

Landsorganisasjonen i Norge


PROTOKOLL

Representantskapsmøte

3. desember 1962

Landsorganisasjonen i Norge

Protokoll

over forhandlinger i

Representantskapsmøte

3. desember 1962

Redigert av LO's

presse- og informasjonskontor

AKTIETRYKKERIET-OSLO

1962

Taleregister

Andersen, Per, 23.	Kristiansen, Walther, 22.
Aspengren, Tor, 22.	Mentsen, Parelius, 6.
Bjordahl, Håkon, 26.	Nilsen, Alfred, 29.
Eriksen, Rudolf, 27.	Nordahl, Konrad, 5, 6, 9, 10, 11, 12, 28, 29, 30.
Gerhardsen, Einar, 20.	Nordtvedt, Anker, 26.
Halvorsen, Roald, 24, 29.	Skrede, Johan, 25.
Hannestad, Fritz W., 19.	Torkildsen, Karsten, 24, 30.
Hansen, Ingvald, 23, 29.	Trana, Marius, 25.
Hauge, Gunvald, 27.	Westerlund, Fredrik, 27.
Johnsen, Harald, 25.	

Sakregister

	Side
Formannens minnetale	5
Navneopprop	6
Vedtakelse av sakliste	9
Forretningsorden	9
Ansettelse av distriktssekretærer i Østfold og Buskerud ..	10
Suppleringsvalg til Sekretariatet	11
LO's revisjonskontor — ansettelse av en revisor	12
Tariffrevisjonen 1963	12
Sekretariatets innstilling til tariffrevisjonen 1963	17
Ordskiye om tariffrevisjonen	19
Formannen takker de uttredende av representantskapet ..	29
Bilag 1.	
Representantskapets vedtak om tariffrevisjonen 1963	31

LANDSORGANISASJONEN I NORGE

holdt representantskapsmøte i Folkets Hus, lille sal, Oslo, mandag 3. desember 1962.

Møtet ble åpnet av LO's formann, *Konrad Nordahl*, som holdt denne *minnetalen*, som Representantskapet påhørte stående:

Siden Representantskapet sist var samlet i mai i år, har vi mistet to kjente organisasjonskamerater som vi vil minnes i dag.

Tidligere nestformann i Norsk Arbeidsmandsforbund, *Albert Karlsen*, døde 25. august, 73 år gammel.

Albert Karlsen var svensk av fødsel, men han kom til Norge i 1910 som anleggsarbeider. Fra første stund var han aktiv med i fagbevegelsen. I 1930 ble han sekretær i Aust-Agder faglige Samorganisasjon, og i 1935 ble han valgt til sekretær i Norsk Arbeidsmandsforbund. Seinere ble han forbundets nestformann. Han sluttet i 1955 etter oppnådd aldersgrense.

Albert Karlsen var aktivt med både på den faglige og politiske front. I mange år var han medlem av Landsorganisasjonens representantskap.

Tidligere hovedkasserer i Norsk Kommuneforbund, *Karl Furu-skjæg*, døde 8. september, 67 år gammel. Som ung gikk han til sjøs. I 1917 kom han tilbake til Bergen og tok til å arbeide som sporsvognskonduktør. Han hadde mange tillitsverv i Bergen. Han var formann i sin fagforening og i mange år formann i Bergen og Fylkenes faglige Samorganisasjon. Han ble valgt til Norsk Kommuneforbunds hovedkasserer i 1936, et tillitsverv han hadde til 1958, da han trakk seg tilbake på grunn av sykdom.

Under siste verdenskrig kom Furu-skjæg til Storbritannia, og var der med i de norske militære styrker. Da en del av Finnmark ble frigjort, ble han av den norske LO's ledelse sendt til Finnmark for å organisere gjenreisningen av fagbevegelsen i de befrie områder, og her gjorde han en stor og verdifull innsats i nøye kontakt

med de norske LO-sekretariatene i London og Stockholm. Også Furuskjæg var i mange år medlem av Landsorganisasjonens representantskap.

Vi lyser fred over de avdøde kameraters minne.

Konrad Nordahl ønsket så representanter og gjester velkommen. Han ønsket også LO-skolens elever velkommen til å følge forhandlingene.

NAVNEOPPROP

Nestformannen, *P. Mentsen*, foretok navneoppnop. Følgende var til stede:

Arbeiderpartiets Presseforbund: Tor Oftedal, Drammen.

Norsk Forbund for Arbeidsledere og Tekn. Funksjonærer: Odd Johnsen, Oslo.

Norsk Arbeidsmandsforbund: Alfred Haugen, Oslo, Gudmund Sævik, Namskogan, Egil Aspaas, Hvalstad.

Norges Befalsslag: K. Mistereggen, Stavern.

Norsk Bekleddningsarbeiderforbund: Rudolf Eriksen, Oslo, Konrad Hjørnevik, Bergen.

Norsk Bokbinder- og Kartonnasjearbeiderforbund: Johan M. Bøe, Oslo.

Norsk Bygningsindustriarbeiderforbund: Lage Haugness, Oslo, Erling Christensen, Oslo, Odd Isaksen, Tromsø, Lars Jansen, Bergen, Oskar Skogly, Lillehammer, Hans M. Hansen, Sandstrand, Lui Lundgren, Kristiansand S.

Norsk Elektriker- og Kraftstasjonsforbund: Erling Johansen, Oslo, Harald Graaterud, Oslo.

Norsk Fengselstjenestemannsforbund: Sverre Ofstad, Oslo.

Norsk Gullsmedarbeiderforbund: Hugo Lindahl, Oslo.

Norges Handels- og Kontorfunksjonærers Forbund: Johan Moksnes, Oslo, Reidar Moen, Oslo, Annanias Iversen, Bergen, Ruth Svendsen, Porsgrunn, Paul Arnseth, Hamar, Anne-Karin Sand, Oslo.

Norsk Hotell- og Restaurant-Arbeider-Forbund: Sigurd Johansen, Oslo.

Norsk Jern- og Metallarbeiderforbund: Tormod Klemetsen, Lisleby, Johan Kaarstad, Horten, Ragnvald Andersen, Bergen, Anna Sveum Mosevik, Gjøvik, Mikal Sommarseth, Salangsverket, Willard Kristiansen, Oslo, Per Andersen, Oslo.

Norsk Jernbaneforbund: Arne Olsen, Oslo, Emil Edvardsen, Oslo, Karl Edvardsen, Bergen, Thorvald Johansen, Trondheim, Fritz Fredriksen, Grorud.

Norsk Kjemisk Industriarbeiderforbund: Finn Kristensen, Dalen pr. Brevik, Arne Thorvik, Ålvik i Hardanger, Håkon Bjordal, Høy-

anger, Dagnar Nygård, Lier, Leif Andresen, Oslo, Sverre Enger, Oslo.

Norsk Kjøttindustriarbeiderforbund: Finn Kvist, Oslo.

Norsk Kommuneforbund: Jens Torp, Oslo, Sigurd Halvorsen, Oslo, Jørgen Eliassen, Bergen, Inge Polden, Surnadal, John Tor-kildsen, Stavanger, Karl Bjerkeli, Hønefoss, Arnulf Pedersen, Straumsjøen.

Lensmannsbetjentenes Landslag: N. R. Mugaas, Oslo.

Norsk Litograf- og Kjemigrafafforbund: Arild Kalvik, Oslo.

Norsk Lokomotivmannsforbund: Oluf Anfinsen, Oslo.

Norsk Losforbund: Kåre Toft, Trondheim.

Norsk Murerforbund: Lorang Kristiansen, Oslo.

Norsk Musikerforbund: Rolf Gammeng, Oslo.

Norsk Nærings- og Nytelsesmiddelarbeiderforbund: Åge Petersen, Oslo, Martin Lea, Stavanger, Arne Barlie, Oslo. *For Baker- og konditorene*: Bjarne Dahlberg, Oslo. *For tobakkarbeiderne*: Randi Pettersen, Oslo.

Norsk Papirindustriarbeiderforbund: Bjarne Andresen, Sarpsborg, Arvid Nebell, Svelvik, Johan Ludvigsen, Notodden, Bjarne Olsen, Krogstadelva.

Norsk Politiforbund: Odd Eide, Oslo.

Postfolkenes Fellesforbund: Aage Tømmereek, Oslo, Leif Paulsen, Oslo.

Norsk Sjømannsforbund: Einar Haugen, Oslo, Thor Sønsteby, Oslo, Gösta Andersson, Sandefjord, Kjell Haugerud Andersen, Stavanger, Wernalf Falao, Bergen, Odd Helland, Trondheim, Birger Moss, Harstad.

Norsk Skinn- og Lærarbeiderforbund: Wiktor Remme, Oslo.

Norsk Skog- og Landarbeiderforbund: Hans Ruud, Oslo, Sverre Solbakken, Oslo, Knut Nakken, Oslo, Wilhelm Aasli, Bjørkelangen.

Norsk Skotøyarbeiderforbund: Ingvald Hansen, Oslo.

Norsk Tekstilarbeiderforbund: Gudbrand Brauer, Oslo, Anna Nil- sen, Oslo.

Telefolkenes Fellesforbund: Harald Fondevik, Oslo, Tormod Halvorsen, Oslo.

Norsk Tjenestemannslag: Thv. Karlsen, Oslo, Johan Karlsen, Trondheim, Erling Pedersen, Bardu.

Norsk Tolltjenestemannsforbund: Fritz Myhre, Oslo.

Norsk Transportarbeiderforbund: Salamon Hansen, Bodø, Ebbe Holm, Trondheim, Aug. Crowo, Bergen, Wilhelm Olsen, Oslo.

Norsk Treindustriarbeiderforbund: Erik Eriksen, Oslo.

Norsk Typografafforbund: Roald Halvorsen, Oslo.

Norges Urmaker Svenneforbund: Arne Evensen, Lillestrøm.

Fylkenes representanter:

Akershus fylke: Sigvard Ask, Bærum.
Aust-Agder fylke: Tellef Rislå, Herefoss.
Bergen fylke: Birger L. Larsen, Bergen.
Buskerud fylke: Erling Christiansen, Drammen.
Finnmark fylke: Arthur Blix, Bjørnevatn.
Hedmark fylke: Odd Owren, Hamar.
Hordaland fylke: Fredrik Westerlund, Odda.
Møre og Romsdal fylke: Oscar Ingebrigtsen, Ålesund.
Nordland fylke: Nicolay M. Nicolaysen, Melbu.
Oppland fylke: Johs. Knapp, Gjøvik.
Oslo fylke: Oscar Olsen, Oslo.
Rogaland fylke: Georg Olsen, Stavanger.
Sogn og Fjordane fylke: Johan Skrede, Skei i Jølster.
Telemark fylke: Thoralf Hanæs, Skien.
Troms fylke: Alf Olsen, Tromsø.
Nord-Trøndelag fylke: Harald Johnsen, Bangsund.
Sør-Trøndelag fylke: Ingolf Holthe, Trondheim.
Vest-Agder fylke: Mauritz Thorkildsen, Mandal.
Vestfold fylke: Richard Thon, Tønsberg.
Østfold fylke: Thorleif Hansen, Fredrikstad.

Fra Sekretariatet: Konrad Nordahl, Oslo, P. Mentsen, Oslo, Alf Andersen, Oslo, Thorleif Andresen, Oslo, Tor Aspengren, Oslo, Gunvald Hauge, Oslo, Walter Kristiansen, Oslo, Karsten Torkildsen, Oslo, Alfred Nilsen, Oslo, Marius Trana, Oslo, Kristine Amundsen, Oslo, Klaus Kjelsrud, Oslo, Erling Frogner, Oslo, Kaare Pehrson, Oslo.

Varamenn: Einar Strand, Oslo, Odd Højdahl, Oslo (disse to møter som varamenn for de valgte tillitsmenn), Arne Li, Oslo, Fritz W. Hannestad, Oslo, Eivind Strømmen, Oslo, Viktor Jensen, Oslo.

Fra Revisjonsutvalget: Peder Birkeland, Oslo, Alf Michelsen, Oslo. (Anna Nilsen er oppført under Tekstilarbeiderforbundet.)

Fra distriktskontorene:

LO's distriktskontor i Bergen: Ansgar Kristiansen, Bergen.
LO's distriktskontor i Bodø: Hans Nordahl Jensen, Bodø.
LO's distriktskontor i Drammen: Nils Sandli, Drammen.
LO's distriktskontor i Gjøvik: Odd M. Bakkejord, Gjøvik.
LO's distriktskontor i Hamar: A. H. Buflod, Hamar.
LO's distriktskontor i Kirkenes: Jacob Grava, Kirkenes.
LO's distriktskontor i Kristiansand S.: Odd Gøthesen, Kr.sand S.
LO's distriktskontor i Molde: Ralph Christiansen, Molde.

LO's distriktskontor i Porsgrunn: Harald E. Olsen, Porsgrunn.
LO's distriktskontor i Trondheim: Birger Breivik, Trondheim.
LO's distriktskontor i Stavanger: Per Aase, Stavanger.
LO's distriktskontor i Tromsø: (Alf Olsen, Tromsø, møter som representant for Troms fylke.)
LO's administrasjon: Egil Ahlsen, Harald Andersen, Per Dragland, Paul Engstad, Kåre Halden, Per Haraldsson, Ingemund Hauge, Ragna Karlsen, Kjell Lien, Mirjam Nordahl, Jon Rikvold, Ragnar Røberg-Larsen, Olaf Sunde.
Samarbeidskomitéen: Einar Gerhardsen, Trygve Bratteli, Olav Larsen, Haakon Lie.
LO's kvinnenemnd: Bjørg Johansen.
Funksjonærsambandet i Norge: Sverre Bolstad.
Gjester: Statsråd A. Cappelen, Tryggve Aakervik, Gunnar Nilssen, AOF, Elof Strand, Sarpsborg, Anker Nordtvedt, Oslo, Henry Nicolaysen, Oslo, Arbeiderbladet: Arne Hjelm Nilsen, Arbeidernes Pressekontor: Paul Hovding.

SAKLISTE

Formannen la fram Sekretariatets forslag til sakliste slik:

1. Åpning.
2. Navneoppprop.
3. Tariffrevisjonen 1963.
4. Ansettelse av distriktssekretærer i Østfold og Buskerud.
5. Suppleringsvalg til Sekretariatet.
6. Ansettelse av en revisor.

Formannen foreslo at sak 3 Tariffrevisjonen ble behandlet til slutt, og dette ble enstemmig vedtatt.

Videre la han fram dette forslag til
forretningsorden.

1. Møtets forhandlinger er ikke offentlige. Meddelelser til pressen skjer kun ved LO's presse- og informasjonskontor.
2. Ingen har rett til å få ordet mer enn 2 ganger i samme sak. Unntatt fra innledningsforedraget begrenses taletiden til 10 minutter første og 4 minutter annen gang. Til forretningsorden gis ordet bare 1 gang og høyst 1 minutt for hver sak. For øvrig kan det stilles forslag til ytterligere tidsbegrensning og strek med de inntegnede talere.

3. Forslag innleveres skriftlig og undertegnes med vedkommendes navn. Intet nytt forslag kan tas opp etter at det er besluttet satt strek med de inntegnede talere. Forslag som ingen forbindelse har med de på dagsordenen oppsatte saker, kan ikke behandles.
4. Alle vedtak skjer med alminnelig flertall. I tvilstilfelle, eller når 10 representanter forlanger det, foregår avstemningen ved navneopprop.
5. I protokollen innføres bare forslagene, avstemningene og de fattede beslutninger, samt oppgave over dem som deltar i debatten.

Protokollen leses opp ved hvert møtes begynnelse og for siste møte ved dets avslutning.

Forretningsordenen ble enstemmig godkjent.

Sak 4.

ANSETTELSE AV DISTRIKTSSEKRETÆR I ØSTFOLD OG BUSKERUD

Formannen la fram denne innstillingen fra Sekretariatet om distriktssekretærstillingen i Østfold:

LO's representantskap vedtok i møte 1. juni dette år å opprette distriktskontor i Sarpsborg for Østfold fylke. Stillingen som distriktssekretær ble avvertet ledig fra 1. januar 1963. Søknadsfristen ble satt til 15. september d. å. Ved søknadsfristens utløp var det kommet inn 28 søknader til stillingen. Dessuten kom det en søknad etter tidsfristens utløp.

Følgende har søkt stillingen:

Arne Olsen, Skien,	født 11/9	1919.
Morritz Olsen, Sarpsborg,	»	1923.
Knut Eriksen, Lillehammer,	» 28/2	1932.
Aage Pedersen, Oslo,	» 19/7	1909.
Thorleif Hansen, Fredrikstad,	» 22/3	1917.
Aage Solberg, Strømmen,	»	1917.
Kjell Samuelsen, Sarpsborg,	» 15/3	1930.
Yngvar Torp, Hafslund,	» 23/2	1930.
Sigmund Seim, Fredrikstad,	» 3/1	1919.
Andreas Eng, Sarpsborg,	»	1917.
Hans Sandaas, Askim,		
Walther Henriksen, Moss,	» 16/9	1913.
Arnold Storvold, Melhus,	»	1926.
Elof Strand, Sarpsborg,	» 22/3	1912.
Otto Olsen, Moss,	»	1916.
Th. Flage-Larsen, Ramsund,	»	1921.
Thorbjørn Kultorp, Sarpsborg,	» 19/10	1929.
Erling Antonsen, Lisleby,	» 19/9	1919.

Torstein Willassen, Sarpsborg,	født 26/9	1926.
Olav Gudmundsen, Odda,	» 1/6	1927.
Håkon Bjordal, Høyanger,		
Aage Danielsen, Båstad p. å.,	» 10/1	1931.
Leif Johansen, Oppegård,	»	1926.
Odd S. Zachariassen, Bergen,	» 8/10	1919.
Anders Korsnes, Tingvoll,	»	1914.
John Otter Mathisen, Oslo,	» 16/11	1922.
Harald Hansen, Kolbotn,	» 10/9	1920.
Tor Smedbye, Hauketo,	»	1926.

Etter at en komité på 3 medlemmer, Th. Andresen, Tor Aspengren og Kjell Lien, hadde gjennomgått søknadene, ble saken behandlet i Sekretariatets møte 26. november d. å. Sekretariatet foreslår at Representantskapet gjør følgende vedtak:

Som nr. 1 ansettes Elof Strand, Sarpsborg,
» » 2 » Thorbjørn Kultorp, Sarpsborg.

Innstillingen ble enstemmig tiltrådt av Representantskapet.

Om distriktssekretærstillingen i Buskerud forelå følgende innstilling:

Sekretariatet vil foreslå at Representantskapet fatter følgende vedtak:

Sekretariatet gis fullmakt til å ansette sekretær ved LO's distriktskontor i Drammen.

Innstillingen ble enstemmig tiltrådt av Representantskapet.

Sak 5.

SUPPLERINGSVALG TIL SEKRETARIATET

Formannen la fram denne innstillingen fra Sekretariatet:
I LO's vedtekter § 10, punkt 4, er det fastsatt at:

«Når et sekretariatsmedlem slutter som tillitsmann i sitt forbund, fratrer det også som medlem av Sekretariatet og varamannen inntar plassen. Under spesielle forhold kan dog Representantskapet etter forslag fra Sekretariatet foreta suppleringsvalg.»

Formannen i Norsk Bygningsindustriarbeiderforbund, Odin Rønbeck, døde 1. april d. å. Karsten Torkildsen, formann i Norsk Kjemisk Industriarbeiderforbund, gikk av etter oppnådd pensjonsalder på landsmøtet i Norsk Kjemisk Industriarbeiderforbund 17.—21. september i år, og Kjønig Kjøniksen fratrådte som formann i Norsk Transportarbeiderforbund 1. oktober d. å. Disse tre var medlemmer av Sekretariatet.

Følgende varamenn er rykket inn som faste medlemmer av Sekretariatet: Erling Frogner, Kaare Pehrson, Arne Li og Fritz W. Hannestad.
Det gjenstår bare en av de fire første varamenn, nemlig Viktor Jensen, som ble valgt som 4. varamann på Representantskapets møte 2. juni d. å.

Innstilling til Representantskapet:

Som 2. varamann velges formannen i Norsk Bygningsindustriarbeiderforbund, Lage Haugness. Som 3. varamann formannen i Norsk Kjemisk Industriarbeiderforbund, Anker Nordtvedt. Som 4. varamann formannen i Norsk Transportarbeiderforbund, Henry Nicolaysen.

Innstillingen ble enstemmig tiltrådt av Representantskapet.

Sak 6.

LO's REVISJONSKONTOR — ANSETTELSE AV EN REVISOR

Formannen la fram denne innstillingen fra Sekretariatet:

Sekretariatet godkjente i møte 17. september d. å. Revisjonsutvalgets innstilling om ansettelse av ny revisor i tillegg til de som nå er ansatt ved LO's revisjonskontor. Stillingen ble avertert i Arbeiderbladet 22. og 26. september med søknadsfrist 1. november d. å. Ved fristens utløp hadde det meldt seg 9 søkere. Disse var følgende:

1. Arne Georg Strangel, Oslo,
2. Leif Normann Andersen, Bærum,
3. Rolf Østbye, Oslo,
4. Ottar Soleim, Kristiansund N.,
5. Erling Kvamme, Alesund,
6. Arvid Lian, Oslo,
7. Alf Hjeldnes, Kristiansund N.,
8. Knut Knutsen, Oslo,
9. Joh. Scott Jensen, Oslo.

Etter søknadsfristens utløp er det kommet søknad fra Petter Nedrejord, Karasjok.

Revisjonsutvalget har innstilt som nr. 1 Arne Georg Strangel, Oslo, født 25. desember 1920, som nr. 2 Leif Normann Andersen, Bærum, født 4. mai 1926, og som nr. 3 Rolf Østbye, Oslo, født 7. november 1920.

Sekretariatet har i møte 19. november behandlet saken, og sluttet seg til Revisjonsutvalgets innstilling. Det foreslås at Representantskapet gjør følgende vedtak:

Som ny revisor ved LO's revisjonskontor ansettes som nr. 1 Arne Georg Strangel, som nr. 2 Leif Normann Andersen og som nr. 3 Rolf Østbye.

Innstillingen ble enstemmig tiltrådt av Representantskapet.

Sak 3.

TARIFFREVISJONEN 1963

Konrad Nordahl holdt dette innledningsforedraget:

På Representantskapets møte i juni i år var vi inne på den økonomiske situasjon og den faglige taktikk som kunne bli aktuell

ved tariffrevisjonen i 1963. Det ble ikke gjort noe vedtak, men jeg ba Representantskapets medlemmer om å tenke over saken til neste møte som Sekretariatet allerede da hadde besluttet skulle holdes i dag.

Vi håpet da vi utsatte diskusjonen, at situasjonen skulle være mer avklart. Jeg er ikke viss på at vi i dag kan være noe sikrere i våre vurderinger enn hva vi følte vi ikke var i juni i år.

Det er enkelte tegn som tyder på at vi står ved noe av et vendepunkt rent økonomisk, og jeg finner det riktig å si noe om den økonomiske utvikling som har funnet sted i årene etter krigen.

I 50-årene og fram til i dag har vi hatt en økonomisk framgang og en velstandsutvikling som ikke har noe sidestykke i vår historie. Dette er vel ikke noe særskilt for Norge. Det er noe som har skjedd i de fleste industrialiserte land, men vi må kunne si at den økonomiske utjamning er kommet lenger i Norge enn i de fleste andre land. Dette skyldes norsk arbeiderbevegelse.

Hva er så årsaken til denne utvikling? Den skyldes en stadig stigende produksjon og en stor utvidelse av verdenshandelen. Vi har hatt frilistingen av varehandelen og opphevelsen av de kvantitative restriksjoner. Vi var i sin tid alle nervøse for hvordan dette ville virke, men vi har opplevd at vår frykt var ugrunnet. Tiltakene stimulerte verdenshandelen og produksjonsutviklingen. Resultatene har vært forbausende gode. Det beste eksempel er økingen i vår utenriksgående tonnasje. Den bærer bud om den utvikling som har funnet sted.

Den utvikling vi har hatt, skyldes for en stor del industrien og skipsfarten. Disse to næringene er hovedgrunnlaget for den vekst vi har hatt i Norge, og jeg vil spesielt nevne økingen i eksportindustrien. Jeg har tidligere berørt den betydning frilistingen har hatt, men det er også riktig å peke på den betydning forholdene i vårt eget land har hatt, særlig for eksportindustrien. En av de viktigste forutsetninger for vår konkurransevne med utlandet representerer vår billige elektriske kraft. I den forbindelse vil jeg nevne noe jeg har sagt før, men siden Regjeringens medlemmer da ikke var til stede, vil jeg si det nå: Vi må være forsiktig med å øke prisen på vår elektriske kraft. Jeg er ikke så sikker på at en slik øking vil være av det gode. Det faktiske forhold er at de landene vi konkurrerer med er på jakt etter billig kraft, og etter hvert kommer den. Jeg vil bare nevne en ting som naturgassen. Når det gjelder atomenergien så kan jo ikke den konkurrere med vår billige elektriske kraft, i hvert fall ikke på mange, mange år, men atomkraften kommer jo etter hvert ned i pris, og i de store industriland vet man at man etter hvert får billigere kraft, mens vi får dyrere.

Jeg vil be Regjeringen om å se nøye på denne saken. Hvis vi legger på prisene på tobakk og sigaretter, kan man jo bare la være å røyke, men man kan ikke innta samme standpunkt når det gjelder elektrisk kraft.

Nå vil jeg stille et sentralt spørsmål: Kan vi klare å holde samme tempo i årene som kommer når det gjelder økonomisk vekst og velstandsutvikling? Det er vanskelig å si. Vi har jo hatt enkelte tilbakeslag også i etterkrigstiden. I 1958/59 merket vi noe arbeidsløshet utover den vanlige sesongmessige, og vi skal merke oss at arbeidsløsheten var størst i de minst industrialiserte områder.

Vi har endel krisetegn som foreløpig ikke har slått ut i noen vesentlig økt arbeidsløshet, men det er umulig i øyeblikket å si noe om hvorvidt det bare er av forbigående art eller om det blir av mer varig natur.

Det lave fraktmarked som nå har vart i 4—5 år, har ikke gitt utslag i form av store opplegg i handelsflåten. De som har følt nedgangen, er de store skipsfartskommunene der skatte-inntektene er gått ned. Når det gjelder hvalfangsten, som har betydd så mye, er det vel klart at den mer eller mindre er under avvikling. I papirindustrien er det problemer. Jeg så i avisen i dag at endel arbeidere var oppsagt ved Union. Det var ikke mange, men det er et tidens tegn. Krisen i papirindustrien er jo ellers ikke noe spesielt norsk. I bergverkene går det bra med de større jerngruver, mens svovelkisgruvene går dårlig. I ferrolegeringsindustrien og jernindustrien er stillingen mindre god.

Skipsbyggingsindustrien er inne i en internasjonal krise. Foreløpig har den norske industrien nok å gjøre, men det forekommer nesten ikke nykontraheringer, blant annet på grunn av de store kontraheringer i samband med Suez-krisen. I mange land, og særlig i Vest-Tyskland, er ropet om statsstøtte stadig sterkere. Denne krisen kan også melde seg hos oss.

Det vesentlige av det jeg her har nevnt gjelder eksportindustrien. Det er den som skal skaffe oss den valuta som blant annet gjør det mulig å holde i gang den store hjemmeindustrien som ikke kan leve og blomstre uten import av for eksempel råstoffer, halvfabrikata, maskineri osv.

Når jeg nå går over til å tale om pris-situasjonen, kan vi jo ikke si at vi ikke har vært oppmerksom på sakene. Pressen har fortalt om det og ikke minst den nye pris- og lønnsminister, blant annet under finansdebatten i Stortinget, og selvsagt har dette vært koblet sammen med det store tariffoppgjør i 1963. Vi har vært innkalt til statsministeren to ganger, 27. september og 19. oktober. Statsministeren reiste spørsmålet om å danne et fast pris- og inn-

tekstutvalg der også de store organisasjonene skulle være representert. Om det blir noe fast utvalg tør jeg ikke si. Arbeidsgiverforeningen uttalte at den ikke ville gå med i noe permanent utvalg, men den har sagt seg villig til å delta i drøftelser. Det ble overlatt til de to hovedorganisasjoner å ta kontakt, og det har også skjedd.

Først hadde vi en samtale 16. november. Det kom ikke noe annet ut av den enn at Østberg antydte at NAF ville ha felles oppgjør for alle tariffavtaler som utløp i 1963 og at man ville ha 1-årige avtaler.

Det første av disse kravene er ikke noe nytt, og det andre faller sammen med våre egne ønsker. Til det andre møtet vi hadde med Arbeidsgiverforeningen, hadde vi oppnevnt et utvalg som besto av:

Nordal, Mentsen, Th. Andresen, Einar Strand, Kristine Amundsen, Erling Frogner, Tor Aspengren, Gunvald Hauge, Walter Kristiansen, Arne Li, Lage Haugness, Anker Nordtvedt, Henry Nicolaysen og Kaare Pehrson. Andresen og Pehrson kunne ikke møte.

På dette møtet gjentok Østberg kravet om fellesoppgjør. Jeg sa at vi hadde drøftet spørsmålet i Sekretariatet, og at vi ikke hadde tatt noe endelig standpunkt. Jeg fortalte at det rådet forskjellige meninger når det gjaldt avtalenes lengde og at det var forskjellige oppfatninger når det gjaldt felles oppgjør. Skulle man ha et felles oppgjør, var det visse ting man måtte ta med. Det ble særlig nevnt forhøyelse av helgedagsgodtgjørelsen, forkortelse av arbeidstiden i forbindelse med saken om utvidelse av ferien til fire uker i Sverige. LO's standpunkt er her at vi bør gå inn for en alminnelig forkortelse av den ukentlige arbeidstiden.

Skiftarbeidernes arbeidstid ble også nevnt i denne forbindelse og her ble det understreket at LO's krav fra 1961 fremdeles var aktuelt. Videre understreket vi sterkt at skulle vi gå med på et fellesoppgjør, måtte det være forutsetningen at vi fikk en generell lønnsforhøyelse. Østberg svarte da at noe slikt var utenkelig.

Det eneste Østberg kunne innrømme gjaldt rutebilarbeiderne. Avtalen for disse løper ut til nyttår. Her var man åpenbart innstilt på visse tillegg. Men NAF ville ikke avslutte oppgjøret for rutebilarbeiderne før vår oppgjøret. Dette kan Transportarbeiderforbundet og Jernbaneforbundet ikke gå med på. En skal huske at rutebilarbeiderne ikke har fått noen ordinær tariffrevisjon siden 1956. I 1958 var de med i fellesoppgjøret, og i 1961 ble det et antesi-pert oppgjør om lønningene.

Vi hadde på møtet med NAF også oppe likelønsspørsmålet som var innbefattet i rammeavtalen av 1961. Her skulle man ha nådd fram til visse ting i løpet av en 2-årsperiode, men man er ikke kommet så langt som fastsatt. NAF er villig til å ta opp forhandlinger

med de enkelte forbund. Hvis det ikke lykkes på de enkelte områder, får man heller ta opp sakene på topp-plan.

Drøftelsene med NAF viste at det er vanskelig å finne noe grunnlag for et felles oppgjør på det nåværende tidspunkt. Etterat vi gikk fra hverandre, har vi behandlet sakene i Sekretariatet. Vi fikk høre litt om NAF's statistikk om lønnsutviklingen. Denne statistikken vil nok forbundene få seg forelagt under de kommende tarifforhandlinger. Derfor nevner jeg den her. Statistikken viser at nominallønnen for voksne menn i industrien er steget med 15,5 prosent fra 1. kvartal 1961 til 2. kvartal 1962. Reallønnsutviklingen i samme tidsrom utgjorde 8,3 prosent. For voksne kvinner i industrien er nominallønnen steget med 16 prosent og reallønnen med 8,8 prosent. For håndverkene er NAF's statistikk enda bedre idet nominallønnen er steget med 17,1 prosent og reallønnen med 9,8 prosent. Dette gjelder voksne menn. Det er mulig at våre økonomer når de studerer sakene, kan gjøre visse fradrag. Det gjelder spesielt fradrag for økte skatter og trygder. Disse tallene som jeg har referert, gjelder et gjennomsnitt. Det fins grupper som ligger over og mange som ligger under. Men så langt jeg har kunnet undersøke, er det ingen gruppe som ikke kan oppvise en viss reallønnsstigning. Jeg vil gjerne framheve at dette skyldes tariffrevisjonen i 1961, 4 prosent-tillegget og lønnsglidning.

Opgjøret i 1961 og utviklingen etterpå har vært ganske god. Jeg kan ikke huske at man har oppnådd så mye i et så kort tidsrom tidligere.

Dette kan være godt å huske når man møter argumentene fra kommunistene og fra SF. Disse folkene har sin vanlige lekse. Men når Lindebrække setter i gang på samme måten, kan vi jo bare vise til NAF's statistikk.

Jeg vil også si noe om prisutviklingen framover. Jeg bygger her på prognoser fra vårt økonomiske kontor som regner med at prisindeksen i juli neste år vil være oppe i 111,2 poeng. Her er det ikke tatt hensyn til tollnedsettelsene i EFTA. Man går ut fra at prisnivået i 1963 vil ligge ca. 4 prosent over gjennomsnittet for i år. Men jeg må tilstå at jeg er litt skeptisk. Vi brente oss jo grundig foran oppjøret i 1961, og jeg må si at jeg ikke tror noe på indekstallet før jeg ser det offentliggjort.

Når det gjelder tariff-forhandlingene kan det være grunn til å se på arbeidsgivernes krav i Danmark. Der har de forlangt to års lønnsstopp og den helautomatiske lønnsregulering fjernet. Vi har møtt delvis de samme standpunktene hos NAF og det er grunn til å tro at det har vært felles drøftinger mellom den danske og norske arbeidsgiverforening.

Når det gjelder våre egne krav, vil jeg understreke vår linje. Noe fellesoppgjør kan det ikke bli tale om. Skal vi ha et slikt, må det bli et generelt tillegg til alle. Vi må gå fram på den konvensjonelle måten med forbundsvis oppgjør.

Nordahl refererte så innstillingen fra Sekretariatet, slik:

TARIFFREVISJONEN 1963

I de tre årene 1959, 1960 og 1961 var det en sterk økonomisk vekst i Norge. I 1961 lå både produksjonen, reallønningene og det private forbruket 16—17 prosent høyere enn tre år tidligere.

Den sterke framgangen hang sammen med at gode avsetningsforhold ute skapte grunnlag for en betydelig produksjonsvekst i eksportnæringene. Vareeksporten økte med over 27 prosent og ga på den måten også rom for en sterk utvikling i andre næringer.

Når veksten i vårt land ble sterkere enn i flere andre land, hang dette ellers sammen med at det ble ført en ekspansiv økonomisk politikk med en inntektsfordeling som skapte grunnlag for en bred produksjonsvekst også i hjemmenæringene.

Dette var bakgrunnen for tariffoppgjøret i 1961, som var meget omfattende og pågikk nesten hele året. Oppgaver fram til 2. kvartal 1962 viser — med få unntak — at grupper som før oppjøret lå dårlig an, har fått prosentvis større tillegg enn andre. Den forholdsvis store prisstigningen har imidlertid skapt usikkerhet på mange arbeidsplasser, selv om statistikken viser at det for de fleste grupper har vært en bra reallønnsstigning i perioden.

Gjennomføringen av likelønnsprinsippet ble ved tariffrevisjonen i 1961 fastslått i en rammeavtale med NAF. Det tekniske grunnlaget skulle tilrettelegges og gjøres ferdig i løpet av tariffperioden. Representantskapet vil peke på rammeavtalens forutsetning om at første etappe av lønns-tilpasningen skal skje ved tariffrevisjonen i 1963.

Det lyktes ikke å få gjennomført kravet om økt feriegodtgjøring ved selve tariffrevisjonen i 1961, men etter forslag fra Regjeringen er dette siden gjennomført ved endring av Ferieloven.

Kravet om 43-timers arbeidsuke for ikke-helkontinuerlig skiftarbeid og kravet om samme godtgjøring for bevegelige helgedager som for 1. og 17. mai, ble derimot ikke innfridd, selv om det ble en betydelig øking av helgedagsgodtgjøringen. Disse kravene er derfor fortsatt aktuelle.

Representantskapet peker samtidig på LO-kongressens enstemmige vedtak om at krav om en generell reduksjon av arbeidstida må bli reist så snart de internasjonale og nasjonale økonomiske forhold gjør det mulig og at dette, som hittil, må skje i samråd med organisasjonene i andre nordiske land.

I Sverige vil en arbeidstidsreduksjon trolig bli tatt ut i form av en ukes lengre ferie, gjennomført etappevis med fullt utslag i 1965. Hvis vi ved kommende tariffrevisjon får ett-årige avtaler, vil det være naturlig å reise kravet om kortere arbeidstid ved tariffrevisjonen i 1964.

Landsorganisasjonen har ved tidligere tariffrevisjoner vurdert den økonomiske situasjon og de muligheter som har vært til stede for forbedringer i lønns- og arbeidsvilkåra.

Situasjonen i øyeblikket er preget av sviktende avsetning for flere av de viktigste eksportnæringene. Den langvarige depresjonen på fraktmarkedet holder valutainntektene fra skipsfarten nede. Vår hvalfangst

spiller ikke den samme rolle som tidligere, og det er usikkerhet i bergverkene, treforedlingsindustrien og deler av den kjemiske industri og jern- og metallindustrien.

I en slik situasjon er det av særlig betydning at det blir ført en politikk som sikrer arbeidsplassene og holder produksjonen oppe. Representantskapet viser til Nasjonalbudsjettet for 1963, der det er forutsatt en øking av forbruket på tre prosent. Inntekts- og prispolitikken må legges opp med sikte på en rettferdig fordeling av forbruksøkningen. Om dette lykkes, vil det bidra til å nå de andre mål som er satt opp i Nasjonalbudsjettet for 1963.

Ved den kommende tariffrevisjon ber Representantskapet forbundene å vurdere og ta hensyn til det som her er nevnt.

Representantskapet er ellers merksam på at kretser utenfor LO alt har gitt uttrykk for et syn som vitner om at de vil gå sine egne veier, og fagbevegelsen må nøye følge utviklingen her.

På bakgrunn av foranstående vil Representantskapet anbefale forbundene så snart det er praktisk mulig, å drøfte tariffrevisjonen med sine tariffmotparter. Dessuten anbefaler Representantskapet at en denne gangen tar sikte på å slutte avtaler for ett år.

Sekretariatet anmodes om å følge utviklingen og — i samråd med tariffrådet og de interesserte forbund — treffe de tiltak som situasjonen etter hvert måtte kreve.

Nordahl fortsatte:

Det har vært nevnt at vi burde få jordbruksoppgjøret før tariffoppgjøret. Men det er ikke så enkelt. Hvis ikke vi stiller noen krav, kan vi risikere at ikke jordbruket gjør det heller. Da ville vi stå overfor en prolongasjon, og det er hverken faglig eller politisk mulig i dag.

Det utkastet som jeg her har lagt fram bygger på 1-årige avtaler. Men er det forbund som vil ha avtaler over en lengre periode, er det i sin skjønneste orden. Men da må man huske på at visse ting blir annerledes. Vi har ingenting mot at forbundene går inn for slike avtaler på akseptable betingelser, men jeg har ikke noen tro på at NAF vil endre standpunkt på dette punkt.

Så er det en ting jeg ikke vil unnlate å nevne: Samordning av lønns- og arbeidsvilkår i den offentlige sektor. Her er det to store grupper. Staten har i øyeblikket ca. 180 000 ansatte med et lønnsbudsjett på ca. 2,8 milliarder kroner. Kommunene har ca. 70 000 ansatte med årlig lønnsutbetaling på vel 1 milliard kroner. I staten og kommunene er det da ca. 250 000 ansatte med en lønnsutbetaling på henimot 4 milliarder kroner. Til sammenlikning kan man nevne at hele den private industri har 345 000 ansatte med en lønnsutbetaling på ca. 6,4 milliarder kroner.

Man er kommet i utakt i lønningene i stat og kommune. Tidligere var det slik at iallfall de største kommunene betalte sine folk mer enn staten. Nå er forholdet helt snudd om. Nå er det staten som betaler mest. I dag har staten overtatt en del av det som før

var kommunenes oppgaver og den har også overtatt folkene som ofte sitter på samme sted, men med høyere lønn enn sine nærmeste kolleger. Her må vi finne fram til en samordning med samme lønn for sammenliknbare stillinger. Som et eksempel på forholdene i dag kan nevnes at fagarbeidere på toppsats i staten ligger 2300 kroner i årsinntekt over fagarbeidere i kommunen. For andre sammenliknbare stillinger har vi ikke nøyaktige tall, men vi kan gå ut fra at forholdet er enda mer ugunstig.

Kommuneforbundet har søkt om forhandlinger for å få en endring i disse forholdene.

Til slutt vil jeg gjerne nevne at Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer står foran en konflikt som kan ramme mange store bedrifter. Hovedgrunnen til denne konflikten er ganske enkelt at NAF ikke vil godkjenne ordlyden i § 1 i Hovedavtalen om fri organisasjonsrett for arbeidslederne. Dette er et spørsmål som vi i våre andre avtaler tidligere har villet ha ut, men da har NAF slått seg på sitt bryst og erklært seg som forsvarer for den frie organisasjonsrett, men når det gjelder arbeidslederne stiller de seg absolutt avvissende. De vil ikke ha med ordet «frie». Vi har sagt nei.

Det ville være naturlig om LO's representantskap vedtok en uttalelse i denne saken, en uttalelse som kan offentliggjøres i morgen.

I samme forbindelse vil jeg nevne at vi har diskutert i Sekretariatet om vi skal offentliggjøre vedtaket som vi kommer til å treffe. Hvis ikke vi gjør det, kommer det sikkert til å bli gjort kjent i Dagbladet eller Friheten, da gjerne i forkortet og forvrengt form. Jeg foreslår derfor at vedtaket blir offentliggjort.

Jeg foreslår nå at vi tar pause til kl. 14.00.

ETTERMIDDAGSMØTET

Ettermiddagsmøtet ble satt klokka 14 og ledet av formannen *Konrad Nordahl*.

Protokollen fra formiddagsmøtet ble opplest og godkjent. Deretter begynte ordsiftet om tariffrevisjonen 1963.

Fritz W. Hannestad kom inn på den situasjonen hans forbund, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer, er kommet opp i ved at Norsk Arbeidsgiverforening har nektet å godkjenne den frie foreningsrett for arbeidsledere tilsluttet LO. Han la fram et forslag til uttalelse som han ba Representantskapet slutte seg til. Forslaget lød slik:

«Krav om hovedavtale for arbeidsledere.

Ved den tariffrevisjon som nå pågår mellom Norsk Arbeidsgiverforening og Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer for arbeidsledere, har forbundet reist krav om likedan hovedavtale som den som gjelder mellom Norsk Arbeidsgiverforening og Landsorganisasjonen for alle andre yrkesgrupper. Dette krav vil ikke Norsk Arbeidsgiverforening imøtekomme, idet den bestemt har sagt i fra at den ikke vil godkjenne Hovedavtalens § 1 for arbeidsledere. Hovedavtalens § 1 som NAF motsetter seg er sålydende:

«Norsk Arbeidsgiverforening og Landsorganisasjonen i Norge anerkjenner gjensidig arbeidsgivernes og arbeidernes frie foreningsrett.»

Det prinsipp som er fastslått i § 1 har Norsk Arbeidsgiverforening ellers godkjent for alle grupper tilsluttet Landsorganisasjonen, og den har også godkjent samme bestemmelse i avtalen med Norges Arbeidslederforbund. Representantskapet betrakter derfor Norsk Arbeidsgiverforenings standpunkt som et forsøk på diskriminering av de arbeidsledere som er tilsluttet Landsorganisasjonen, og det virker helt urimelig.

Representantskapet vil derfor understreke at forbundet må ha hele den øvrige fagbevegelses støtte i denne saken.»

Einar Gerhardsen: Jeg skal ikke som Regjeringens representant gjøre noe forsøk på å blande meg inn i Representantskapets behandling av tariffopplegget, men jeg er glad for å få anledning til å komme med noen alminnelige betraktninger. Jeg har ikke så mye å føye til det formannen sa i sin innledning. Vi befinner oss i dag i en noe endret økonomisk situasjon. Flere av våre tradisjonelle eksportindustrier har nå avsetningsvansker og produksjonsinnskrenkninger. Det gjelder blant andre treforedlingsindustrien og ferrolegeringsindustrien. Vår handelsflåte har fortsatt lave frakter. Trass i dette har Regjeringen i Nasjonalbudsjettet lagt til grunn et optimistisk syn og regnet med øking, både i sysselsetting, produksjon, investeringer og i det private og offentlige forbruk. Men det er åpenbart at framtiden ikke utelukkende inneholder lyspunkter. Det store underskuddet i utenriksøkonomien fortsetter for tredje år på rad, vi regner i 1963 med et underskudd på 1.5 milliarder kroner. Svikten i utenriksøkonomien behøver ikke å være så alvorlig i og for seg, men med det omfang den nå har, er den et sykdomssymptom og da må vi være på vakt. Vi kan møte denne situasjon med de tradisjonelle virkemidler. Å heve diskontoen er et effektivt bremsemiddel, men når vi likevel ikke vil bruke det, er det fordi det også vil bremse på områder der vi ikke ønsker noen bremsing. Diskontohevingen vil også føre til høyere husleier og økte utgifter for folk som har lånt for å bygge seg boliger. De virkemidler vi bruker er finanspolitikken og kredittpolitikken. Statsbudsjettet er lagt opp med sikte på overskudd og en viss inndragning.

I kredittpolitikken søker vi å begrense utlånene for derved å

bremse på investeringstempoet. Men vi må også følge opp når det gjelder lønns- og prispolitikken. Blir kostnadsnivået for høyt, vil det svekke vår konkurranseevne. Det fører til minsket eksport, økt import og sysselsettingsvansker både i eksport- og hjemmeindustrien. Også de ansvarlige faglige tillitsmenn må ha klart for seg den situasjon vi står overfor. Hvis lønns- og inntektsstigningen blir større enn vi har realøkonomisk dekning for, vil det ikke være mulig å hindre en prisstigning. Det vil føre til misnøye blant lønns-takerne og føre til en øking av kostnadsnivået med de skadevirkninger det vil ha for blant annet sysselsettingen.

Gerhardsen kom inn på spørsmålet om å samordne lønnsoppgjørene og jordbruksavtalen, ikke gjennom felles forhandlinger, men ved å finne fram til en ordning slik at partene i arbeidslivet og jordbruket skal vite om hverandre under forhandlingene. Det uheldige ved de siste lønnsoppgjørene er at de øyeblikkelig har utløst krav om øking av jordbruksprisene. Jordbruksavtalen utløper 1. juli neste år. Vi håper å kunne begynne forhandlingene så tidlig at man i store trekk kjenner gangen i dem før tarifforhandlingene er avsluttet. En realistisk bedømmelse av situasjonen er denne: Produksjonens øking 4 prosent, det private forbruk 3 prosent og det sivile offentlige forbruk 6 prosent. Og det offentlige forbruk er også en del av levestandarden. Allerede de gjeldende tariffavtaler betyr en økt lønnssum i 1963 i forhold til 1962. Dertil kommer lønnsglidningene.

Det private forbruk økte i forhold til foregående år med 1.3 prosent i 1957, 0.1 prosent i 1958, 4.7 prosent i 1959, 7.1 prosent i 1960 og 5.8 prosent i 1961. Jeg kan ikke fri meg fra å undres over at det har oppstått så mye misnøye med lønnsutviklingen nettopp i de siste årene som har vært noen av de beste som har vært. Det var ikke så mye misnøye i 1957 og 1958, da stigningen var minimal.

Konsumprisindeksen vil i november etter alt å dømme ligge på 110 som i august, september og oktober. Ingen kan si noe sikkert om prisutviklingen framover. De sakkyndige regner med en konsumprisindeks på 109.8 i november og i juni neste år 111.2.

Det er imidlertid to usikre faktorer når det gjelder prisutviklingen: Importpriser og lønninger og jordbrukspriser. Når det gjelder importpriser, regner man ikke med vesentlige endringer. For lønns- og prisutviklingen ellers vil det være av stor betydning om vi kan finne fram til *hva* man kan ta ut av vår økonomi i dag og hvordan man ønsker å ta det ut. Skal man ta det ut i form av lønnsforbedringer, arbeidstidsforkortelse, forbedring av helligdagsgodtgjørelsen eller på annen måte? Regjeringen vil gjerne være med i drøftingene av disse spørsmål, men den kan ikke alene bestemme noe. De store og sterke organisasjonene har avgjørende innflytelse på disse spørs-

mål. Regjeringen vil følge forhandlingene med stor interesse og i den utstrekning den kan bidra til å løse problemer, vil den gjerne gjøre det.

Det er en misforståelse å snakke om resignasjon. Vi ønsker fortsatt økonomisk vekst og bedring av levestandard og forbruk. Men vi må bruke sunt vett og finne fram til fornuftige løsninger. Under bestemte forutsetninger, for eksempel om en kan nå fram til en løsning uten generelle lønnstillegg og uten vesentlige økinger i jordbruksavtalen, må en også kunne overveie spørsmålet om en pris- og avansestopp og om gjeninnføring av utbyttebegrensningen for en begrenset periode.

Jeg vil anbefale Sekretariatets forslag om ett-årig avtale, ikke minst på grunn av erfaringer med forhandlinger om ny jordbruksavtale i et valgår, noe som setter enhver regjering i en tvangssituasjon.

Det er ingen motsetning mellom Regjeringen og LO. Vi må i fellesskap prøve å finne en brukbar og tilfredsstillende løsning som kan vinne tilslutning blant lønnstakerne.

Tor Aspengren: Vi har i Jern- og Metallarbeiderforbundet vært inne på tanken om en lengere avtaleperiode, ikke to-årig, men tre-årig periode. Når vi likevel i juli i år understøttet tanken om en avtaletid på ett år, kom det av at situasjonen da var en annen. Vi har nå de nødvendige opplysninger om prisutviklingen og står bedre orientert. Men når vi snakker om en lengere periode, forutsettes en avtrapning av arbeidstiden og en garanti for lønnstillegg i perioden også for dem som har fast lønn. Når denne uttalelsen ble vedtatt enstemmig i Sekretariatet betyr det en anbefaling til Representantskapet, under spesielle forutsetninger. Dersom det skal inngås tre-årig avtale må det betinges av at vi oppnår en arbeidstidsforkortelse på linje med det man har gjennomført i Sverige.

Og jeg vil her legge til at bedriftene hele tiden har sett lange avtaleperioder som en fordel, fordi de da kan planlegge produksjon og vurdere ordresituasjonen på lengere sikt. For verkstedindustriens vedkommende har også lange avtaleperioder gitt gode muligheter for lønnsmessige bedringer i tariffperioden. At Norsk Arbeidsgiverforening går inn for ett-årige avtaler er noe nytt etter krigen, og man kan spørre seg selv hvorfor. Er det for å berolige oss, så vi ikke skal stille for store krav?

Walter Kristiansen: Jeg har selv vært med på å utforme innstillingen. Slik det nå er, med NAF's holdning, ser jeg ingen vei utenom forbundsvisse oppgjør. Men for visse industrier kan det være en fordel med fellesoppgjør. For eksempel i gruveindustrien tror jeg

det kan være lettere å komme fram til gunstig oppgjør på den måten.

Ellers mener jeg det er nødvendig at lønnsgrupperingene innen den offentlige sektor blir samordnet. Jeg synes også jeg må nevne at statsarbeiderne på samme måte som kommunenes arbeidere er blitt liggende etter. Det gjelder særlig veiarbeiderne. De må stilles fritt til å kreve ett-årige avtaler og de samme tillegg som de øvrige statsfunksjonærer. Deres avtaleforhold må bringes i samsvar med tjenestemennenes.

Jeg deler stort sett Aspengrens syn på lengere avtaleperioder. Vårt forbund er så mangslungent at det er vanskelig å avvikle ett-årige avtaler, men som situasjonen er i dag vil lengere avtaleperioder være uheldig.

Jeg anbefaler Sekretariatets innstilling.

Per Andersen: I håp om å være heldigere denne gangen enn jeg pleier å være, vil jeg foreslå en endring i innstillingens tekst. Når den bruker ordet «depresjon» i forbindelse med fraktmarkedets stilling, synes jeg det er å ta for hardt i. Jeg kunne tenke meg at ordet ble erstattet med «de langvarige ugunstige forhold . . .» osv. Jeg foreslår det.

Når det gjelder tariffperiodens lengde, vil jeg si at det er ikke mye utvikling det legges opp til i en ett-årig periode. Jeg mener at forholdene ikke vil bli verre for bedriftene om vi legger avtalene opp for lengere tid. Og her må også lønnstakerne ha et ord med i laget. I en tre-årig avtale kan arbeidstidsforkortelse innpasses. Arbeidsgivernes motiv for å gå inn for ett-årige avtaler er vel at situasjonen om et år er så svart at det ikke gir grunn til noen revisjon.

Jeg forstår det slik at forbundene stilles fritt, men dette blir vel illusorisk når det blir kjent at Representantskapet går inn for ett-årig avtale. Jeg vil antyde at man overveier tre-årig periode og at siste setning i innstillingens nest siste avsnitt utgår. Vi skal ikke her gi etter for arbeidsgivernes krav og jeg vil anbefale at man tar ut anbefalingen om ett-årige avtaler i innstillingen.

Jeg er glad for at prisministeren har tatt opp spørsmålet om en rasjonalisering av varehandelen, og jeg vil håpe at Trasti følger opp denne linjen. Tingene er satt på hodet når næringslivet krever kompensasjon for lønnsstigninger som det gjorde i fjor høst. Jeg vil her også nevne Snar-kjøpene. De er flotte og dyrt innredet, men har denne omsetningsform ført til billigere varer?

Ingvald Hansen: Det er ikke til å legge skjul på at mange innen fagbevegelsen har fått inntrykk av at kommende års tariffrevisjon i virkeligheten ble avgjort fra Stortingets talerstol. Dette er ikke

riktig, men det som ble sagt, kunne sies på en mer diplomatisk måte, og jeg synes nok at fagbevegelsens representanter i Stortinget kunne satt tingene i sitt rette perspektiv.

Nordahl antydet i sin innledning et vendepunkt i den økonomiske situasjon. Det er riktig i og for seg, men vi skal huske at også ved de fleste tidligere tariffrevisjoner har det vært uværsskyer og svarte spådommer. Jeg vil også nevne at en OEEC-rapport nylig ga uttrykk for at den ikke så tegn på økonomisk stagnasjon. Det samme går igjen i meldinger fra Statistisk Sentralbyrå og Industridepartementets meldinger. Ser man på meldingene, finner man at de ikke er preget av et pessimistisk syn og jeg tror ikke det er noen grunn til å svartmale situasjonen. Ingen hadde vel ventet noe annet standpunkt fra arbeidsgiversiden. Det ville vært unormalt om NAF skulle ha tatt et annet standpunkt.

Formannen nevnte forskjellige oppfatninger innen Sekretariatet. Personlig har jeg alltid hevdet at slik utgangstillingen er ville det beste være å starte med fellesforhandlinger. Jeg har ingen tro på at forbundsvise forhandlinger vil føre fram. Jeg kunne være enig med Aspengren hvis han gikk inn for fellesforhandlinger med realistiske krav, formulert om bestemte punkter, som for eksempel arbeidstidsforkortelse og likelønnskrevet. Det vil også være naturlig å kreve personlige tillegg til dem som ligger på de laveste timelønssatsene, f. eks. kr. 6.50 for menn og kr. 5.50 for kvinner. Det er under eksistensgrunnlaget i dag. Hvis jeg får tilslutning til dette, vil jeg fremme forslag om at et slikt krav blir tatt med i uttalelsen fra Representantskapet.

Karsten Torkildsen: Det er kanskje ubeskjedent av meg som deltar for siste gang i Representantskapet å ta ordet. Sekretariatets innstilling er enstemmig og diktert av NAF's bestemte krav. Den bygger på ett-årig avtale. Hvilke konsekvenser vil vi risikere om vi krever et generelt lønnstillegg i 1963? Vi må vurdere det nøye.

Ingvald Hansen uttalte nå, for første gang så vidt jeg kan forstå, at han tenkte på de lavest lønte gruppene. Jeg antar at forbundsvise oppgjør vil arte seg som litt av en komedie. De lavest lønte vil spørre om det er fornuftig å krysse arbeidsgivernes linje i dette spørsmålet. Jeg har ikke noe imot en forhandlingslinje som tilgodeser de lavest lønte, men jeg mener at vi også må vurdere et generelt lønnstillegg.

Roald Halvorsen: Både Gerhardsen og Nordahl har lagt fram prognoser over den økonomiske utviklingen i dag. Det hadde vi også i fjor, men tallene viste seg ikke å holde, enda en del forbund allerede var ferdig med sine oppgjør.

Jeg tror at ett-årsperiode er et utbredt ønske. Det er sikrere med korte perioder. I innstillingen til uttalelse fra Representantskapet

finner jeg nest siste avsnitt uklart formulert. Det burde tilføyes at forbundene skal ta opp forhandlinger med sine tariffmotparter innenfor fristene. Slik formuleringen er, kan det oppstå den situasjon at forbundene ved tariffdrøftelsene kan bli enig om lønsspørsmålet, men at man da avskjærer seg fra å forhandle om enkelte andre spørsmål.

Han foreslo følgende tilføyelse til innstillingens nest siste avsnitt, første setning:

«og forhandle innenfor de frister som er satt for dette tariffoppgjør».

Johan Skrede: Det er klinkende klart for oss i statssektoren at vi må gå inn for ett-årsavtaler. Vi som stadig må gå på timelønssats får ikke den lønnsglidning som kan bringe oss opp på et anstendig eksistensgrunnlag. Vi i statssektoren ligger så langt tilbake sammenliknet med den kommunale og private sektor at man kan bli flau over å arbeide der.

Det er også uhyre vanskelig å få kontakt med den som har ansvaret, og vi sitter ofte med en følelse av at det sitter en maskert person som ingen kan få øye på bak det hele. Jeg vil støtte Kristiansen og Torkildsen i at vi må satse på timelønnsbedringer.

Harald Johnsen: Jeg er glad for at Ingv. Hansen kom inn på de lavest lønte. Vi i Nord-Trøndelag har ofte inntrykk av at det er tilgangen på arbeidskraft som bestemmer lønningene. Jeg er enig i at vi skal ha ett-årsavtale. Det er blitt sagt at man kan få innpasset arbeidstidsforkortelser i en tre-årig avtale. Men vi nordafjells er først og fremst interessert i å få levelige vilkår. Får vi et dårlig tariffoppgjør for de lavest lønte denne gangen, vil vi få merke det kraftig, politisk sett. Kjør timelønssatsene opp. Vi må få et solid golv — taket overlater jeg til andre å bygge.

Omsetningsapparatet må også granskes nøye. At det opereres med avanser på 50—60 prosent viser at det må være galt fatt. Priskrigen som har funnet sted blant annet i Stjørdal og Narvik viser at det er mulig å senke prisene.

Marius Trana: Det formannen sa om statsoppgjøret fikk meg til å ta ordet. Statsoppgjøret var et bra oppgjør, selv om mange grupper er misfornøyde. Og jeg vil her gjerne si at staten er ingen dårlig arbeidsgiver. Det gjelder ikke under enhver omstendighet, men med den styreform vi har i dag er det riktig å si det.

For kommunefunksjonærene og statstjenestemennene må det bli en mer innadvendt oppgave å samordne kravene. Walter Kristiansen nevnte veiarbeiderne. Jeg er enig i at ved kommende oppgjør må Statstjenestemannskartet bidra til å hjelpe.

Vi har også forholdet med at sjåførene har vidt forskjellig arbeidsforhold i den private sektor og i staten. Det oppgjøret må vi ta som sak nummer en. Jeg vil anbefale Sekretariatets innstilling.

Anker Nordtvedt: Når det gjelder Sekretariatets innstilling kan hvem som helst være enig i den, for den sier jo ikke noe i det hele tatt. Når det gjelder de meninger den gir uttrykk for gjelder det her at mange tror, men få vet. Jeg er enig med Ingv. Hansen. Hvis vi stiller problemene slik at det ikke er satt noen begrensning for hva vi kan stille som krav, blir det hele en forestilling. Vi får likevel et fellesoppgjør.

De økonomiske forutsetninger er omtrent slik som arbeidsgiverne forutsetter. Eksportindustrien har små muligheter. I min industri, kjemisk, er det ikke nå spørsmål om å øke produksjonen, men om å senke den. Det samme gjelder papirindustrien. Bare Norsk Hydro har sjanser, men vi kan ikke la en enkelt bransje ligge til grunn.

Problemet i vårt forbund er de som går på fast timelønn. De lavest lønte har kr. 5.20 i timen, mens andre tjener kr. 8.50. Skal vi da kreve et generelt tillegg? Jeg mener at vi først og fremst må tenke på dem som ligger dårligst an. Det er ingen som lenger snakker om solidarisk lønnspolitikk. Det er noe galt når timelønnene varierer med kr. 3.50 pr. time og innstillingen burde ta dette opp.

Arbeidstidsforkortelse høres enkelt ut, men spørsmålet er ikke lett. En arbeidstidsforkortelse vil bringe skiftarbeiderne inn på samme arbeidstid som de på helkontinuerlig skift. Skal arbeidstiden forkortes, kommer vi også inn på spørsmålet om en skiftplan. Vi må her legge opp en forhandlingslinje som er forsvarlig overfor arbeidsgiverne. En forlengelse av ferien, som i Sverige, er en enklere løsning enn en forkortelse av arbeidstiden. Dette er vårt forbunds syn, samtidig mener vi at de lavest lønte bør hjelpes opp.

Han foreslo:

Det en først og fremst må ta sikte på ved tariffrevisjonen 1963 er å heve lønningene for de lavest lønte. Dette kan skje ved en heving av enten den tarifferte lønn, eller ved en øking av det såkalte akkord-avsavn.

Håkon Bjordal: Formannen sa at alle grupper har fått reallønnsøkning. Det er ikke riktig. De som fikk en øking på kr. 1.03 pr. time, en øking på 15—16 prosent, oppnådde en reallønnsbedring på 7.8 prosent, men de som bare fikk 37 øre pr. time har ikke fått denne reallønnsøkning, og det gjelder ikke bare små grupper.

Opgjøret 1961 var bra for enkelte grupper, men mange kom galt ut, og det eneste som kan rette dette forhold er en lønnsregulering som hever de laveste gruppene. Det hersker stor misnøye ute på arbeidsplassene, og kan vi ikke gjøre noe for å rette dette

hjelper det lite å gjøre framstøt på den politiske front. Det er Representantskapets oppgave å gjøre noe her. Det må komme klart fram i innstillingen at de enkelte forbund må ta særlig hensyn til de lavest lønte. Jeg har den tro at Rikslønnsnemnda vil se positivt på disse forholdene om saken blir innbrakt for den.

Fredrik Westerlund: Jeg har aldri sett et så svakt tariffopplegg. Hvis alt skal baseres på de økonomiske utsiktene, må jeg minne om at vi aldri har opplevd en tariffrevisjon uten at de mørke framtidsutsiktene ble framhevet av motparten. Men i 1958, for eksempel, var forbruket like stort, og det fortsatte å stige. At alle grupper har vært med i reallønnsstigningen er ikke sant. Det har vært sagt at rene lønnstillegg kan gi prisøking, men vi må nå satse hardere enn vi har gjort tidligere. Når det gjelder den solidariske lønnspolitikk, ble det fra Regjeringen sagt at hvis produksjonen øker, ville velstanden stige. Men de som var med på å skape produksjonsøkningen, ligger i dag lønnsmessig praktisk talt likt med de som ikke var med. Vi må gå inn for å heve de grupper som ligger lavest, og det bør komme tydelig fram i uttalelsen fra Representantskapet.

Rudolf Eriksen: Jeg har hørt på denne debatten med stor interesse. Tariffavtalenes varighet, om det skal kreves generelt tillegg eller tillegg til de lavest lønte, er spørsmål som gjentar seg. Det ble nevnt her av en taler at eksistensminimum lå på noe over 5 kroner timen for menn. I vårt forbund har vi voksne menn som tjener mellom kr. 5.15 og kr. 5.30 og kvinner som tjener kr. 3.73 for timen og under det. Disse må ha krav på et tillegg. Ved en rekke oppgjør er det blitt slik at de og de lønnsgrupper skal ha et lite tillegg, men ligger deres satser over en viss grense, skal de ikke ha tilleggene. Derfor blir mange medlemmer skeptiske overfor gjennomføringen av oppgjørene. Vi kan ikke gang på gang si til de dyktigste arbeiderne at de ikke skal ha noe tillegg. Derfor er jeg enig med formannen i at vi skal kreve et generelt tillegg. Det er innsatsen fra de dyktigste som ligger til grunn for deres bedre lønnsatser. Å hindre dem i å komme videre, er produksjonsfiendtlig. Hva ett-årige avtaler angår, må vi ta i betraktning at det kan være av taktiske grunner at NAF nå går så sterkt inn for dem. NAF kan ønske å vente og se utviklingen med EEC.

Gunvald Hauge: Vi har en rekke fag som har så lave lønninger at det ligger på grensen av eksistensmulighetene. Vi har sjøfolk i innenriks fart, for å nevne noen. Men vi må innrette oss innen rammen av det mulige. Vi må vite hva solidaritet er. Og vi må

forsøke å få alle mennesker til å begripe at om vi splittes politisk, vil ikke minst de lavest lønte rammes. Dette vet vi.

Jeg vil gjerne takke for Arbeiderbladets leder lørdag, der det het at sjøfolkene var et folk i strid for livet uavlatelig. Det gjelder både arbeidsmessig og på den faglige front. Men vi har enda et stykke vei å gå for å nå målet, og vi vil heller ikke nå det om vi ikke opptre i fellesskap.

Det er ikke sagt i Sekretariatets innstilling at det ikke skal være anledning til å ta de lavest lønte problemer opp. Derfor er det best med forbundsvisse forhandlinger.

Det er slett ikke så dårlige forhold for skipsfarten som det kan synes. Den norske handelsflåten seiler med langsiktige certerpartier. Det er ingen umiddelbar risiko for å miste fraktene. Rederne har vist seg flinke til å sno seg, og de har muligheter for å berge seg ved pool-avtaler, slik at markedet retter seg opp.

Jeg vil anbefale innstillingen, og så får enhver gjøre sitt til å gjennomføre tariffopplegget.

Konrad Nordahl anbefalte Fritz W. Hannestads forslag til uttalelse om arbeidsledernes foreningsrett.

Gerhardsen sa at han ikke kunne huske at det var kommet fram så mye misnøye ved tidligere tariffoppgjør, sa Nordahl. Det er riktig nok, men forklaringen er vel at det i dag er sterkere krefter som organiserer misnøyen. Når det gjelder fellesoppgjør kontra forbundsvisse oppgjør vil jeg si at jeg ikke kan være med på å anbefale fellesoppgjør, der flere av dem som deltar i avstemningen ikke får noe lønnsoppgjør. Da får forbundene ta forbundsvisse oppgjør og der gå inn for sine lavest lønte — og så får de få LO's støtte om nødvendig.

Vi har hatt fellesoppgjør tidligere, blant annet i 1958, da vi satte fram krav om heving av de lavest lønte grupper. Det ble forkastet av flere forbund, blant annet av Kjemisk, Jern og Metall og Papir. Det var ikke de forbundene som lå dårligst an i lønnsbildet. Vi tror at forslaget ble forkastet av dem som minst fikk, men som likevel tjente best. Skal vi ha fellesoppgjør må vi ha generelle krav å stille. Vi hadde ikke fellesoppgjør i 1961, men det var forbund som gikk inn for å hjelpe de lavest lønte og begrense kravene til de som tjente best.

Det har vært nevnt tre-årig avtale for å komme forbi neste Stortingvalg. Per Andersen sa at det var et slag i lufta å gå inn for en tre-årig avtale når Representantskapet har anbefalt ett år. Men det gjorde Representantskapet også ved forrige tariffrevisjon. Likevel valgte de enkelte forbundene å slutte avtaler på to år.

Det er ikke lett å avgjøre for Representantskapet hva som skal

skje i april neste år. Vi kan ikke låse fast tariffopplegget i en ramme. Den foreliggende innstilling er romslig og gir plass for forbundene. Per Andersen foreslår ordet «depresjon» strøket. Depresjon kan ha ulik betydning. Her betyr det økonomisk nedgang, og ordet kan utmerket godt erstattes med «svikt».

Ingvald Hansen kom inn på at neste års tariffrevisjon ble avvortet fra Stortingets talerstol. Det kan jeg ikke si noe om. For mitt eget vedkommende hadde jeg permisjon fra Stortinget og har bare lest prisministerens tale.

Til Roald Halvorsen vil jeg si at det er en ren misforståelse å tro at forbundene ikke har adgang til å si opp avtalene. Men det kan jo tenkes at arbeidsgiverne ønsker å forhandle før avtalenes utløp. Forbundene må da naturligvis ikke gå så langt at de overskrider fristen for utløp. De kan si opp avtalen til den tid den skal sies opp, eller på et tidligere tidspunkt. Når dette refereres i protokollen regner jeg med at all tvil på dette punkt er ryddet av veien.

Roald Halvorsen erklærte seg fornøyd med dette og trakk sitt forslag tilbake.

Nordahl fortsatte:

Anker Nordtvedt har foreslått at det henstilles til de enkelte forbund å gå inn for de lavest lønte. Det må her overlates til det enkelte forbund å forme kravene.

Det oppsto her et replikkordskifte der *Karsten Torkildsen*, *Ingvald Hansen*, *Anker Nordtvedt* og *Alfred Nilsen* deltok.

Ingvald Hansen sa at uttalelsen burde presisere at det er de lavest lønte som skal prioriteres hvis det går mot fellesoppgjør.

Alfred Nilsen foreslo en tilføyelse til avsnittet «Ved den kommende tariffrevisjon ber Representantskapet forbundene å vurdere og ta hensyn til det som her er nevnt» slik: «og i særlig grad ta hensyn til de lavest lønte».

Etter at Nordtvedt på formannens henstilling trakk sitt forslag tilbake, ble Sekretariatets innstilling med Alfred Nilsens forslag til tilføyelse enstemmig vedtatt.

Det ble også vedtatt å endre ordet «depresjon» til «svikt» i forbindelse med fraktmarkedet. (Per Andersen trakk sitt forslag tilbake.)

Fritz W. Hannestads forslag om arbeidslederne ble enstemmig vedtatt.

Konrad Nordahl opplyste at to av Representantskapets medlemmer, *Karsten Torkildsen* og *Kjønning Kjønning*, nå trer ut av Representantskapet, og sa:

Karsten Torkildsen har siden krigens slutt vært med både som medlem av Sekretariatet og Representantskapet. Han har vært en aktiv og dynamisk herre. Det kan hende at han nå og da kom på kant med folk, men i Sekretariatet var han alltid en god venn som det var lett å samarbeide med. Jeg vil takke for det utmerkede samarbeid i Sekretariatet etter krigen og for samarbeidet i Stockholm-sekretariatet under krigen.

Kjønrik Kjønriksen har bare vært medlem en kort tid, siden siste LO-kongress og til han nylig trakk seg tilbake fra sitt formannsverv i Transportarbeiderforbundet av helbredshensyn. Jeg vil også takke Kjønriksen for godt kameratskap.

Karsten Torkildsen: Jeg vil takke for de pene ordene formannen kom med. Det har vært en rik tid, jeg har truffet mange gode kamerater og det har også vært mange problemer. Når man trekker seg tilbake, er det hyggelig å høre at man har kunnet gjøre nytte for seg. Jeg takker for et rikt samvær og samarbeid og ønsker av hele mitt hjerte at de vedtak Representantskapet gjør vil være til gagn. La solidariteten være ledestjernen i tiden framover, så vil det glede meg mer enn noe annet.

AVSLUTNING

Konrad Nordahl: Dermed er Representantskapets dagsorden ferdigbehandlet. Det vi har gjort er å vedta et rammeforslag, og det er opp til de enkelte forbund å fylle det ut. Jeg vil be forbundene ikke å overdrive sine forslag innen en ett-årig avtale.

Jeg takker representantene og vil ønske alle god reise hjem.

Møtet hevet kl. 16.40.

Bilag 1.

REPRESENTANTSKAPETS VEDTAK OM TARIFFREVISJONEN 1963

I de tre årene 1959, 1960 og 1961 var det en sterk økonomisk vekst i Norge. I 1961 lå både produksjonen, reallønningene og det private forbruket 16—17 prosent høyere enn tre år tidligere.

Den sterke framgangen hang sammen med at gode avsetningsforhold ute skapte grunnlag for en betydelig produksjonsvekst i eksportnæringene. Vareeksporten økte med over 27 prosent og ga på den måten også rom for en sterk utvikling i andre næringer.

Når veksten i vårt land ble sterkere enn i flere andre land, hang dette ellers sammen med at det ble ført en ekspansiv økonomisk politikk med en inntektsfordeling som skapte grunnlag for en bred produksjonsvekst også i hjemmenæringene.

Dette var bakgrunnen for tariffoppgjøret i 1961, som var meget omfattende og pågikk nesten hele året. Oppgaver fram til 2. kvartal 1962 viser — med få unntak — at grupper som før oppgjøret lå dårlig an, har fått prosentvis større tillegg enn andre. Den forholdsvis store prisstigningen har imidlertid skapt usikkerhet på mange arbeidsplasser, selv om statistikken viser at det for de fleste grupper har vært en bra reallønnsstigning i perioden.

Gjennomføringen av likelønnsprinsippet ble ved tariffrevisjonen i 1961 fastslått i en rammeavtale med NAF. Det tekniske grunnlaget skulle tilrettelegges og gjøres ferdig i løpet av tariffperioden. Representantskapet vil peke på rammeavtalens forutsetning om at første etappe av lønnstilpasningen skal skje ved tariffrevisjonen i 1963.

Det lyktes ikke å få gjennomført kravet om økt feriegodtgjøring ved selve tariffrevisjonen i 1961, men etter forslag fra Regjeringen er dette siden gjennomført ved endring av Ferieloven.

Kravet om 43 timers arbeidsuke for ikke-helkontinuerlig skiftarbeid og kravet om samme godtgjøring for bevegelige helgedager som for 1. og 17. mai, ble derimot ikke innfridd, selv om det ble en betydelig øking av helgedagsgodtgjøringen. Disse kravene er derfor fortsatt aktuelle.

Representantskapet peker samtidig på LO-kongressens enstemmige vedtak om at krav om en generell reduksjon av arbeidstida

må bli reist så snart de internasjonale og nasjonale økonomiske forhold gjør det mulig og at dette, som hittil, må skje i samråd med organisasjonene i andre nordiske land.

I Sverige vil en arbeidstidsreduksjon trolig bli tatt ut i form av én ukes lengere ferie, gjennomført etappevis med fullt utslag i 1965. Hvis vi ved kommende tariffrevisjon får ett-årige avtaler, vil det være naturlig å reise kravet om kortere arbeidstid ved tariffrevisjonen i 1964.

Landsorganisasjonen har ved tidligere tariffrevisjoner vurdert den økonomiske situasjon og de mulighetene som har vært til stede for forbedringer i lønns- og arbeidsvilkåra.

Situasjonen i øyeblikket er preget av sviktende avsetning for flere av de viktigste eksportnæringene. Den langvarige svikt på fraktmarkedet holder valutainntektene fra skipsfarten nede. Vår hvalfangst spiller ikke den samme rolle som tidligere, og det er usikkerhet i bergverkene, treforedlingsindustrien og deler av den kjemiske industri og jern- og metallindustrien.

I en slik situasjon er det av særlig betydning at det blir ført en politikk som sikrer arbeidsplassene og holder produksjonen oppe. Representantskapet viser til Nasjonalbudsjettet for 1963, der det er forutsatt en øking av forbruket på tre prosent. Inntekts- og prispolitikken må legges opp med sikte på en rettferdig fordeling av forbruksøkningen. Om dette lykkes, vil det bidra til å nå de andre mål som er satt opp i Nasjonalbudsjettet for 1963.

Ved den kommende tariffrevisjon ber Representantskapet forbundene å vurdere og ta hensyn til det som her er nevnt og særlig ha sin oppmerksomhet henvendt på de lavest lønte.

Representantskapet er ellers merksam på at kretser utenfor LO alt har gitt uttrykk for et syn som vitner om at de vil gå sine egne veier, og fagbevegelsen må nøye følge utviklingen her.

På bakgrunn av foranstående vil Representantskapet anbefale forbundene så snart det er praktisk mulig, å drøfte tariffrevisjonen med sine tariffmotparter. Dessuten anbefaler Representantskapet at en denne gangen tar sikte på å slutte avtaler for ett år.

Sekretariatet anmodes om å følge utviklingen og — i samråd med tariffrådet og de interesserte forbund — treffe de tiltak som situasjonen etter hvert måtte kreve.

