund:		
	Postforbundet	-	-
	Postmannslaget	-	-
	Poståpnernes Landsforbund	1	70
28	Sjømannsforbundet	-	-
29	Skinn- og Lærerarbeiderforbundet	1	37
30	Skog- og Landarbeiderforbundet	3	49
31	Skotøyarbeiderforbundet	-	-
32	Stenindustriarbeiderforbundet	-	-
33	Støperiarbeiderforbundet	-	-
34	Tekstilarbeiderforbundet	3	297
35	Telefolkenes Fellesforbund:		
	Telegraf- og Telefonforbundet	-	-
	Telegrafmenneskes Landsforbund	-	-
36	Tjenestemannslaget	-	-
37	Tobakkarbeiderforbundet	-	-
38	Tolltjenestemannsforbundet	-	-
39	Transportarbeiderforbundet	2	52
40	Treindustriarbeiderforbundet	3	97
41	Typograforbundet	-	-
42	Urmaker Svenneforbundet	-	-
	Tilsammen	49	2 750

satt opp — 1958.

Agder fylke

Farsund		Flekkefjord		Kristiansand		Mandal		Fylkets byer		Fylket		Løpnr.
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
-	-	-	-	1	9	-	-	1	9	1	9	1
-	-	-	-	1	70	1	8	2	78	2	78	2
1	39	2	16	3	132	2	173	8	360	22	760	3
1	11	1	11	1	70	1	8	4	100	5	103	4
-	-	1	71	-	-	1	18	2	89	3	100	5
-	-	-	-	1	6	1	7	2	13	2	13	6
1	74	1	59	3	1 134	2	198	7	1 465	11	1 713	7
-	-	1	9	1	187	1	33	3	229	5	327	8
-	-	-	-	1	5	-	-	1	5	1	5	9
-	-	-	-	-	-	-	-	-	-	-	-	10
-	-	1	31	1	250	1	56	3	337	5	380	11
-	-	-	-	1	96	1	9	2	105	2	105	12
-	-	1	79	1	1 058	1	373	3	1 510	7	1 631	13
-	-	-	-	1 ¹⁾	13	1 127	-	13	1 127	13	1 127	14
-	-	-	-	5	1 364	-	-	5	1 364	6	1 592	15
-	-	-	-	1	46	-	-	1	46	1	46	16
1	52	1	65	7	611	1	72	10	800	13	978	17
-	-	-	-	-	-	-	-	-	-	1	15	18
-	-	-	-	-	-	-	-	-	-	-	-	19
-	-	-	-	1 ²⁾	151	-	-	1	151	1	151	20
-	-	-	-	-	-	-	-	-	-	-	-	21
-	-	-	-	1	103	-	-	1	103	1	103	22
-	-	-	-	1	23	-	-	1	23	1	23	23
1	36	1	4	1	125	1	6	4	171	5	194	24
-	-	-	-	-	-	-	-	-	-	2	780	25
1	19	-	-	1	67	-	-	2	86	2	86	26
-	-	1	19	1	69	-	-	2	88	2	88	27
-	-	-	-	1	55	-	-	1	55	1	55	28
-	-	-	-	-	-	-	-	-	-	1	70	29
1	151	-	-	1	1 026	-	-	2	1 177	2	1 177	30
-	-	2	193	2	27	-	-	4	220	5	257	31
-	-	-	-	-	-	-	-	-	-	3	49	32
-	-	-	-	-	-	-	-	-	-	-	-	33
-	-	-	-	1	112	1	39	2	151	2	151	34
-	-	-	-	1	100	1	124	2	224	5	521	35
-	-	-	-	2	215	-	-	2	215	2	215	36
-	-	-	-	1	84	-	-	1	84	1	84	37
-	-	-	-	1	190	-	-	1	190	1	190	38
-	-	-	-	1	143	-	-	1	143	1	143	39
-	-	-	-	1	33	-	-	1	33	1	33	40
-	-	1	11	2	229	1	10	4	250	6	302	41
-	-	1	59	1	64	1	8	3	131	6	228	42
1	6	1	16	1	112	1	8	4	142	4	142	43
-	-	-	-	-	-	-	-	-	-	-	-	44
8	388	16	643	63	9 093	19	1 150	106	11 274	155	14 024	

¹⁾ Omfatter medlemmer fra fylkene: Aust- og Vest-Agder. ²⁾ Omfatter medlemmer fra fylkene: Telemark, Aust- og Vest-Agder og Vestfold.

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpnr.	Forbund	11. Rogaland			
		Fylkets land-distrikt		Egersund	
		Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-
2	Forbund for Arbeidsledere og Tekniske Funksjonærer...	2	43	-	-
3	Arbeidsmandsforbundet	17	1 022	2	71
4	Baker- og Konditorforbundet	1	28	1	14
5	Bekledningsarbeiderforbundet	-	-	-	-
6	Bokbinder- og Kartonnasjearbeiderforbundet	-	-	-	-
7	Bygningsindustriarbeiderforbundet	4	113	1	113
8	Elektriker- og Kraftstasjonsforbundet	4	57	1	28
9	Fengselstjenestemannsforbundet	2	90	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-
11	Handels- og Kontorfunksjonærenes Forbund.....	6	151	1	45
12	Hotell- og Restaurantarbeiderforbundet.....	-	-	-	-
13	Jern- og Metallarbeiderforbundet	6	1 056	1	18
14	Jernbaneforbundet	-	-	-	-
51	Kjemisk Industriarbeiderforbund	1	197	2	238
16	Kjøttindustriarbeiderforbundet	1	10	1	27
17	Kommuneforbundet	4	112	2	130
18	Lensmannsbetjentenes Landslag	-	-	-	-
19	Litograf- og Kjemigraforbundet	-	-	-	-
20	Lokomotivmannsforbundet	-	-	-	-
21	Losforbundet	-	-	-	-
22	Murerforbundet	-	-	-	-
23	Musikerforbundet.....	-	-	-	-
24	Nærings- og Nydelsesmiddelarbeiderforbundet.....	9	111	1	46
25	Papirindustriarbeiderforbundet	-	-	-	-
26	Politiforbundet	-	-	-	-
27	Postfolkenes Fellesforbund:	-	-	-	-
	Postforbundet.....	-	-	-	-
	Postmannslaget	-	-	-	-
	Poståpnernes Landsforbund.....	1	142	-	-
28	Sjømannsforbundet	-	-	1	27
29	Skin- og Lærarbeiderforbundet.....	1	14	-	-
30	Skog- og Landarbeiderforbundet	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	1	2
32	Stenindustriarbeiderforbundet	-	-	-	-
33	Støperiarbeiderforbundet	2	113	-	-
34	Tekstilarbeiderforbundet	5	625	1	20
35	Telefolkenes Fellesforbund:	-	-	-	-
	Telegraf- og Telefonforbundet	1	32	-	-
	Telegrafmennenes Landsforbund	-	-	-	-
36	Tjenestemannslaget	-	-	-	-
37	Tobakkarbeiderforbundet	-	-	-	-
38	Tolltjenestemannsforbundet	1	11	1	6
39	Transportarbeiderforbundet	1	40	1	27
40	Treindustriarbeiderforbundet.....	3	132	1	57
41	Typograforbundet	-	-	-	-
42	Urmaker Svenneforbundet	-	-	-	-
	Tilsammen	72	4 099	19	869

satt opp — 1958.

fylke

Hauge- sund		Kopervik		Sandnes		Sauda		Stavanger		Fylkets byer		Fylket		Løpnr.
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
1	19	-	-	-	-	-	-	1	15	1	15	1	15	1
1	58	-	-	3	80	-	-	2	177	3	196	5	239	2
1	47	1	17	1	26	1	10	1	187	6	301	7	329	4
1	126	1	12	1	379	-	-	1	343	4	860	4	860	5
-	-	-	-	-	-	-	-	1	225	1	225	1	225	6
2	480	1	15	1	587	1	89	5	1 642	11	2 926	15	3 039	7
1	65	-	-	1	67	1	29	2	377	6	566	10	623	8
-	-	-	-	-	-	-	-	1	6	1	6	3	96	9
-	-	-	-	-	-	-	-	1	19	1	19	1	19	10
1	223	-	-	1	66	1	46	1	1 110	5	1 490	11	1 641	11
1	36	-	-	1	6	-	-	1	277	3	319	3	319	12
1	1 027	1	12	1	732	1	25	5	2 450	10	4 264	16	5 320	13
1	60	-	-	-	-	-	-	16	816	17	876	17	876	14
2	65	1	10	1	27	1	984	7	797	14	2 121	15	2 318	15
1	47	-	-	1	50	1	7	1	160	5	291	6	301	16
5	528	1	19	1	159	-	-	11	1 386	20	2 222	24	2 334	17
-	-	-	-	-	-	-	-	1	43	1	43	1	43	18
-	-	-	-	-	-	-	-	1	217	1	217	1	217	19
-	-	-	-	-	-	-	-	¹⁾ 1	74	1	74	1	74	20
-	-	-	-	-	-	-	-	-	-	-	-	-	-	21
1	77	-	-	1	57	1	23	2	203	5	360	5	360	22
1	6	-	-	-	-	1	8	1	74	3	88	3	88	23
1	229	1	165	1	65	1	3	4	1 872	9	2 380	18	2 491	24
-	-	-	-	-	-	-	-	-	-	-	-	-	-	25
1	40	-	-	1	7	-	-	2	148	4	195	4	195	26
-	-	-	-	-	-	-	-	-	-	-	-	-	-	27
1	53	-	-	-	-	-	-	1	124	2	177	2	177	28
1	27	-	-	-	-	-	-	1	82	2	109	2	109	29
-	-	-	-	-	-	-	-	-	-	-	-	1	142	30
1	2 730	-	-	-	-	1	127	1	1 602	4	4 486	4	4 486	31
-	-	-	-	-	-	-	-	1	21	1	21	2	35	32
-	-	-	-	-	-	-	-	1	21	1	21	1	21	33
-	-	-	-	1	36	-	-	1	19	3	57	3	57	34
-	-	-	-	-	-	-	-	-	-	-	-	-	-	35
1	16	-	-	1	183	-	-	1	46	3	245	5	358	36
-	-	1	15	1	350	-	-	-	-	3	385	8	1 010	37
-	-	-	-	-	-	-	-	-	-	-	-	-	-	38
1	106	-	-	-	-	-	-	2	283	3	389	4	421	39
-	-	-	-	-	-	-	-	1	84	1	84	1	84	40
1	42	-	-	-	-	-	-	2	269	3	311	3	311	41
-	-	-	-	-	-	-	-	1	11	1	11	1	11	42
1	28	-	-	-	-	-	-	1	52	3	86	4	97	43
2	454	1	12	2	127	-	-	2	915	8	1 535	9	1 575	44
1	12	-	-	1	26	-	-	1	189	4	284	7	416	45
1	75	-	-	-	-	-	-	1	299	2	374	2	374	46
-	-	-	-	-	-	-	-	-	-	-	-	-	-	47
34	6 676	9	277	22	3 030	11	1 351	90	17 080	185	29 283	257	33 382	

¹⁾ Omfatter medlemmer fra fylkene: Rogaland og Vest-Agder.

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpnr.	Forbund	12. Hordaland					
		Fylkets landdistr.		Odda		Voss	
		Avd.	Medl.	Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-
2	Forbund for Arbeidsledere og Tekn. Funksj.	2	33	-	-	-	-
3	Arbeidsmandsforbundet	34	1 188	1	31	1	38
4	Baker- og Konditorforbundet	2	36	1	19	1	14
5	Bekledningsarbeiderforbundet	6	522	-	-	-	-
6	Bokbinder- og Kartonnasjearbeiderforbundet	-	-	-	-	-	-
7	Bygningsindustriarbeiderforbundet	10	782	1	159	2	163
8	Elektriker- og Kraftstasjonsforbundet	6	159	1	69	1	25
9	Fengselstjenestemannsforbundet	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærenes Forbund	10	252	1	140	1	106
12	Hotell- og Restaurantarbeiderforbundet	-	-	1	46	-	-
13	Jern- og Metallarbeiderforbundet	14	1 017	1	20	1	156
14	Jernbaneforbundet	1	28	-	-	-	-
15	Kjemisk Industriarbeiderforbund	15	1 264	2	1 023	-	-
16	Kjøttindustriarbeiderforbundet	-	-	1	13	1	21
17	Kommuneforbundet	18	1 264	1	192	1	71
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-
19	Litograf- og Kjemigraforbundet	-	-	-	-	-	-
20	Lokomotivmannsforbundet	-	-	-	-	-	-
21	Losforbundet	-	-	-	-	-	-
22	Murerforbundet	-	-	1	27	1	38
23	Musikerforbundet	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarbeiderforb. ...	20	1 161	-	-	1	26
25	Papirindustriarbeiderforbundet	2	234	-	-	-	-
26	Politiforbundet	-	-	1	10	-	-
27	Postfolkenes Fellesforbund:	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-
	Poståpnernes Landsforbund	1	324	-	-	-	-
28	Sjømannsforbundet	-	-	1	56	-	-
29	Skinn- og Lærarbeiderforbundet	3	99	-	-	-	-
30	Skog- og Landarbeiderforbundet	2	7	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	1	6
32	Stenindustriarbeiderforbundet	-	-	-	-	-	-
33	Støperiarbeiderforbundet	-	-	-	-	-	-
34	Tekstilarbeiderforbundet	12	2 508	-	-	1	58
35	Telefolkenes Fellesforbund:	-	-	-	-	-	-
	Telegraf- og Telefonforbundet	1	127	-	-	-	-
	Telegrafmennesenes Landsforbund	-	-	-	-	-	-
36	Tjenestemannslaget	1	51	-	-	-	-
37	Tobakkarbeiderforbundet	-	-	-	-	-	-
38	Tolltjenestemannsforbundet	-	-	-	-	-	-
39	Transportarbeiderforbundet	1	15	1	19	1	27
40	Treindustriarbeiderforbundet	22	537	1	31	1	5
41	Typograforbundet	-	-	1	6	-	-
42	Urmaker Svenneforbundet	-	-	-	-	-	-
	Tilsammen	183	11 608	17	1 861	15	754

satt opp — 1958.

fylke				13. Bergen		14. Sogn og Fjordane fylke								Løpenn.
Fylkets byer		Fylket				Fylkets landdistr.		Florø		Fylkets byer		Fylket		
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
-	-	-	-	1	16	-	-	-	-	-	-	-	-	1
-	-	2	33	1	90	2	87	-	-	-	-	2	87	2
2	69	36	1 257	2	555	32	1 467	1	29	1	29	33	1 496	3
2	33	4	69	1	538	1	17	-	-	-	-	1	17	4
-	-	6	522	2	2 016	3	42	1	9	1	9	4	51	5
-	-	-	-	1	298	-	-	-	-	-	-	-	-	6
3	322	13	1 104	8	3 155	9	415	1	31	1	31	10	446	7
2	94	8	253	2	770	11	166	1	24	1	24	12	190	8
-	-	-	-	1	15	-	-	-	-	-	-	-	-	9
-	-	-	-	2	231	-	-	-	-	-	-	-	-	10
2	246	12	498	3	3 056	6	311	1	25	1	25	7	336	11
1	46	1	46	3	856	2	46	-	-	-	-	2	46	12
2	176	16	1 193	10	5 058	8	445	1	111	1	111	9	556	13
-	-	1	28	1 ¹⁾ 14	1 814	-	-	-	-	-	-	-	-	14
2	1 023	17	2 287	2	555	5	1 515	1	33	1	33	6	1 548	15
2	34	2	34	1	158	1	40	-	-	-	-	1	40	16
2	263	20	1 527	25	4 836	9	318	1	40	1	40	10	358	17
-	-	-	-	1	56	1	29	-	-	-	-	1	29	18
-	-	-	-	1	143	-	-	-	-	-	-	-	-	19
-	-	-	-	2 ²⁾ 1	183	-	-	-	-	-	-	-	-	20
-	-	-	-	2 ³⁾ 1	156	-	-	-	-	-	-	-	-	21
2	65	2	65	2	517	-	-	-	-	-	-	-	-	22
-	-	-	-	1	152	-	-	-	-	-	-	-	-	23
1	26	21	1 187	6	1 041	9	281	1	80	1	80	10	361	24
-	-	2	234	-	-	-	-	-	-	-	-	-	-	25
1	10	1	10	2	320	-	-	1	7	1	7	1	7	26
-	-	-	-	1	356	-	-	-	-	-	-	-	-	27
-	-	-	-	1	272	-	-	-	-	-	-	-	-	-
1	56	1	324	1	-	1	193	-	-	-	-	1	193	-
-	-	3	99	2	4 539	2	118	-	-	-	-	2	118	28
-	-	2	7	1	124	-	-	-	-	-	-	-	-	29
1	6	1	6	1	7	5	117	-	-	-	-	5	117	30
-	-	-	-	1	338	1	104	-	-	-	-	1	104	31
-	-	-	-	1	35	-	-	-	-	-	-	-	-	32
-	-	-	-	1	215	-	-	-	-	-	-	-	-	33
1	58	13	2 566	2	769	6	129	-	-	-	-	6	129	34
-	-	1	127	6	772	1	122	-	-	-	-	1	122	35
-	-	-	-	1	230	-	-	-	-	-	-	-	-	-
-	-	1	51	2	357	-	-	-	-	-	-	-	-	36
-	-	-	-	-	-	-	-	-	-	-	-	-	-	37
-	-	-	-	1	118	-	-	-	-	-	-	-	-	38
2	46	3	61	2	2 845	8	318	1	27	1	27	9	345	39
2	36	24	573	3	200	7	94	1	9	1	9	8	103	40
1	6	1	6	1	499	1	14	-	-	-	-	1	14	41
-	-	-	-	1	34	-	-	-	-	-	-	-	-	42
32	2 615	215	14 223	12 ²⁾	38 295	131	6 388	12	425	12	425	143	6 813	-

¹⁾ Omfatter medlemmer fra fylkene: Bergen, Hordaland samt Sogn og Fjordane. ²⁾ Omfatter medlemmer fra fylkene: Bergen, Hordaland, Buskerud og Sogn og Fjordane. ³⁾ Omfatter 7 underavdelinger med medlemmer fra Bergen, Trondheim, Bodo, Brønnøysund, Hammerfest og Tromsø.

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpnr.	Forbund	15. Møre og	
		Fylkets landdistrikt	
		Avd.	Medl.
1	Arbeiderpartiets Presseforbund	-	-
2	Forbund for Arbeidsledere og Tekniske Funksjonærer.....	-	60
3	Arbeidsmandsforbundet	47	1 636
4	Baker- og Konditorforbundet	2	9
5	Bekledningsarbeiderforbundet	17	670
6	Bokbinder- og Kartonnasjearbeiderforbundet	-	-
7	Bygningsindustriarbeiderforbundet	21	544
8	Elektriker- og Kraftstasjonsforbundet	13	225
9	Fengselstjenestemannsforbundet	-	-
10	Gullsmedarbeiderforbundet	-	-
11	Handels- og Kontorfunksjonærenes Forbund	10	211
12	Hotell- og Restaurantarbeiderforbundet	2	41
13	Jern- og Metallarbeiderforbundet	15	651
14	Jernbaneforbundet	-	-
15	Kjemisk Industriarbeiderforbund	15	1 010
16	Kjøttindustriarbeiderforbundet	3	47
17	Kommuneforbundet	8	365
18	Lensmannsbetjentenes Landslag	-	-
19	Litograf- og Kjemigrafforbundet	-	-
20	Lokomotivmannsforbundet	-	-
21	Losforbundet	-	-
22	Murerforbundet	1	6
23	Musikerforbundet	-	-
24	Nærings- og Nydelsesmiddelarbeiderforbundet	11	159
25	Papirindustriarbeiderforbundet	-	-
26	Politiforbundet	-	-
27	Postfolkenes Fellesforbund:		
	Postforbundet	-	-
	Postmannslaget	-	-
	Poståpnernes Landsforbund	1	258
28	Sjømannsforbundet	3	165
29	Skinn- og Lærarbeiderforbundet	-	-
30	Skog- og Landarbeiderforbundet	3	22
31	Skotøyarbeiderforbundet	3	76
32	Stenindustriarbeiderforbundet	1	9
33	Støperiarbeiderforbundet	1	16
34	Tekstilarbeiderforbundet	7	502
35	Telefolkenes Fellesforbund:		
	Telegraf- og Telefonforbundet	2	181
	Telegrafmennenes Landsforbund	-	-
36	Tjenestemannslaget	1	46
37	Tobakkarbeiderforbundet	-	-
38	Tolltjenestemannsforbundet	-	-
39	Transportarbeiderforbundet	9	204
40	Treindustriarbeiderforbundet	25	862
41	Typografforbundet	-	-
42	Urmaker Svenneforbundet	-	-
	Tilsammen	223	7 975

satt opp — 1958.

Romsdal fylke										Løpnr.
Ålesund		Kristiansund		Molde		Fylkets byer		Fylket		
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
1	7	1	5	1	4	3	16	3	16	1
1	30	1	27	—	—	2	57	4	117	2
3	78	2	35	2	71	7	184	54	1 820	3
1	48	1	41	1	23	3	112	5	121	4
2	191	1	267	1	460	4	918	21	1 588	5
1	4	1	7	—	—	2	11	2	11	6
1	257	3	432	1	284	5	973	26	1 517	7
1	52	1	116	1	60	3	228	16	453	8
1	3	—	—	—	—	1	3	1	3	9
—	—	—	—	—	—	—	—	—	—	10
1	283	1	341	1	161	3	785	13	996	11
1	36	1	58	1	50	3	144	5	185	12
1	262	1	196	1	253	3	711	18	1 362	13
—	—	—	—	—	—	—	—	—	—	14
3	128	1	32	—	—	4	160	19	1 170	15
1	15	1	22	1	13	3	50	6	97	16
5	425	2	443	3	370	10	1 238	18	1 603	17
—	—	—	—	1	35	1	35	1	35	18
—	—	1	9	—	—	1	9	1	9	19
—	—	—	—	—	—	—	—	—	—	20
—	—	—	—	—	—	—	—	—	—	21
1	50	1	49	1	39	3	138	4	144	22
—	—	—	—	—	—	—	—	—	—	23
4	307	1	126	1	37	6	470	17	629	24
—	—	—	—	—	—	—	—	—	—	25
1	40	1	31	1	10	3	81	3	81	26
—	—	—	—	—	—	—	—	—	—	27
1	80	1	76	1	27	3	183	3	183	28
1	69	1	27	—	—	2	96	2	96	29
—	—	—	—	—	—	—	—	1	258	30
1	1 155	1	432	1	71	3	1 658	6	1 823	31
—	—	—	—	—	—	—	—	—	—	32
—	—	—	—	1	2	1	2	4	24	33
—	—	—	—	—	—	—	—	3	76	34
—	—	—	—	1	3	1	3	2	12	35
1	33	1	16	1	18	3	67	4	83	36
—	—	1	14	1	26	2	40	9	542	37
—	—	—	—	—	—	—	—	—	—	38
1	92	1	107	1	31	3	230	5	411	39
1	44	—	—	—	—	1	44	1	44	40
2	25	2	47	1	33	5	105	6	151	41
—	—	—	—	—	—	—	—	—	—	42
1	18	1	14	—	—	2	32	2	32	43
2	508	4	790	2	99	8	1 397	17	1 601	44
1	5	1	15	1	28	3	48	28	910	45
1	44	1	47	1	24	3	115	3	115	46
—	—	—	—	—	—	—	—	—	—	47
43	4 289	37	3 822	30	2 232	110	10 343	333	18 318	

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpennr.	Forbund	16. Sør-Trøndelag					
		Fylkets landdistr.		Røros		Trondheim	
		Avd.	Medl.	Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	1	17
2	Forbund for Arbeidsledere og Tekn. Funksj.	2	31	1	5	1	67
3	Arbeidsmandsforbundet	20	2 273	2	188	3	298
4	Baker- og Konditorforbundet	-	-	-	-	1	327
5	Bekledningsarbeiderforbundet	1	12	1	31	2	457
6	Bokbinder- og Kartonnasjearbeiderforbundet	-	-	-	-	1	121
7	Bygningsindustriarbeiderforbundet	17	646	1	67	8	2 253
8	Elektriker- og Kraftstasjonsforbundet	6	94	1	17	3	526
9	Fengselstjenestemannsforbundet	-	-	-	-	1	21
10	Gullsmedarbeiderforbundet	-	-	-	-	1	30
11	Handels- og Kontorfunksj. Forbund	13	508	1	102	2	1 675
12	Hotell- og Restaurantarbeiderforbundet	-	-	1	54	3	624
13	Jern- og Metallarbeiderforbundet	7	208	1	59	2	2 210
14	Jernbaneforbundet	1	146	-	- ¹⁾	15	3 269
15	Kjemisk Industriarbeiderforbund	4	192	-	-	1	390
16	Kjøttindustriarbeiderforbundet	2	29	-	-	1	267
17	Kommuneforbundet	14	1 132	1	65	18	2 293
18	Lensmannsbetjentenes Landslag	1	39	-	-	-	-
19	Litograf- og Kjemigraforbundet	-	-	-	-	1	73
20	Lokomotivmannsforbundet	-	-	-	-	1 ²⁾	394
21	Losforbundet	-	-	-	-	-	-
22	Murerforbundet	-	-	1	12	2	320
23	Musikerforbundet	-	-	-	-	1	178
24	Nærings- og Nydelsesmiddelarbeiderforb.	15	379	1	3	8	1 173
25	Papirindustriarbeiderforbundet	1	468	-	-	-	-
26	Politiforbundet	-	-	-	-	2	184
27	Postfolkenes Fellesforbund:						
	Postforbundet	-	-	1	10	1	307
	Postmannslaget	-	-	-	-	1	300
	Poståpnerens Landsforbund	1	228	-	-	-	-
28	Sjømannsforbundet	1	14	-	-	1	1 254
29	Skinn- og Lærarbeiderforbundet	1	12	-	-	-	-
30	Skog- og Landarbeiderforbundet	27	903	1	86	1	32
31	Skotøyarbeiderforbundet	1	62	-	-	1	98
32	Stenindustriarbeiderforbundet	1	8	-	-	1	5
33	Støperiarbeiderforbundet	-	-	-	-	2	176
34	Tekstilarbeiderforbundet	2	15	1	49	1	114
35	Telefolkenes Fellesforbund:						
	Telegraf- og Telefonforbundet	1	59	-	-	1	556
	Telegrafmennenes Landsforbund	-	-	-	-	1	109
36	Tjenestemannslaget	-	-	-	-	1	565
37	Tobakkarbeiderforbundet	-	-	-	-	-	-
38	Tolltjenestemannsforbundet	-	-	-	-	1	61
39	Transportarbeiderforbundet	6	173	-	-	2	1 709
40	Treindustriarbeiderforbundet	3	34	-	-	1	32
41	Typograforbundet	1	13	1	8	1	243
42	Urmaker Svenneforbundet	-	-	-	-	1	15
	Tilsammen	149	7 678	16	756	97	22 743

satt opp — 1958.

fylke				17. Nord-Trøndelag fylke												Løpnr.
Fylkets byer		Fylket		Fylkets land-distrikt		Lev-anger		Namsos		Stein-kjer		Fylkets byer		Fylket		
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
1	17	1	17	-	-	-	-	-	-	-	-	-	-	-	-	1
2	72	4	103	2	23	-	-	-	-	-	-	-	-	2	23	2
5	486	25	2 759	18	1360	-	-	1	13	2	81	3	94	21	1 454	3
1	327	1	327	3	47	1	17	-	-	1	50	2	67	5	114	4
3	488	4	500	1	8	-	-	1	28	-	-	1	28	2	36	5
1	121	1	121	-	-	-	-	-	-	-	-	-	-	-	-	6
9	2 320	26	2 966	20	1018	2	144	2	405	3	344	7	893	27	1 911	7
4	543	10	637	3	55	-	-	1	51	1	209	2	260	5	315	8
1	21	1	21	-	-	-	-	-	-	-	-	-	-	-	-	9
1	30	1	30	-	-	-	-	-	-	-	-	-	-	-	-	10
3	1 777	16	2 285	20	550	1	116	1	132	1	120	3	368	23	918	11
4	678	4	678	1	23	1	17	1	47	1	69	3	133	4	156	12
3	2 269	10	2 477	7	161	1	35	1	15	1	112	3	162	10	323	13
15	3 269	16	3 415	-	-	-	-	-	-	-	-	-	-	-	-	14
1	390	5	582	5	465	1	5	-	-	-	-	1	5	6	470	15
1	267	3	296	-	-	1	42	1	35	1	43	3	120	3	120	16
19	2 358	33	3 490	7	265	2	148	1	177	2	166	5	491	12	756	17
-	-	1	39	1	7	-	-	-	-	-	-	-	-	1	7	18
1	73	1	73	-	-	-	-	-	-	-	-	-	-	-	-	19
1	394	1	394	-	-	-	-	-	-	-	-	-	-	-	-	20
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21
3	332	3	332	1	31	-	-	1	25	1	43	2	68	3	99	22
1	178	1	178	-	-	-	-	-	-	-	-	-	-	-	-	23
9	1 176	24	1 555	9	203	1	74	1	29	1	26	3	129	12	332	24
-	-	1	468	5	485	-	-	-	-	-	-	-	-	5	485	25
2	184	2	184	-	-	-	-	1	9	1	11	2	20	2	20	26
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	27
2	317	2	317	-	-	-	-	-	-	-	-	-	-	-	-	28
1	300	1	300	-	-	-	-	-	-	-	-	-	-	-	-	29
-	-	1	228	-	-	-	-	-	-	-	-	-	-	-	-	30
1	1 254	2	1 268	-	-	-	-	1	31	-	-	1	31	1	31	31
-	-	1	12	-	-	-	-	-	-	-	-	-	-	-	-	32
2	118	29	1 021	62	1931	-	-	1	42	1	18	2	60	64	1 991	33
1	98	2	160	2	30	-	-	1	16	-	-	1	16	3	46	34
1	5	2	13	-	-	-	-	-	-	-	-	-	-	-	-	35
2	176	2	176	-	-	-	-	1	12	1	11	2	23	2	23	36
2	163	4	178	4	107	-	-	1	47	-	-	1	47	5	154	37
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	38
1	556	2	615	-	-	-	-	1	37	-	-	1	37	1	37	39
1	109	1	109	-	-	-	-	-	-	-	-	-	-	-	-	40
1	565	1	565	1	71	1	32	-	-	1	90	2	122	3	193	41
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42
1	61	1	61	-	-	-	-	-	-	-	-	-	-	-	-	43
2	1 709	8	1 882	9	197	1	7	1	34	3	132	5	173	14	370	44
1	32	4	66	3	33	1	36	-	-	-	-	1	36	4	69	45
2	251	3	264	-	-	1	7	1	16	1	16	3	39	3	39	46
1	15	1	15	-	-	-	-	-	-	-	-	-	-	-	-	47
113	23499	262	31177	184	7070	15	680	21	1201	23	1541	59	3422	243	10492	48

1) Omfatter medlemmer fra fylkene: Sør- og Nord-Trøndelag. 2) Omfatter medlemmer fra fylkene: Sør-Trøndelag, Nord-Trøndelag og Nordland.

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpenr.	Forbund	18. Nordland			
		Fylkets landdistr.		Bode	
		Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	4	—	1	7
2	Forbund for Arbeidsledere og Tekniske Funksjonærer	—	74	—	17
3	Arbeidsmandsforbundet	81	3 837	4	265
4	Baker- og Konditorforbundet	2	29	1	20
5	Bekleddingsarbeiderforbundet	1	30	1	25
6	Bokbinder- og Kartonnasjearbeiderforbundet	—	—	—	—
7	Bygningsindustriarbeiderforbundet	21	656	1	302
8	Elektriker- og Kraftstasjonsforbundet	11	265	1	44
9	Fengselstjenestemannsforbundet	—	—	1	4
10	Gullsmedarbeiderforbundet	—	—	—	—
11	Handels- og Kontorfunksjonærenes Forbund	19	571	1	389
12	Hotell- og Restaurantarbeiderforbundet	1	28	1	82
13	Jern- og Metallarbeiderforbundet	14	458	1	292
14	Jernbaneforbundet	1	69	—	—
15	Kjemisk Industriarbeiderforbund	9	761	1	45
16	Kjøttindustriarbeiderforbundet	1	14	1	19
17	Kommuneforbundet	21	918	4	445
18	Lensmannsbetjentenes Landslag	1	31	1	44
19	Litograf- og Kjemigrafforbundet	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—
21	Losforbundet	—	—	—	—
22	Murerforbundet	1	13	1	56
23	Musikerforbundet	—	—	—	—
24	Nærings- og Nydelsesmiddelarbeiderforbundet	13	534	1	120
25	Papirindustriarbeiderforbundet	—	—	—	—
26	Politiforbundet	—	—	1	25
27	Postfolkenes Fellesforbund:	—	—	—	—
	Postforbundet	—	—	1	56
	Postmannslaget	—	—	1	39
	Poståpnernes Landsforbund	7	368	—	—
28	Sjømannsforbundet	2	115	1	203
29	Skin- og Lærarbeiderforbundet	—	—	—	—
30	Skog- og Landarbeiderforbundet	7	204	1	6
31	Skotøyarbeiderforbundet	—	—	—	—
32	Stenindustriarbeiderforbundet	2	48	—	—
33	Støperiarbeiderforbundet	1	9	1	2
34	Tekstilarbeiderforbundet	1	22	—	—
35	Telefolkenes Fellesforbund:	—	—	—	—
	Telegraf- og Telefonforbundet	2	140	1	82
	Telegrafmenneskes Landsforbund	—	—	1	42
36	Tjenestemannslaget	3	127	1	208
37	Tobakkarbeiderforbundet	—	—	—	—
38	Tolltjenestemannsforbundet	—	—	1	6
39	Transportarbeiderforbundet	22	776	3	191
40	Treindustriarbeiderforbundet	1	17	1	31
41	Typografforbundet	2	26	1	42
42	Urmaker Svenneforbundet	—	—	—	—
	Tilsammen	251	10 140	38	3 109

satt opp — 1958.

fylke																Løpene.
Brønnøysund		Mo		Mosjøen		Narvik		Sandnesjøen		Svolvær		Fylkets byer		Fylket		
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
—	—	1	6	1	4	1	7	—	—	—	—	4	24	4	24	1
—	—	1	81	—	—	1	21	—	—	1	13	4	132	8	206	2
2	51	4	250	4	157	2	31	1	10	—	—	17	764	98	4 601	3
—	—	1	9	1	14	1	20	—	—	1	5	5	68	7	97	4
—	—	—	—	—	—	1	55	—	—	—	—	2	80	3	110	5
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	6
1	29	1	152	1	258	2	241	1	56	1	39	8	1 077	29	1 733	7
1	18	1	38	1	26	1	74	1	11	1	34	7	245	18	510	8
—	—	—	—	—	—	—	—	—	—	—	—	1	4	1	4	9
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	10
1	41	2	242	1	69	1	261	1	29	1	93	8	1 124	27	1 695	11
—	—	1	34	1	29	1	181	—	—	—	—	4	326	5	354	12
—	—	1	1 163	1	80	1	37	1	37	1	27	6	1 636	20	2 094	13
—	—	—	—	—	—	14	587	—	—	—	—	14	587	15	656	14
—	—	—	—	1	238	1	10	—	—	1	16	4	309	13	1 070	15
1	5	1	20	1	11	1	39	—	—	—	—	5	94	6	108	16
1	61	1	157	1	154	2	448	1	49	1	132	11	1 446	32	2 364	17
—	—	—	—	—	—	—	—	—	—	—	—	1	44	2	75	18
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	19
—	—	—	—	—	—	2	119	—	—	—	—	2	119	2	119	20
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	21
—	—	1	30	1	61	1	57	—	—	1	11	5	215	6	228	22
—	—	1	24	1	9	—	—	—	—	—	—	2	33	2	33	23
1	38	1	6	1	14	—	—	1	47	—	—	5	225	18	759	24
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	25
—	—	1	15	1	20	1	36	—	—	1	9	5	105	5	105	26
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	27
—	—	—	—	1	52	1	26	—	—	—	—	3	134	3	134	28
—	—	1	33	—	—	—	—	—	—	1	37	3	109	3	109	29
—	—	—	—	—	—	—	—	—	—	—	—	—	—	7	368	30
1	75	—	—	—	—	1	265	1	105	1	79	5	727	7	842	31
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	32
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	33
—	—	—	—	—	—	—	—	—	—	—	—	1	2	2	11	33
—	—	—	—	1	34	—	—	—	—	—	—	1	34	2	56	34
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	35
—	—	—	—	1	45	1	47	—	—	1	34	4	208	6	348	36
—	—	—	—	1	14	—	—	—	—	—	—	2	56	2	56	37
—	—	—	—	—	—	1	78	—	—	—	—	2	286	5	413	38
—	—	—	—	—	—	1	34	—	—	—	—	2	40	2	40	38
2	49	2	121	1	41	3	790	—	—	3	115	14	1 307	36	2 083	39
—	—	—	—	1	5	1	5	—	—	—	—	3	41	4	58	40
—	—	—	—	1	7	1	22	—	—	1	23	4	94	6	120	41
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	42
11	367	22	2 381	25	1342	44	3491	8	344	17	667	165	11701	416	21841	

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpnr.	Forbund	19. Troms							
		Fylkets landdistr.		Harstad		Tromsø		Fylkets byer	
		Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund ..	—	—	—	—	1	15	1	15
2	Forb. for Arb.ledere og Tekn. F.	2	26	1	17	1	23	2	40
3	Arbeidsmandsforbundet	25	1 187	2	35	3	163	5	198
4	Baker- og Konditorforbundet ...	—	—	1	13	1	20	2	33
5	Bekledningsarbeiderforbundet ...	—	—	—	—	1	9	1	9
6	Bokbinder- og Kart.arb.forb.....	—	—	—	—	—	—	—	—
7	Bygningsindustriarbeiderforbundet	14	367	1	173	2	462	3	635
8	Elektriker- og Kraftstasjonsforb..	3	80	1	63	1	75	2	138
9	Fengselstjenestemannsforbundet .	—	—	—	—	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—
11	Handels- og Kontorfunksj. Forb.	6	157	1	130	1	385	2	515
12	Hotell- og Restaurantarb.forb....	—	—	1	52	1	96	2	148
13	Jern- og Metallarbeiderforbundet .	10	345	1	332	1	182	2	514
14	Jernbaneforbundet	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund.	4	123	1	67	1	69	2	136
16	Kjøttindustriarbeiderforbundet ...	—	—	1	53	1	25	2	78
17	Kommuneforbundet	10	323	2	213	2	419	4	632
18	Lensmannsbetjentenes Landslag ..	—	—	—	—	1	36	1	36
19	Litogr. og Kjemigraforbundet...	—	—	—	—	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—
21	Losforbundet	—	—	—	—	—	—	—	—
22	Murerforbundet	—	—	1	34	1	38	2	72
23	Musikerforbundet	—	—	—	—	—	—	—	—
24	Nærings- og Nydelsesmidd.arb.forb.	7	312	1	90	1	157	2	247
25	Papirindustriarbeiderforbundet ...	—	—	—	—	—	—	—	—
26	Politiforbundet	—	—	1	26	1	35	2	61
27	Postfolkernes Fellesforbund:	—	—	—	—	—	—	—	—
	Postforbundet	—	—	—	—	1	113	1	113
	Postmannslaget	—	—	—	—	1	59	1	59
	Poståpnerens Landsforbund ...	1	180	—	—	—	—	—	—
28	Sjømannsforbundet	—	—	1	243	1	786	2	1 029
29	Skinn- og Lærarbeiderforbundet..	—	—	—	—	1	7	1	7
30	Skog- og Landarbeiderforbundet..	1	7	—	—	—	—	—	—
31	Skotøyarbeiderforbundet	—	—	—	—	—	—	—	—
32	Stenindustriarbeiderforbundet ...	—	—	—	—	—	—	—	—
33	Støperiarbeiderforbundet	—	—	—	—	1	4	1	4
34	Tekstilarbeiderforbundet	1	113	1	27	—	—	1	27
35	Telefolkernes Fellesforbund:	—	—	—	—	—	—	—	—
	Telegraf- og Telefonforbundet .	1	44	1	64	1	99	2	163
	Telegrafmenneskenes Landsforb. .	—	—	1	49	1	42	2	91
36	Tjenestemannslaget	—	—	1	118	1	144	2	262
37	Tobakkarbeiderforbundet	—	—	—	—	—	—	—	—
38	Tolltjenestemannsforbundet	1	8	1	7	1	14	2	21
39	Transportarbeiderforbundet	10	262	3	190	3	217	6	407
40	Treindustriarbeiderforbundet	—	—	—	—	1	20	1	20
41	Typograforbundet	—	—	1	12	1	38	2	50
42	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—
	Tilsammen	96	3 534	26	2 008	35	3 752	61	5 760

satt opp — 1958.

fylke		20. Finnmark fylke														Løpnr.
Fylket		Fylkets landdistr.		Hammerfest		Kirkenes		Vadsø		Vardø		Fylkets byer		Fylket		
Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	Medl.	
1	15	—	—	1	7	—	—	1	5	—	—	2	12	2	12	1
4	66	6	56	1	5	—	—	—	—	1	5	2	10	8	66	2
30	1 385	21	762	1	5	1	352	—	—	—	—	2	357	23	1 119	3
2	33	—	—	1	13	1	10	—	—	1	9	3	32	3	32	4
1	9	—	—	—	—	—	—	—	—	—	—	—	—	—	—	5
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	6
17	1 002	9	220	1	90	1	194	1	38	1	49	4	371	13	591	7
5	218	3	27	1	22	1	8	1	26	1	3	4	59	7	86	8
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	9
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	10
8	672	8	245	1	83	—	—	1	29	1	32	3	144	11	389	11
2	148	1	10	1	17	1	23	—	—	—	—	2	40	3	50	12
12	859	1	8	1	26	—	—	—	—	—	—	1	26	2	34	13
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	14
6	259	2	114	1	21	—	—	1	24	1	6	3	51	5	165	15
2	78	—	—	1	10	—	—	1	8	—	—	2	18	2	18	16
14	955	7	230	1	125	1	136	1	96	1	124	4	481	11	711	17
1	36	1	17	—	—	—	—	1	20	—	—	1	20	2	37	18
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	19
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	20
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	21
2	72	1	11	1	31	1	29	1	6	1	16	4	82	5	93	22
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	23
9	559	5	213	1	189	—	—	1	52	1	74	3	315	8	528	24
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	25
2	61	2	52	1	21	1	23	1	12	1	16	4	72	6	124	26
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	27
1	113	—	—	1	36	—	—	—	—	—	—	1	36	1	36	—
1	59	—	—	1	28	—	—	—	—	—	—	1	28	1	28	—
1	180	2	128	—	—	—	—	—	—	—	—	—	—	2	128	—
2	1 029	—	—	1	142	1	11	—	—	—	—	2	153	2	153	28
1	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—	29
1	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—	30
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	31
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	32
1	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—	33
2	140	—	—	—	—	—	—	—	—	—	—	—	—	—	—	34
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	35
3	207	1	96	1	27	—	—	1	38	—	—	2	65	3	161	—
2	91	1	63	—	—	—	—	—	—	—	—	—	—	1	63	—
2	262	3	74	—	—	—	—	1	60	—	—	1	60	4	134	36
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	37
3	29	1	6	1	3	1)	1	12	—	—	—	2	15	3	21	38
16	669	16	626	3	188	2	77	2	46	3	202	10	513	26	1 139	39
1	20	—	—	—	—	—	—	—	—	—	—	—	—	—	—	40
2	50	—	—	1	23	—	—	—	—	—	—	1	23	1	23	41
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	42
157	9 294	91	2 958	24	1 112	12	875	15	460	13	536	64	2 983	155	5 941	—

1) Omfatter medlemmer fra: Vardø, Vadsø og Kirkenes m. fl.

Tabell V, 1958 (forts.)

Medlemstallet geografisk

Løpnr.	Forbund	Svalbard		Utlandet	
		Avd.	Medl.	Avd.	Medl.
1	Arbeiderpartiets Presseforbund	—	—	—	—
2	Forbund for Arbeidsledere og Tekniske Funksj.	—	—	—	—
3	Arbeidsmandsforbundet	2	582	—	—
4	Baker- og Konditorforbundet	—	—	—	—
5	Bekledningsarbeiderforbundet	—	—	—	—
6	Bokbinder- og Kartonnasjearbeiderforbundet	—	—	—	—
7	Bygningsindustriarbeiderforbundet	—	—	—	—
8	Elektriker- og Kraftstasjonforbundet	—	—	—	—
9	Fengselstjenestemannsforbundet	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—
11	Handels- og Kontorfunksjonærenes Forbund	—	—	—	—
12	Hotell- og Restaurantarbeiderforbundet	—	—	—	—
13	Jern- og Metallarbeiderforbundet	—	—	—	—
14	Jernbaneforbundet	—	—	—	—
15	Kjemisk Industriarbeiderforbund	—	—	—	—
16	Kjøttindustriarbeiderforbundet	—	—	—	—
17	Kommuneforbundet	—	—	—	—
18	Lensmannsbetjentenes Landslag	—	—	—	—
19	Litograf- og Kjemigrafforbundet	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—
21	Losforbundet	—	—	—	—
22	Murerforbundet	—	—	—	—
23	Musikerforbundet	—	—	—	—
24	Nærings- og Nydelsesmiddelarbeiderforbundet	—	—	—	—
25	Papirindustriarbeiderforbundet	—	—	—	—
26	Politiforbundet	—	—	—	—
27	Postfolkenes Fellesforbund:	—	—	—	—
	Postforbundet	—	—	—	—
	Postmannslaget	—	—	—	—
	Poståpnerens Landsforbund	—	—	—	—
28	Sjømannsforbundet	—	—	13	14 598
29	Skinn- og Lærarbeiderforbundet	—	—	—	—
30	Skog- og Landarbeiderforbundet	—	—	—	—
31	Skotøvarbeiderforbundet	—	—	—	—
32	Stenindustriarbeiderforbundet	—	—	—	—
33	Støperiarbeiderforbundet	—	—	—	—
34	Tekstilarbeiderforbundet	—	—	—	—
35	Telefolkenes Fellesforbund:	—	—	—	—
	Telegraf- og Telefonforbundet	—	—	—	—
	Telegrafmenneskes Landsforbund	—	—	—	—
36	Tjenestemannslaget	—	—	2	99
37	Tobakkarbeiderforbundet	—	—	—	—
38	Tolltjenestemannsforbundet	—	—	—	—
39	Transportarbeiderforbundet	—	—	—	—
40	Treindustriarbeiderforbundet	—	—	—	—
41	Typografforbundet	—	—	—	—
42	Urmaker Svenneforbundet	—	—	—	—
	Tilsammen	2	582	15	14 697

satt opp — 1958.

Direkte medl.	Byene		Land-distriktene		Lands-omfattende avdelinger		I alt		Løpenr.
	Medl.	Avd.	Medl.	Avd.	Medl.	Avd.	¹⁾ Avd.	Medl.	
18	28	377	—	—	—	—	28	395	1
—	53	2 811	41	888	1	123	95	3 822	2
110	107	7 641	457	22 126	—	—	566	30 459	3
—	60	3 251	18	220	—	—	78	3 471	4
18	56	12 177	55	2 214	—	—	111	14 409	5
1	27	4 142	8	200	—	—	35	4 343	6
6	157	37 373	309	14 013	—	—	466	51 392	7
72	81	7 382	134	2 970	—	—	215	10 424	8
109	12	412	5	130	1	19	18	670	9
11	14	1 042	—	—	—	—	14	1 053	10
²⁾ 559	81	28 159	173	5 016	—	—	254	33 734	11
192	54	7 688	10	215	—	—	64	8 095	12
—	94	52 605	147	11 895	—	—	241	64 500	13
—	119	20 842	4	244	3	147	126	21 233	14
46	79	17 248	101	13 204	—	—	180	30 498	15
40	47	2 879	16	245	—	—	63	3 164	16
111	224	42 839	191	10 530	—	—	415	53 480	17
—	7	265	16	460	—	—	23	725	18
—	9	1 496	—	—	—	—	9	1 496	19
—	9	2 175	—	—	—	—	9	2 175	20
5 ³⁾	4	479	—	—	—	—	4	484	21
7	58	5 073	15	339	—	—	73	5 419	22
—	17	1 729	—	—	—	—	17	1 729	23
13	89	12 662	158	4 272	—	—	247	16 947	24
—	31	7 577	65	11 945	—	—	96	19 522	25
13	57	1 991	3	118	—	—	60	2 122	26
—	—	—	—	—	—	—	—	—	27
255	39	3 424	9	285	—	—	48	3 964	—
—	20	2 449	—	—	—	—	20	2 449	—
—	—	—	23	2 565	—	—	23	2 565	—
—	34	31 761	8	412	—	—	55	46 771	28
35	21	1 411	9	206	—	—	30	1 652	29
—	38	1 364	639	22 917	—	—	677	24 281	30
4	20	3 549	17	613	—	—	37	4 166	31
16	9	258	19	543	—	—	28	817	32
—	34	2 981	20	843	—	—	54	3 824	33
14	33	4 176	55	5 562	—	—	88	9 752	34
—	—	—	—	—	—	—	—	—	35
—	52	5 875	15	1 192	—	—	67	7 067	—
—	12	1 383	1	63	—	—	13	1 446	—
52	40	6 431	17	1 279	14	1 482	73	9 343	36
—	4	1 353	—	—	—	—	4	1 353	37
22	23	1 221	3	25	1	21	27	1 289	38
34	110	21 536	117	3 487	—	—	227	25 057	39
5	54	3 051	102	3 010	—	—	156	6 066	40
—	48	5 663	8	115	—	—	56	5 778	41
2	3	110	—	—	—	—	3	112	42
1 770	2 168	380 311	2 988	144 361	20	1 792	5 193	543 513	—

¹⁾ Heri også iberegnet grupper. ²⁾ Heri inkludert fiskerisamvirkelagsbestyrere (i alt 28) fra de nordligste fylker, særlig Troms og Finnmark. Disse står direkte tilsluttet forbundet. ³⁾ 4 hovedavdelinger som er oppdelt i 12 underavdelinger.

Tabell VI, 1958.

Fylkesvis fordeling av fagforeninger med kvinnelige

Løpnr.	Forbund	1. Østfold fylke			2. Akershus fylke		
		Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.
1	Arbeiderpartiets Presseforbund	1	9	1	1	10	2
2	Forb. for Arb.ledere og Tekn. F.	4	267	49	—	—	—
3	Arbeidsmandsforbundet	2	93	25	4	560	29
4	Baker- og Konditorforbundet	—	—	—	1	42	3
5	Bekledningsarbeiderforbundet	7	1 154	941	10	573	544
6	Bokbinder- og Kartonnasjearb.forb. . .	5	703	373	1	7	6
7	Bygningsindustriarbeiderforbundet . .	2	712	13	2	335	2
8	Elektriker- og Kraftstasjonsforbundet .	2	110	4	—	—	—
9	Fengselstjenestemannsforbundet	—	—	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—
11	Handels- og Kontorfunksj. Forbund . .	9	1 985	1 101	8	523	349
12	Hotell- og Restaurantarb.forbundet . . .	4	216	208	2	36	32
13	Jern- og Metallarbeiderforbundet	13	6 194	374	11	2 609	281
14	Jernbaneforbundet	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	10	3 207	760	11	943	246
16	Kjøttindustriarbeiderforbundet	1	44	1	—	—	—
17	Kommuneforbundet	18	2 351	919	32	2 301	1 007
18	Lensmannsbetjentenes Landslag	1	49	2	1	65	3
19	Litograf- og Kjemigraforbundet	1	42	5	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—	—	—
21	Losforbundet	—	—	—	—	—	—
22	Murerforbundet	—	—	—	—	—	—
23	Musikerforbundet	1	73	2	—	—	—
24	Nærings- og Nydelsesmid.arb.forb. . . .	8	939	367	4	66	34
25	Papirindustriarbeiderforbundet	11	4 455	473	3	827	137
26	Politiforbundet	3	137	11	2	106	14
27	Postfolkenes Fellesforbund:	—	—	—	—	—	—
	Postforbundet	4	126	6	2	45	6
	Postmannslaget	1	45	8	—	—	—
	Poståpnernes Landsforbund	—	—	—	—	—	—
28	Sjømannsforbundet	—	—	—	—	—	—
29	Skinn- og Lærarbeiderforbundet	4	405	220	1	6	6
30	Skog- og Landarbeiderforbundet	6	147	14	11	450	46
31	Skotøyarbeiderforbundet	3	1 273	680	4	67	41
32	Stenindustriarbeiderforbundet	—	—	—	—	—	—
33	Støperiarbeiderforbundet	—	—	—	1	34	4
34	Tekstilarbeiderforbundet	7	961	440	1	45	26
35	Telefolkenes Fellesforbund:	—	—	—	—	—	—
	Telegraf- og Telefonforbundet	5	314	101	1	93	19
	Telegrafmennes Landsforbund	—	—	—	—	—	—
36	Tjenestemannslaget	1	262	87	5	806	314
37	Tobakkarbeiderforbundet	—	—	—	—	—	—
38	Tolltjenestemannsforbundet	—	—	—	—	—	—
39	Transportarbeiderforbundet	2	366	13	—	—	—
40	Treindustriarbeiderforbundet	3	226	51	4	58	10
41	Typograforbundet	5	236	28	1	32	5
42	Urmaker Svenneforbundet	—	—	—	—	—	—
	Tilsammen	144	27 101	7 277	124	10 639	3 166

medlemmer innenfor de ulike forbund — 1958.

3. Oslo by			4. Hedmark fylke			5. Oppland fylke			6. Buskerud fylke			Løpennr.
Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.	
1	111	13	—	—	—	—	—	—	1	22	1	1
4	495	56	1	53	3	1	44	14	3	155	9	2
2	1 354	673	1	212	13	4	349	12	4	735	12	3
3	879	31	—	—	—	—	—	—	—	—	—	4
4	4 242	3 591	7	543	511	12	672	596	7	791	736	5
4	2 242	1 320	1	13	9	2	42	19	6	374	169	6
1	107	107	—	—	—	1	19	7	2	820	3	7
—	—	—	—	—	—	—	—	—	—	—	—	8
1	318	26	—	—	—	—	—	—	—	—	—	9
2	495	109	1	15	2	—	—	—	1	18	1	10
10	11 589	6 202	24	1 533	683	21	1 176	549	16	1 518	719	11
5	3 245	1 884	4	320	296	3	225	186	3	236	213	12
13	13 543	1 462	3	733	50	5	2 762	854	5	3 681	199	13
—	—	—	—	—	—	—	—	—	—	—	—	14
4	3 088	1 354	3	141	33	4	430	50	7	2 056	288	15
2	1 019	157	1	88	5	3	88	8	2	130	12	16
33	15 081	5 965	24	1 631	762	15	1 112	482	21	2 099	962	17
—	—	—	3	57	4	1	26	2	1	49	4	18
2	965	102	—	—	—	—	—	—	1	40	5	19
—	—	—	—	—	—	—	—	—	—	—	—	20
—	—	—	—	—	—	—	—	—	—	—	—	21
—	—	—	—	—	—	—	—	—	—	—	—	22
1	826	61	1	113	3	—	—	—	—	—	—	23
9	3 868	1 382	14	636	181	11	222	42	4	325	92	24
—	—	—	2	546	51	1	106	29	21	4 127	435	25
4	194	46	2	32	3	1	22	2	2	65	2	26
—	—	—	—	—	—	—	—	—	—	—	—	27
1	1 387	115	3	89	7	2	72	2	2	106	8	—
1	940	368	1	65	21	—	—	—	1	64	21	—
—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—	28
2	471	296	—	—	—	—	—	—	2	106	11	29
1	97	17	14	1 239	93	3	123	8	3	82	7	30
1	667	258	1	192	67	4	115	59	4	384	217	31
—	—	—	—	—	—	—	—	—	—	—	—	32
1	860	9	—	—	—	—	—	—	1	19	2	33
4	1 245	893	2	8	3	4	322	200	6	678	439	34
—	—	—	—	—	—	—	—	—	—	—	—	35
6	1 162	737	2	252	111	2	298	132	1	230	23	—
1	544	50	—	—	—	1	55	5	1	86	22	—
9	2 800	1 636	1	184	62	2	198	63	5	283	130	36
1	1 167	780	—	—	—	—	—	—	—	—	—	37
—	—	—	—	—	—	—	—	—	—	—	—	38
1	6 604	815	1	192	5	2	167	17	2	383	4	39
5	946	122	3	230	9	2	250	42	3	269	28	40
1	3 031	472	—	—	—	3	113	8	2	215	33	41
—	—	—	—	—	—	—	—	—	—	—	—	42
140	85 582	31 109	120	9 117	2 987	110	9 008	3 388	140	20146	4 807	—

Tabell VI, 1958 (forts.)

Fylkesvis fordeling av fagforeninger med kvinnelige

Løpenr.	Forbund	7. Vestfold fylke			8. Telemark fylke		
		Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.
1	Arbeiderpartiets Presseforbund	—	—	—	—	—	—
2	Forb. for Arb.ledere og Tekn. F.	2	131	2	2	119	8
3	Arbeidsmandsforbundet	3	120	24	8	1 357	83
4	Baker- og Konditorforbundet	—	—	—	—	—	—
5	Bekledningsarbeiderforbundet	3	372	351	5	143	141
6	Bokbinder- og Kartonnasjearb. forb. .	4	212	122	4	79	57
7	Bygningsindustriarbeiderforbundet ...	1	190	10	3	311	11
8	Elektriker- og Kraftstasjonsforbundet.	—	—	—	—	—	—
9	Fengselstjenestemannsforbundet	—	—	—	—	—	—
10	Gullsmedarbeiderforbundet	1	156	32	2	51	4
11	Handels- og Kontorfunksj. Forbund ..	7	636	377	11	1 006	571
12	Hotell- og Restaurantarb.forbundet ...	4	265	246	4	363	326
13	Jern- og Metallarbeiderforbundet.....	6	5 690	190	4	1 481	35
14	Jernbaneforbundet	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	8	928	140	12	6 193	335
16	Kjøttindustriarbeiderforbundet	1	47	2	1	78	5
17	Kommuneforbundet	13	1 777	717	15	1 703	778
18	Lensmannsbetjentenes Landslag	1	34	7	1	31	2
19	Litograf- og Kjemigraforbundet	—	—	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—	—	—
21	Losforbundet	—	—	—	—	—	—
22	Murerforbundet	—	—	—	—	—	—
23	Musikerforbundet	1	28	2	—	—	—
24	Nærings- og Nydelsesmid.arb.forb.	9	508	191	4	342	94
25	Papirindustriarbeiderforbundet	3	408	73	6	1 345	47
26	Politiforbundet	2	76	7	3	41	4
27	Postfolkenes Fellesforbund:	—	—	—	—	—	—
	Postforbundet	4	111	9	4	135	11
	Postmannslaget	1	56	10	1	49	17
	Poståpnernes Landsforbund	—	—	—	—	—	—
28	Sjømannsforbundet	—	—	—	—	—	—
29	Skinn- og Lærarbeiderforbundet	—	—	—	—	—	—
30	Skog- og Landarbeiderforbundet	3	68	17	4	67	15
31	Skotøyarbeiderforbundet	3	278	171	1	369	216
32	Stenindustriarbeiderforbundet	—	—	—	—	—	—
33	Støperiarbeiderforbundet	—	—	—	1	142	1
34	Tekstilarbeiderforbundet	3	332	98	2	45	28
35	Telefolkenes Fellesforbund:	—	—	—	—	—	—
	Telegraf- og Telefonforbundet	3	76	20	4	136	48
	Telegrafmennesenes Landsforbund ...	—	—	—	—	—	—
36	Tjenestemannslaget	2	243	94	1	190	79
37	Tobakkarbeiderforbundet	1	32	13	—	—	—
38	Tolltjenestemannsforbundet	—	—	—	—	—	—
39	Transportarbeiderforbundet	1	169	18	1	165	3
40	Treindustriarbeiderforbundet	1	20	6	—	—	—
41	Typograforbundet	3	155	28	4	138	15
42	Urmaker Svenneforbundet	—	—	—	—	—	—
	Tilsammen...	94	13 118	2 977	108	16 079	2 934

medlemmer innenfor de ulike forbund — 1958.

9. Aust-Agder fylke			10. Vest-Agder fylke			11. Rogaland fylke			12. Hordaland fylke			Løpnr.
Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.	
—	—	—	1	9	1	1	15	1	—	—	—	1
—	—	—	—	—	—	1	143	31	—	—	—	2
1	41	1	1	15	15	5	731	136	4	253	16	3
—	—	—	—	—	—	2	197	8	—	—	—	4
4	107	102	3	100	89	4	860	772	6	522	368	5
—	—	—	2	13	11	1	225	143	—	—	—	6
—	—	—	1	351	21	1	587	16	—	—	—	7
—	—	—	1	187	1	—	—	—	—	—	—	8
—	—	—	—	—	—	—	—	—	—	—	—	9
1	19	6	—	—	—	1	19	6	—	—	—	10
6	160	95	5	380	151	10	1 623	974	12	498	334	11
1	54	39	2	105	97	3	319	237	1	46	46	12
2	688	83	2	1 431	20	8	4 882	254	2	738	24	13
—	—	—	—	—	—	—	—	—	—	—	—	14
2	31	25	4	1 282	19	9	2 009	545	3	926	27	15
—	—	—	1	46	1	2	187	9	—	—	—	16
8	555	211	11	793	422	18	1 554	743	17	1 237	488	17
1	21	1	—	—	—	1	43	3	—	—	—	18
—	—	—	—	—	—	1	217	37	—	—	—	19
—	—	—	—	—	—	—	—	—	—	—	—	20
—	—	—	—	—	—	—	—	—	—	—	—	21
—	—	—	—	—	—	—	—	—	—	—	—	22
—	—	—	1	23	1	1	74	2	—	—	—	23
3	139	73	3	184	58	13	2 441	1 586	18	1 002	664	24
1	43	2	1	631	53	—	—	—	2	234	68	25
1	41	1	1	67	4	3	188	9	—	—	—	26
—	—	—	—	—	—	—	—	—	—	—	—	27
1	30	2	1	69	4	2	177	12	—	—	—	—
2	202	10	1	55	12	2	109	32	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	3	230	40	2	35	23	—	—	—	28
1	25	2	2	36	22	—	—	—	—	—	—	29
1	26	11	—	—	—	2	55	19	—	—	—	30
—	—	—	—	—	—	—	—	—	—	—	—	31
—	—	—	—	—	—	—	—	—	—	—	—	32
—	—	—	—	—	—	—	—	—	—	—	—	33
1	30	17	5	521	268	7	1 009	598	12	2 557	1 234	34
—	—	—	—	—	—	—	—	—	—	—	—	35
1	46	13	2	215	29	3	322	70	1	127	64	—
—	—	—	1	84	5	—	—	—	—	—	—	—
2	50	19	1	190	61	3	311	94	1	51	19	36
—	—	—	1	143	112	1	11	7	—	—	—	37
—	—	—	—	—	—	—	—	—	—	—	—	38
—	—	—	—	—	—	—	—	—	—	—	—	39
1	70	3	1	64	6	4	1 206	116	—	—	—	—
2	48	4	3	134	13	1	189	32	1	31	2	40
—	—	—	—	—	—	2	374	29	1	6	1	41
—	—	—	—	—	—	—	—	—	—	—	—	42
43	2 426	720	61	7 358	1 536	114	20 112	6 544	81	8 228	3 355	—

Tabell VI, 1958. (forts.)

Fylkesvis fordeling av fagforeninger med kvinnelige

Løpnr.	Forbund	13. Bergen by			14. Sogn og Fjordane fylke		
		Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.
1	Arbeiderpartiets Presseforbund	1	16	1	—	—	—
2	Forb. for Arb.ledere og Tekn. F.	1	90	2	1	73	10
3	Arbeidsmandsforbundet	1	360	319	6	387	18
4	Baker- og Konditorforbundet	1	538	108	—	—	—
5	Bekleddingsarbeiderforbundet	2	2 016	1 717	4	51	49
6	Bokbinder- og Kartonnasjearb. forb.	1	298	197	—	—	—
7	Bygningsindustriarbeiderforbundet	—	—	—	—	—	—
8	Elektriker- og Kraftstasjonsforbundet	—	—	—	—	—	—
9	Fengselstjenestemannsforbundet	1	15	2	—	—	—
10	Gullsmedarbeiderforbundet	1	219	8	—	—	—
11	Handels- og Kontorfunksj. Forbund	2	3 012	1 911	8	354	159
12	Hotell- og Restaurantarb.forbundet	3	856	622	2	46	44
13	Jern- og Metallarbeiderforbundet	2	1 145	241	1	50	3
14	Jernbaneforbundet	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	2	555	241	3	1 424	54
16	Kjøttindustriarbeiderforbundet	1	158	1	—	—	—
17	Kommuneforbundet	15	3 499	1 567	9	347	160
18	Lensmannsbetjentenes Landslag	1	56	3	1	29	1
19	Litograf- og Kjemigraforbundet	1	143	27	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—	—	—
21	Losforbundet	—	—	—	—	—	—
22	Murerforbundet	—	—	—	—	—	—
23	Musikerforbundet	1	152	8	—	—	—
24	Nærings- og Nydelsesmid.arb.forb.	5	935	318	8	343	237
25	Papirindustriarbeiderforbundet	—	—	—	—	—	—
26	Politiforbundet	2	320	7	—	—	—
27	Postfolkenes Fellesforbund:	—	—	—	—	—	—
	Postforbundet	1	356	32	—	—	—
	Postmannslaget	1	272	86	—	—	—
	Poståpnernes Landsforbund	—	—	—	—	—	—
28	Sjømannsforbundet	—	—	—	—	—	—
29	Skinn- og Lærarbeiderforbundet	2	124	20	—	—	—
30	Skog- og Landarbeiderforbundet	—	—	—	—	—	—
31	Skotøyarbeiderforbundet	1	338	147	1	104	16
32	Stenindustriarbeiderforbundet	—	—	—	—	—	—
33	Støperiarbeiderforbundet	—	—	—	—	—	—
34	Tekstilarbeiderforbundet	2	769	519	5	125	78
35	Telefolkenes Fellesforbund:	—	—	—	—	—	—
	Telegraf- og Telefonforbundet	3	286	161	1	122	49
	Telegrafmenneskes Landsforbund	1	230	51	—	—	—
36	Tjenestemannslaget	2	357	139	—	—	—
37	Tobakkarbeiderforbundet	—	—	—	—	—	—
38	Tolltjenestemannsforbundet	—	—	—	—	—	—
39	Transportarbeiderforbundet	1	2 378	34	1	9	1
40	Treindustriarbeiderforbundet	1	6	4	—	—	—
41	Typograforbundet	1	499	80	—	—	—
42	Urmaker Sønneforbundet	—	—	—	—	—	—
	Tilsammen	60	19 998	8 573	51	3 464	879

medlemmer innenfor de ulike forbund — 1958.

15. Møre og Romsdal fylke			16. Sør-Tr.lag fylke			17. Nord-Tr.lag fylke			18. Nordland fylke			Løpennr.
Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.	
1	4	1	1	17	4	—	—	—	—	—	—	1
2	79	17	1	67	5	—	—	—	2	102	3	2
4	591	27	8	1 687	256	6	848	71	25	2 202	160	3
1	23	1	1	327	38	2	71	2	—	—	—	4
21	1 588	1 281	4	500	430	2	36	29	3	110	104	5
2	11	8	1	121	80	—	—	—	—	—	—	6
—	—	—	3	267	4	—	—	—	1	258	1	7
—	—	—	—	—	—	—	—	—	—	—	—	8
—	—	—	1	21	1	—	—	—	—	—	—	9
—	—	—	1	30	2	—	—	—	—	—	—	10
12	974	426	15	2 238	1 259	23	918	522	26	1 665	819	11
5	185	167	4	678	556	4	156	151	5	354	326	12
2	297	8	2	2 158	140	3	245	23	7	1 742	108	13
—	—	—	—	—	—	—	—	—	—	—	—	14
5	894	58	1	390	154	1	51	27	6	575	48	15
—	—	—	2	279	57	3	120	19	3	72	14	16
13	1 356	524	26	2 964	1 211	12	756	344	32	2 364	934	17
1	35	1	1	39	2	1	7	1	1	44	1	18
1	9	1	1	73	21	—	—	—	—	—	—	19
—	—	—	—	—	—	—	—	—	—	—	—	20
—	—	—	—	—	—	—	—	—	—	—	—	21
—	—	—	—	—	—	—	—	—	—	—	—	22
—	—	—	1	178	17	—	—	—	—	—	—	23
12	570	261	17	1 462	719	8	298	76	16	749	366	24
—	—	—	1	468	24	—	—	—	—	—	—	25
2	71	3	1	168	8	1	11	2	3	71	6	26
—	—	—	—	—	—	—	—	—	—	—	—	27
2	156	13	2	317	23	—	—	—	3	134	5	—
2	96	17	1	300	73	—	—	—	3	109	29	—
—	—	—	—	—	—	—	—	—	—	—	—	28
—	—	—	—	—	—	—	—	—	—	—	—	29
1	5	1	6	174	10	10	478	110	1	6	1	30
3	76	31	2	160	72	3	46	21	—	—	—	31
—	—	—	—	—	—	—	—	—	—	—	—	32
—	—	—	—	—	—	—	—	—	—	—	—	33
8	537	287	2	163	105	5	154	90	2	56	26	34
—	—	—	—	—	—	—	—	—	—	—	—	35
4	380	153	2	615	239	1	37	13	6	348	52	—
1	44	2	1	109	1	—	—	—	1	42	1	—
4	125	32	1	565	201	3	193	78	4	361	126	36
—	—	—	—	—	—	—	—	—	—	—	—	37
—	—	—	—	—	—	—	—	—	—	—	—	38
7	1 135	291	2	1 357	77	1	9	6	10	1 090	105	39
3	272	20	1	25	5	2	50	10	1	31	8	40
2	91	4	3	264	27	3	39	8	5	106	15	41
—	—	—	—	—	—	—	—	—	—	—	—	42
121	9 604	3 635	116	18 181	5 821	94	4 523	1 603	166	12 591	3 258	—

Tabell VI, 1958. (forts.)

Fylkesvis fordeling av fagforeninger med kvinnelige

Løpenr.	Forbund	19. Troms fylke			20. Finnmark fylke		
		Ant. avd.	Medl. i alt	Herav kv.	Ant. avd.	Medl. i alt	Herav kv.
1	Arbeiderpartiets Presseforbund	—	—	—	—	—	—
2	Forb. for Arb.ledere og Tekn. F.	—	—	—	1	6	1
3	Arbeidsmandsforbundet	8	576	26	4	693	23
4	Baker- og Konditorforbundet	—	—	—	—	—	—
5	Bekledningsarbeiderforbundet	1	9	9	—	—	—
6	Bokbinder- og Kartonnasjearb.forb.	—	—	—	—	—	—
7	Bygningsindustriarbeiderforbundet	1	429	2	1	194	1
8	Elektriker- og Kraftstasjonsforbundet	—	—	—	1	22	2
9	Fengselstjenestemannsforbundet	—	—	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—
11	Handels- og Kontorfunksj. Forbund	8	672	308	11	389	188
12	Hotell- og Restaurantarb.forbundet	2	148	139	3	50	44
13	Jern- og Metallarbeiderforbundet	5	597	118	—	—	—
14	Jernbaneforbundet	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	3	144	39	1	21	4
16	Kjøttindustriarbeiderforbundet	2	78	9	2	18	4
17	Kommuneforbundet	13	946	412	11	711	262
18	Lensmannsbetjentenes Landslag	1	36	3	—	—	—
19	Litograf- og Kjemigrafiforbundet	—	—	—	—	—	—
20	Lokomotivmannsforbundet	—	—	—	—	—	—
21	Losforbundet	—	—	—	—	—	—
22	Murerforbundet	—	—	—	—	—	—
23	Musikerforbundet	—	—	—	—	—	—
24	Nærings- og Nydelsesmid.arb.forb.	8	547	291	8	528	274
25	Papirindustriarbeiderforbundet	—	—	—	—	—	—
26	Politiforbundet	1	26	2	4	72	13
27	Postfolkenes Fellesforbund:						
	Postforbundet	1	113	4	1	36	1
	Postmannslaget	1	59	14	1	28	6
	Poståpnernes Landsforbund	—	—	—	—	—	—
28	Sjømannsforbundet	—	—	—	—	—	—
29	Skinn- og Lærarbeiderforbundet	—	—	—	—	—	—
30	Skog- og Landarbeiderforbundet	1	7	2	—	—	—
31	Skotøyarbeiderforbundet	—	—	—	—	—	—
32	Stenindustriarbeiderforbundet	—	—	—	—	—	—
33	Støperiarbeiderforbundet	—	—	—	—	—	—
34	Tekstilarbeiderforbundet	2	140	85	—	—	—
35	Telefolkenes Fellesforbund:						
	Telegraf- og Telefonforbundet	3	207	68	3	161	23
	Telegrafmennenes Landsforbund	1	49	1	1	63	16
36	Tjenestemannslaget	2	262	98	3	113	57
37	Tobakkarbeiderforbundet	—	—	—	—	—	—
38	Tolltjenestemannsforbundet	—	—	—	—	—	—
39	Transportarbeiderforbundet	2	90	6	8	571	94
40	Treindustriarbeiderforbundet	—	—	—	—	—	—
41	Typografiforbundet	—	—	—	1	23	3
42	Urmaker Svenneforbundet	—	—	—	—	—	—
	Tilsammen	66	5 135	1 636	65	3699	1 016

¹⁾ Tallene fra Norsk Jernbaneforbund er medregnet i sluttsummen, og tallet for kvinnelige medlemmer er et anslått tall. Forbundet spesifiserer vanligvis ikke kvinnelige og mannlige medlemmer og en har derfor ikke kunnet

medlemmer innenfor de ulike forbund — 1958.

Landsomfattende avdelinger og avdelinger på Svalbard og i utlandet			Direkte medlemmer		Tilsammen			Løpnr.
Ant. avd.	Medl. i alt	Herav kv.	Medl. i alt	Herav kv.	Antall avdelinger	Medlemmer i alt	Herav kvinner	
—	—	—	—	—	9	213	25	1
1	123	2	—	—	27	1 947	212	2
2	582	40	—	—	103	13 746	1 979	3
—	—	—	—	—	11	2 077	191	4
—	—	—	18	16	109	14 407	12 377	5
—	—	—	—	—	34	4 340	2 514	6
—	—	—	—	—	20	4 580	198	7
—	—	—	—	—	4	319	7	8
—	—	—	109	15	3	463	44	9
—	—	—	—	—	11	1 022	170	10
—	—	—	559	320	244	33 408	18 017	11
—	—	—	192	179	64	8 095	6 038	12
—	—	—	—	—	96	50 666	4 467	13
—	—	—	—	—	1 ¹⁾ 126	1 ¹⁾ 21 233	1 ¹⁾ ca. 1 110	14
—	—	—	46	4	99	25 334	4 451	15
—	—	—	—	—	27	2 452	304	16
—	—	—	111	21	356	45 248	18 891	17
—	—	—	—	—	18	621	40	18
—	—	—	—	—	8	1 489	198	19
—	—	—	—	—	—	—	—	20
—	—	—	—	—	—	—	—	21
—	—	—	—	—	—	—	—	22
—	—	—	—	—	8	1 467	96	23
—	—	—	13	1	182	16 117	7 307	24
—	—	—	—	—	52	13 190	1 392	25
—	—	—	—	—	38	1 708	144	26
—	—	—	—	—	—	—	—	27
—	—	—	255	10	36	3 714	270	—
—	—	—	—	—	20	2 449	724	—
—	—	—	—	—	2 ²⁾ —	2 ²⁾ —	2 ²⁾ —	—
—	—	—	—	—	2 ²⁾ —	2 ²⁾ —	2 ²⁾ —	28
—	—	—	35	10	16	1 412	626	29
—	—	—	—	—	67	3 004	365	30
—	—	—	—	—	34	4 150	2 026	31
—	—	—	—	—	—	—	—	32
—	—	—	—	—	4	1 055	16	33
—	—	—	14	12	80	9 711	5 446	34
—	—	—	—	—	—	—	—	35
—	—	—	—	—	54	5 427	2 125	—
—	—	—	—	—	10	1 306	154	—
7	743	165	52	14	59	8 339	3 568	36
—	—	—	—	—	4	1 353	912	37
—	—	—	—	—	—	—	—	38
—	—	—	—	—	46	15 891	1 605	39
—	—	—	—	—	33	2 737	358	40
—	—	—	—	—	42	5 504	773	41
—	—	—	—	—	—	—	—	42
10	1 448	207	1 404	602	2 ²⁾ 2 154	2 ²⁾ 330 194	2 ²⁾ 99 140	—

foreta noen fordeling på de ulike fylker. ¹⁾ Forbundet spesifiserer ikke mannlige og kvinnelige medlemmer. ²⁾ Se merknad 1 og 2.

Tabell VII, 1958.

Fagblader — 1958.
(Utkommet 1. januar—31. desember.)

	Forbund	Fagbladenes navn	Antall nummer i 1958 ¹⁾	Gj.sn. opplag i 1958 ¹⁾	Gj.sn. antall sider pr. nummer i 1958
1	Landsorganisasjonen i Norge	Fri Fagbevegelse	12	31 300	32
2	Arbeiderpartiets Presseforbund	—	—	—	—
3	Forbund for Arb.ledere og Tekn. Funksj. . .	Arbeidsledelse og Teknikk	8	4 000	16
4	Arbeidsmandsforbundet	Arbeidsmanden	7 (5)	28 500	20
5	Baker- og Konditorforbundet	Norsk Baker- og Konditorf. Fagbl.	12	4 300	16
6	Bekledningsarbeiderforbundet	Tekstil — Bekledning	²⁾ 8	16 300	²⁾ 19
7	Bokbinder- og Kartonnasjearb.forbundet ..	Fagbladet	12	4 500	16
8	Bygningsindustriarbeiderforbundet	Bygningsarbeideren	10 (2)	54 000	32
9	Elektriker- og Kraftstasjonsforbundet	Elektrikeren	9	10 500	34
10	Fengselstjenestemannsforbundet	Fengselsmannen	6 (6)	900	8
11	Gullsmedarbeiderforbundet	Gullsmedarbeideren	4 (2)	1 600	20
12	Handels- og Kontorfunksj. Forbund	Handels- og Kontorfunksjonæren	8	36 000	32
13	Hotell- og Restaurantarbeiderforbundet ...	Hotell- og Restaurantfunksjonæren	12	7 325	16
14	Jern- og Metallarbeiderforbundet	Jern- og Metallarbeideren	10 (2)	64 500	33
15	Jernbaneforbundet	Jernbanemanden	22 (1)	27 200	8
16	Kjemisk Industriarbeiderforbund	Fabrikkarbeideren	11 (1)	32 500	16
17	Kjøttindustriarbeiderforbundet	Kjøttindustriarbeideren	12	3 400	20
18	Kommuneforbundet	Norsk Kommuneforbund's Fagblad	8 (4)	53 500	26
		Frisørenes Fagblad	6	2 100	20
19	Lensmannsbetjentenes Landslag	Lensmannsbetjentenes Blad	12	1 400	16
20	Litograf- og Kjemigrafforbundet	Norsk Litografia	5	2 100	12
21	Lokomotivmannsforbundet	Lokomotivmands Tidende	12	3 050	36

22	Losforbundet	Losen	12	600	16
23	Murerforbundet	Norsk Murerforbunds fagblad	11 (1)	6 200	21
24	Musikerforbundet	Norsk Musikerblad	11 (1)	2 100	12
25	Nærings- og Nydelsesmiddelarb.forbundet .	Næringsmiddelarbeideren	11 (1)	15 993	16
26	Papirindustriarbeiderforbundet	Papirarbeideren	10 (2)	20 000	16
27	Politiforbundet	Norsk Politiblad	22 (2)	3 015	39
28	Postfolkenes Fellesforbund:				
	Postforbundet	Postmannen	10 (2)	4 250	24
	Postmannslaget	Posthornet	21	3 000	19
	Poståpnernes Landsforbund	Postbladet	23 (1)	3 150	16
29	Sjømannsforbundet.....	Norsk Sjømannsforbunds Medlemsblad..	12	15 000	38
30	Skinn- og Lærerarbeiderforbundet	Lærerarbeideren	4	2 000	24
31	Skog- og Landarbeiderforbundet	Skog- og Landarbeideren	10 (2)	24 782	16
32	Skotøyarbeiderforbundet	Skotøyarbeideren	10 (2)	5 300	16
33	Stenindustriarbeiderforbundet	— —	—	—	—
34	Støperiarbeiderforbundet	Støperiarbeideren	6	4 500	12
35	Tekstilarbeiderforbundet	Tekstil — Bekledning	¹⁾ —	11 278	²⁾ —
36	Telefolkenes Fellesforbund:.....				
	Telegraf- og Telefonforbundet	} T. T.	10	10 500	32
	Telegrafmennenes Landsforbund				
37	Tjenestemannslaget	Norsk Tjenestemannsblad	10	9 000	16
38	Tobakkarbeiderforbundet	Tobakkarbeideren	5 (3)	1 700	26
39	Tolltjenestemannsforbundet	Tolderen	12	1 500	16
40	Transportarbeiderforbundet	Transportarbeideren	10 (1)	25 000	20
41	Treindustriarbeiderforbundet	Treindustriarbeideren	11 (1)	6 627	39
42	Typografforbundet	Typografiske Meddelelser	³⁾ 27	6 200	10
43	Urmaker Svenneforbundet	Urmakeren	6	200	16
		Tilsammen	470 (42)	570 870	—

¹⁾ Tallene i parentes angir herav antall dobbeltnummer. ²⁾ «Tekstil-Bekledning» er fagblad både for Norsk Bekleddingsarbeiderforbund og for Norsk Tekstilarbeiderforbund. ³⁾ Herav 1 spesialnummer.

Tabell VIII.

Oversikt over godkjente

Forbund Fag - industri - bedrift	Antall arbeidere berørt av konflikten		Konfliktens varighet		Antall tapte dager	
	I alt	Org.	Fra	Til	Løpende dager	Arbeids- dager ¹⁾
<i>Handels- og Kontor- funksjonærenes Forbund:</i>						
1. Drosjesentralen, Kr.sand .	4	3	2/8-59	26/12-59	147	372
2. Rødvang Kolonial, S.fjord	3	2	1/4-59	16/5-59	46	76
3. Centrum Kolonial A/S, Mo i Rana	2	2	1/12-59	15/12-59	15	13
Tilsammen	9	7				461
<i>Hotell- og Restaurant- arbeiderforbundet:</i>						
4. Bondeheimen, Farsund ..	3	2	1/4-59	4/8-59	126	189
<i>Jern- og Metallarbeider- forbundet:</i>						
5. Gunnar Lundgjerdingen mek. Verksted, Lena....	2	2	21/6-59	Pågår	194	168
<i>Skog- og Landarbeider- forbundet:</i>						
6. Skogeier Jakob Gløkken, Flånes	3	1	26/1-58	22/9-59	234	100
<i>Transportarbeiderforbundet:</i>						
7. Drosjebilsentralen, Bergen	170	170	12/6-59	15/9-59	96	10 384
I alt....	187	182				11 302

¹⁾ Vesentlig oppgitt av forbundene på grunnlag av utbetalt stønad. ²⁾ Refusjon ikke hevet ved årets utgang.
³⁾ Refusjon for tiden 26/1-58 — 22/9-59.

konflikter i 1959.

Refusjon utbetalt av LO ved årets utgang Kr.	Konfliktens årsak	Konfliktens karakter	Konfliktens resultat
695.00	Krav om opprettelse av overensk. Forhandling og megling uten resultat. Et framsatt meglingsforslag ble forkastet av drosjeeierfor.	Streik.	Et nytt meglingsforslag ble framsatt 15. desember og vedtatt av partene.
27.50	Revisjon av overenskomsten.	Streik.	Konflikten hevet uten resultat.
10.00	Krav om opprettelse av overensk.	Streik.	Overenskomst ble opprettet.
732.50			
218.75	Krav om opprettelse av overensk.	Streik.	Konflikten hevet uten resultat.
3) -	Krav om opprettelse av overensk.	Streik.	Konflikten pågikk ved årets utgang.
4) 700.00	Opprettelse av overenskomst for skogsarbeid. Trakasering av en arbeider.	Streik.	Konflikten hevet uten resultat.
25 960.00	Revisjon av overenskomsten. Forhandlinger og megling førte ikke fram til noe resultat.	Streik.	Kretsmeglingsmannens forslag av 13/8-59 ble med et par endringer stadfestet ved frivillig Rikslønnsnemnd som ble avsagt 12/10-59.
27 611.25			

Tabell IX.

Antall tariffsaker ¹⁾ behandlet i Sekretariatet i løpet av 1959,

Løpnr.	Forbund	Godkjente søknader for å fremme krav om ny tariffavtale		Ikke godkjente søknader for å fremme krav om ny tariffavtale	
		Antall tariff	Antall org.	Antall tariff	Antall org.
1.	Arbeiderpartiets Presseforbund	-	-	-	-
2.	Forbund for Arbledere og Tekniske Funksj...	21	63	-	-
3.	Arbeidsmandsforbundet	-	-	-	-
4.	Baker- og Konditorforbundet	2	22	-	-
5.	Bekledningsarbeiderforbundet	1	4	-	-
6.	Bokbinder- og Kartonnasjearbeiderforbundet..	-	-	-	-
7.	Bygningsindustriarbeiderforbundet	17	126	-	-
8.	Elektriker- og Kraftstasjonsforbundet	21	109	-	-
9.	Fengselstjenestemannsforbundet	-	-	-	-
10.	Gullsmedarbeiderforbundet	-	-	-	-
11.	Handels- og Kontorfunksjonærenes Forbund...	192	653	-	-
12.	Hotell- og Restaurantarbeiderforbundet	50	258	-	-
13.	Jern- og Metallarbeiderforbundet	35	255	-	-
14.	Jernbaneforbundet	-	-	-	-
15.	Kjemisk Industriarbeiderforbund	2	8	-	-
16.	Kjøttindustriarbeiderforbundet	-	-	-	-
17.	Kommuneforbundet	61	166	-	-
18.	Lensmannsbetjentenes Landslag	-	-	-	-
19.	Litograf- og Kjemigrafforbundet	-	-	-	-
20.	Lokomotivmannsforbundet	-	-	-	-
21.	Losforbundet	-	-	-	-
22.	Murerforbundet	-	-	-	-
23.	Musikerforbundet	-	-	-	-
24.	Nærings- og Nydelsesmiddelarbeiderforbundet..	19	221	-	-
25.	Papirindustriarbeiderforbundet	-	-	-	-
26.	Politiforbundet	-	-	-	-
27.	Postfolkenes Fellesforbund	-	-	-	-
28.	Sjømannsforbundet	-	-	-	-
29.	Skin- og Lærarbeiderforbundet	3	25	-	-
30.	Skog- og Landarbeiderforbundet	4	7	-	-
31.	Skotøyarbeiderforbundet	1	18	-	-
32.	Stenindustriarbeiderforbundet	-	-	-	-
33.	Støperiarbeiderforbundet	-	-	-	-
34.	Tekstilarbeiderforbundet	4	33	-	-
35.	Telefolkenes Fellesforbund	-	-	-	-
36.	Tjenestemannslaget	3	27	-	-
37.	Tobakkarbeiderforbundet	-	-	-	-
38.	Tolltjenestemannsforbundet	-	-	-	-
39.	Transportarbeiderforbundet	35	220	-	-
40.	Treindustriarbeiderforbundet	2	17	-	-
41.	Typografforbundet	-	-	-	-
42.	Urmaker Svenneforbundet	-	-	-	-
	Tilsammen	473	2 232	-	-

¹⁾ I tillegg til de registrerte tariffsaker i 1959 har Sekretariatet også hatt til behandling endel tariffkrav.
²⁾ I tillegg kommer 2 godkjente søknader om å sette i verk sympatistreik.

med en prosentvis fordeling på de ulike forbund.

Godkjente søknader for å si opp tariffavtalen		Ikke godkjente søknader for å si opp tariffavtalen		Godkjente søknader for å sette i verk arbeidsstans		Ikke godkjente søknader for å sette i verk arbeidsstans		Antall tariff-saker i alt	Samlet antall tariffsaker for de ulike forbund i prosent av tariffsaker i alt %
Antall tariff	Antall org.	Antall tariff	Antall org.	Antall tariff	Antall org.	Antall tariff	Antall org.		
-	-	-	-	-	-	-	-	-	-
3	241	-	-	1	10	-	-	25	4.36
2	412	-	-	-	-	-	-	2	0.35
-	-	-	-	-	-	-	-	2	0.35
-	-	-	-	-	-	-	-	1	0.17
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	17	2.97
-	-	-	-	-	-	-	-	21	3.66
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
38	6 475	-	-	6	5 705	-	-	236	41.19
1	279	-	-	1	161	-	-	52	9.08
-	-	-	-	1	2	-	-	36	6.28
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	2	0.35
-	-	-	-	-	-	-	-	-	-
5	17 001	-	-	12	822	-	-	78	13.61
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
1	23	-	-	-	-	-	-	20	3.49
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
6	5 876	-	-	-	-	-	-	6	1.05
-	-	-	-	1	8	-	-	4	0.70
7	6 862	-	-	-	-	-	-	11	1.92
-	-	-	-	-	-	-	-	1	0.17
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
1	20	-	-	-	-	-	-	4	0.70
3	86	-	-	-	-	-	-	1	0.17
-	-	-	-	-	-	-	-	6	1.05
-	-	-	-	-	-	-	-	-	-
10	862	-	-	*) 1	17	-	-	46	8.03
-	-	-	-	-	-	-	-	2	0.35
-	-	-	-	-	-	-	-	-	-
77	38 137	-	-	23	6 725	-	-	573	100.00

Sammendragstabeller over godkjente konflikter i 1959.

Jfr. tabell VIII.

a) *Konfliktenes årsak.*

	Antall konflikter	Antall arbeidere		Antall tapte arbeidsdager for organiserte
		I alt	Organiserte	
Krav om opprettelse av overenskomst	5	14	10	842
Revisjon av overenskomst....	2	173	172	10 460
Konflikter i andre fag	—	—	—	—
Avskjedigelser m. v.	—	—	—	—
Tilsammen ...	7	187	182	11 302

b) *Konfliktenes karakter.*

Streik	7	187	182	11 302
Sympatistreik	—	—	—	—
Lockout	—	—	—	—
Blokade	—	—	—	—
Tilsammen ...	7	187	182	11 302

c) *Konfliktenes resultat.*

Arbeidernes fordringer i det vesentligste gjennomført ...	3	176	175	10 769
Arbeidernes krav ble delvis imøtekommet.....	—	—	—	—
Hevet uten resultat	3	9	5	365
Pågikk ved årets utgang	1	2	2	168
Tilsammen ...	7	187	182	11 302

d) *Tilbakegående tall.*

År	Antall konflikter	Antall arbeidere		Antall tapte arbeidsdager for organiserte
		I alt	Organiserte	
1954.....	17	817	793	15 441
1955.....	16	13 539	13 525	71 152
1956.....	16	55 000	50 246	787 049
1957.....	10	5 178	5 159	¹⁾ 19 409
1958.....	8	14 607	9 827	45 086
1959.....	7	187	182	11 302

¹⁾ Inkludert 14 000 tapte arbeidsdager for Sjømannsforbundets blokade av Hvalfangstens Arbeidsgiverforening, Sydhavssesongen.

