

BERETNING 1969

LANDSORGANISASJONEN
I NORGE

LANDSORGANISASJONEN I NORGE

BERETNING

1969

AKTIETRYKKERIET - OSLO, 1970

Medlemstall i Landsorganisasjonen 1899–1968.

Register.

	Side
Innledning	5
LO's administrasjon	7
LO's revisjonsutvalg	7
Sekretariatet	8
Representasjon	9
Representantskapet	14
Kongressen	22
Minnesmerke over Martin Tranmæl	23
Lars Evensen død	24
LO's distriktskontorer	24
Fagbevegelsens EDB-Interessentskap	25
Bedriftslegeordningen	25
Samarbeidskomitéen mellom DNA og LO	26
Informasjonsmøter	27
Samarbeidskomitéen mellom NKL og LO	27
Nordisk faglig samarbeid	27
Nordisk økonomisk samarbeid — NORDØK	27
Fellesordningen for tariffestet pensjon	31
Fagorganisasjonens Stønadskasse	32
Sluttvederlagsordningen	42
Voldgiftsnemnda for organisasjonstvister	47
Fellesutvalget for kollektiv hjemforsikring	53
Kollektiv Hjemforsikring — rettssak om fagbevegelsens adgang til å ekskludere medlemmer	55
Økonomisk oversikt for 1969	62
Verdensøkonomien	62
Hovedtrekkene i Norge	63
Produksjonsutviklingen	65
Industri	67
Jordbruk og skogbruk	67
Fiske og fangst	69
Bygge- og anleggsvirksomhet	69
Sjøfart	70
Annen samferdsel	71
Utenriksregnskapet	71
Handelspolitikken	74
Prisutviklingen	74
Prispolitikk og prisregulering	76
Inntekter	78
Lønnsutviklingen	79
Arbeidsmarkedet	81

	Side
Forbruk	83
Investeringer	85
Penger og finanser	86
Kredittpolitikken	89
Tariffrevisjoner i 1969	96
Den Frie Faglige Internasjonale (FFI)	96
FFI's solidaritetsfond	97
Arbeiderbevegelsens Solidaritetsfond	98
Arbeiderbevegelsens Internasjonale Støttekomité	98
Samarbeidet mellom fagbevegelsene i EFTA-landene	100
Den 53. Internasjonale Arbeidskonferanse	102
LO's delegasjon til Jugoslavia	118
LO's juridiske kontor	133
LO's presse- og informasjonskontor	135
LO's økonomiske kontor	137
LO's rasjonaliseringskontor	138
LO's komité for produktivitetsarbeid	140
LO's revisjonskontor	142
LO's kvinnenemnd	142
LO's ungdomsutvalg	159
Samarbeidsrådet NAF—LO	162
Samarbeidsrådet DKT—LO	163
Arbeidslivets komité mot Alkoholisme og Narkomani	164
Arbeiderbevegelsens utredningskontor	169
Folkets Hus Fond	170
Den norske Fagorganisasjons Pensjonskasse	171
Landsorganisasjonens skole, Sørmarka	171
Ringsaker Folkehøgskule	174
Opplysningsarbeidet i fagorganisasjonen	175
Arbeiderbevegelsens Arkiv	177
Statens Feriefond	180
Komitéer, utvalg, råd og styrer	181
Bransjerådene	195
Utdrag av beretningene for distriktskontorene	197
Fylkesutvalget for Samorganisasjonene i Akershus	222
Statistisk oversikt	225
Tabeller	225
Kommentarer til statistisk oversikt	296

Innledning.

De første månedene av året 1969 var for Landsorganisasjonens vedkommende vesentlig preget av Kongressen og 70-års jubiléet. De første månedene fram til Kongressen i mai gikk med til nødvendige forberedelser. Som nevnt i beretningen for 1968, hadde vi gående en agitasjons- og vervekampanje. I denne forbindelse var det lagt opp til spesielle arrangementer for å markere 70-års jubiléet. Det var for øvrig enighet om at dette jubileum skulle benyttes til å se framover, og Kongressen ble da også innbudt til å trekke opp retningslinjer for virksomheten i 1970-åra. Forslaget til handlingsprogram var en av de større sakene på Kongressens saksliste. Gjennom om lag 1000 studieringer hadde medlemmene fått høve til å legge fram sine synspunkter. Et sammendrag av disse ble lagt fram for Kongressen i en særskilt bok.

Kongressen ga sin tilslutning til det programforslag som programkomitéen og sekretariatet la fram.

Kongressen fikk seg også forelagt et debattopplegg fra Organisasjonskomitéen. Det ble siden sendt grunnorganisasjonene og forbundene til uttalelse. Debattopplegget inneholder fire alternative forslag til organisasjonsform for fagbevegelsen.

Månedene etter Kongressen var preget av forberedelser til tariffrevisjonen 1970. Representantskapet trakk opp retningslinjene på møte 17. og 18. november og gikk inn for et samordnet oppgjør under forutsetning av samordning også for grupper utenfor LO.

Ellers har Administrasjonen i LO vært gjenstand for vurdering, og det ble besluttet utvidelser ved Presse- og Informasjonskontoret og Økonomiske kontor. Likeledes ble det vedtatt å tilsette en internasjonal sekretær.

EDB har rykket inn også i fagbevegelsen. LO og noen større forbund er gått sammen om dette, og to EDB-konsulenter er tilsatt.

En har lagt stor vekt på å skape en administrasjon som er klar til å ta på seg de mange oppgaver som en moderne fagbevegelse befatter seg med.

Et kulturutvalg er oppnevnt for å finne fram til hvordan LO kan medvirke på kultursektoren.

LO deltar i to spesielle kampanjer. Den ene gjelder omlegging av Fagorganisasjonens stønadskasse til en ny form for gruppeforsikring. Den kollektive hjemforsikring må sies å ha slått godt an.

Den andre kampanjen gjelder Naturvernåret 1970. Kampanjen ble innledet høsten 1969.

LO's administrasjon.

Landsorganisasjonen har 6 valgte tillitsmenn. På Kongressen i mai 1969 ble disse tillitsmenn valgt:

Formann: Tor Aspengren. Nestformann: Odd Højdahl. Hovedkasserer: Einar Strand. 1. sekretær: Thorleif Andresen. 2. sekretær: Leif Haraldseth. 3. sekretær: Tor Halvorsen.

Kurt Mosbakk har i 1969 overtatt etter Paul Engstad som kontorsjef, for øvrig har en ved LO's hovedkontor disse avdelingslederne:

Juridisk kontor: H.r.advokat Olaf Sunde.

Økonomisk kontor: Cand. oecon. Jon Rikvold.

Rasjonaliseringskontoret: Ingeniør Egil Ahlsen.

Presse- og informasjonskontoret: Redaktør Per Haraldsson.

Ingemund Haugen er revisjonssjef.

Ved årets utgang var det ved LO's hovedkontor et personale på i alt 54. Disse fordelte seg slik:

Administrasjonen 16, Juridisk kontor 6, Økonomisk kontor 6, Kassakontoret 6, Presse- og informasjonskontoret 6, Rasjonaliseringskontoret 4, Revisjonskontoret 1, Resepsjonen, ekspedisjonen og sentralbordet 5, rengjøringshjelp og husmor 4.

Ved LO's revisjonskontor er det dessuten ansatt 8 revisorer som utfører revisjonsarbeid i forbundene.

LO's revisjonsutvalg.

Landsorganisasjonens Revisjonsutvalg har inntil Kongressen i 1969 bestått av Alf K. Michelsen, Anna Nilsen og Harry Jørgensen. Så vel Alf K. Michelsen som Anna Nilsen meddelte Kongressen at de ønsket å fratre, hvoretter Harry Jørgensen, Marie Lindquist og Jens Torp ble valgt som medlemmer av utvalget med førstnevnte som formann.

Det er i årets løp holdt 8 møter.

Sekretariatet.

Sekretariatet besto før Kongressen av følgende:

Formann P. Mentsen, nestformann Tor Aspengren, hovedkasserer Alf Andersen, 1. sekretær Thorleif Andresen, 2. sekretær Einar Strand, 3. sekretær Odd Højdahl. (2. og 3. sekretær fungerer som 1. og 2. varamann for de valgte tillitsmenn i Sekretariatet).

Øvrige medlemmer av Sekretariatet:

Marie Lindquist, Bekledningsarbeiderforbundet, Lage Haugness, Norsk Bygningsindustriarbeiderforbund, Otto Totland, Norges Handels- og Kontorfunksjonærers Forbund, Per Andersen, Norsk Jern- og Metallarbeiderforbund, Klaus Kjelsrud, Norsk Skog- og Landarbeiderforbund, Henry Nicolaysen, Norsk Transportarbeiderforbund, Åge Petersen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, Arne Li, Norsk Grafisk Forbund, Fritz W. Hannestad, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer, Eivind Strømmen, Norsk Hotell- og Restaurant-Arbeider-Forbund, Ingvald Hansen, Norsk Skotøyarbeiderforbund.

Varamenn: Øystein Larsen, Norsk Arbeidsmandsforbund, Arne Born, Norsk Kommuneforbund, Olaf Karling, Norsk Sjømannsforbund, Leif Andresen, Norsk Kjemisk Industriarbeiderforbund, Olav Bratlie, Norsk Papirindustriarbeiderforbund, Egil Halvorsen, Norsk Jernbaneforbund.

Foranstående varamenn innkalles til hvert sekretariatsmøte.

Erling Johansen, Norsk Elektriker- og Kraftstasjonsforbund, Thorvald Karlsen, Norsk Tjenestemannslag, Bjarne Bårdsen, Norsk Tekstilarbeiderforbund.

Landsorganisasjonens kvinnesekretær og en representant fra Statstjenestemannskartetlet møter i Sekretariatet med tale- og forslagsrett.

Etter Kongressen fikk Sekretariatet denne sammensetning:

Formann Tor Aspengren, nestformann Odd Højdahl, hovedkasserer Einar Strand, 1. sekretær Thorleif Andresen, 2. sekretær Leif Haraldseth, 3. sekretær Tor Halvorsen. (2. og 3. sekretær fungerer som 1. og 2. varamann for de valgte tillitsmenn i Sekretariatet.)

Øvrige medlemmer av Sekretariatet:

Finn Nilsen, Bekledningsarbeiderforbundet, Lage Haugness, Norsk Bygningsindustriarbeiderforbund, Otto Totland, Norges Handels- og Kontorfunksjonærers Forbund, Per Andersen, Norsk Jern- og Metallarbeiderforbund, Leif Andresen, Norsk Kjemisk Industri-

arbeiderforbund, Arne Born, Norsk Kommuneforbund, Olaf Karling, Norsk Sjømannsforbund, Klaus Kjelsrud, Norsk Skog- og Landarbeiderforbund, Egil Halvorsen, Norsk Jernbaneforbund, Henry Nicolaysen, Norsk Transportarbeiderforbund, og Åge Petersen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund.

Varamenn:

Fritz W. Hannestad, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer, Øystein Larsen, Norsk Arbeidsmandsforbund, Eivind Strømmen, Norsk Hotell- og Restaurant-Arbeider-Forbund, Olav Bratlie, Norsk Papirindustriarbeiderforbund, Else Ørbæk, Telefolkenes Fellesforbund, Arne Li, Norsk Grafisk Forbund, Erling Johansen, Norsk Elektriker- og Kraftstasjonsforbund, Thorvald Karlsen, Norsk Tjenestemannslag, og Erik Eriksen, Norsk Treindustriarbeiderforbund.

Landsorganisasjonens kvinnesekretær og en representant fra Stats-tjenestemannskartetlet møter i Sekretariatet med tale- og forslagsrett.

Representasjon.

Landsorganisasjonen har vært representert på følgende forbundslandsmøter:

Norsk Skog- og Landarbeiderforbund,
20.—24. april i Oslo: P. Mentsen, Alf Andersen.

Landsorganisasjonen i Norge,
kongress 18. mai og flg. dager i Oslo.

Norsk Kjøttindustriarbeiderforbund,
2.—4. juni i Oslo: Thorleif Andresen.

Norsk Postforbund,
2.—5. juni i Oslo: Tor Aspengren.

Norsk Hotell- og Restaurant-Arbeider-Forbund,
3.—5. juni på Røros: Odd Højdahl.

Poståpnernes Landsforbund,
2.—4. juli i Loen: Kurt Mosbakk.

Norsk Nærings- og Nytelsesmiddelarbeiderforbund,
21.—25. september i Oslo: Tor Aspengren, Einar Strand.

*Sammenslutningslandsmøte: Norsk Kjøttindustriarbeiderforbund—
Norsk Nærings- og Nytelsesmiddelarbeiderforbund,*
25. september i Oslo: Tor Aspengren, Einar Strand.

Norsk Transportarbeiderforbund,
22.—25. september i Oslo: Thorleif Andresen, Leif Haraldseth.

Norsk Politiforbund,
29. oktober—1. november i Oslo: Odd Højdahl, Leif Haraldseth.

Luftforsvarets Befalsforbund,
24.—26. november i Oslo: Leif Haraldseth.

Landsorganisasjonen har også vært representert på følgende innen-
landske møter, konferanser, jubiléer m. v.

Norsk Presseforbund,
60-årsjubileum 15. april. Middag på Hotel Viking: Einar Strand.

Telegrafmenneskes Landsforbund,
60-årsjubileum 15. september: Einar Strand.

Norsk Gullsmedarbeiderforbund,
60-årsjubileum 31. mai: Thorleif Andresen.

Poståpnernes Landsforbund,
60-årsjubileum 2.—4. juli: Einar Strand.

Arbeiderbladet og Aktietrykkeriet - Oslo,
generalforsamling 24. mars: Paul Engstad sen.

Norsk Arbeiderpresse A/S,
generalforsamling 5. juni: Odd Højdahl.

Finnmark og Nord-Troms Fiskeindustri (FI-NO-TRO),
generalforsamling 29. mai i Tromsø: Paul Engstad.

Folk og Forsvar,
årsmøte 20. februar: Paul Engstad.

- Folkets Brevskole,*
generalforsamling 29. april: Thorleif Andresen.
- Norsk Folke Ferie,*
generalforsamling 10. juni, Dovrefjell Hotell: Alf Andersen.
- Landsbanken A/S,*
årsmøte 13. mars: Thorleif Andresen.
- Tiden Norsk Forlag,*
generalforsamling 22. april: Paul Engstad.
- Arbeidernes Ungdomsfylking,*
landsmøte 18.—19. januar: Tor Aspengren, Thorleif Andresen,
Kjell Lien.
- Nytorvet 4, A/S,*
generalforsamling 5. juni: Kurt Mosbakk.
- Fagbygg A/S,*
generalforsamling 11. mars: Paul Engstad.
- Allbygg A/S,*
generalforsamling 20. mars: Finn Lien.
- Fritt Forum,*
landsmøte i Bergen 9. mars: Finn Lien.
- Norsk Skog- og Landarbeiderforbund,*
landsmøte 20.—24. april: P. Mentsen, Thorleif Andresen.
- Det norske Arbeiderparti,*
landsmøte 11.—14. mai: P. Mentsen, Alf Andersen, Ronald Bye.
- Det norske Arbeiderparti,*
kvinnekonferanse 8.—9. mai: Liv Buck.
- Elektromontørenes Forening,*
70-årsjubileum 18. april: Thorleif Andresen.
- Norsk Pensjonistforbund,*
landsmøte 10.—12. juni. Gjøvik: Tor Aspengren.

A/S KARAT,

50-årsjubileum 16. september: Thorleif Andresen.

Norsk Jern- og Metallarbeiderforbund,

landsmøte 2.—6. mars: Tor Aspengren, Kjell Lien.

Nordisk Byggnadskooperativ Organisation,

årskonferanse i Stavanger 15.—16. august: Thorleif Andresen.

Den norske Spaniakomité,

årsmøte 13. februar: Thorleif Andresen, Kjell Lien.

Forbrukerrådet,

årsmøte 9. oktober: Kjell Lien, Richard Trælnes.

Ukebladet Aktuell,

generalforsamling 23. april: Thorleif Andresen.

Vern og Velferd,

årsmøte 29. mai: Kjell Lien.

Norges Fiskarlag,

landsmøte 12.—15. august: Einar Strand.

Spaniakomitéen,

årsmøte 13. februar: Thorleif Andresen, Kjell Lien.

Statstjenestemannskartellet,

representantskapsmøte 7. oktober: Tor Aspengren.

Landsorganisasjonen, forbundene, samorganisasjonene og fagforeningene har i 1969 vært representert på følgende kontaktkonferanser arrangert av Folk og Forsvar:

1. Foredragsholderkurs på Røros Turisthotell 8.—11. februar.
2. Totalforsvarskonferanse på Grand Hotell, Larvik, 3.—4. februar.
3. Kontaktkonferanse på Grand Hotell, Arendal, 15.—16. februar: «Ungdommen og Forsvaret».
4. Kontaktkonferanse på KNA-hotellet Stavanger 3.—4. mars: «Ungdommen og Forsvaret».
5. Totalforsvarskonferanse på Bristol Hotell, Bergen, 17.—18. mars.
6. Kontaktkonferanse på Klekken Turisthotell, Klekken, 24.—25. mars: «Kvinnene og Forsvaret».
7. Studietur til NATO's hovedkvarter i Bryssel-området.
8. Kontaktkonferanse på Hotell Astoria, Hamar, 17.—18. april: «Ungdommen og Forsvaret».

9. Kontaktkonferanse på Hotell Astoria, Hamar, 19.—20. april:
«Fagorganisasjonen og Forsvaret».
10. Kontaktkonferanse på Tranberg Kursted, Gjøvik, 10.—11. mai:
«Ungdommen og Forsvaret».
11. Kontaktkonferanse på Tranberg Kursted, Gjøvik, 12.—13. mai:
«Kvinnene og Forsvaret».
12. Studietur til NATO's hovedkvarter i Bryssel 18.—22. mai. —
Ungdomsutvalget.
13. Foredragsholderkurs på Revsnes Hotell, Byglandfjord, 28.—31.
august.
14. Kontaktkonferanse på Kirkenes Hotell 18.—19. september:
«Ungdommen og Forsvaret».
15. Kontaktkonferanse på Kirkenes Turisthotell 20.—21. september:
«Fagorganisasjonen og Forsvaret».
16. Kontaktkonferanse på Alta Hotell 24.—25. september:
«Ungdommen og Forsvaret».
17. Kontaktkonferanse på Alta Hotell 26.—27. september:
«Kvinnene og Forsvaret».
18. Kontaktkonferanse på Grand Hotell, Ålesund, 6.—7. oktober:
«Ungdommen og Forsvaret».
19. Totalforsvarskonferanse på Grand Hotell, Ålesund, 4.—5. okt.:
20. Totalforsvarskonferanse på Kinsarvik Fjordhotell 8.—9. nov.
21. Kontaktkonferanse på Kinsarvik Fjordhotell 10.—11. nov.:
«Ungdommen og Forsvaret».
22. Kontaktkonferanse på Røeds Hotell, Larkollen, 27.—28. nov.:
«Ungdommen og Forsvaret».

Landsorganisasjonen har vært representert på følgende møter i utlandet:

Landsorganisasjonen i Frankrike (Force Ouvriere),
kongress i Paris 18.—21. mars: Einar Strand.

Landsorganisasjonen i Tyskland (DGB),
kongress 18.—23. mai i München: (Ingen repr. fra Norge p.g.a.
LO-kongressen.

LO i Finland (SAK),
ekstraordinær kongress i Helsingfors 17.—18. juni: Odd Højdahl
og Paul Engstad.

LO i Storbritannia (Trade Union Congress),
kongress i Portsmouth 1.—5. september: Liv Buck.

LO i Sveits,
kongress 16.—18. oktober: Thorleif Andresen og Kåre Halden

FFI's 9. verdenskongress,
2.—8. juli i Bryssel: Delegerte: Tor Aspengren, Odd Højdahl, Einar Strand, Thorleif Andresen, Liv Buck og P. Mentsen. Rådgivere: Lage Haugness og Otto Totland.

ILO — Den 53. internasjonale Arbeidskonferanse,
4.—26. juni i Genève: Som delegert: H.r.advokat Olaf Sunde. Som stedfortredende delegerte og rådgivere: Hovedkasserer Einar Strand, nestformann Odd Højdahl, sekretær Liv Buck. Som tolk og sekretær Mirjam Nordahl.

Representantskapet.

Ordinært representantskapsmøte ble holdt i Folkets Hus, Oslo, 17. og 18. november 1969.

Til stede:

Arbeidernes Presseforbund: Simen Kr. Hangaard, Oslo.

Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer: Arvid Engen, Oslo.

Norsk Arbeidsmandsforbund: Ole Flesvig, Oslo, Kurt Mortensen, Kirkenes, Gustav Merkesdal, Øvre Surnadal, og Ola Sande, Hauketo.

Norges Befalsslag: Albert Uglem, Oslo.

Bekledningsarbeiderforbundet: Bjarne Bårdsen, Oslo, Henry Wold, Oslo, Ingeborg Jacobsen, Drammen, og Anfinn Brudvik, Hop.

Norsk Bygningsindustriarbeiderforbund: Rasmus Solend, Oslo, Olav Lerø, Oslo, Odd Isaksen, Tromsø, Oskar Skogly, Lillehammer, Klaus Hofstad, Trondheim, Hjalmar Jensen, Stange, og Sigurd Engen, Oslo.

Norsk Elektriker- og Kraftstasjonsforbund: Erik G. Kristoffersen, Oslo, Nils H. Johannessen, Oslo, og Ingvald Ørnes, Oslo.

Norsk Fengselstjenestemannsforbund: Reidar Albertsen, Sofiemyr.

Norsk Grafisk Forbund: Reidar Langås, Oslo, Johan M. Bøe, Oslo, og Arild Kalvik, Oslo.

Norsk Gullsmedarbeiderforbund: Kåre Dalberg, Oslo.

Norges Handels- og Kontorfunksjonærs Forbund: Kåre Hansen, Oslo, Reidar Moen, Oslo, Petter Hansen, Stavanger, Ruth Svendsen, Porsgrunn, Kjell Olsen, Tromsø, Bergljot Nyhus, Oslo, og Kjell Johansen, Fredrikstad.

Norsk Hotell- og Restaurant-Arbeider-Forbund: Arne Løken, Oslo, og Alf Frotjold, Oslo.

Norsk Jern- og Metallarbeiderforbund: Frank Nygaard, Askim, Svenn Eriksen, Tønsberg, Einar L. Nilsen, Bergen, Anna Sveum Mosevik, Gjøvik, Gunnar Aagesen, Trolla, Willard Kristiansen, Oslo, og Arnold Svendsen, Oslo.

Norsk Jernbaneforbund: Arne Olsen, Ski, Odd Wessel Larsen, Oslo, Håkon Brunborg, Bergen, Kåre Stuevold, Hommelvik, og Enok B. Skramstad, Elverum.

Norsk Kjemisk Industriarbeiderforbund: Arne Johnny Hansen, Porsgrunn, Håkon Bjordal, Høyanger, Sverre Enger, Oslo, Håkon A. Ødegaard, Oslo, Sverre Hansen, Jevnaker, og Georg Gram Olsen, Sandefjord.

Norsk Kommuneforbund: Margot Klemetsen, Oslo, Jens Torp, Oslo, Alf Helgesen, Bergen, Sigurd Karlsen, Trondheim, Peder Haugstad, Bryne, Karl Bjerkeli, Hønefoss, og Arne Andersen, Skjervøy.

Lensmannsbetjentenes Landslag: Olav Klepp, Oslo.

Norsk Lokomotivmannsforbund: O. Anfinsen, Oslo.

Norsk Losforbund: Kåre Toft, Trondheim.

Luftforsvarets Befalsforbund: Karl M. Olsen, Oslo.

Norsk Murerforbund: Lorang Kristiansen, Oslo.

Norsk Musikerforbund: Sigurd Lønseth, Oslo.

Norsk Nærings- og Nytelsesmiddelarbeiderforbund: Arne Andre-
sen, Oslo, Hans Andersen, Skien, Olaf Sandahl, Fyllingsdalen, og
Arne Porsmyr, Lisleby.

For kjøttindustriarbeiderne: Arne Moe, Oslo.

Norsk Papirindustriarbeiderforbund: Rolf Hauge, Oslo, Finn Sala-
mosen, Greåker, og Olav A. Skogen, Oslo.

Norsk Politiforbund: Leif Hagewick, Oslo.

Postfolkenes Fellesforbund: Leif Paulsen, Oslo, og Ragnar Ødven,
Oslo.

Norsk Sjømannsforbund: Kåre Kristoffersen, Oslo, Leif Østlie,
Oslo, Kaare Kjæraas, Sandefjord, Wernalf Falao, Bergen, Odd Hel-
land, Trondheim, Kjell Haugerud Andersen, Stavanger, og Birger
Moss, Harstad.

Norsk Skinn- og Lærarbeiderforbund: Wiktor Remme, Oslo.

Norsk Skog- og Landarbeiderforbund: Svein Morgenlien, Oslo, og
Knut Nakken, Oslo.

Telefolkenes Fellesforbund: Harald Fondevik, Oslo, og Bjørn
Neset, Oslo.

Norsk Tjenestemannslag: Gerd Raaer, Oslo, Hj. Andersen, Oslo,
Ivar Thorbjørnsen, Greåker, Arne Laberg, Bjerkvik, og Ruth Ryste,
Brevik.

Norsk Tolltjenestemannsforbund: Ivar Nilsen, Oslo.

Norsk Transportarbeiderforbund: Ole Foshaug, Bakkehaug, As-
bjørn Høiås, Trondheim, Arnold Mikkelsen, Laksevåg, og Arne
Hermansen, Hauketo.

Norsk Treindustriarbeiderforbund: Olaf Axelsen, Oslo.

Fylkenes representanter:

Akershus fylke: Leif Stensrud, Vollebekk.

Aust-Agder fylke: Tellef Rislå, Herefoss.

Bergen fylke: Gunvor Smolan, Bergen.

Buskerud fylke: Trygve Lillebuen, Kongsberg.

Finnmark fylke: Kåre Flå, Vardø.

Hedmark fylke: Arne Olsen, Hamar.

Hordaland fylke: Kristoffer Ravnøy, Kleppestø.

Møre og Romsdal fylke: Gunnar Gundersen, Kristiansund N.

Nordland fylke: Rolf Thoresen, Narvik.

Oppland fylke: Magne Mælumshagen, Lillehammer.

Oslo fylke: Gunnar Alf Larsen, Oslo.

Rogaland fylke: Birger Hansen, Sandnes.

Sogn og Fjordane fylke: Per Askeland, Stårheim.

Telemark fylke: Anker Herlofsen, Skien.

Troms fylke: Henry Riise, Tromsø

Nord-Trøndelag fylke: Asmund Gjörv, Follafoss.

Sør-Trøndelag fylke: Ingolf Holthe, Trondheim.

Vest-Agder fylke: Mauritz Thorkildsen, Mandal.

Vestfold fylke: Richard Thon, Tønsberg.

Østfold fylke: Leo Johannesen, Gressvik.

Fra Sekretariatet: Tor Aspengren, Odd Højdahl, Einar Strand, Thorleif Andresen, Finn Nilsen, Lage Haugness, Otto Totland, Per Andersen, Leif Andresen, Arne Born, Olaf Karling, Klaus Kjelsrud, Egil Halvorsen, Henry Nicolaysen og Åge Petersen.

Varamenn til Sekretariatet: Leif Haraldseth og Tor Halvorsen møter som varamenn for de valgte tillitsmenn i LO, Fritz W. Han-nestad, Øystein Larsen, Eivind Strømmen, Olav Bratlie, Else Ørbæk, Arne Li, Erling Johansen, Thorvald Karlsen og Erik Eriksen.

Fra revisjonsutvalget: Harry Jørgensen, Marie Lindquist og Jens Torp.

Fra distriktskontorene:

LO's distriktskontor i Bergen: Ralph Christiansen og Finn Lien.

LO's distriktskontor i Bodø: Hans Nordahl Jensen og Odd M. Bakkejord.

LO's distriktskontor i Drammen: Jacob Grava.

LO's distriktskontor i Gjøvik: Ole Knapp.

LO's distriktskontor i Hamar: Åge Sjøgård.

LO's distriktskontor i Kirkenes: Per A. Utsi.

LO's distriktskontor i Kristiansand: Oddvar Gøthesen og Aage Bjorvand.

LO's distriktskontor i Molde: Yngve Haagensen.

LO's distriktskontor i Porsgrunn: Harald E. Olsen.

LO's distriktskontor i Sarpsborg: Thorleif Hansen.

LO's distriktskontor i Stavanger: Per Aase.

LO's distriktskontor i Tromsø: Rolf Nilssen.

LO's distriktskontor i Trondheim: Rikhard Haugen og Thorbjørn Hagen.

LO's administrasjon: Egil Ahlsen, Harald Andersen, Liv Buck, Kåre Halden, Steinar Halvorsen, Per Haraldsson, Ingemund Haugen, Kjell Lien, Kurt Mosbakk, Mirjam Nordahl, Jon Rikvold, Ragnar Røberg-Larsen, Ulf Sand, Olaf Sundø og Richard Trælnes.

Samarbeidskomiteén DNA—LO: Trygve Bratteli, Reiulf Steen og Ronald Bye.

Statstjenestemannskartellet: N. R. Mugaas.

LO's kvinnenemnd: Lillian Bekkevad.

Fylkesutvalget for samorg. i Akershus: Tryggve Aakervik, Oslo.

Til representantskapsmøtet var det satt opp følgende dagsorden:

1. Tilsetting av distriktssekretærer.
2. Hovedavtalen NAF—LO.
3. Tariffoppgjøret 1970.

1. Tilsetting av distriktssekretærer.

Representantskapet godkjente tilsettingen av Thorbjørn Hagen, Kongsberg, som ny 2. sekretær ved distriktskontoret i Trondheim og Yngve Hågensen, Halden, som sekretær ved distriktskontoret i Molde.

2. Hovedavtalen NAF—LO.

Den nye Hovedavtalen med kommentarer er trykt særskilt, og vi viser til den.

3. Tariffoppgjøret 1970.

Representantskapet gjorde følgende vedtak om tariffrevisjonen 1970:

Utviklingen i Norge har i inneværende tariffperiode vært preget av økonomisk vekst. I den første del av tariffperioden var veksten noe svakere enn vanlig i 1960-årene, og dette førte også med seg en viss øking i tallet på arbeidsløse. Fra 1967 til 1968 økte den totale produksjon (bruttonasjonalproduktet) i landet med 3,8 prosent. At produksjonsveksten ble mindre enn vanlig, skyldes særlig ettervirkninger av en internasjonal konjunkturavslapning og den indre økonomiske politikk, og i mindre grad reduksjonen av normalarbeidstiden fra 45 timer til 42½ time pr. uke fra 1. juli 1968.

I 1969 har den internasjonale økonomiske utvikling vært preget av høykonjunktur. Enkelte land synes nå å ha passert konjunkturtoppen, men det er grunn til å regne med en tilfredsstillende internasjonal konjunkturutvikling også i en tid framover. Bl. a. på denne bakgrunn er det i Nasjonalbudsjettet (for 1970) regnet med en øking i den totale produksjon i Norge på 4½—5 prosent i hvert av årene 1969 og 1970. Tar en hensyn til økingen i sysselsettingen, regnes det med en øking i produksjonen pr. årsverk på 3½—4 prosent i hvert av disse årene.

Den økte sysselsetting har ført til reduksjon i tallet på arbeidsløse i 1969, og en må generelt regne med et stramt arbeidsmarked i tiden framover. I utenriksøkonomien har det i den senere tid vært overskudd, mens det for 1970 regnes med et underskudd. I Nasjonalbudsjettet heter det imidlertid: «at vår utenriksøkonomiske stilling for tiden er så vidt sterk at en svekkelse av driftsbalansen overfor utlandet uten større vanskeligheter vil kunne tales.»

Konsumprisindeksen steg med 3½ prosent fra 1967 til 1968 og fra 1. halvår 1968 til 1. halvår 1969 med 3 prosent. Den nye konsumprisindeksen med 1968 = 100, lå på 101,5 poeng pr. 15. januar 1969 og på 104,1 poeng pr. 15. oktober 1969. Fra oktober 1968 til oktober 1969 steg konsumprisindeksen med 3 prosent.

Lønnsutviklingen i inneværende tariffperiode har vært bestemt av tariffmessige tillegg (herunder kompensasjon for arbeidstidsforkortelsen) og lønnsglidning. Lønnsutviklingen har ikke vært lik for alle grupper. I gjennomsnitt for mannlige industriarbeidere steg timefortjenesten fra året 1967 til 1968 med 8 prosent. En del av økingen i timefortjenesten skyldtes kompensasjon for arbeidstidsforkortelsen i 1968, og realverdien er blitt redusert på grunn av prisstigningen. En kan tilnærmet beregne en reallønnsøkning i årsfortjenesten fra 1967—1968 på ca. 2 prosent for mannlige industriarbeidere og ca. 3,8 prosent for kvinnelige industriarbeidere.

For utviklingen 1968 til 1969 har en hittil bare tall for 1. halvår 1969. Fra 1. halvår 1968 til 1. halvår 1969 økte timefortjenesten for mannlige industriarbeidere i gjennomsnitt med om lag 12 prosent, hvorav om lag 8 prosent skyldtes tariffmessige tillegg (herunder kompensasjon for arbeidstidsforkortelsen) og om lag 4 prosent lønnsglidning. Holder en kompensasjonen for arbeidstidsforkortelsen utenfor og tar hensyn til prisstigningen, kan en tilnærmet beregne reallønnsøkningen for mannlige industriarbeidere for 1. halvår 1968 til 1. halvår 1969 til om lag 4—4½ prosent. For kvinner vil det tilsvarende tallet ligge på om lag 5 prosent. Tallene for utviklingen i 1. halvår vil imidlertid vise en særlig sterk stigning, fordi tariff tilleggene i det alt vesentlige slår ut nettopp i denne perioden. Utviklingen fra 2. halvår 1968 til 2. halvår 1969 vil vise en lavere stigning både nominelt og reelt.

Den største usikkerhetsfaktor i den aktuelle situasjon utgjøres av skatteomleggingen fra 1. januar 1970. Det er beregnet at den direkte prisvirkning av omleggingen fra omsetningsavgift til merverdiavgift med forhøyelse av avgiftssatsene fra 13,64 prosent til 20 prosent og utvidelse av avgiftsgrunnlaget, vil føre til en stigning i konsumprisindeksen på 5,8 prosent. Kompensasjon for denne prisøkning skal gis gjennom økte trygder og reduserte direkte skatter. Ifølge de beregninger som foreligger, vil det for de laveste inntektsgrupper og de høyeste inntektsgrupper stort sett bli gitt en viss overkompensasjon, mens kompensasjonen for de midlere inntektsgrupper er svakere, slik at det ikke i alle tilfelle vil bli gitt full kompensasjon for disse.

Når det gjelder de indirekte prisvirkninger og andre økonomiske virkninger av skattereformen, er situasjonen stadig uklar. Det er gjennomført visse tiltak fra myndighetenes side, bl. a. prisreguleringsbestemmelser, for å motvirke uheldige utslag. Renteforhøyelsen vil imidlertid etter hvert slå ut i visse prisforhøyelser. De tiltak som hittil er gjennomført kan ikke anses å være tilstrekkelige. Utviklingen må følges med stor oppmerksomhet, og fagbevegelsen må — når situasjonen er mer avklart —

gjøre de nødvendige vedtak om den politikk som i denne forbindelse skal følges med sikte på tariffrevisjonen.

I henhold til foranstående, mener Representantskapet at det ved tariffrevisjonen i 1970 bør reises krav av generell karakter for at arbeidstakerne kan få sin andel av den produksjonsutvikling som har funnet sted. For det første bør det reises krav om et generelt lønnstillegg. For det annet må det reises krav om et lavtlønnstillegg for de som ikke har fått andel i den velstandsutvikling som har funnet sted. Det må også reises krav om å få gjennomført en såkalt lønnsglidningsgaranti, dvs. en ordning med tillegg til dem som ikke har fått den beregnede lønnsutvikling i tariffperioden.

Selv om det ved denne tariffrevisjon ikke blir reist krav om generell forkortelse av arbeidstiden, må det likevel stilles krav om at arbeidstiden for helkontinuerlige og døgnkontinuerlige skiftarbeidere blir satt ned til 40 timer pr. uke i gjennomsnitt. For denne arbeidstidsforkortelse må det også kreves full kompensasjon. Det bør satses sterkt på i større grad å få gjennomført 5 dagers arbeidsuke.

De krav som her er nevnt må utformes og reises av Landsorganisasjonen overfor Norsk Arbeidsgiverforening.

Representantskapet forutsetter at oppgjørets sluttresultat må tilpasses den enkelte tariffavtale. Denne tilpassing skjer gjennom forhandlinger mellom det enkelte forbund og dets tariffmotpart. Om nødvendig deltar LO i forhandlingene.

Som følge av at et generelt lønnstillegg og lavtlønnstillegg ikke kan gjennomføres på samme måte overalt i arbeidslivet, må det for innenriksfarten, handel- og kontorsektoren, rutebilene, kjøttindustrien, baker- og konditorfaget, hermetikfabrikkene og jernbanebetjeningen ved LKAB, føres separate forhandlinger om lønsspørsmålene.

Innen den offentlige sektor — stat og kommune — må det også føres spesielle forhandlinger — da lønnsutviklingen i disse områder i gjennomsnitt i tariffperioden ikke har vært den samme som i den private sektor. Sekretariatet må derfor i samråd med Statstjenestemannskartellet og forbundene i kommunesektoren utforme de spesielle krav som må stilles.

Landsorganisasjonen må ved denne tariffrevisjonen overfor myndighetene kreve at den økonomiske ramme som kommer fram til ved forhandlingene mellom NAF og LO for det private næringsliv, også må gjelde for alle andre som skal ha sine inntekter og lønninger revidert.

Dessuten må en overfor myndighetene kreve at halvparten av det som blir gitt til jordbruket i forbindelse med den nye jordbruksavtalen blir tatt over Statsbudsjettet, slik at prisene på den måten holdes på det lavest mulige nivå.

Avtalens varighet må være 2-årig, og inneholde indeksreguleringsbestemmelser.

På disse vilkår vil Representantskapet gå inn for samordning av lønns- og inntektsoppgjørene for de tariffavtaler som har utløp første halvår 1970.

Representantskapet gir samtidig Sekretariatet fullmakt til å utforme de endelige krav som skal stilles.

Dessuten gjorde Representantskapet følgende vedtak om den økonomiske politikken:

Den økonomiske situasjon er preget av usikkerhet i forbindelse med overgang til 20 prosent merverdiavgift fra 1. januar 1970. Ved de øko-

nomisk-politiske tiltakene Regjeringen har satt i verk i den senere tid, er usikkerheten økt.

Som et forsøk på å holde den forventede prisstigning noe under kontroll, vedtok Regjeringen i slutten av september å gjennomføre en delvis prisstopp. At dette ikke var et tilstrekkelig sterkt virkemiddel for å holde prisene under kontroll, vises med all tydelighet av den senere stigning i konsumprisindeksen.

Regjeringen har senere utvidet prisstoppen til også å omfatte avanser. Det er imidlertid all grunn til å tro at prisene vil stige også i tiden framover til årsskiftet.

Det er Regjeringens samlede økonomiske politikk som har ført til en slik utvikling. Pris- og avansestoppen var i den foreliggende situasjon et skritt i riktig retning, men var ikke tilstrekkelig og kom for sent.

Regjeringens beslutning om å heve diskontoen med 1 prosent, er et eksempel på et tiltak som bidrar til prisstigning. Gjennom den etterfølgende renteheving øker kostnadene for bedriftene, noe som igjen blir veltet over i prisene på de ferdige produkter.

Den største ulempe ved rentehevingen er den sosiale slagside den har, bl. a. i form av økte renter på Husbanklån. Dette vil bidra til å øke husleiene for folk med vanlige inntekter.

Landsorganisasjonens representantskap vil peke på den mangel på kontakt som har vært mellom Regjeringen og organisasjonene i disse sakene, og i flere andre saker av økonomisk-politisk betydning. Det kontaktutvalg som er opprettet mellom de store organisasjonene på arbeidsmarkedet og Regjeringen, er av liten verdi dersom det bare skal fungere i forbindelse med tariffrevisjonene. Representantskapet vil peke på at også større og viktige saker av økonomisk-politisk betydning mellom tariffrevisjonene bør diskuteres i kontaktutvalget.

Landsorganisasjonen har tidligere pekt på de uheldige sider ved overgang til 20 prosent merverdiavgift fra 1. januar 1970. Da LO avga uttalelse i forbindelse med innstillingen fra skattekomiteén — Sandberg-komiteén — ble det satt følgende vilkår for overgang til merverdiavgift: Det måtte finnes fram til et effektivt og enkelt kontrollsystem, det måtte bli gjennomført en lønnskattordning fra samme tidspunkt, og det måtte sørges for en skattemessig mer likartet behandling av lønnsinntekter og andre inntekter. Dessuten ble det framholdt at avgiftssatsen måtte settes så lavt som mulig av hensyn til prisstigningen.

Disse vilkår er ikke oppfylt, og LO tar derfor avstand fra Regjeringens behandlingsmåte av denne saken, og beklager sterkt stortingsflertallets beslutning om gjennomføring av 20 prosent merverdiavgift fra 1. januar 1970.

Kongressen.

Landsorganisasjonen holdt sin 22. ordinære kongress i dagene 18.—23. mai i Folkes Hus' store sal, Oslo.

I Kongressen deltok 260 representanter for forbundene, 40 representanter fra fylkene, Sekretariatet, representanter fra administrasjonen og innbudte gjester, i alt 442.

Kongressen behandlet følgende sakliste:

1. Kongressens åpning.
2. Konstituering.
 - a) Fullmaktenes godkjenning.
 - b) Vedtakelse av dagsorden og forretningsorden.
 - c) Valg av 4 ordstyrere og 4 sekretærer.
 - d) Valg av redaksjonskomité og valgkomité
3. Beretninger, regnskaper og revisjonsrapporter for årene 1965, 1966, 1967 og 1968.
4. Vedtektsendringer.
5. Tariffspørsmål og diverse avtaler.
 - a) Den økonomiske og faglige situasjon.
 - b) Fagorganisasjonens tariffpolitikk.
 - c) Lovspørsmål.
 - d) Hovedavtalen med Norsk Arbeidsgiverforening.
 - e) Avtalen med Den Kooperative Tarifforening.
 - f) Industrielt demokrati.
6. Fagorganisasjonens engasjement i forsikringsspørsmål.
7. Fagorganisasjonens handlingsprogram .
8. Organisasjonsspørsmål.
9. Internasjonale faglige spørsmål.
10. Diverse forslag.
11. Valg.

Kongressens forhandlinger er trykt særskilt, likeså er det laget en trykksak med oversikt over Kongressens vedtak.

Det handlingsprogram som Kongressen vedtok, foreligger også trykt i særskilt hefte.

Organisasjonskomitéens debattopplegg om organisasjonsformene har vært sendt ut til behandling i avdelinger og forbund.

Minnesmerke over Martin Tranmæl.

På Kongressens første dag — søndag 18. mai — ble det på Landsorganisasjonens skole, Sørmarka, avduket et minnesmerke over Martin Tranmæl.

Høsten 1967 oppnevnte Sekretariatet et utvalg til å forberede reisingen av minnesmerket. Utvalget besto av Ingvald Hansen, formann, Lage Haugness, Kaare Pehrson, Wiktor Remme og Bjarne

Bårdsen. Dessuten var Haakon Lie medlem av komitéen som representant for Det norske Arbeiderparti. Et utkast fra professor Per Palle Storm ble seinere godkjent.

På Sørmarka ble avdukingstalen holdt av Aksel Zachariassen. For øvrig viser vi til omtale i den trykte kongressprotokollen.

Lars Evensen død.

Tidligere nestformann i Landsorganisasjonen, fylkesmann Lars Evensen, døde 20. januar 1969, vel 72 år gammel.

Lars Evensen var utlært pølsemaker og ble tidlig aktiv i Norsk Kjøttindustriarbeiderforbund. I 1927 ble han sekretær i forbundet og i 1928 formann. I 1934 ble han valgt til sekretær i Landsorganisasjonen. Da Nordahl rykket opp til formann i 1939, ble Lars Evensen nestformann. Under okkupasjonen gikk han inn i illegalt arbeid, kom seinere til Sverige og ledet der Landsorganisasjonens Stockholm-sekretariat. Han hadde forbindelse både til den illegale ledelse i Oslo og til LO-ledelsen i London. Dessuten var han en tid sjef for Regjeringens flyktningeaksjon i Sverige.

Etter krigen kom Lars Evensen med i Einar Gerhardsens samlingsregjering som handelsminister. Han fortsatte i den arbeiderpartiregjering som ble dannet etter stortingsvalget i 1945. Ved omorganisering av departementene ble han industriminister i 1947, og han var med i regjeringen helt til slutten av 1953. Høsten 1953 ble han valgt til stortingsmann for Oslo og i Stortinget ble han formann i industrikomitéen. Like etterpå ble han dessuten utnevnt til fylkesmann i Vest-Agder, og han var derfor stortingsrepresentant i bare en periode.

Både som faglig tillitsmann og i de stillinger han ellers innehadde i samfunnet gjorde Lars Evensen en god innsats. Det var ikke de letteste oppdrag han påtok seg, men han løste dem alltid på en måte som bar bud om at han aldri glemte sitt utgangspunkt.

LO's distriktskontorer.

Ved årets utgang hadde Landsorganisasjonen distriktskontorer på følgende steder:

Kirkenes, Tromsø, Bodø, Trondheim, Molde, Bergen, Stavanger, Kristiansand S., Porsgrunn, Drammen, Gjøvik, Hamar og Sarpsborg.

Fagbevegelsens EDB-Interessentskap.

I 1969 er Fagbevegelsens EDB-interessentskap dannet, med disse medlemmene:

Landsorganisasjonen i Norge, Bekledningsarbeiderforbundet, Norsk Bygningsindustriarbeiderforbund, Norges Handels- og Kontorfunksjonærers Forbund, Norsk Jern- og Metallarbeiderforbund, Norsk Kjemisk Industriarbeiderforbund, Norsk Kommuneforbund, Norsk Tjenestemannslag.

Interessentskapet har tilsatt 2 systemkonsulenter, som begge tiltrådte høsten 1969.

Bedriftslegeordningen.

Bedriftslegeordningen er basert på frivillig overenskomst mellom Den norske Lægeforening, Landsorganisasjonen i Norge og Norsk Arbeidsgiverforening. I denne overenskomst er det fastsatt bestemte retningslinjer for hvordan ordningen skal praktiseres. De tre organisasjoner har sammen opprettet Bedriftslegerådet, som består av en representant for hver organisasjon samt et sekretariat. Rådet har til oppgave å spre opplysning om bedriftslegeordningen, arbeide for at den blir mest mulig utbredt, gi praktisk veiledning i alt som angår den, kontrollere at den praktiseres i samsvar med de vedtatte retningslinjer og uttale seg om tvils- og tvistespsørsmål.

Rådet fører register over alle norske bedrifter som har innført bedriftslegeordningen.

Etter den annen verdenskrig har et stigende antall industrielle og merkantile bedrifter — både private og offentlige — ansatt bedriftslege. Pr. 31. desember 1969 omfatter ordningen til sammen 1933 bedrifter, hvor det i alt arbeider ca. 322 600 personer. En kan regne med at om lag halvparten av bedriftene som har bedriftslegeordning deltar i en fellesordning for flere bedrifter.

Formålet med bedriftslegeordningen er å verne om og fremme helsen til de ansatte — både fysisk, mentalt og sosialt, samt å fremme hygienen på arbeidsstedene. Dette søkes oppnådd ved regelmessige legeundersøkelser og helseveiledning og ved regelmessige hygieniske inspeksjoner av arbeidsforholdene.

Bedriftslegerådet har i 1969 bestått av:

Formann — professor dr. med. Haakon Natvig, Den norske Lægeforening, direktør Joh. Fr. Hansen, Norsk Arbeidsgiverforening, kontorsjef Paul Engstad, Landsorganisasjonen i Norge.

Bedriftslegerådets utgifter bæres i fellesskap av de tre hovedorganisasjoner som er med i ordningen.

Landsorganisasjonen sammen med en del andre organisasjoner er med i en felles bedriftslegeordning, som har kontor i Folke-teaterbygningen. Bedriftslegeordningen kostet i 1969 kr. 51.85 pr. person.

Samarbeidskomitéen mellom DNA og LO.

Samarbeidskomitéen har inntil Landsorganisasjonens kongress og Det norske Arbeiderpartis landsmøte 1969 bestått av følgende:

Fra DNA: Trygve Bratteli, Reiulf Steen, Haakon Lie med Reidar Hirsti som varamann.

Fra LO: P. Mentsen, Tor Aspengren, Fritz W. Hannestad med Alf Andersen som varamann og Samarbeidskomitéens sekretær.

Etter Kongressen og DNA's landsmøte har Samarbeidskomitéen bestått av følgende:

Fra DNA: Trygve Bratteli, Reiulf Steen, Ronald Bye med Reidar Hirsti som varamann.

Fra LO: Tor Aspengren, Odd Højdahl, Fritz W. Hannestad med Einar Strand som varamann og Samarbeidskomitéens sekretær.

Samarbeidskomitéen har i alt holdt 16 møter. Av de spørsmål som er tatt opp kan nevnes:

Naturvernloven, Nordisk økonomisk samarbeid, 1. mai 1969, Aksjon for bygging av daginstitusjoner, Arbeiderbevegelsens Utredningskontors arbeid, Arbeiderbevegelsens Solidaritetsfond, Arbeiderbevegelsens Internasjonale Støttefond, Strukturrasjonaliseringen, Ot.prp. nr. 46 — St.prp. nr. 137, Arbeiderbevegelsens ungdomsutvalg — LO's ungdomsutvalg, Utenlandskapital i norske bedrifter, DNA's vedtekter § 14 om organisasjonsplikt, Fjellplanloven, Martin Tranmæl-hytta, Merverdiavgiftens konsekvenser for hotell- og restaurantnæringen, LO's krav til Regjeringen vedrørende lov om representasjon for arbeidstakere i bedrifters besluttede organer, Velferdslov for alle kategorier utdanningsøkende, Arbeids- og lønnsforhold i helsesektoren, Arbeidstidsforkorting, Bedrifts-demokratiet — DNA's landsmøtevedtak, A/S Låneinstitutt for strukturrasjonalisering, Reklametjenester for arbeiderbevegelsen, Studiedebatt- og aktivitetsskampanjen «det lokale demokrati», «Tillitsmannen» — informasjonsavis til arbeidsplassene, 1. mai-merket 1970, DNA's forslag til statsbudsjett, Kvinners Frivillige Beredskap, Statsstøtte til politiske partier.

Informasjonsmøter.

Samarbeidskomitéen mellom DNA og LO har innkalt medlemmer av DNA's sentralstyre, LO's sekretariat og de fastlønte tillitsmenn i forbundene til følgende informasjonsmøter:

16. april: Norsk Folkehjelp orienterer om folkehjelpens arbeid.

7. mai: Zvi Harmon, MAPAI, «Israel i dag».

Samarbeidskomitéen mellom NKL og LO.

Samarbeidskomitéen holdt møte i Trondheim 20. og 21. februar. NKL var vertskap. Fra LO deltok P. Mentsen, Tor Aspengren, Alf Andersen, Thorleif Andresen, Einar Strand, Odd Højdahl og Per Haraldsson. Dessuten deltok Otto Totland fra Norges Handels- og Kontorfunksjonærers Forbund.

Saklista omfattet orientering om den aktuelle situasjon i NKL og samvirkelegene, orientering om den faglige situasjon, orientering om samarbeidsutvalgene i samvirkelegene og spørsmålet om NKL's medlemskap i Arbeidernes Opplysningsforbund.

Dessuten var det omvisning i NKL's nye supermarked på Lade (Domus).

Videre ble det arrangert et spesielt møte der professor Preben Munthe talte om distribusjonsindustriens betydning i det moderne samfunn. Etter foredraget var det ordskifte.

Nordisk faglig samarbeid.

LO-formennene i de nordiske land har stått i jevnlig kontakt med hverandre om spørsmål av felles interesse, bl. a. det nordiske økonomiske samarbeidet.

Det ble holdt to møter av LO-økonomer. Det ene ble holdt i København 27. mars og gjaldt det nordiske økonomiske samarbeidet (Nordøk). Det andre ble holdt på Sørmarka ved Oslo 4. og 5. desember. Dette møtet drøftet industrielt demokrati, konsumentspørsmål og lavtlønsproblemene.

Nordisk økonomisk samarbeid — NORDØK.

Den 29. september 1969 sendte landsorganisasjonene i Danmark, Finland, Norge og Sverige og TCO i Sverige en ny henvendelse til statsministrene i de fire land om det nordiske økonomiske samarbeidet — NORDØK. Uttalelsen hadde denne ordlyd:

«Da landsorganisasjonene i Danmark, Finland, Norge og Sverige, Finlands Fackförbunds Centralorganisation og Tjänstemännens Centralorganisation i Sverige i slutten av 1968 rettet en uttalelse om NORDØK-spørsmålet til de fire statsministrene, ble det understreket at et nærmere nordisk økonomisk samarbeid er ønskelig av hensyn til effektiviseringen av næringslivet, behovet for en samlet ytre handelspolitikk, den stadig pågående tekniske utviklingen og av hensyn til den fellesfølelse og det felles syn på den økonomiske og sosiale utvikling som våre folk har.

På samme måte som tidligere ønsker vi også nå at de politiske beslutninger angående NORDØK blir fattet i løpet av 1969. Det som ble sagt i uttalelsen høsten 1968 gjelder for organisasjonenes del fremdeles.

Organisasjonene anførte at en samordning av de nordiske lands næringspolitikk blir det viktigste momentet i det økonomiske samarbeidet. En retningslinje for dette er å styrke effektivitet og konkurransevne, for derved å heve den alminnelige inntekts- og formuesutjamning, full sysselsetting, økonomisk demokrati og trygghet i den nødvendige omstillingsprosessen. Alt for sterk dominans for enkelte sektorer eller land må unngås, noe som best kan skje gjennom nye hensiktsmessige finansieringssystemer. Ved at den nasjonale uavhengighet hittil er blitt sterkest bevart i jordbrukssektoren, er det her de største tilpasningsvanskeligheter ved en integrasjon oppstår. En slik integrasjon er imidlertid nødvendig for å gi det nordiske samarbeid enhet og styrke. Overgangstiden må imidlertid bli lengre for jordbruket.

Organisasjonene framholdt videre i uttalelsen at en tollunion er viktig som en grunnstein i et utvidet handelssamarbeid og i en felles ytre handelspolitikk.

Med hensyn til den generelle økonomiske politikken ble det sagt at det er nødvendig med en bedre presisering av målsettingen for samarbeidet på dette felt, enn tilfellet hittil har vært i nordisk samarbeid. En høy økonomisk aktivitet og full sysselsetting i hvert enkelt nordisk land må opprettholdes også på kort sikt.

I uttalelsen het det videre at det nordiske økonomiske samarbeid skulle utformes slik at det ikke ville vanskeliggjøre de enkelte lands muligheter for senere å delta i et eventuelt utvidet europeisk økonomisk fellesskap. På den tiden da uttalelsen ble avgitt var markedssituasjonen i Vest-Europa uklar, og det er den fremdeles.

Utviklingen innen EEC har ikke på noen avgjørende måte påvirket forutsetningene for at en i nær framtid kan komme fram til en større løsning av de europeiske markedsproblemer. Til dette kommer at NORDØK som samarbeids- og forhandlingsorganisasjon får en egenverdi uansett utviklingen i de større markedsspørsmålene.

Traktatutkastet og rapporten fra det nordiske embetsmannsutvalget stemmer i det alt vesentlige overens med de retningslinjer som de faglige organisasjoner trakk opp i uttalelsen til statsministrene. Imidlertid er det visse viktige avvikelser som kommenteres i det følgende.

Embetsmannsutvalgets rapport og forslag er enstemmig med unntak av et mindre antall punkter. Enkelte av disse punkter er imidlertid av stor betydning med hensyn til grunntanken og bakgrunnen for det utvidede samarbeid. Organisasjonene mener at det er viktig at disse spørsmålene behandles på en slik måte i de kommende sluttforhandlingene, at en unngår å sette i fare en endelig vedtakelse av NORDØK. Avtalen bør helst utformes slik at de gjenstående delspørsmål løses, og problemene ikke skytes ut i framtida til omstendelige og langvarige forhandlinger, som vender interessen bort fra samarbeidets dynamiske og ekspansive sider. Erfaringene

viser at de tilpasningsproblemer som en får ved tollendringer i ekspanderende økonomier er langt mindre enn en tidligere forestilte seg. Vanligvis forsvinner de i den alminnelige tilpasningsprosess, som den stadig pågående tekniske og økonomiske utviklingen tvinger fram.

Tollunionen.

I uttalelsen ble det presisert at organisasjonene mente at det burde fattes vedtak om en nordisk tollunion.

I utkastet i embetsmannsrapporten er det enighet om felles tollsatser overfor land utenfor EFTA for nesten alle industrivarer. For å hindre at disse endringer i tollsatsene fører til alt for raske endringer i konkurranseforholdene mellom de nordiske land, er det gitt adgang til tidsbestemte overgangsordninger, og for andre varers vedkommende er det foreslått suspensjoner.

Organisasjonene mener at beslutningen bør gå ut på en fullstendig nordisk tollunion med så vidt omfang som mulig.

Målsettingen for tollunionens gjennomføring bør bl.a. være at suspensjonene begrenses til så få poster som mulig og på lengre sikt helt avvikles. Tollsuspensjonene bør derfor etter organisasjonenes mening avtrappes gjennom nye forhandlinger hvert femte år.

Jordbruket.

For jordbruksområdet innebærer traktatforslaget en generell samarbeidsramme med forskjellige alternativer, mens det konkrete innholdet ikke har kunne presiseres. Organisasjonene mener at det er viktig at den konkrete betydning av bestemmelsene i avtalen blir bedre klarlagt.

Bestrebelsene på å gi tollunionen et så vidt omfang som mulig bør, som organisasjonene også framholdt i sin tidligere uttalelse, innebære at det endelige målet også omfatter et felles jordbruksmarked. Dette gjør det imidlertid nødvendig med en betydelig reell tilpassing av jordbruksproduksjonen og strukturen i jordbruket i alle de deltakende land og i deres handel med land utenfor disse.

Med sikte på en utvidelse av tollunionen til også å omfatte jordbruksvarer bør det med 5-årig mellomrom treffes beslutninger om hvilke jordbruksprodukter som skal inngå i tollunionen, dvs. som skal overføres fra traktatens bilag G til bilag A og B.

Industri- og energipolitikk.

Organisasjonene bekrefter sin oppfatning om at et felles nordisk industripolitisk organ må opprettes om samarbeidet på dette område skal bli effektivt. Den foreslåtte samarbeidskomitéen er ikke tilstrekkelig. Det industripolitiske organet bør gis et forholdsvis vidt arbeidsfelt, hvor også teknisk forskning og energipolitikk inngår. Samarbeidsorganet bør kunne drive en viss næringspolitisk planlegging og ta initiativ. Myndighetene, forskningsorganene, energiorganene, industriorganisasjonene og fagbevegelsen i de enkelte landene forutsettes å være representert i dette organet. Det forutsettes videre et nært samarbeid med den nordiske investeringsbanken og finansieringsfondet.

En felles energipolitikk og energiplanlegging er et grunnleggende moment i industripolitikken. Samarbeidet på atomenergiens område er en vesentlig del både av energi- og industripolitikken. Alle landene har en berettiget interesse av å kunne delta i dette samarbeidet og få del i den industrielle utvikling som dette kan føre til. Samarbeidet må, for å bevare den inter-

nasjonale konkurransevnen, baseres på forretningsmessige prinsipper. Industriorganet, investeringsbanken og finansieringsfondet bør i sin virksomhet kunne ta hensyn til landenes ønsker om å skape tekniske og økonomiske forutsetninger for å delta i dette samarbeidet.

Finansieringssamarbeidet.

Den nordiske investeringsbanken og fondene får en sentral betydning som instrument i det økonomiske samarbeidet. Fondene skal finansieres av landene i forhold til nasjonalproduktens størrelse.

Organisasjonene betrakter for sin del den agitte finansieringsrammen for banken og fondene som en første etappe i en utbyggingsperiode, og forutsetter at virksomheten utvikles og utvides på grunnlag av de erfaringer om betydningen for strukturutviklingen og næringslivets ekspansjon i medlemslandene, som den første 5-årsperiode gir.

Jordbruksfondet skal ifølge forslaget dels benyttes til rasjonalisering og strukturforbedringer med sikte på produksjonsminskning i urasjonelle foretak og dels til utvikling av nye produkter, markedsføring i tredjeland og prisstøtte i visse tilfeller. I rapporten er en enige om gradvis å avvikle prisstabiliseringstiltakene og i stedet øke tilskuddene til strukturforbedring. Jordbruksfondets totale omfang er ikke fastlagt av embetsmannsutvalget.

Organisasjonene mener at hovedvekten allerede fra begynnelsen av skal legges på strukturforbedrende tiltak.

Arbeidsmarkedspolitikken.

Traktatutkastet innebærer bare en svak utbygging av samarbeidet om arbeidsmarkedsspørsmål. De nye tiltak som nevnes er felles nordisk arbeidsmarkedspregoser og undersøkelser med sikte på å øke støtten til omskoleling og flytting. Arbeidet med dette skulle falle på det nordiske arbeidsmarkedsutvalget, som blir samarbeidskomité under ministerrådet. På sosialpolitikken område forutsettes det ingen spesielle utvidelser av det nordiske samarbeidet.

Betydningen av at en får en mer vidtgående målsetting i NORDØK når det gjelder arbeidsmarkedet kommer klart fram når en analyserer forutsetningene for og virkningene av en samordnet økonomisk politikk. Organisasjonene legger stor vekt på den felles stabiliseringspolitikken. Manglende mobilitet og omstillingsstøtte innen et land kan f.eks. lett tvinge fram en restriktiv finans- og kredittpolitikk, under henvisning til forskjellig konjunkturutvikling i de forskjellige regioner, tendenser til prisstigning og sviktende organisasjon på arbeidsmarkedet. Risikoen for generelt dårlige sysselsettingsmuligheter og høy arbeidsledighet i visse sektorer er da betydelig. Slike virkninger vil lett bli spredd til andre medlemsland. Det finnes derfor ingen narvei til en nordisk samordning av stabiliseringsproblemer med opprettholdelse av full sysselsetting uten at en får en full harmonisering og integrasjon av mobilitetsstimulerende tiltak og andre arbeidsmarkedspolitiske tiltak.

Den samlede fagbevegelse i Norden framholdt i uttalelsen i november 1968 at en må søke å nå fram til en samordnet nordisk arbeidsmarkedspolitikk. En fri bevegelse uten begrensninger i retten til å få arbeid innen Norden og likebehandling i avtaler og lovgivning må ses på som de første skritt i retning av et felles arbeidsmarked. Men det endelige mål må etter vår mening være at arbeidsformidling, informasjon om ledige stillinger, rekrutteringsarbeid og arbeidsmarkedspolitisk service i ulike former blir enhetlig og likeverdig innen hele området. Det er vesentlig at mobilitetsfremmende

og distriktpolitiske tiltak blir planlagt i sammenheng med hverandre på nordisk basis. F.eks. bør omskolering til nytt yrke skje med det nordiske arbeidsmarkedet i sin helhet som bakgrunn.

Organisasjonene vil understreke embetsmannsutvalgets konklusjoner og forslag med hensyn til samordning på utdanningsområdet.

Sluttord.

Traktatutkastet må betraktes som et forhandlingsresultat, som synes vel egnet for en positiv beslutning når de gjenstående spørsmål får en akseptabel løsning for partene. Senere vil det imidlertid følge et omfattende arbeid for å konkretisere de ulike punktene og å gi NORDØK et bestemt innhold.

Organisasjonene forutsetter at fagbevegelsen i dette arbeidet gis muligheter til å spille en aktiv, direkte rolle i viktige næringspolitiske spørsmål, framfor alt i arbeidet i investeringsbanken, fondene, industriorganet og samarbeidskomitéene.

Etter organisasjonenes mening er den rådgivende komitéens arbeidsoppgave uklart utformet i rapporten. Dette må derfor klargjøres. Organisasjonene mener likevel at arbeidet blir av en slik karakter at det er ønskelig å få en jammere fordeling på de ulike interessegruppene. Ifølge forslaget skal hvert land sende sju representanter, av hvilke én er arbeidstakerrepresentant og én er representant for forbrukerinteressene, mens de øvrige fem representerer arbeidsgiversiden, industrien, handelen, jordbruket og fisket. Organisasjonene vil foreslå en større arbeidstakerrepresentasjon.

København, Helsinki, Oslo, Stockholm, 29. september 1969.

LANDSORGANISATIONEN I DANMARK

LANDSORGANISASJONEN I NORGE

FINLANDS FÄCKFÖRBUNDS CENTRALORGANISATION

LANDSORGANISATIONEN I SVERIGE

LANDSORGANISATIONEN I FINLAND

TJÄNSTEMÄNNENS CENTRALORGANISATION I SVERIGE

Fellesordningen for tariffestet pensjon.

I 1969 har styret bestått av: Trygve Kleppe, Norsk Arbeidsgiverforening, formann, Alf Andersen, Landsorganisasjonen, nestformann, videre fra Landsorganisasjonen: P. Mentsen og Otto Totland, med Jon Rikvold som fast møtende varamann, fra Norsk Arbeidsgiverforening: Victor Evensen og Nils Juell, med Lars Aarvig som fast møtende varamann.

I perioden 1. oktober 1968—1. oktober 1969 har det vært holdt 10 styremøter og behandlet 135 saker. Den tekniske administrasjon

foreståes som tidligere av Rikstrygdeverket, og FTP's egen administrasjon består av en daglig leder og en kontordame.

Det ble innvilget 31 nye lån på til sammen vel 38 millioner kroner. Inntil 1. oktober 1969 har FTP ytt lån på i alt over 500 millioner kroner.

Fra 1. juli 1969 ble det ytt et særskilt tillegg til Folketrygden. Dette tillegget ble imidlertid samordnet med Folketrygdens tilleggs-pensjoner og pensjoner fra tjenestepensjonsordninger, herunder FTP. De som fikk 40 kroner eller mer pr. måned fra FTP, fikk således ikke dette sært tillegg. De som fikk mindre i FTP-pensjon, fikk tillegget redusert krone for krone. Landsorganisasjonen protesterte mot samordningen og saken ble løst i samsvar med Landsorganisasjonens krav.

Fagorganisasjonens Stønadskasse.

Styret for Fagorganisasjonens Stønadskasse, inntil årsmøtet 25. august 1969, besto av Alf Andersen, LO, formann, Sverre Olsen, Norsk Jern- og Metallarbeiderforbund, nestformann, Harry Jørgensen, Norsk Bygningsindustriarbeiderforbund, Sigurd Marcussen, Norsk Papirindustriarbeiderforbund og Jens Torp, Norsk Kommuneforbund. Varamenn: Aage Tømmereek, Norsk Postforbund og Magnus A. Bakke, Norsk Transportarbeiderforbund.

Etter årsmøtet 25. august 1969 består styret av Einar Strand, LO, formann, Thor Andreassen, Norsk Jern- og Metallarbeiderforbund, Jens Torp, Norsk Kommuneforbund, Ragnar Hansen, Norsk Kjemisk Industriarbeiderforbund, Harry Jørgensen, Norsk Bygningsindustriarbeiderforbund. Varamenn: Aage Tømmereek, Norsk Postforbund og Magnus A. Bakke, Norsk Transportarbeiderforbund.

Følgende forbund var tilsluttet ordningen ved årsskiftet 1969/70: Bekleddingsarbeiderforbundet, Norsk Forb. for Arbeidsledere og Tekniske Funksjonærer, Norsk Arbeidsmandsforbund, Norsk Bygningsindustriarbeiderforbund, Norsk Grafisk Forbund, Norsk Jern- og Metallarbeiderforbund, Norsk Kjemisk Industriarbeiderforbund, Norsk Kommuneforbund, Norsk Murerforbund, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, Norsk Papirindustriarbeiderforbund, Norsk Postforbund, Norsk Skinn- og Lærarbeiderforbund, Norsk Skog- og Landarbeiderforbund, Norsk Transportarbeiderforbund og Telegrafmennenes Landsforbund.

Det totale medlemstall var 396 320 pr. 31. desember 1969.

Gjennomsnittlig ble det for året 1969 innbetalt for 286 130 medlemmer.

Det ble foruten det ordinære årsmøtet 25. august 1969 også holdt ekstraordinære årsmøter, henholdsvis 16. oktober, 7. november og 14. november.

Den viktigste sak som ble behandlet var:

Ny kollektiv forsikringsordning som avløsning og erstatning for fagorganisasjonens stønadskasse.

Etter forslag fra Samarbeidsutvalget mellom Landsorganisasjonen og Samvirke gjorde Landsorganisasjonens sekretariat følgende vedtak 12. desember 1966:

«Sekretariatet tiltrer Samarbeidsutvalgets forslag om nedsettelse av et utvalg til å utrede spørsmålet om gruppelivsforsikring og kollektiv ulykkesforsikring for de fagorganiserte».

Det ble oppnevnt 9 medlemmer til dette utvalg bestående av representanter fra fagforbundene, Landsorganisasjonen og Samvirke.

Til FSK's årsmøte 4. juni 1968 ble det lagt fram en innstilling fra utvalget datert 8. mars 1968. LO's sekretariat behandlet saken i nytt møte 24. juni 1968 og gjorde følgende vedtak:

- «1. Sekretariatet er i prinsippet enig i at spørsmålet om gruppe- livsforsikring ordnes gjennom avtaler med forsikrings- selskapet Samvirke og Landorganisasjonen og forbundene.
2. Forhandlingene fortsetter med sikte på å komme fram til en endelig avtale.»

På LO's kongress i mai 1969 ble Sekretariatets innstilling vedtatt mot 1 stemme.

Det nedsatte fellesutvalg arbeidet deretter videre med saken og på årsmøtet i FSK den 25. august 1969 ble saken behandlet på ny og følgende enstemmige vedtak ble gjort:

- «1. Utredningskomitéens forslag av 8. mars 1968, behandlet på årsmøte 4. juni 1968 med tillegg av forslag til overgangs- ordning legges til grunn for den videre behandling av over- gang til gruppelivsforsikring.
2. Den foreslåtte gruppeforsikring dekker ikke den forskotts- betaling som nå er innarbeidet i FSK.

Representantskapet i FSK innbys til å gjøre følgende vedtak:

Omregnet forskott på grunnlag av medlemstid fram til den nye ordningen trer i kraft bibeholdes og utbetales etter regler for forskott som var gjeldende i FSK, dvs. 30 års medlemskap og fylte 60 år.

3. FSK besluttet oppløst i tilfelle forslaget om oppløsning får den nødvendige vedtektsfestede tilslutning fra de tilsluttede forbund og erstattet med en gruppelevsfor sikring som trer i virksomhet fra samme dag Stønads-kassens virksomhet opphører.
4. De tilsluttede forbund anmodes om snarest mulig å meddele FSK om de kan gi sin tilslutning til at FSK bringes til opphør mot å bli erstattet av en slik gruppelevsfor sikring. Under forutsetning av at det enkelte tilsluttede forbund kan gjøre slikt endringsvedtak for sine medlemmer i landsmøteperioden, anmodes de enkelte forbund å forelegge spørsmålet for sine medlemmer gjennom uravstemning med sikte på å få gjennomført overgangen fra 1. januar 1971.

Slik uravstemning må gjennomføres etter de regler som eventuelt er fastsatt i det enkelte forbunds vedtekter eller fastsatt av LO's kongress 1961.

Gir vedtektene adgang til å nytte flere forskjellige framgangsmåter, bør den framgangsmåte velges som antas å gi størst mulighet for medlemmene til å delta i avstemningen.

Avstemningsresultatet og forbundenes standpunkt meddeles FSK innen utgangen av 1. kvartal 1970.

5. a) Det gjennomføres en informasjonskampanje som strekker seg over 4. kvartal 1969.
- b) Det opptas forhandling mellom FSK og Forsikrings-selskapene Samvirke om hvordan utgiftene ved informasjonskampanjen og uravstemningen skal dekkes.
- c) Det forutsettes at forbundene står til disposisjon med sitt organisasjonsapparat ved gjennomføringen av aksjonen.
- d) Ansvar for tilretteleggingen av informasjonskampanjen og uravstemningen pålegges utvalget for kollektiv personforsikringer.
6. Det berammes årsmøte i FSK umiddelbart etter utgangen av 1. kvartal 1970 for å ta standpunkt til spørsmålet på bakgrunn av den stillingtagen som det enkelte forbund har tatt til dette.
7. Dersom FSK på dette møte blir besluttet oppløst, skal årsmøtet i samband med vedtaket om dette avgi innstilling til LO's representantskap om hvorledes årsmøtet vil foreslå at FSK's midler disponeres.

8. På grunnlag av ovenstående opptas forhandlinger med Samvirke i den hensikt å få i stand en selvberende ordning etter samme prinsipp som den kollektive hjemforsikring, herunder den endelige premie og vilkår.»

Som det går fram av ovenstående er denne sak behandlet meget grundig, for det første i det utvalg som Sekretariatet nedsatte, men også i forbindelse med behandlingen av «Program 69» før Kongressen. De svar som kom inn i forbindelse med «Program 69» viser at forsikringsordningen som er skissert ble meget godt mottatt av medlemmene. Svarene fra fagforeningene og studiegruppene ga også uttrykk for et ønske om at medlemmene måtte bli tatt med på råd når avgjørelse om en ny forsikringsordning skulle treffes.

Den skisserte nye gruppeforsikring består av en grunnforsikring som skal avløse og erstatte FSK. Det er forutsatt at de forbund som ønsker det skal kunne knytte tilleggsytelser til grunnforsikringen.

Vedtaket på FSK's årsmøte forutsetter en omfattende informasjonsvirksomhet basert på forbundenes engasjement med det mål for øye at det kan bli den størst mulige deltakelse fra medlemmenes side i den planlagte uravstemning.

Imidlertid oppsto det endel spørsmål som måtte behandles på ekstraordinære årsmøter, henholdsvis 16. oktober, 7. november og 14. november, hvor det ble gjort følgende vedtak:

- A) Den nye gruppeforsikring utvides til å omfatte medlemmer inntil 75 år.
- B) FSK's forpliktelser overfor forbundene i henhold til FSK's vedtekter § 6 G, opphører når FSK er avviklet. De enkelte forbund må avklare forholdet til disse medlemmer når avtale med Samvirke opprettes.
- C) 1. Fra det tidspunkt den nye kollektive gruppeforsikring med Samvirke trer i kraft, opphører FSK i sin tidligere form. I en overgangstid etableres et fond — FSK's fond — som har til oppgave å foreta refusjon til forbundene i forbindelse med utbetalte forskottsrettigheter (fripoliser) samt refusjon til forbundene av utbetalte ulykkestønader for ulykker som er skjedd før FSK er opphørt.
2. De midler FSK har den dagen FSK opphører skal overføres til FSK's fond.
3. FSK's fond tilføres ny kapital på følgende måte: Fra den dato FSK's fond blir opprettet, innbetaler de forbund som er medlemmer av FSK et engangsbeløp på kr. 10.00 pr. medlem.

4. Opparbeiding av forskottsrettigheter i FSK opphører fra den dato FSK opphører, og i stedet trer den nye kollektive gruppeforsikring i kraft.
5. Ved opphør av FSK blir de opparbeidede forskottsrettigheter i henhold til FSK's vedtekter § 6 D avsatt som en «fripolise» etter medlemskapets lengde. Skalaen for opparbeiding av «fripolise» er slik:

Medlemskap	Beløp
5 merkeår	kr. 250.00
6 »	» 300.00
7 »	» 350.00
8 »	» 400.00
9 »	» 450.00
10 »	» 500.00
11 »	» 550.00
12 »	» 600.00
13 »	» 650.00
14 »	» 700.00
15 »	» 750.00
16 »	» 800.00
17 »	» 850.00
18 »	» 900.00
19 »	» 950.00
20 »	» 1 000.00

Som en overgangsordning refunderer FSK's fond forbundene nevnte «fripolisebeløp» til de medlemmer som fyller 60 år og har 30 års sammenhengende medlemskap i Landsorganisasjonen. Det samme gjelder medlemmer uansett alder med 30 års medlemskap når de grunnet varig arbeidsuførhet trer ut av arbeidslivet. «Fripolisen» blir bare utbetalt til medlem som er i live.

Utbetalt «fripolise» skal trekkes fra i eventuell framtidig erstatning fra den nye gruppeforsikring i samsvar med det som var gjeldende i FSK's vedtekter § 7 A.

Forskottsbeløp som er utbetalt av FSK i henhold til vedtektenes § 6 C og D før FSK opphørte, skal trekkes fra i en eventuell erstatning fra den nye kollektive gruppeforsikring i samsvar med det som var gjeldende i FSK's vedtekter § 7 A. Det samme gjelder for utmeldt eller strøket medlem som blir opptatt som nytt medlem når vedkommende tidligere har mottatt forskott av FSK eller forbundet.

Alle refusjoner av trukne forskott av «fripoliser» innbetales til FSK's fond.

6. FSK refunderer forbundene ulykkesstønad for de skader som er skjedd før opprettelsen av den nye kollektive gruppeforsikring. Forutsetningen er at disse skader er registrert i forbundet ved behørig skademelding og innen den vedtektsmessige frist for skader i henhold til det som var gjeldende i FSK's vedtekter § 7 B.
7. Landsorganisasjonen eller Samvirke forplikter seg til å overta alle verdipapirer som FSK har. Verdipapirene overtas med det beløp de lyder på ved overdragelsen. Dette forutsettes å skje etter hvert som FSK's fond har behov for kontantbeløp til refusjon av fripolise og ulykkesstønad.
8. FSK's fond blir ledet av et styre valgt på FSK's representantskaps årsmøte og begynner sin virksomhet fra den dag FSK opphører.
9. Senest 15. november, før FSK forutsettes å opphøre, avholder FSK sitt avsluttende årsmøte i Representantskapet for å behandle:
 1. Beretning over FSK's virksomhet.
 2. Regnskap over FSK's virksomhet.
 3. Status pr. utgangen av oktober.
 4. Formelt vedtak om opphør av FSK's virksomhet.
 5. Opprettelse av FSK's fond og retningslinjer for fondets virksomhet.
 6. Valg av FSK's fonds styre.

I henhold til ovenstående ble det inngått følgende avtale med Samvirke:

Arbeidsgrunnlag til

Avtale
mellom
Landsorganisasjonen i Norge
(i det følgende kalt LO)
og
Livsforsikringsaktieselskapet Samvirke og
Forsikringsaktieselskapet Samvirke
(i det følgende kalt)
Liv-Samvirke og Skade-Samvirke
om
gruppeforsikring
for
medlemmer av forbund tilsluttet Landsorganisasjonen i Norge

1. *Definisjoner.*

Gruppeforsikringen omfatter:

- a) Gruppelivsforsikring i henhold til Liv-Samvirkes forsikringsvilkår for gruppelivsforsikring med de spesielle bestemmelser som er gitt i denne avtales punkt 7 a.
- b) Kollektiv ulykkesforsikring i henhold til Skade-Samvirkes forsikringsvilkår for kollektiv ulykkesforsikring med de spesielle bestemmelser som er gitt i denne avtales punkt 7 b.

2. *Ikrafttreden.*

Forsikringen gjelder fra 1. januar 1971.

3. *Omfang.*

a) *Forbund.*

Forsikringene omfatter de forbund tilsluttet LO som ønsker å være med.

Ved tilslutning til forsikringene inngås egen avtale mellom det enkelte forbund og Liv-Samvirke og Skade-Samvirke. Avtalene mellom det enkelte forbund og selskapene vedlegges denne avtale som tillegg.

I disse avtaler skal det entydig gå fram hvilke av forbundets medlemmer som skal omfattes av forsikringsordningen og hvilke som skal holdes utenfor.

b) *Medlemmer av forbund.*

Forsikringene omfatter alle medlemmer av forbundet som er under 75 år, og som har sitt medlemskap i orden i henhold til det enkelte forbunds bestemmelser og vedtekter og spesiell avtale opprettet med Samvirke.

Den kollektive ulykkesforsikringen opphører imidlertid ved utgangen av det kalenderår medlemmet fyller 70 år.

c) *Oppgaver.*

Det enkelte forbund forplikter hvert år innen 1. desember å sende Samvirke en bekreftet oppgave over antall medlemmer som i henhold til reglene i punkt 3 a og b skal omfattes av forsikringsordningen, likevel med unntak av de medlemmer som fyller 75 år i inneværende kalenderår. På oppgaven angis antall menn og antall kvinner for seg.

4. *Forsikringsbeløp.*

Forsikringene omfatter følgende ytelser:

Gruppelivsforsikring.

- a) Erstatning ved medlemmets død med tillegg hvis ektefelle er i live (ektefelletillegg).
- b) Tilleggsutbetaling for barn under 21 år.
- c) Erstatning ved medlemmets ektefelles død.

Kollektiv ulykkesforsikring.

- d) Erstatning ved varig 100 prosent invaliditet som følge av ulykke. Ved lavere invaliditet enn 100 prosent utbetales forholdsmessig erstatning. Det utbetales ingen erstatning ved lavere invaliditet enn 15 prosent.
- e) Erstatning ved medlemmets død som følge av ulykke.

Størrelsene av forsikringsbeløpene er angitt nedenfor:

	Alder i kalenderåret	Medlems død	Ektefelle-tillegg	Barne-tillegg	Ektefelle-forsikring	Invalidi-tetserst. v/ulykke	Dødsfall ved ulykke
Under	56 år	2.000	6.000	2.000	1.000	10.000	2.000
	56 år	1.920	5.760	2.000	960	10.000	2.000
	57 år	1.840	5.520	2.000	920	10.000	2.000
	58 år	1.760	5.280	2.000	880	10.000	2.000
	59 år	1.680	5.040	2.000	840	10.000	2.000
	60 år	1.600	4.800	2.000	800	10.000	2.000
	61 år	1.520	4.560	2.000	760	10.000	2.000
	62 år	1.440	4.320	2.000	720	10.000	2.000
	63 år	1.360	4.080	2.000	680	10.000	2.000
	64 år	1.280	3.840	2.000	640	10.000	2.000
	65 år	1.200	3.600	2.000	600	10.000	2.000
	66 år	1.120	3.360	2.000	560	10.000	2.000
	67 år	1.040	3.120	2.000	520	10.000	2.000
	68 år	960	2.880	2.000	480	10.000	2.000
	69 år	880	2.640	2.000	440	10.000	2.000
	70 år	800	2.400	2.000	400	10.000	2.000
	71—75 år	800	2.400	2.000	400	0	0

Erstatningsbeløpene etter ovenstående tabell fastsettes på grunnlag av medlemmets alder neste fødselsdag pr. 1. januar og gjelder kalenderåret ut.

Med alder i kalenderåret menes:

Et medlem som er født 2. juli 1904 vil i løpet av 1971 fylle 67 år. Forsikringsbeløpene vil da bli regnet ut etter alder 67 år hele kalenderåret 1971.

Ved fastsettelsen av forsikringsbeløpene regnes medlem-
mets alder slik:

Kalenderår = 1971
÷ Fødselsår = 1904
= Alder i kalenderåret 67 år

5. *Utbetaling av erstatning.*

Utbetaling av erstatning etter punkt 4 a, b og c skjer i henhold til Liv-Samvirkes forsikringsvilkår for gruppelevsfor- sikring med tilleggsbestemmelser etter punkt 7 a i denne avtale.

Utbetaling av erstatning etter punkt 4 d og e skjer i henhold til Skade-Samvirkes forsikringsvilkår for kollektiv ulykkes- forsikring med tilleggsbestemmelser etter punkt 7 b i denne avtale.

Ved utbetaling av dødsfallserstatning skal ethvert forskudds- beløp som er utbetalt medlemmer trekkes i de endelige for- sikringsbeløp. Jfr. vedtak fra ekstraordinært årsmøte i repre- sentantskapet for Fagorganisasjonens Stønadskasse 7. novem- ber 1969.

Samvirke overfører alle refusjoner av inndratte forskott og fripolisebeløp kvartalsvis til FSK's fond. Jfr. pkt. 5 i tidligere nevnte protokoll.

Utbetaling av resterende dødsfallserstatning skjer til ekte- felle, livsarvinger eller arvinger etter loven. Disse er begun- stiget i den rekkefølge de her er nevnt, men kan fravikes av det enkelte medlem. Melding om dette gis skriftlig til Liv- Samvirke.

6. *Premie og premiebetaling.*

Den samlede premie for forsikringene fastsettes for første forsikringsår — 1. januar 1971 til 31. desember 1971 — til kr. 59.00 pr. medlem. For senere forsikringsår fastsettes pre- mien på grunnlag av forløpet av forsikringene etter nærmere avtale.

Premien innbetales av det enkelte forbund samlet for for- bundets medlemmer. Innbetalingen skjer forskuddsvis for 3 måneder ad gangen hvert års

1. januar, 1. april, 1. juli og 1. oktober.

Den samlede premie for hvert enkelt forbund beregnes på grunnlag av antall medlemmer i forsikringene pr. 1. oktober foregående år. Premien etterreguleres pr. 1. oktober i for- sikringsåret på grunnlag av nye oppgaver over antall medlem-

mer som i henhold til reglene i avtalens pkt. 3 a og b skal omfattes av forsikringen.

Eventuelt for meget betalt premie godskrives det enkelte forbunds konto.

Eventuelt for lite betalt premie innbetales til selskapene sammen med forskuddspremie for neste premiertermin.

7. *Spesielle bestemmelser.*

a) *Gruppelivsforsikring.*

For forsikringen gjelder ikke forsikringsvilkårenes bestemmelser om helseopplysninger, §§ 4,3, 9,3 og 9,4.

b) *Kollektiv ulykkesforsikring.*

Skade-Samvirke svarer for yrkesskader i henhold til yrkesskadetrygdens bestemmelser.

Foreldelsesfristen for krav om erstatning er 3 år.

For forsikringen gjelder bestemmelsene om skadenemnd i kollektiv ulykkesforsikring.

8. *Kontaktorgan.*

Det opprettes et kontaktorgan som skal behandle spørsmål i forbindelse med ordningen og eventuelle tilleggsordninger.

9. *Forskjellig.*

Til barn etter enslig forsørger utbetales barnetillegg, men ikke ektefelle tillegg.

Utbetaling av invaliditetserstatning er det første året begrenset oppad til størrelsen av dødsfallserstatning ved ulykke.

10. *Tilbakeføring av overskudd.*

Forsikringen utgjør egen bonusgruppe.

Anvendelse av overskudd avgjøres ved avtale mellom partene under forutsetning av Forsikringsrådets godkjenning.

11. *Endring av oppsigelse av avtalen.*

Senest 2 måneder før utgangen av et kalenderår har LO rett til å si opp gruppeavtalen til opphør ved årets slutt.

Samvirke på sin side kan senest 3 måneder før utgangen av et kalenderår kreve at gruppeavtalens bestemmelser blir endret fra begynnelsen av det følgende forsikringsår.

12. Det henvises for øvrig til protokoll fra forhandlingsmøte 30. september 1969 som omhandler forhold som ikke er nevnt i denne avtale.

Ovenfornevnte vedtak på FSK's ekstraordinære årsmøte samt avtalen som ble inngått med Samvirke har vært gjenstand for grundig behandling på en rekke informasjonsmøter ute i distriktene.

Sluttvederlagsordningen.

Avtalen mellom LO og NAF vedrørende sluttvederlag til arbeidstakere som blir oppsagt etter fylte 50 år har hatt følgende styre i 1969:

Fra LO: Hovedkasserer Einar Strand, formann, h.r.advokat Olaf Sunde.

Varamann: H.r.advokat Kåre Halden.

Fra NAF: Direktør Joh. Fr. Hansen, h.r.advokat Pål Kraby.

Varamann: H.r.advokat T. Rynning Nielsen.

I begynnelsen av året ble det etablert et eget Sekretariat for Sluttvederlagsordningen med aktuar Bernt Freberg i FTP som leder.

Det har vært holdt 10 styremøter. Nedenfor gjengis en oversikt som gjelder for tiden 1. januar inntil 31. desember 1969.

Statistisk oversikt over sluttvederlagsordningen i 1969.

I 1969 ble det i Rikstrygdeverket registrert 939 erstattede tilfeller i 314 bedrifter. Ca. 4/5 av de utbetalte sluttvederlag gjaldt menn.

Erstatningssummen var 4 175 772 kroner, og innbetalt premie i 1969 var ca. 6 421 000 kroner.

Av sluttvederlagtilfeller registrert i 1969 gjelder 406 arbeidstakere som har sluttet i arbeidet før 1969. (Herav 2 i 1966, 38 i 1967 og 366 i 1968.)

Oversikten omfatter følgende tabeller:

1. Sluttvederlag etter avtale.
2. Sluttvederlag etter alder og kjønn.
3. Sluttvederlag etter den måned arbeidstakeren sluttet arbeidet.
4. Sluttvederlag etter oppsigelsesårsak.
5. Sluttvederlag etter næring.

Oversikt for tidsrommet oktober 1966—31. desember 1969.

1. Sluttvederlag etter avtale — antall bedrifter og arbeidstakere.

Avtale gjennom	Bedrifter med erstattede tilfelle	Erstattede tilfelle	
		I alt	Pr. 100 tilfelle
NAF	154	454	49
LO	74	218	23
NAF og LO	42	135	14
Frivillig medlem	14	58	6
Skogbrukets arb.g.f.	1	1	
NTF	0	0	
Andre uoppgitte	51	73	8
Sum	336	939	100

2. Sluttvederlag etter alder og kjønn.

Alder	Menn		Kvinner		I alt	
		%		%		%
50—54	130	17,4	30	15,5	160	17,0
55—59	168	22,5	47	24,4	215	22,9
60—64	191	25,6	59	30,6	250	26,6
65—69	257	34,5	57	29,5	314	33,5
Sum	746	100,0	193	100,0	939	100,0

3. Sluttvederlag etter den måned arbeidstakeren sluttet arbeidet.

1966	Oktober	2	1966	2
1967	Januar	4		
	Mars	1		
	April	1		
	Mai	2		
	Juni	1		
	Juli	2		
	August	1		
	September	3		
	Oktober	6		
	November	7		
	Desember	10	1967	38
1968	Januar	3		
	Februar	13		
	Mars	7		
	April	12		
	Mai	11		
	Juni	38		
	Juli	16		
	August	25		
	September	43		
	Oktober	33		
	November	51		
	Desember	114	1968	366
1969	Januar	71		
	Februar	48		
	Mars	64		

April	61		
Mai	27		
Juni	78		
Juli	61		
August	38		
September	54		
Oktober	18		
November	12		
Desember	1	1969	533
Sum	939	Sum	939

4. *Sluttvederlag etter oppsigelsesårsak — antall bedrifter og arbeidstakere.*

	Antall bedrifter	Antall arbeidstakere
Innskrenkning	107	211
Opphør og konkurs	94	448
Rasjonalisering	30	108
Manglende arbeidsoppdrag	27	55
Omlegging	15	42
Nedleggelse av avdeling	12	20
Flytting av bedrift	10	27
Likvidasjon, insolvens	4	7
Salg eller bortleie av bedrift	5	11
Avvikling	3	3
Brann	1	1
Fusjon	1	1
Helsemessige grunner	1	1
Alder	1	1
Uoppgitt	3	3
I alt	314	939

5. *Sluttvederlag etter næring — antall bedrifter og arbeidstakere.*

Kode	Næringsgruppe	Bedrifter	Erstattede tilfeller
010	Jordbruk	3	3
020	Skogbruk	6	48
120	Malmgruver	4	8
140	Stein- sand- og grusdrift	3	9
201	Slakterier m.v.	4	11
202	Meierier m.v.	7	11

Kode	Næringsgruppe	Bedrifter	Erstattede tilfeller
204	Fisk- og kjøttthermetikk	6	41
205	Fisketilvirkning	8	33
206	Møller m.v.	2	2
207	Bakerier m.v.	8	8
208	Sjokolade og dropsfabrikker	2	9
209	Næringsmiddelindustri ellers	2	2
210	Drikkevareindustri	4	14
220	Tobakkindustri	2	7
231	Spinnerier m.v.	10	27
232	Trikotasjefabrikker	6	28
233	Annen tekstilindustri	4	13
241	Skofabrikker	5	7
243	Konfeksjonsfabrikker og skredderier ..	13	33
251	Sagbruk høvleri	7	17
252	Produksjon av bygningsartikler	1	1
253	Kasse- og tønnefabrikker	3	3
259	Treindustri ellers	6	35
261	Møbelindustri	6	14
262	Innredningsindustri	3	12
271	Tresliperier	2	4
272	Cellulosefabrikker	5	30
273	Papir-, papp- og kartongfabrikker	3	15
282	Trykkerier	1	3
283	Bokbinderier	1	1
289	Grafisk industri ellers	1	6
293	Lærwarefabrikker	2	5
300	Gummivareindustri	1	36
312	Olje- og fettindustri	1	8
313	Maling- og lakkfabrikker	2	6
319	Kjemisk industri ellers	4	6
320	Kull- og mineraloljeforedling	1	2
331	Teglverk	1	27
333	Keramisk industri	1	1
335	Sementstøperier og betongblanderier ..	1	1
339	Jord- og steinvareindustri ellers	1	1
341	Primær jern- og stålindustri	6	8
349	Primær metallindustri ellers	1	3
351	Prod. av bygningsartikler m.v. av jern og metall	8	32
352	Jern- og metallemballasje	1	1
359	Jern- og metallvareindustri ellers	1	1

Kode	Næringsgruppe	Bedrifter	Erstattede tilfeller
362	Prod. av maskiner for jordbruk og skogbruk	1	1
369	Maskinindustri ellers	5	18
371	Prod. av elektroteknisk produksjons- og fordelingsmateriell	2	2
379	Prod. av elektrotekniske artikler ellers	2	3
381	Skipsindustri	3	17
382	Jernbane- og sporvognindustri	1	11
383	Prod. av motorkjøretøyer og deler	4	21
384	Bilreparasjonsverksteder	3	4
390	Diverse industri	4	8
410	Byggevirksomhet	58	126
420	Anleggsvirksomhet	3	3
510	Kraft- og vannforsyning	1	1
610	Handel	35	86
739	Tjenester i tilknytning til sjøfart	6	10
743	Rutebiltransport	2	2
920	Hotell- og restaurantdrift	10	23
930	Vask, rengjøring og andre personlige ytelser	2	10
Tilsammen		314	939

Oppsummering etter næring.

Næring	Bedrifter	Erstattede tilfeller
Jordbruk	3	3
Skogbruk	6	48
Bergverksdrift m.v.	7	17
Industri	180	610
Bygge- og anleggsvirksomhet	62	129
Kraft- og vannforsyning	1	1
Handel	35	86
Tjenester i tilknytning til sjøfart	6	10
Landtransport	2	2
Personlig tjenesteyting	12	33
Tilsammen	314	939

Voldgiftsnemnda for organisasjonstvister.

Voldgiftsnemnda for organisasjonstvister har behandlet én sak i 1969. Vi gjengir her protokollen fra møtet i nemnda og nemndas slutning.

Ar 1969, den 9. desember, ble møte holdt i Landsorganisasjonens Voldgiftsnemnd for organisasjonstvister. Til behandling forelå tvist mellom Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer (NFATF) på den ene side og Norsk Kjemisk Industriarbeiderforbund (NKIF) på den annen side om organisasjonsforholdene for kontrollromsvakter og maskinvakter ved Eidanger Salpeterfabrikk.

Til stede:

Fra Voldgiftsnemnda: Olaf Sunde, Klaus Kjelsrud, Otto Totland, Øystein Larsen og Erling Johansen.

Fra Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer: Fritz W. Hannestad og Paul Ludviksen.

Fra Norsk Kjemisk Industriarbeiderforbund: Håkon A. Ødegaard og Arne J. Johansen.

Voldgiftsnemndas medlemmer med unntak av Sunde foretok befaring av bedriften hvor de fikk se og fikk forklart arbeidet til de personer som tvisten gjelder. Sunde hadde tidligere foretatt slik befaring.

Etter at befaring var foretatt ble den samlede voldgiftsnemnd satt kl. 16.00 samme dag.

Det ble lagt fram følgende dokumenter:

1. Skriftlig saksframstilling datert 5. november 1969 fra NFATF med følgende bilag:
 - a) Protokoll av 13. januar 1969 vedrørende tariffspørsmål for kontrollroms- og maskinvakter.
 - b) Notat datert 21. januar 1969 fra LO's representant for organisasjonstvister, Einar Strand.
 - c) Protokoll av 19. september 1966 vedrørende lønnsavtale for kontrollromsvakter og maskinpassere i ammoniakfabrikken.
 - d) Notat av 22. november 1967 vedrørende befaring av Organisasjonskomitéens arbeidsutvalg.
2. Skriftlig saksframstilling datert 3. desember 1969 fra Norsk Kjemisk Industriarbeiderforbund med følgende bilag:
 - a) Oppslag datert 21. april 1967 fra Eidanger Salpeterfabrikk med utlysning av ledig stilling som kontrollromsvakt v/nitrogenproduksjonsavdelingen.
 - b) Do. datert 22. august 1967 vedrørende ledig stilling som maskinvakt v/nitrogenproduksjonsseksjonen.
 - c) Do. datert 17. juli 1967 vedrørende ledig stilling som reparatør til amoniakkområdet.
 - d) Do. datert 27. juni 1968 vedrørende ledige stillinger som maskinvakter i amoniakkavdelingen.

- e) Overenskomster med Norsk Hydros bedrifter.
- f) Fastlønnssystemet for Norsk Hydro.
- g) Protokoll av 25. januar 1962 vedrørende overføring fra timelønn til annen lønn.
- h) P. M. datert 30. juni 1966 vedrørende skiftoperatører i amoniakkfabrikken.
 - i) Protokoll av 25. august 1966 om overenskomstforholdet for bl. a. kontrollromsbetjening, maskinpassere og skiftoperatører.
 - j) Do. av 22. desember 1966 om skiftoperatørene.
 - k) Brev datert 21. november 1966 fra operatørene til personalkontoret ved bedriften.
 - l) P. M. datert 7. februar 1967 vedrørende skiftoperatører, kontrollromsvakter og maskinpassere.
- m) P. M. datert 30. juni 1967 vedrørende overgang fra skiftoperatører til maskinvakter.
- n) Protokoll av 24. februar 1967 vedrørende overenskomstforholdet for visse stillinger som var overført fra timelønn til månedslønn.
- o) Do. av 20. juli 1967 vedrørende ansettelsesvilkår for skiftoperatører, kontrollromsvakter og maskinvakter.
- p) Do. av 12. april 1969 vedrørende overenskomstforholdet for kontrollromsvakter og maskinvakter.
- q) Brev datert 8. februar 1967 fra NKIF til NAF om overenskomstforholdet for kontrollromsvakter og maskinpassere.
- r) Brev datert 7. februar 1967 fra NAF til NFATF om overenskomstforholdet for kontrollromsvakter og maskinpassere.
- s) Plan datert 7. januar 1969 om bedriftsskolen ved bedriften.

Representantene for NFATF og NKIF hadde ordet og redegjorde for saken. Voldgiftsnemnda avsa deretter slik

kjennelse:

Saken gjelder organisasjonsforholdene for kontrollromsvakter og maskinvakter ved Amoniakkfabrikken ved Herøya.

Antallet kontrollromsvakter er pr. 17. april 1969 oppgitt å være 17. Antallet maskinvakter er oppgitt til 69 pr. samme dato.

Av kontrollromsvaktene er 3 oppgitt å være organisert i NFATF, 11 i Norsk Arbeidslederforbund (NALF) som står utenfor LO og 3 er oppgitt å være uorganisert.

Av maskinvaktene er 24 oppgitt å være organisert i NFATF, 45 i NALF. Det er uenighet om antallet som er organisert i NKIF, idet NFATF oppgir dette til 9, mens NKIF mener at tallet skal være 18. Dersom dette siste tall er riktig, er det uklart om det i så tilfelle er oppgitt for høyt medlems-tall for NFATF eller NALF. En sammenholdning av disse tallene med de tall som er oppgitt i notat av 21. januar 1969 fra LO's representant, kan tyde på at antallet maskinvakter organisert i NFATF kan være oppgitt 9 for høyt dersom tallet 18 er riktig for NKIF.

Kontrollromsvaktene.

Bedriften har for kontrollromsvaktene satt som kvalifikasjonskrav at disse skal ha gjennomgått bedriftsskolens linje for laboratoriearbeid, instrumentmekanikere eller elektrikere, eller ha tilsvarende utdanning.

Deres arbeid består i under skiftformannens ledelse, fra sentralt kontrollrom å overvåke og styre hele produksjonsgangen. Dette arbeid består i å

øvervåke det elektroniske varslingsystemet, straks å kunne tyde hva dette viser og øyeblikkelig å kunne gripe inn dersom det elektroniske varslings-systemet viser at noe ikke fungerer som det skal og rette på feilen. Arbeidet krever således både full fortrolighet med hva varslingsystemet viser og slikt kjennskap til produksjonen at vedkommende straks kan gripe inn og rette på eventuelle feil.

Maskinvaktene.

I driftsgruppene består arbeidet i pass og vedlikehold av kompressor-anlegg, kjeleanlegg, pumpestasjon og liknende apparatur.

Bedriften har for maskinvakter i denne gruppen satt som kvalifikasjonskrav enten 2. kl. maskinistsertifikat (ny ordning) og ca. 2 års fartstid eller fagarbeider (reparatør/mekaniker) gjerne med bedriftsskole, eventuelt annen yrkesskole.

I vedlikeholdsgruppen består arbeidet i vedlikehold av avanserte kompressorer, turbiner, pumper og ledningsnett, beholdere for høye trykk og temperaturer m.m. Bedriften har for maskinvaktene i denne gruppe satt samme kvalifikasjonskrav som for maskinvaktene i driftsgruppene, dog således at det for fagarbeidere stilles det krav at dette må være innenfor områdene reparatør/mekaniker — rørlegger/sveiser.

Både kontrollromsvaktene og maskinvaktene er gitt funksjonærstatus av bedriften.

Bedriften hadde helt fra innkjøringen av amoniakk- og metanolfabrikken, basert driften på månedslønnte kontrollromsvakter og maskinvakter.

Overenskomstforholdet.

Både kontrollromsvaktene og maskinvaktene er dekket av NKIF's overenskomst, jfr. protokoll av 25. august 1966, men NFATF har gjort gjeldende at de også er dekket av den avtale som dette forbund har for tekniske funksjonærer.

Det har vært holdt en rekke møter bl. a. under medvirkning av Organisasjonskomitéen, uten at det har lyktes å oppnå enighet mellom de to forbund om hvem av disse som skal ha organisasjonsretten. Saken er derfor brakt inn for Voldgiftsnemnda til avgjørelse.

Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer

har i det vesentligste gjort gjeldende at de omhandlede stillinger er tekniske funksjonærstillinger både etter de kvalifikasjonskrav som stilles, arbeidets art og den faktiske status som disse arbeidstakerne er gitt av bedriften. Forbundet har i denne forbindelse vist til at det for disse stillingene ikke er tilstrekkelig at man er fagarbeider. Man må i tillegg til dette gjennomgå særskilt opplæring ved bedriftsskolen eller ha tilsvarende utdannelse. Man står således overfor avanserte tekniske stillinger hvor det ikke er tilstrekkelig bare å være fagarbeider.

Forbundet har summert opp de grunner som det anfører for at det bør tilkjennes organisasjonsretten i følgende punkter:

- a) Bedriften har skriftlig — ut fra kvalifikasjonskrav — erkjent at disse er funksjonærer.
- b) Ved annonser og oppslag er det samme presisert.
- c) Ved overgang til månedslønn er deres arbeidsnr. blitt forandret til funksjonærnr.

- d) De er fra samme tid blitt overført fra arbeidernes pensjonskasse til funksjonærenes pensjonskasse.
- e) Deres lønn er tatt direkte ut fra NFATF's lønnsklasser.
- f) De følger funksjonærenes tariffperioder og får de samme prosenttillegg som disse.
- g) Ved indeksoppgjør følger de de andre funksjonærene i tidspunkt og prosenttillegg.
- h) Alderstilleggenes størrelser etc. er de samme som for NFATF's tariffier.
- i) Lønn under sykdom, militærtjeneste o. l. er som for andre funksjonærer.

Endelig har forbundet vist til at kontrollromsvaktene og maskinvaktene selv ønsker å stå organisert i NFATF og at det også bør tas hensyn til dette. Under henvisning til dette har forbundet lagt ned slik

p å s t a n d:

De omtalte funksjonærer kommer inn under NFATF's organisasjonsområde og skal organiseres i vårt forbund, da disse dekkes av den bestående tariffavtale mellom Norsk Hydro — NAF på den ene siden og Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer på den annen side, når det gjelder tekniske funksjonærer.

Norsk Kjemisk Industriarbeiderforbund har sagt seg enig i at NFATF skal ha organisasjonsretten til tekniske funksjonærer, men har gjort gjeldende at de kontrollromsvakter og maskinvakter som denne saken gjelder, ikke er tekniske funksjonærer av den art at NFATF har krav på organisasjonsretten til disse. Forbundet peker på at det i første rekke må tas hensyn til arbeidets art og at avlønningsformen og den formelle status ikke kan være avgjørende. I denne forbindelse har forbundet vist til det planmessige arbeid som har vært lagt ned fra fagbevegelsen for å få fjernet skillet mellom funksjonærer og arbeidere og den utvikling som nå er i gang for å få opphevet dette skille.

Forbundet har gitt uttrykk for at det ser denne saken som en prinsipp-sak. Skal resultatet av fagbevegelsens arbeid for å få fjernet skillet mellom funksjonærer og arbeidere resultere i at de arbeidere som oppnår funksjonærstatus skal overføres til funksjonærforbundene som en følge av dette, så bør man snarest ta dette opp til revisjon.

Når det gjelder kvalifikasjonskravene, så er NKIF enig i at det her gjelder særlig høyt kvalifiserte arbeidstakere, men den særopplæring som kreves, er likevel ikke av den art at man av den grunn kan si at disse stillingene etter kvalifikasjonskrav og arbeidets art blir tekniske funksjonærstillinger.

Forbundet har også gjort gjeldende at man både innen den kjemiske industri og i andre industrier — såsom i Jern- og Metall-, Papir- og Gruve-industrien — har liknende stillinger uten at det har vært noen tvil om at de som innehar disse skal være organisert i vedkommende industriforbund.

Forbundet har lagt ned slik

p å s t a n d:

1. Kontrollromsvakter og maskinvakter ved Amoniakkfabrikkene ved Eidanger Salpeterfabrikker faller inn under Norsk Kjemisk Industriarbeiderforbunds organisasjons- og avtaleområde.
2. NFATF's krav kan derfor ikke tas til følge.

Voldgiftsnemnda skal bemerke:

Organisasjonsområdene for Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer ble i 1951 fastlagt slik:

«Forbundets organisasjonsområde omfatter alle produksjonsbedrifter som ikke kommer inn under vanlige kommunale eller statsetaters organisasjoner.

Innenfor dette område organiseres de personer som ikke kommer inn under arbeidernes eller de merkantile funksjonærers vanlige tariffområde.»

Det er ikke fastlagt nærmere hvilke stillinger som skal betraktes som tekniske funksjonærstillinger. Man mangler således i de bestemmelsene som fastsetter forbunds organisasjonsområder en avgrensning av begrepet «tekniske funksjonærer» mot fagarbeidere og andre arbeidstakere med særlige kvalifikasjoner og spesielle arbeidsoppgaver. Derimot har man i overenskomsten for teknikere mellom NAF på den ene side og LO og NFATF på den annen side følgende beskrivelse av hva som skal forstås som teknikere i overenskomstens forstand. Det heter i denne overenskomst:

•Del II

NFATF

Teknikere

§ 1.

Overenskomstens omfang.

Overenskomsten gjelder for de av forbundets medlemmer som er ansatt som teknikere ved bedriften. Forsåvidt angår definisjon av teknikere, se Hovedavtalens § 46 A.

Som ny tekst i Hovedavtalens § 46 A inntas følgende:

«Som ingeniør/tekniker etter denne overenskomst regnes de som har eksamen fra 2- eller 3-årig teknisk skole og som er ansatt i stilling som krever teknisk utdanning.

Hvis der i en ingeniør/teknikerstilling som normalt krever slik utdanning som nevnt i 1. ledd, ansettes noen som ikke har denne utdanning, men på annen måte har skaffet seg den teoretiske utdanning bedriften anser nødvendig for å bekle stillingen, går vedkommende inn under denne avtale.»

Voldgiftsnemnda er enstemmig kommet til det resultat at de stillingene som tvisten gjelder, går inn under NKIF's tariffområde og at det ikke er satt slike kvalifikasjonskrav for å inneha disse stillingene eller for å utføre det arbeid som er tillagt disse, at stillingene er teknikerstillinger etter overenskomsten mellom NAF på den ene side og LO og NFATF på den annen side.

Voldgiftsnemndas flertall. Olaf Sunde, Klaus Kjelsrud, Øystein Larsen og Erling Johansen, er kommet til det resultat at NKIF må tilkjennes organisasjonsretten til de stillinger saken gjelder.

Flertallet legger da vekt på at det er NKIF som har overenskomsten for disse stillingene og at det synes tvilsomt om disse stillingene omfattes av NFATF's overenskomst for teknikere, med den avgrensning som er gjort for denne overenskomstens omfang m. h. t. hvem som skal ansees som teknikere. Flertallet legger også vekt på at det er opplyst at man både innen den kjemiske industri og i andre industrier har liknende stillinger, uten at det har vært reist tvil om at disse hører inn under vedkommende

industriforbund og at det samme var tilfelle for kontrollromsvaktene ved Eidanger Salpeterfabrikk før disse ble gitt status som funksjonærer av bedriften.

For kontrollromsvaktene skal særskilt bemerkes:

At den tekniske utvikling medfører at varslingen mekaniseres og automatiseres i stadig større grad, er etter flertallets oppfatning ikke tilstrekkelig til å endre arbeidets karakter i slik grad at dette må ansees som et teknisk funksjonærarbeid. Arbeidet er i virkeligheten i hovedsaken det samme som før — å gripe inn ved eventuelle feil og uregelmessigheter og rette på disse. Det er bare måten som slike feil og uregelmessigheter varsles på som er blitt forandret.

Flertallet finner å måtte legge avgjørende vekt på disse forhold.

For maskinvaktene vedkommende skal særskilt bemerkes:

At flertallet finner å måtte legge avgjørende vekt på at deres arbeid består i pass og vedlikehold. Etter flertallets oppfatning er dette ikke teknisk funksjonærarbeid, selv om det stilles særlige krav til innsikt og påpasselighet for å utføre arbeidet.

Mindretallet, Totland, er kommet til det resultat at organisasjonsretten så vel til kontrollromsvaktene som til maskinvaktene må tilkjennes Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer. Mindretallet legger avgjørende vekt på at det for begge arter av stillinger kreves teknisk innsikt langt ut over hva som kreves av fagarbeidere. I tillegg til dette kommer at selve utførelsen av arbeidet for den vesentligste delen må sies å være av rent teknisk art. Når bedriften i tillegg til dette har gitt både kontrollromsvaktene og maskinvaktene full status som funksjonærer, så oppfatter mindretallet dette som en klar anerkjennelse fra bedriftens side for at både kontrollromsvaktene og maskinvaktene reelt er tekniske funksjonærer. Mindretallet kan ikke se at oppflyttingen av kontrollromsvaktene og maskinvaktene til funksjonærer er skjedd som en følge av fagbevegelsens arbeid for å utviske skillet eller for å få fjernet skillet mellom arbeidere og funksjonærer. Tvert imot er dette skille i behold fortsatt ved Eidanger Salpeterfabrikk. Også dette viser etter mindretallets oppfatning at det er tekniske funksjonærer.

Da Totland er i mindretall, formulerer dette mindretall ingen egen slutning.

SLUTNING

Norsk Kjemisk Industriarbeiderforbund skal organisere kontrollromsvaktene og maskinvaktene ved Eidanger Salpeterfabrikk.

Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer tilpliktes å overføre de kontrollromsvakter og maskinvakter som står organisert i dette forbund til Norsk Kjemisk Industriarbeiderforbund innen 1. april 1970.

Oslo, 29. desember 1969.

Olaf Sunde.

Øystein Larsen.

Klaus Kjelsrud.

Otto Totland.

Erling Johansen.

Fellesutvalget for kollektiv hjemforsikring.

Fellesutvalget er et forum hvor alle engasjerte forbund sammen med Forsikringsselskapene Samvirke kan ta opp alle sider med forsikringsordningen, for på denne måte å samordne og mest mulig forenkle rutinene.

Utvalget består av representanter fra Landsorganisasjonen, fagforbundene og Samvirke.

Forbund som fatter bindende vedtak om å gjennomføre forsikringsordningen fra et bestemt tidspunkt, tiltrer etter hvert utvalget.

Fellesutvalget for kollektiv hjemforsikring pr. dags dato består av følgende:

Einar Strand, LO, formann, Thor Andreassen, Norsk Jern- og Metallarbeiderforbund, Håkon Ødegaard, Norsk Kjemisk Industriarbeiderforbund, Steinar Halvorsen, LO, Frank Olsen, Norsk Bygningsindustriarbeiderforbund, Berent Alfsen, Norsk Arbeidsmandsforbund, Sig. Markussen, Norsk Papirindustriarbeiderforbund, Erik Eriksen, Norsk Treindustriarbeiderforbund, Erik Kristoffersen, Norsk Elektriker- og Kraftstasjonsforbund, Gunnar Sund, Norsk Murerforbund, Anker Bakke, Norsk Transportarbeiderforbund, Arvid Engen, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer, Svein Morgenlien, Norsk Skog- og Landarbeiderforbund, Gunnar Arvnes, Samvirke, Thorleif Holt, Samvirke, Odd Lie, Samvirke og Olav H. Verpe, Samvirke.

Følgende forbund har kollektiv hjemforsikring i kraft:

Norsk Kjemisk Industriarbeiderforbund, Norsk Jern- og Metallarbeiderforbund, Frisørenes Fagforening, Norsk Papirindustriarbeiderforbund, Norsk Kjøttindustriarbeiderforbund (opptatt i Norsk Nærings- og Nytelsesmiddelarbeiderforbund 1. januar 1970), Trondhjems Sten-, Jord- og Cementarbeiderforening, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer, Norsk Arbeidsmandsforbund.

1. januar 1970 vil således kollektiv hjemforsikring omfatte ca. 137 000 medlemmer av fagbevegelsen.

Følgende forbund vil tiltre kollektiv hjemforsikring fra 1. januar 1971:

Norsk Skog- og Landarbeiderforbund, Norsk Murerforbund, Norsk Treindustriarbeiderforbund, Norsk Transportarbeiderforbund og Norsk Bygningsindustriarbeiderforbund.

Når disse forbund er kommet med i avtalen, vil kollektiv hjemforsikring omfatte over 210 000 fagorganiserte, dersom vi regner med samme reservasjonsprosent som tidligere.

Fellesutvalget har godkjent at Handelsbestyrerforbundet får tilslutte seg den kollektive hjemforsikringen på spesielle vilkår.

Fellesutvalget har godkjent at Kooperative Funksjonærers For-
ening, Oslo, og Samvirkeakkvisitørens Landsforening av Norges
Handels- og Kontorfunksjonærers Forbund får tilslutte seg den
kollektive hjemforsikringen fra 1. januar 1971.

Oversikt over skadeforløpet i 1969.

Pol.nr.	Forbund	Ant. skader	Skadebeløp
1	Norsk Kjemisk Industriarbeiderforbund	480	384 070.00
2	Frisørenes Fagforening	4	411.00
3	Norsk Jern- og Metallarbeiderforbund	970	1 243 269.00
4	Norsk Papirindustriarbeiderforbund ..	163	218 629.00
5	Norsk Arbeidsmandsforbund	121	258 589.00
6	Norsk Kjøttindustriarbeiderforbund ..	19	10 094.00
7	Trondhjems Sten-, Jord- og Cement- arbeiderforening	9	5 865.00
Interimspol.			
8	Norsk Bygningsindustriarb.forbund ..	25	12 753.00
9	Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer	2	1 228.00

Oversikten gjelder utbetalte erstatninger og skadereserver pr. 31. desember 1969 for skader som er inntruffet i 1969.

For uanmeldte skader pr. 31. desember 1969 er medtatt 15 prosent tillegg til skadereserven.

Fellesutvalget har behandlet følgende saker:

1. Innstilling fra reservasjonskomitéen.
2. Rutiner for varsling av gjenlevende ektefelle.
3. Overgangsrutiner Kjøttindustriarbeiderforbundet.
4. Beregning av krigsskadetrygd.
5. EDB.
6. Avtale Kooperative Funksjonærforening og Samvirkeakkvisitørens Landsforening.
7. Avtale Handelsbestyrerforbundet.

8. Meldetjeneste forbundene—Samvirke.
9. Overføring av medlemmer fra Norsk Kjemisk til Bekledningsarbeiderforbundet.
10. Alternativt forslag til kollektiv hjemforsikring for Norsk Kommuneforbund.

Kollektiv Hjemforsikring — rettssak om fagbevegelsens adgang til å ekskludere medlemmer.

I beretningen for 1968 har vi gjengitt en dom i Oslo byrett vedrørende søksmål reist av tre medlemmer av Norsk Kjemisk Industriarbeiderforbund. Spørsmålet gjaldt eksklusjon av de tre medlemmer. I Byretten ble Norsk Kjemisk Industriarbeiderforbund frifunnet. Dommen ble påanket av saksøkerne og saken ble 21.—25. oktober 1969 behandlet av Høyesterett, som den 1. november 1969 stadfestet Byrettens dom.

Vi gjengir her stemmegivningen i Høyesterett.

«Stemmegivning.

Dommer *Melbye*: Denne sak gjelder krav fra de ankende parter om å få opphevet en beslutning truffet 18. september 1968 på Norsk Kjemisk Industriarbeiderforbunds landsmøte om å ekskludere dem som medlemmer av forbundet.

Stevning i saken ble tatt ut 29. februar 1968 med slik påstand: «Beslutninger fattet av NKIF's Landsstyre den 13. juli 1966, 12. januar 1968 og 24. januar 1968 om suspensjon av saksøkerne oppheves.» Etter at Norsk Kjemisk Industriarbeiderforbunds landsmøte hadde besluttet eksklusjon, ble påstanden under hovedforhandlingen i byretten endret til at eksklusjonsvedtaket skulle oppheves. Dette har deretter vært sakens gjenstand.

Oslo byrett avsa 2. november 1968 dom med denne domsslutning:

«Norsk Kjemisk Industriarbeiderforbund frifinnes.
Saksomkostninger tilkjennes ikke.»

De tre saksøkeres anke over byrettens dom er av Høyesteretts kjæremålsutvalg tillatt innbrakt direkte for Høyesterett.

Til bruk for Høyesterett er det holdt bevisopptak, hvor de tre ankende parter og Norsk Kjemisk Industriarbeiderforbunds formann har avgitt partsforklaringer. Det er avhørt 12 vitner, hvorav 11 er nye for Høyesterett. Det er foretatt dokumentasjon som for byretten og framlagt en rekke nye dokumenter, vesentlig til belysning av visse forhold i verkstedklubben på Kristiansands Mek. Verksted A/S, som er omtalt i en av Th. Hanisch's avisartikler.

Om saksforholdet viser jeg til byrettens utførlige domsgrunner.

De ankende parter har anført at eksklusjonen ikke er besluttet av de rette organer innenfor organisasjonen, og at saksbehandlingen lider av slike mangler at eksklusjonsvedtaket ikke er gyldig. De anfører videre at den

reelle begrunnelse for eksklusjonen er at de hadde reist søksmål mot forbundet angående medlemmenes obligatoriske deltakelse i forbundets kollektive hjemforsikringsordning med Forsikringsselskapet Samvirke, Skade. Med en slik begrunnelse er eksklusjonen etter deres oppfatning ikke lovlig. Dernest anfører de at forbundets vedtekter ikke gir hjemmel for eksklusjon på det grunnlag forbundet har anført. Endelig mener de at den kritikk og de beskyldninger de har framført i sine avisartikler er saklig velbegrunnet og faktisk riktige, men i alle fall er eksklusjonen etter deres syn en urimelig hård reaksjon. Jeg viser for så vidt angår detaljene til byrettens gjengivelse av de ankende parter anførsler, som i det vesentlige har vært de samme i byretten og i Høyesterett.

De ankende parter, som har hatt bevilling til fri sakførsel både i byrett og i Høyesterett, har nedlagt slik påstand:

«Vedtak i Norsk Kjemisk Industriarbeiderforbunds landsmøte den 18. september 1968, hvorved de ankende parter ble ekskludert som medlemmer av forbundet, kjennes ugyldig.

Norsk Kjemisk Industriarbeiderforbund tilpliktes å erstatte statskassen saksomkostninger i byretten og Høyesterett.»

Norsk Kjemisk Industriarbeiderforbund har i det vesentlige støttet seg til de samme anførsler som for byretten. Etter forbundets oppfatning har byretten tatt feil når den er kommet til at de tre ekskluderte ikke har handlet i strid med forbundsvedtektenes § 30. For øvrig har forbundet henholdt seg til byrettens dom og den begrunnelse som der er gitt. Forbundet har nedlagt denne påstand:

«1. Byrettens dom stadfester.

2. Th. Hanisch, Finn Finne og Willy Helgesen dømmes til å erstatte Norsk Kjemisk Industriarbeiderforbund sakens omkostninger for byretten og Høyesterett.»

Jeg er kommet til samme resultat som byretten og kan med et par reserveringer i det vesentlige tiltre byrettens begrunnelse. Jeg skal imidlertid få knytte ytterligere bemerkninger til de ankende parter anførsler, idet jeg gjennomgår dem i den rekkefølge jeg har referert dem foran. For ordens skyld vil jeg først ha nevnt at landsstyrets fullmaktsvedtak er fattet 13. juni 1966, ikke 13. juli 1966 som nevnt i stevningen, og at den artikkel som spesielt er nevnt i eksklusjonsvedtaket er av 9. januar 1968.

De ankende parter har for det første anført at hvis forbundets organer skal beslutte eksklusjon, forutsetter det at foreningen som første instans har besluttet en slik forføyning etter foreningsvedtektenes § 7. Forbundsstyret, landsstyret og landsmøtet kan bare som ankeinstans treffe avgjørelser i slike spørsmål. Den spesielle hjemmel for suspensjon som forbundsvedtektenes § 3 gir forbundsstyret, gjelder bare for visse brudd på medlemsforpliktelsene, og får etter de ankende parter syn dessuten ikke anvendelse i nærværende sak fordi landsstyret hadde overlatt saken til foreningen til ordinær behandling som førsteinstans. Foreningens medlemmer avgjorde etter denne oppfatning spørsmålet med endelig virkning i og med at foreningen forkastet forslaget om at det skulle iverksettes disiplinærforføyninger. Jeg er ikke enig i disse anførsler. Det enkelte medlem er medlem ikke bare av foreningen, men etter foreningsvedtektenes § 2, punkt 1, og punkt 4, også direkte av forbundet. Hjemmel for eksklusjonen har landsstyret i forbundsvedtektenes § 8 punkt 4, og landsmøtet i forbundsvedtektenes

§ 6, punkt 9. Disse bestemmelser forutsetter ingen forutgående avgjørelse av andre instanser. Det følger videre blant annet av forbundets ansvar for medlemmene i tariffspørsmål at forbundet nødvendigvis må ha en selvstendig kompetanse i disiplinærspørsmål. Forbundspraksis er da også for lengst etablert i overensstemmelse med dette.

Om saksbehandlingen i landsmøtet har de ankende parter anført at det var feil av betydning for resultatet at de ikke fikk overvære høyesterettsadvokat Sundes redegjørelse for hjemforsikringssaken dagen før de selv fikk møte, og videre at forbundets formann og varaformann var inhabile til å delta i landsmøtets eksklusjonsbeslutning på grunn av sitt initiativ tidligere i saken og sin deltakelse på foreningsmøtet i Kristiansand 19. januar 1968. Heller ikke disse innsigelser kan føre fram. Høyesterettsadvokat Sundes redegjørelse er framlagt for Høyesterett. Den angikk ikke eksklusjonsspørsmålet. Med hensyn til inhabilitetsinnsigelsen følger det av landsmøtets sammensetning at de valgte tillitsmenn i forbundets administrasjon meget ofte må få med landsmøtets saker å gjøre på forhånd, før de som landsmøtedeltakere er med på den endelige avgjørelse. Deres pliktmessige arbeid med å forberede slike saker kan da ikke gjøre dem inhabile ved den endelige avgjørelse med mindre ganske spesiell omstendigheter foreligger. Jeg kan ikke se at det er tilfellet her.

Når det gjelder de ankende parters anførsel om grunnlaget for eksklusjonen, nevner jeg først at landsmøtets eksklusjonsvedtak er begrunnet slik:

«Landsmøtet konstaterer at Theodor Hanisch, Finn Finne og Willy Helgesen har deltatt og optrådt på møter som er holdt utenfor deres egen fagforening, avd. 40, som et organisert aksjonsutvalg. Videre har de gjentagne ganger i avisartikler skrevet nedsettende om, og mistenkeliggjort fagorganisasjonen og dens tillitsmenn.

I den anledning vises spesielt til artikkelen i «Fædrelandsvennen» den 10. januar 1968. Her motarbeides forbundsstyrets vedtak om gjennomføringen av den reservasjonsordningen som forbundet pliktet å gi sine medlemmer angående den kollektive hjemforsikring.

Ovennevnte handlinger er i strid med forbundets vedtekter § 30 og foreningens vedtekter § 2 — medlemskap, og de 3 medlemmer — ekskluderes som medlemmer av forbundet.»

Jeg finner det godtgjort at det som her er kommet til uttrykk, også er den virkelige begrunnelse for eksklusjonen. De ankende parter har særlig støttet sin motsatte oppfatning på at forbundsstyret så tidlig som 13. juni 1966 fikk en eksklusjonsfullmakt fra landsstyret til bruk når den da innledede sak om hjemforsikringen var avsluttet. På det tidspunkt forelå det etter de ankende parters oppfatning ikke noe annet mulig eksklusjonsgrunnlag enn søksmålet. De har videre vist til at da spørsmålet om disiplinærforføyninger ble tatt opp igjen på landsstyremøtet 12. januar 1968, skjedde det under henvisning til dette tidligere fullmaktsvedtak. Jeg kan ikke dele dette syn. I juni 1966 forelå det tre lange avisartikler fra Hanisch's side med alle de trekk som også preget hans senere skribentvirksomhet. Den møtevirksomhet som landsmøtetvedtaket henviser til, hadde også funnet sted i sin helhet, med all den publisitet den trakk etter seg. Fullmaktsvedtaket av 13. juni 1966 er dessuten gitt uten premisser og er aldri blitt brukt. Det kan da ikke sluttes noe om landsstyrets begrunnelse for dette vedtak, og i alle fall ikke noe av betydning for det landsmøtevedtak av 18. september 1968 som Høyesterett skal ta standpunkt til.

Avgjørende for min vurdering av det spørsmål de ankende parter har reist, er sakens forløp i 1968. Som det er gjort rede for i byrettsdommen, foreslo forbundet administrasjon at landsstyret i møtet 12. januar 1968 skulle gi forbundsstyret fullmakt til å behandle eksklusjonssaken i samråd med Landsorganisasjonen. Dette forslag fikk imidlertid ikke tilstrekkelig støtte. Landsstyret uttalte at de tre medlemmer drev «undergravingsarbeid mot sitt eget forbund», og at «de sjikanerer fagbevegelsen og motarbeider de gjeldende organisasjonsmessige vedtak i skrift og taler». På dette grunnlag vedtok landsstyret å suspendere de tre «inntil førstkommende landsmøte, som tar endelig vedtak i saken», og påla forbundsstyret «å sørge for at de nødvendige møter blir avholdt, slik at suspensjonen kan tre i kraft før det har gått 14 dager». Da saken 15. januar 1968 ble sendt de ankende parters forening, Falconbridge Nikkelverks Arbeiderforening, til uttalelse, ble landsstyrets aksjonsgrunnlag utformet helt konkret, med nøyaktige angivelser av de påklagede avisartikler og sitater av de toneangivende uttrykk. På dette grunnlag ble saken behandlet i foreningen 19. januar, i forbundsstyret på ny 22. januar og endelig i ekstraordinært landsstyremøte 24. januar 1968, hvor de tre var til stede og fikk uttale seg. Da saken ble fremmet på landsmøtet 18. september 1968, forelå det en flertallsinnstilling og en mindretallsinnstilling fra landsstyret på henholdsvis eksklusjon og suspensjon. Felles for begge innstillinger var den begrunnelse som inngikk i landsmøtevedtaket, og som jeg har referert innledningsvis. Under sakens behandling i landsmøtet ble det for forbundsadministrasjonens side gjort klart hva grunnlaget for innstillingen var, og presisert at det ikke var på tale om å reagere overfor disse medlemmer på grunn av at de hadde reist sak om hjemforsikringen. De dokumenter landsmøtet hadde til disposisjon for denne avgjørelse tok også klar sikte på en vurdering av grunnlaget for innstillingene, og jeg er ikke enig med byretten i at dette materiale var ensidig. Derimot mener jeg at det hadde vært mest korrekt om den utdelte trykte redegjørelse for saksforløpet ikke bare hadde gjengitt løsrevet de uttrykk fra Hanisch's artikler som det var reagert sterkest mot, men hadde gjengitt artiklene i sin helhet eller iallfall i utdrag. Etter mitt syn er det imidlertid ikke grunn til å tvile på at de valgte landsmøtedeltakere har vært orientert i hvert fall om det vesentlige innhold i artiklene. Og etter artiklenes innhold og form er det ingen grunn til å anta at resultatet på landsmøtet ville blitt gunstigere for de ankende parter om artiklene var blitt framlagt for landsmøtet i sin helhet eller i fyldigere utdrag enn tilfellet var. Jeg peker i denne forbindelse på at de ankende parter selv ikke har påberopt det nevnte forhold som en mangel, verken for byretten eller i ankeerklæringen, men først på et sent stadium under ankeforhandlingen i Høyesterett. Det viser at de selv ikke har tillagt forholdet noen særlig betydning. Det må derfor legges til grunn for Høyesteretts avgjørelse at eksklusjonsvedtaket er bygd på det grunnlag det selv angir.

De ankende parter har så i tilknytning til dette grunnlaget anført at disiplinære forføyninger alene kan foretas med uttrykkelig hjemmel i vedtektene. De ankende parter hevder at forbundsvedtektenes § 30 og foreningsvedtektenes § 2 som eksklusjonsvedtaket viser til, ikke omfatter de handlinger de ankende parter er bebreidet, og at eksklusjonen derfor må oppheves som uhjemlet. Heller ikke dette syn kan jeg slutte meg til. Vedtektene for forbundet har overhodet ikke spesifisert de handlinger som kan begrunne eksklusjon, til tross for at landsstyret og landsmøtet som før nevnt har en eksklusjonsrett også som første instans. I praksis er eksklusjon foretatt for handlinger som er ulovlig uten å være i strid med forbundsvedtektene, f. eks. oppfordring til ulovlig streik eller underslag av organi-

sasjonsmidler, uten at forbundets adgang til dette har vært bestridt. Tvert imot er det åpenbart at forbundet må ha denne myndighet om det skal kunne fylle sin oppgave i konfliktssituasjoner. Det avgjørende er etter mitt syn at medlemskap i en organisasjon er basert på at medlemmene gjennom sin tilslutning til organisasjonen vil samvirke til å fremme dennes lovlige vedtatte formål. Hvis et medlem gjennom sine handlinger motvirker dette, f. eks. ved å opptre illojalt i forhold til organisasjonen eller på en måte skader den, må organisasjonen kunne ta medlemskapet opp til vurdering og eventuelt bringe det til opphør hvis forutsetningene for det er falt bort, og dette må gjelde selv om det ikke uttrykkelig er bestemt i vedtektene.

Spørsmålet blir da om de handlinger som landsmøtet har bebreidet de ankende parter begrunner en eksklusjon. Det er tre forhold som er anført som grunnlag: for det første at de som et organisert aksjonsutvalg har deltatt i og opptrådt på møter som er holdt utenfor deres egen fagforening, avdeling 40; dernest at de gentagne ganger i avisartikler har skrevet nedsettende om og mistenkeliggjort fagorganisasjonen og dens tillitsmenn; endelig at den gjennom artikkelen i Fædrelandsvennen den 9. januar 1968 har motarbeidet forbundets vedtak om gjennomføringen av reservasjonsordningen.

Før jeg går inn på vurderingen av disse forhold, vil jeg nevne at de tre ankende parter har noe forskjellig andel i det som er skjedd. Spesielt gjelder dette avisartiklene. De har imidlertid overfor landsstyret 24. januar 1968 og overfor landsmøtet 18. september 1968 erklært at de anser seg å ha det samme ansvar for det som er anført mot dem, og dette er deres standpunkt også for byrett og Høyesterett.

Jeg skal så knytte noen bemerkninger til hvert av de tre nevnte forhold.

De ankende parter har — hva de selv erkjenner — opptrådt som en gruppe. Det er også på det rene at de sammen har deltatt i og opptrådt på møter, både i og utenfor forbundets avdelinger utenom sin egen forening, og der gått inn for sitt syn på hjemforsikringssaken. Jeg kan imidlertid ikke finne at dette forhold rammes av forbundsvedtektenes § 30. De ankende parter har ikke hatt til hensikt å sette noe organisasjonsorgan ut av funksjon. Jeg kan heller ikke finne at de ved sin virksomhet har hatt til hensikt å «fremme formål som ligger ved siden av fagorganisasjonens». Det de tok sikte på, var å oppnå en bestemt løsning av et spørsmål som organisasjonens organer selv hadde reist. Det syn de forfektet, var basert på en bestemt rettsoppfatning av organisasjonens myndighet overfor medlemmene og av en bestemt oppfatning av hvorledes denne sak hensiktsmessig burde behandles. For disse oppfatninger mener jeg at de måtte ha anledning til å gi uttrykk både i og utenfor sitt forbunds forsamlinger. Noe annet er at valget av forum kan medføre varierende krav til den form og uttrykksmåte de kan bruke — noe jeg kommer tilbake til — men virksomheten i og for seg kan ikke begrunne eksklusjon av dem.

De mange avisartikler og referatene fra de ankende parters møtedeltakelse er det gjort rede for i byrettens premisser ved en rekke sitater. Utenom det som er sitert der finnes det i artiklene flere andre uttrykk som også er av betydning, men jeg finner det lite opplysende å supplere sitatetrekken. Det er artiklene og referatene i sin helhet som må vurderes, og de er da også alle dokumentert i Høyesterett. Ser man dette materiale i sammenheng, kan jeg ikke se annet enn at det bilde av Landsorganisasjonen og forbundets befatning med hjemforsikringssaken som søkes gitt, er preget av at vesentlige motiver for å fremme saken er fortiet for medlemmene, at iallfall enkelte forbund ble søkt presset inn i ordningen idet det ble brukt midler som var udemokratiske, nærmest diktatoriske, at forbundets økonomiske engasjement

i ordningen var mer omfattende enn det ble gjort klart for medlemmene, og at man bevisst satte seg ut over gjeldende rett for å få ordningen gjennomført. Dette bilde er kommet fram i varierende uttrykk, og bæres oppe av en gjennomgående, ringeaktende tone og holdning i de mange artikler med artikkelen 9. januar 1968 som klimaks.

Jeg kan ikke se at det er godtgjort noe grunnlag for dette bilde. De mål som hjemforsikringssaken tok sikte på, har vært tilkjennegitt fra saken ble reist, og andre mål er ikke godtgjort. Forbundets standpunkt i denne sak ble tatt i 1965 av landsmøtet, forbundets øverste organ. Selv om det selvsagt kan være meningsforskjell om hvilken behandlingsmåte som var den organisasjonsmessig mest naturlige, er det intet grunnlag for å hevde at landsmøtets beslutning ikke ble fattet etter en fri vurdering, både med hensyn til valg av behandlingsmåte og angående realiteten. De økonomiske konsekvenser for forbundet og medlemmene er lagt klart fram. Og hva angår det rettslige syn på organisasjonens kompetanse, skal jeg alene bemerke at uenigheten her knyttet seg til vanskelige prinsipielle spørsmål. Det er i og for seg ikke klanderverdig at man i slik sak vurderer feil. Det finnes ikke grunnlag for en kritikk med det ordvalg som er brukt i artiklene.

På bakgrunn av det omfang hvori det er skrevet i avisene og den tilskitede oppmerksomhet de ankende parterers virksomhet vakte, kan jeg ikke finne det tvilsomt at avisartiklene var i høy grad egnet til å skade Landsorganisasjonens og forbundets omdømme. For vurderingen av om dette er eksklusjonsgrunnlag, må også organisasjonenes forhold til de tre trekkes inn. De ankende parter har i den forbindelse anført at det gjør seg gjeldende så sterke unnskyldende momenter at det alt i alt ikke foreligger eksklusjonsgrunnlag. De peker på at de er provosert til sin virksomhet, dels ved den omtale de selv var blitt til del av organisasjonene, særlig i forbundets medlemsblad «Fabrikkarbeideren», dels ved den kritikk Landsorganisasjonen retts mot dem i sitt sirkulære av desember 1967 om gjennomføringen av hjemforsikringen etter Høyesteretts dom av 24. november 1967.

Til det første argument er å bemerke at Hanisch valgte sitt opplegg og anslo sin tone før de tre ankende parter overhodet ble angrepet fra den annen side. Det annet argument har særlig relasjon til artikkelen i Fædrelandsvennen 9. januar 1968. Jeg må da først si noen ord om denne artikkel.

Den er gjengitt i byrettens dom for så vidt angår artikkelens siste del. Også i den første del gir Hanisch i til dels skarpe ordelag uttrykk for en del av sine spesielle synspunkter. For så vidt hører artikkelen med som et vesentlig ledd i avisartikkelrekken som jeg alt har omtalt. Dernest inneholdt artikkelen — som byrettens dom viser — en oppfordring til å gå fram på en annen måte enn forbundet hadde anvist når det gjaldt bruken av reservasjonsadgangen. Det er denne del av artikkelen som har gitt det tredje eksklusjonsgrunnlag i landsmøtevedtaket. Den oppfordring eller rettere appell, som der ble fremmet, må ses i lys av at det var et meget betydelige antall av forbundets medlemmer som ønsket å være med på hjemforsikringen. Alle medlemmer, også de som ikke ønsket å delta, måtte ha en foreningsmessig plikt til ikke å vanskeliggjøre det administrative opplegg forbundet her skulle bistå med, og som var nødvendig for at ordningen ble billig for deltakerne. Den oppfordring som ble fremmet i avisartikkelen, ville om den ble fulgt, vanskeliggjøre administrasjonen av den masseforsikring det her dreiet seg om. Jeg kan ikke vurdere forslaget som annet enn en ganske alvorlig mangel på lojalitet fra de ankende parterers side overfor en betydelig del av medlemsstokken i forbundet.

Både med hensyn til angrepene på organisasjonene og overfor kritikken mot forslaget om egen reservasjonserklæring, har de ankende parter forsvart

seg med at de i LO's sirkulære av desember 1967, var blitt alvorlig kritisert for mangel på lojalitet ved at de var gått til søksmål mot forbundet, og at LO's gjennomføring av reservasjonsretten var lite lojal overfor premissene i Høyesteretts dom. I forbindelse hermed har de spesielt pekt på at det for gamle medlemmer var satt en preklusiv frist for å reservere seg, og at nye medlemmer ikke fikk reservasjonrett overhodet.

Jeg er enig i at Landsorganisasjonen ikke burde ha kritisert de ankende parter for manglende lojalitet ved at de gikk til sak mot forbundet. Enhver må ha adgang til å få prøvet for retten en alvorlig begrunnet rettslig oppfatning, også om motparten er den organisasjon man selv er medlem av. Illjoalitet kan det først bli tale om hvis det anvendes andre midler enn søksmål for å søke en slik uenighet løst.

Jeg kan også godt forstå at de ankende parter reagerte mot den måte reservasjonsretten ble gjennomført på. Uten at jeg vil ha sagt noe om hvor langt de rettslige krav for så vidt går, et spørsmål som ikke foreligger til avgjørelse i denne sak, vil jeg bemerke at det ville ha vært grunn til å vise større rommelighet både overfor gamle og nye medlemmer men hensyn til reservasjonsadgangen.

Men selv med disse innrømmelser til de ankende parters reaksjon på LO's og forbundets gjennomføring av reservasjonsretten, kan jeg ikke finne at artikkelen av 9. januar 1968 dermed er rettferdiggjort. Den inneholdt verken et forsvar mot den kritikk som var rettet mot dem eller en saklig påvisning av hva Høyesteretts dom etter deres oppfatning innebar av konsekvenser, men et temmelig ubehersket, uholdbart angrep på helt andre punkter og en oppfordring som ville skape unødige vanskeligheter for forbundets arbeid for de medlemmer som ønsket å være med på forsikringen frivillig. Selv om det kunne være delte meninger om gjennomføringen av reservasjonsordningen, var det intet grunnlag for å anføre at Landsorganisasjonen i Norge er gått til åpen kamp mot vårt rettssamfunns støttepillarer og den personlige frihet.

Ved avgjørelsen av hva som er tilstrekkelig eksklusjonsgrunn, må det når det gjelder et medlem i en fagorganisasjon, has som bakgrunn for vurderingen at tilslutning til fagorganisasjonen i våre dager er en velferdssak for en arbeidstaker. Men selv med dette utgangspunkt kan jeg etter dette ikke finne det tvilsomt at de handlinger jeg har vurdert er tilstrekkelig eksklusjonsgrunn.

Jeg kan heller ikke gi de ankende parter medhold for så vidt de som en subsidiær anførsel har gjort gjeldende at eksklusjonen — selv om det er rettslig grunnlag for den — må underkjennes fordi den framtrer som en uforholdsmessig og urimelig hård reaksjon. På dette punkt har byretten vurdert de tre noe forskjellig, og for Høyesterett er det også kommet fram opplysninger som kunne tilsi en nyansert bedømmelse. De tre parter har imidlertid gjennom sin prosessfullmektig gjort det klart at de ønsker å bli behandlet likt. Dernest vil jeg rent generelt bemerke at det skal meget til før domsstolene skal gripe inn i en organisasjons avgjørelse av om den bør bruke en foreliggende eksklusjonsadgang. Inngrep kan antakelig bare komme på tale hvor det er et åpenbart misforhold til stede mellom forseelse og reaksjon. I nærværende sak foreligger ikke en slik situasjon.

Byrettens dom blir etter dette å stadfeste. Selv om de ankende parter må være hovedansvarlige for de forhold som saken har dreiet seg om, kan forbundet ikke fri seg for et visst medansvar for at motsetningsforholdet er blitt så tilspisset. Ut fra denne vurdering antar jeg at sakomkostninger for Høyesterett ikke bør tilkjennes.

Jeg stemmer for denne

dom:

Byrettens dom stadfestes.
Saksomkostninger for Høyesterett tilkjennes ikke.

Dommer *Anker*: Jeg er i det vesentlige og i resultatet enig med først-voterende.

Dommer *Bendiksby*: Likeså.

Dommer *Stabel*: Likeså.

Justitiarius *Ryssdal*: Likeså.

Etter stemmegivningen avsa Høyesterett denne

dom:

Byrettens dom stadfestes.
Saksomkostninger for Høyesterett tilkjennes ikke.

Økonomisk oversikt for 1969.¹⁾

Verdensøkonomien.

Konjunkturtilbakeslaget i Vest-Europa og Sambandsstatene i 1967 førte til at stigningen i verdensproduksjonen det året ble forholdsvis lav. Verdens industriproduksjon (unntatt landene med sentraldirigert planøkonomi i Øst-Europa og Asia) økte med bare 2.4 prosent. I 1968 var stigningen igjen sterk — 6.3 prosent. Utviklingen fra 1968 til 1969 var karakterisert av en enda sterkere industrivekst. Fra 1. halvår 1968 til 1. halvår 1969 økte verdens industriproduksjon med hele 8.3 prosent. Jordbruksproduksjonen har i de senere år bare steget svakt sammenliknet med industriproduksjonen. Fra 1967 til 1968 økte verdens jordbruksproduksjon med om lag 3 prosent, og foreløpig regnes det med omtrent samme stigning også fra 1968 til 1969.

Verdens matvareproduksjon økte med 3 prosent fra 1967 til 1968. Regnet pr. innbygger var stigningen 2 prosent i de industrielt utviklede land, mens det ikke var noen stigning pr. innbygger i utviklingslandene.

I Vest-Europa var produksjonsveksten sterk både i 1968 og i 1969. Bruttonasjonalproduktet steg med 5 prosent fra 1967 til 1968, og det regnes med en stigning på vel 6 prosent fra 1968 til 1969. I 1969 var veksten i produksjonen meget god for alle de større

¹⁾ Oversikten bygger i det alt vesentlige på Økonomisk Utsyn for 1969.

industriland i Vest-Europa unntatt Storbritannia. Størst vekst hadde Italia, Vest-Tyskland og Frankrike med vekstrater for bruttonasjonalproduktet fra 7 til 8,5 prosent. Stigningen i bruttonasjonalproduktet i Storbritannia fra 1968 til 1969 vil, så vidt en kan bedømme, bli knapt 2 prosent. I Sambandsstatene ventes — etter foreløpige oppgaver — bruttonasjonalproduktet å stige med 3 prosent fra 1968 til 1969. Produksjonsframgangen er fortsatt meget god i Japan, og fra 1968 til 1969 regnes det med en øking i bruttonasjonalproduktet på vel 12 prosent.

Hovedtrekkene i Norge.

I Norge skilte konjunkturbildet for 1969 seg på avgjørende måte fra året før. Fra høsten 1967 og gjennom hele 1968 var produksjonsveksten forholdsvis svak og investeringsetterspørselen viste tegn til å svikte. Ved inngangen til 1969 var det derfor en del ledig produksjonskapasitet, særlig i industrien. I løpet av 1969 var produksjonsveksten sterk fra kvartal til kvartal, både innenfor industrien og de fleste tjenesteytende næringer. Kapasitetsutnyttningen i næringslivet viste jevnt over en stigende tendens i løpet av året, og mot slutten av 1969 lå utnyttingsgraden høyt, ikke bare i eksportindustriene, som har hatt sterk vekst i 2 år på rad, men også i de fleste hjemmenæringer. Spesielle faktorer, særlig for sjøfart og for primærnæringene, virket imidlertid til at stigningen i totalproduksjonen likevel ble forholdsvis moderat fra 1968 til 1969. Etter foreløpige oppgaver økte bruttonasjonalproduktet i faste priser med 3.9 prosent fra 1968 til 1969 mot 3.7 prosent fra 1967 til 1968. Til sammenlikning kan nevnes at volumet i bruttonasjonalproduktet for OECD-landene under ett steg med noe i underkant av 5 prosent fra 1968 til 1969.

Konjunkturuomslaget i 1969 fikk utover i året tydelige følger for situasjonen på arbeidsmarkedet. Året tok til med forholdsvis svak vekst i sysselsettingen og frykt for arbeidsløshet. I de første måneder av 1969 var stigningen i sysselsettingen fortsatt moderat. Så sent som i april var tallet på lønnstakere i industri og i bygge- og anleggsvirksomhet bare ubetydelig større enn på samme tidspunkt året før. Fram gjennom 2. halvår 1969 økte imidlertid sysselsettingen uvanlig sterkt. Ved utgangen av november var tallet på lønnstakere i alt 29 000 større enn på samme tidspunkt året før, og dette er den sterkeste øking i løpet av ett år som er reigstrert i etterkrigstiden.

Mot slutten av 1969 kan arbeidsmarkedet karakteriseres som forholdsvis stramt. Arbeidsløsheten var en god del lavere enn ett år

tidligere, og tallet på ledige plasser viste stigning. Etter de oppgaver som foreligger, var det udekte behov for arbeidskraft i industrien høsten 1969 vesentlig større enn på samme tid i 1968 og også større enn høsten 1967.

Fra 1968 til 1969 steg reallønnen regnet på årsbasis for voksne industriarbeidere med om lag 3 prosent etter foreløpige oppgaver.

Som for 1968 synes 1969 å gi et overskott på driftsregnskapet overfor utlandet. Foreløpige beregninger for året 1969 viser et overskott på driftsregnskapet med utlandet på 750 mill. kroner. Fra 1968 til 1969 gikk det samlede driftsoverskott ned med 335 mill. kroner. En vesentlig årsak til dette var en netto eksport av skip fra handelsflåten på 130 mill. kroner i 1969, noe som førte til en reduksjon i antall skip i handelsflåten. I 1968 var det tilsvarende en netto import på 1295 millioner kroner. Netto valutafraktene gikk ned med 615 mill. kroner fra 1968 til 1969, mens netto eksporten av andre tjenester (inklusive reisetrafikk) var omtrent den samme i de to år. Holdes handelsflåtens eksport og import av skip og netto valutafrakter utenfor, var det en øking i driftsunderskottet på 4010 mill. kroner i 1968 til 5155 mill. kroner i 1969. Bytteforholdet henholdsvis totalt og uten skip, forverret seg med 1.5 prosent og 0.5 prosent. For rente- og stønadsbalansen var underskottet i 1969 550 mill. kroner mot 565 mill. kroner i 1968.

Tabell 1. *Samlet tilgang og anvendelse av varer og tjenester.*

	1969 mill. kr.	Reelle endringer i prosent		
		1966—67	1967—68	1968—69
Bruttonasjonalprodukt	76 898	5.6	3.7	3.9
+ import	27 675	12.3	÷ 0.4	5.3
Samlet tilgang	104 573	7.7	2.4	4.4
÷ eksport	28 975	10.4	10.5	5.4
Innenlandsk tilgang	75 598	6.6	÷ 1.2	3.
÷ militært formål	2 465	4.5	7.6	5.
Tilgang til sivile formål	73 133	6.7	÷ 1.4	3.0
Av dette:				79
Sivilt offentlig forbruk	8 552	9.2	4.6	9.
Privat forbruk	40 057	4.4	3.8	6.8
Bruttoinvesteringer utenom lager	24 451	10.1	÷ 6.3	÷ 2.
Lagerendringer	73	-	-	

Tabell 2. *Vekst i bruttonasjonalprodukt og sysselsetting 1950—1969.*

År	Bruttonasjonalprodukt i faste priser	Sysselsetting i årsverk	Bruttonasjonalprodukt pr. årsverk
	%	%	%
1950—1959 (årlig gj.snitt) .	3.8	0.1	3.7
1960	5.8	0.5	5.3
1961	6.1	1.3	4.7
1962	3.3	÷ 0.1	3.4
1963	5.2	1.0	4.2
1964	5.5	0.7	4.8
1965	5.2	0.8	4.4
1966	4.4	0.1	4.3
1967	5.6	0.8	4.8
1968	3.7	0.8	2.8
1969	3.9	0.8	3.1

Tabell 1 gir en oversikt over landets samlede tilgang og anvendelse av varer og tjenester i løpet av 1969. For sammenlikningens skyld er det tatt med de prosentvise endringer i de to foregående år.

Tabell 2 viser veksten i bruttonasjonalproduktet og sysselsettingen etter 1950. For 1969 økte sysselsettingen i årsverk med 0.8 prosent. Dvs. at bruttonasjonalproduktet pr. årsverk i 1969 økte med 3.1 prosent.

Produksjonsutviklingen.

Fra 1967 til 1968 økte bruttonasjonalproduktet i Norge i volum med 3.7 prosent. Fra 1968 til 1969 var den tilsvarende veksten 3.9 prosent.

De foreløpige beregninger viser at bruttoproduktet, i faste priser, sank i flere næringer fra 1968 til 1969. Størst var tilbakegangen i jordbruk med 8.5 prosent. Dette i motsetning til en produksjonsvekst på 8.8 prosent året før i denne næringen. Mens det i fiske var en produksjonsnedgang på 16.0 prosent fra 1967 til 1968, var produksjonsnedgangen fra 1968 til 1969 5.2 prosent i denne næring. For skogbruket var det en tilbakegang i produksjonen fra 1968 til 1969 på 0.4 prosent. Sterkest vekst i produksjonen fra 1968 til 1969 hadde en i bergverk med 11.3 prosent. Industrien hadde en produksjonsvekst på 6.2 prosent, mens varehandelen hadde en produksjonsvekst på 6.4 prosent fra 1968 til 1969. Produksjonsveksten i sjøfart fra 1967 til 1968 på 8.2 prosent ble avløst av en produksjonsnedgang fra 1968 til 1969 på 1.7 prosent.

Tabell 3.

Bruttonasjonalprodukt etter næring.

	1969		Reell prosentvis vekst 1968-69
	Mill. kr.	Prosentvis fordeling	
Primærnæringer, i alt	4 347	5,6	÷ 6.1
Jordbruk	2 563	3.3	÷ 8.5
Skogbruk	870	1.1	÷ 0.4
Fiske	911	1.2	÷ 5.2
Hvalfangst	3	-	-
Bearbeidende næringer, i alt	27 510	35.8	5.2
Industri	18 564	24.1	6.2
Bergverk	673	0.9	11.3
Bygge- og anleggsvirksomhet	6 138	8.0	2.5
Kraft- og vannforsyning	2 135	2.8	1.1
Tjenesteytende næringer, i alt	45 041	58.6	4.3
Varehandel	13 734	17.9	6.4
Forretningsbygg og boliger	3 691	4.8	5.1
Sjøtransport	7 621	9.9	÷ 1.7
Annen samferdsel	4 808	6.3	6.8
Off. adm. og forsvar	3 019	3.9	3.9
Andre tjenesteytende næringer	12 168	15.8	7.1
Bruttonasjonalprodukt	76 898	100.0	3.9

Tabell 4.

De enkelte næringer. Prosentvis vekst 1968-69.

	Bruttoprodukt (faste priser)	Sysselsetting i årsverk	Bruttoprodukt pr. årsverk
Jordbruk	÷ 8.5	÷ 3.9	÷ 4.8
Skogbruk m. v.	÷ 0.4	÷ 7.1	8.1
Fiske	÷ 5.2	÷ 5.2	0.5
Hvalfangst	-	-	-
Bergverk	11.3	11.1	0.2
Industri	6.2	0.5	5.6
Bygge- og anleggsvirksomh.	2.5	1.6	0.9
Kraft- og vannforsyning ...	1.1	0.0	1.1
Varehandel	6.4	2.0	4.3
Forretningsbygg og boliger.	5.1	0.0	5.1
Sjøtransport	÷ 1.7	÷ 5.7	4.2
Annen samferdsel	6.8	3.2	3.4
Off. adm. og forsvar	3.9	2.2	1.7
Andre næringer	7.1	4.4	2.8
Total	3.9	0.8	3.1

Tabell 3 viser bruttoproduktet etter næring og etter hovedgrupper av næringer.

Tabell 4 gir en oversikt over veksten i bruttoprodukt pr. årsverk (produktiviteten) i de enkelte næringer.

Industri.

Produksjonen i bergverksdrift m. v., industri og kraftforsyning var etter foreløpige beregninger 5 prosent større i 1969 enn i 1968. Dette er litt sterkere stigning enn fra 1967 til 1968 da produksjonen økte med vel 4 prosent. Den gjennomsnittlige årlige vekstrate for perioden 1957—68 var 5.1 prosent.

Tallet på årsverk i industrien steg med 0.5 prosent, bruttoprodukt pr. sysselsatt (produktiviteten) økte med 5.6 prosent etter nasjonalregnskapets tall.

Utviklingen i den sesongkorrigerte produksjonsindeksen — som kan svinge sterkt fra måned til måned — tyder på at stigningen i industriproduksjonen i løpet av året var meget sterk. Nedgangen i elektrisitetsproduksjonen på grunn av vannmangel, og derav følgende mangel på elektrisk kraft i de kraftkrevende industrigrener, hindret en enda sterkere stigning i produksjonen.

De enkelte industrigrupper hadde en ujevn utvikling i 1969. Produksjonsstigningen var størst i kullgruver, malmgruver, drikkevareindustri, møbel- og innredningsindustri, treforedlingsindustri, kull- og mineraloljeforedling og primær jern- og metallindustri. Det var produksjonsnedgang i tobakkindustri, bekledningsindustri, gummivareindustri og i elektrisitetsforsyning. (Se for øvrig tabell 5.)

Fordeling av produksjonen etter anvendelse viste en stigning fra 1968 til 1969 på 7.9 prosent for eksportvarer, om lag 3 prosent for konsumvarer, 3.7 prosent for varer til direkte investering, 6.0 prosent for varer til bygg og anlegg og 4.3 prosent for varer til vareinnsats ellers.

Jordbruk og skogbruk.

Ved utgangen av oktober ble samlet avling av jordbruksvekster beregnet til 87 prosent av et middelsår, en sterk nedgang i forhold til 104 prosent av middelåret i 1968. (Gjennomsnittsprosenten i forhold til middelsåret for perioden 1959—68 var 95.)

Melkeproduksjonen i januar—september sank noe i 1969 sammenliknet med 1968, mens kjøttproduksjonen steg noe.

Samlet bruttoprodukt i jordbruket sank med 8.5 prosent fra 1968 til 1969. Sysselsettingsnedgangen var på 3.9 prosent. Produktiviteten i jordbruket sank dermed med 4.8 prosent i 1969.

Driftsforholdene i skogbruket sesongen 1968/69 var stort sett gode på Østlandet og Sørlandet. Sist i januar kom det mye snø som hindret skogsdriften en del til ut i februar. Transportstreik på Sør-

Tabell 5. *Prosentvis produksjonsøkning for bergverkdrift, industri og kraftforsyning.¹⁾*

	Fra jan.-des. 1968 til jan.-des. 1969
	prosent
<i>Bergverkdrift, industri og kraftforsyning</i>	4.7
<i>Bergverkdrift</i>	12.1
Kullgruver	19.8
Malmgruver	9.6
Stein, sand- og grusdrift	17.6
Mineralbrott og annen ekstraktiv virksomhet	12.4
<i>Industri</i>	5.6
Næringsmiddelindustri	4.3
Drikkevareindustri	8.0
Tobakkindustri	÷ 2.2
Tekstilindustri	5.1
Bekleddningsindustri	÷ 2.1
Trøindustri	6.5
Møbel- og innredningsindustri	16.8
Treforedlingsindustri	8.8
Grafisk industri, forlag m. v.	0.7
Lærindustri	1.2
Gummivareindustri	-
Kjemisk industri	4.3
Kull- og mineraloljeforedling	6.7
Jord- og steinvareindustri	4.3
Primær jern- og metallindustri	8.5
Jern- og Metallvareindustri	4.9
Maskinindustri	5.8
Elektroteknisk industri	8.6
Transportmiddelindustri	2.3
Diverse industri	10.4
<i>Kraftforsyning</i>	÷ 4.4
Produksjon etter anvendelse:	
Eksport	6.6
Konsum	3.1
Investerings	4.4
Vareinnsats i bygg og anlegg	7.1
Vareinnsats ellers	4.4

¹⁾ Tallene i denne tabellen bygger på Statistisk Sentralbyrås produksjonsindeks, og er ikke identisk med nasjonalregnskapstallene.

landet i om lag 2 måneder før jul bremsset noe på avvirkningen. På Vestlandet var driftsforholdene gode. Nordafjells var det gode, til dels særs gode, driftsforhold med god tømmeravsetning.

En regner med at de endelige oppgaver for sesongen 1968/69 vil vise en samlet avvirkning av industrivirke på ca. 7.2 mill. m³. Dette er 0.7 mill m³ eller omkring 10 prosent mer enn i sesongen 1967/68. Det var øking i avvirkningen i alle fylker. Størst øking hadde Trøndelagsfylkene. På Østlandet og Sørlandet var det vansker med avsetningen for en del sortimenter.

Bruttoproduktet i skogbruket, regnet i faste priser, gikk ned med 0.4 prosent i 1969, mens sysselsettingen sank med 7.1 prosent. Produktiviteten økte således med 8.1 prosent.

Fiske og fangst.

Årsfangsten i 1969 anslås foreløpig til 2.35 mill. tonn til en første-håndsverdi av om lag 1050 mill. kroner. Fangstmengden ventes å ligge ca. 250 000 tonn under fjorårets kvantum. Førstehåndsverdien vil sannsynligvis bli omtrent som i 1968. Trass i nedgangen i fiskekvantum er fisket i 1969 det fjerde beste en har hatt i næringen både når det gjelder mengde og verdiutbytte.

Det var i første rekke sildefiskeriene som sviktet i 1969. Vintersildfisket ble totalt mislykket og ga det laveste utbytte i fiskets historie. Feit- og småsildfisket ga også et minimalt utbytte. En må helt tilbake til 1906 for å finne et dårligere år for dette fisket. Også sildefisket i Nordsjøen og ved Island ga magert fangstresultat. Samlet vil sildefiskeriene i 1969 gi et utbytte på ca. 200 000 tonn mot ca. 675 000 tonn i 1968, og hele 1 216 000 tonn i 1967. Derimot ga loddefisket nytt rekordutbytte i 1969, og industrifisket etter makrell i Nordsjøen og i Skagerak vil, hvis fisket blir bra også i årets to siste måneder, gi et resultat som ligger opp til rekordkvantumet, i 1967. Det samlede utbytte av torskefiskeriene i 1969 er det beste siden 1956, og det nest beste i torskefiskerienes historie.

Bruttoprodukt og sysselsetting i fisket gikk i 1969 begge ned med 5.2 prosent. Dette førte til at bruttoprodukt pr. årsverk steg med 0.5 prosent.

I selfangsten 1969 deltok 42 fartøyer. Ett fartøy forliste under hjemtur fra feltet. Førstehåndsverdien av fangsten fra de 41 fartøyer utgjorde 16.8 mill. kroner mot 10.4 mill. kroner i 1968.

Bygge- og anleggsvirksomhet.

I de tre første kvartalene av 1969 ble det satt i gang et byggeareal som var 23 prosent større enn i samme periode i 1968. Det

fullførte areal var 3.3 prosent større enn i tilsvarende tidsrom året før. Det samlede areal under arbeid (landbruksbygg ikke medregnet) pr. 30. september 1969 var 5.29 mill. m² mot 5.27 mill. m² pr. 30. september 1968 og 5.5 mill m² pr. 30. september 1967.

Bruttoproduktet i bygge- og anleggsvirksomhet økte i 1969 med 2.5 prosent mens sysselsettingen steg med 1.6 prosent. Produktiviteten økte således med 0.9 prosent.

Sjøfart.

Ved inngangen til 1969 lå ingen norske handelsskip i opplag. I januar ble et mindre tørrlastskip lagt opp, og ved utgangen av august lå 9 tørrlastskip på til sammen 21 000 bruttotonn i opplag. I løpet av høsten har imidlertid flere tørrlastskip brutt opplaget, og ved utgangen av oktober lå bare 3 skip på til sammen 8000 bruttotonn uvirksomme i norske havner med avmønstret mannskap som følge av fraktmarkedets stilling. For tankskipene begynte oppleggene i april. Toppen ble nådd i juli med 5 skip på til sammen 38 000 bruttotonn. Alle tankskip kom i fart igjen i løpet av september, og ved utgangen av oktober lå ingen tankskip i opplag.

Om lag 40 prosent av den norske utenriksflåte har i de senere år vært beskjeftiget i løsfart (certepartier av høyst 12 måneders varighet), og vel 50 prosent har seilt under fraktavtaler av mer enn 1 års varighet. De fleste av skipene i løsfart bortfraktes for én reise av gangen, og fraktene som oppnås påvirkes raskt av endringer i tilbud og etterspørsel på fraktmarkedet. For skip som seiler på tidscertepartier over 12 måneders varighet og i kontraktfart, påvirkes ratene bare i mindre grad av kortsiktige endringer mellom transportbehov og transportkapasitet.

På de kortsiktige fraktmarkeder var det fallende frakter i 1966 og i 1. halvår 1967, stigningen umiddelbart etter stengningen av Suezkanalen i juni 1967 og ny nedgang fra begynnelsen av 1968. Utslagene, opp og ned, var sterkere for oljefraktene enn for tørrlastfraktene. Ratene i 1. halvår 1969 var i begge markeder noe lavere enn i tilsvarende periode i 1966. Økingen i transportbehovet på grunn av lengre transportveier, som følge av stengningen av Suezkanalen, og den raske vekst i verdenshandelens volum, er åpenbart dekket ved den sterke utbygging av verdensflåten som er skjedd i de senere år. Fraktindeksen for tankskip lå gjennomsnittlig i januar—august 1969 om lag 30 prosent under gjennomsnittet for samme periode 1968. For tørrlastskip lå fraktindeksen for turfrakter knapt 9 prosent lavere i månedene januar—oktober 1969 enn i de tilsvarende måneder året før.

Bruttoproduktet i sjøtransport sank i 1968 med 1.7 prosent, mens sysselsettingen sank med 5.7 prosent. Bruttoproduktet pr. årsverk økte således med 4.2 prosent.

Annen samferdsel.

Både passasjertallet og tallet på passasjer-kilometer ved NSB gikk ned med om lag 6 prosent i januar—august 1969 i forhold til samme tidsrom i 1968. Ser en bort fra malmtrafikken på Ofotbanen og malmtransportene fra Rana gruver, fraktet NSB i perioden januar—august 1969 om lag 9 prosent mer målt i netto tonnkilometer enn i samme tidsrom 1968.

I månedene januar—september 1969 ble det førstegangs-registert 70 958 nye og 2715 brukte personbiler, dvs. henholdsvis 38 prosent flere og 28 prosent færre enn i samme periode i 1968. De store tall henger sammen med forhøyelsen av den indirekte beskatning som ble gjennomført fra nyttår 1970.

Tallet på passasjerer på innenlandske flyruter lå i januar—september 1969 knapt 17 prosent over passasjertallet i tilsvarende periode i 1968. På utenlandsrutene gikk passasjertallet samtidig ned med knapt 2 prosent.

I annen samferdsel økte bruttoproduktet i 1969 med 6.8 prosent, mens sysselsettingen økte med 3.2 prosent. Bruttoproduktet pr. årsverk økte således med 3.4 prosent.

Utenriksregnskapet.

Foreløpige beregninger for året 1969 viser et overskott på driftsregnskapet med utlandet på 750 millioner kroner. For varer og tjenester var overskottet 1300 mill. kroner, mens det for renter og stønader var et underskott på 550 mill. kroner. Fra 1968 til 1969 gikk det samlede driftsoverskottet ned med 335 mill. kroner. Sammenliknet med 1967 viste driftsregnskapet en bedring på 2515 mill. kroner i 1968 og 2180 mill. kroner i 1969.

De enkelte poster i driftsregnskapet hadde en svært ulik utvikling fra 1968 til 1969. Nettoimporten av varer (når eksport av nye skip regnes med) økte med 1156 mill. kroner. Vareimporten gikk opp med 15 prosent, mens vareeksporten (inklusive nye skip) steg med 11 prosent. I 1969 var det en netto eksport av skip fra handelsflåten (eksport av eldre skip ÷ import av nye og eldre skip) på 130 mill. kroner, mens det i 1968 var en tilsvarende netto import på 1295 mill. kroner. Netto valutafraktene gikk ned med 615 mill. kroner fra 1968 til 1969, mens netto eksporten av andre tjenester (inklusive reisetrafikk) var omtrent den samme i de to år.

Etter foreløpige oppgaver ser det ut til at prisene for varer og tjenester under ett gikk ned fra 1968 til 1969 med 0.5 prosent for eksporten, mens det for importen var en prisoppgang på vel 1 prosent. Bytteforholdet — forholdet mellom eksportprisinivå og importprisinivå — viste således en forverring på vel 1.5 prosent. For det rene varebytte (uten skip) har forverringen av bytteforholdet vært knapt 0.5 prosent.

Tabell 6. *Driftsregnskapet overfor utlandet. Mill kr.*

	1967	1968	1969
Vareeksport	10 973	11 968	13 500
+ eksport av nybygde skip	529	534	400
÷ Vareimport	16 150	16 846	19 400
= Overskott på varebalansen	÷ 4 648	÷ 4 344	÷ 5 500
Eksport av eldre skip	993	1 431	1 800
÷ import av skip	3 724	2 726	1 670
+ Nettovalutafrakter	5 700	6 390	5 775
= Overskott på skipsfartens driftsregnskap	2 969	5 095	5 905
Norske inntekter på reisetrafikk	732	744	840
+ Eksport av andre tjenester	1 805	2 040	2 135
÷ Norske utg. på reisetrafikk	647	689	790
÷ Import av andre tjenester	1 048	1 196	1 290
= Overskott på tjenestebalansen	842	899	895
Samlet eksportoverskott	÷ 837	÷ 1 650	1 300
+ Rente- og stønadsoverskott	÷ 593	÷ 565	÷ 550
= Overskott på driftsregnskapet	÷ 1 430	÷ 1 085	750

Tabell 6 gir en mer fullstendig oversikt over driftsregnskapet overfor utlandet i årene 1967, 1968 og 1969.

De totale gull- og valutabeholdninger økte forholdsvis lite i de tre første kvartaler i 1969 (+ 109 mill. kroner) og var ved utgangen av septemner 1969 på i alt 9119 mill. kroner. Til sammenlikning kan nevnes at i samme periode i 1967 og 1968 viste de totale gull- og valutabeholdninger en vesentlig større oppgang, henholdsvis 1023 og 1051 mill. kroner.

Tabell 7.

Innførselen og utførselen (inkl. skip) etter landområder. Prosent.

	Innførsel						Utførsel					
	1963	1964	1965	1966	1967	1968	1963	1964	1965	1966	1967	1968
Nordiske land ¹⁾	26.0	25.8	27.5	25.9	27.2	27.7	23.5	23.6	25.3	25.4	26.3	24.5
FIN/EFTA	44.2	41.1	42.1	42.1	44.1	43.1	42.4	44.8	44.7	45.4	47.0	45.4
Danmark	6.0	5.6	5.5	5.8	6.3	6.8	7.0	6.8	7.2	7.1	7.9	7.1
Sverige	19.2	19.1	21.2	18.8	19.4	19.2	13.7	14.2	15.7	15.3	15.7	15.1
Portugal	0.2	0.3	0.3	0.3	0.3	0.4	0.5	0.4	0.4	0.3	0.5	0.5
Storbritannia og Nord-Irland	16.0	13.2	12.0	13.7	14.2	12.4	17.8	20.0	17.8	18.9	19.3	19.3
Sveits	1.5	1.6	1.7	1.7	1.7	1.8	0.9	1.0	1.1	1.1	1.0	1.1
Østerrike	0.7	0.7	0.7	0.7	0.8	0.8	0.7	0.7	0.6	0.6	0.5	0.5
Finland	0.6	0.6	0.7	1.1	1.4	1.7	1.8	1.7	1.9	2.1	2.1	1.8
EEC	29.8	28.9	29.1	27.8	25.1	24.7	26.9	26.2	25.1	24.3	23.3	23.4
Belgia og Luxembourg	2.3	2.5	2.4	2.2	2.1	2.2	1.7	1.6	2.0	1.9	2.1	1.7
Frankrike	3.6	3.4	4.4	3.1	3.0	3.4	3.5	4.0	3.1	3.0	2.7	2.5
Italia	1.8	2.1	2.0	2.0	2.5	2.1	3.3	2.6	2.9	3.2	3.2	3.3
Nederland	5.1	5.1	4.5	4.4	3.9	3.2	3.2	3.3	3.4	2.8	2.8	2.8
Vest-Tyskland	17.0	15.8	15.8	16.1	13.6	13.8	15.2	14.7	13.7	13.4	12.5	13.1
OECD ²⁾	86.1	85.4	86.1	86.4	86.4	86.6	81.4	82.7	81.1	83.0	82.3	83.1
Europeiske OECD-land	74.8	71.3	71.7	70.2	68.9	68.8	70.7	72.3	70.9	72.3	72.3	73.4
Sambandsstatene	6.9	7.5	7.0	7.5	6.4	7.6	9.8	9.2	8.9	8.9	8.1	8.2
Canada	3.7	3.6	3.7	3.9	3.0	4.3	0.5	0.5	0.7	0.8	0.6	0.7
Japan	0.7	3.0	3.7	4.8	8.1	5.9	0.4	0.7	0.6	1.0	1.3	0.8
Øst-Europa ³⁾	2.9	3.4	3.1	3.0	3.2	2.8	4.8	4.8	4.7	3.7	3.1	2.7
Utviklingsland ⁴⁾	9.4	9.5	9.0	8.7	8.0	9.5	10.2	8.8	10.6	9.4	10.7	12.4

¹⁾ Danmark, Finland, Island og Sverige. ²⁾ Land tilsluttet Org. for økonomisk samarbeid og utvikling. ³⁾ Albania, Bulgaria, Jugoslavia, Polen, Romania, Sovjetunionen, Tsjekkoslovakia, Øst-Tyskland og Ungarn. ⁴⁾ Afrika unntatt Sør-Afrika, Asia unntatt Japan og Kina, Nord- og Sør-Amerika unntatt Sambandsstatene og Canada, Oseania unntatt Australia og New-Zealand.

Handelspolitikken.

Utredningen om et utvidet økonomisk samarbeid i Norden ble fortsatt i 1969, vesentlig på embetsmannsplanet. 3 januar 1969 framla det nordiske embetsmannsutvalget sin foreløpige innstilling om gjennomføringen av en nordisk tollunion og om et utvidet økonomisk samarbeid på flere områder. Den 17. juli avga det samme embetsmannsutvalget sin endelige innstilling.

Med basis i utvalgets arbeid ble drøftelsene utover ettersommeren og høsten ført på ministerplanet. I begynnelsen av desember ble forhandlingene igjen ført tilbake til embetsmannsplanet.

Formelt skjedde ingen endringer i Norges forhold til EEC. Norges søknad fra 1967 om fullt medlemskap i EEC er opprettholdt også i 1969. Som Norge har også Storbritannia, Danmark og Eire søkt og opprettholdt sin søknad om en eller annen form for tilknytning som skal ta hensyn til deres nøytralitetspolitikk.

En viss bevegelse i EEC's forhold til søkerlandene kunne man spore mot slutten av året. På toppmøtet i Haag den 1. og 2. desember og på utenriksministermøtet i Bryssel den 8. desember, kom dette til uttrykk. Det ble her gitt uttrykk for at en ville søke å klarlegge betingelsene for forhandlinger innen utgangen av juni 1970. Så snart forhandlingene med søkerlandene var begynt, ville man så ta opp forhandlinger med andre EFTA-land.

Prisutviklingen.

I desember 1969 lå konsumprisindeksen, ifølge den reviderte konsumprisindeksen med basisår 1968 = 100 regnet som gjennomsnitt for dette året, på 104.6 poeng mot 101.3 poeng ett år tidligere. Dette er en stigning på 3.3 poeng eller 3.3 prosent. I gjennomsnitt for hele året var det øking på 3.1 poeng og 3.1 prosent.

Av tabell 8 går det fram hvordan stigningen i konsumprisindeksen fra mars 1969 til desember 1969 fordelte seg på forskjellige varegrupper regnet i poeng. På grunn av revisjonen av konsumprisindeksen er mars 1969 den første måned det er mulig å skaffe oppgaver om undergrupper i indeksgrunnlaget for den nye indeksen. Utslagene eller poengvirkningene for de forskjellige varene avhenger både av hvor meget prisene har steget og av de enkelte varegruppers betydning i indeksgrunnlaget.

Av den samlede indeksstigningen fra mars 1969 til desember 1969 på i alt 2.64 poeng, skyldtes 1.10 poeng gruppen matvarer. Av dette igjen utgjorde posten kjøtt, kjøttvarer og flesk 0.43 poeng, mens posten melk, fløte, ost og egg foruten posten kaffe, te, kakao og kokesjokolade begge viste en stigning på 0.16 poeng. For øvrig kan

Tabell 8. *Endringer i konsumprisindeksen mars 1969—desember 1969.*

	Endring i poeng
<i>Totalindeks</i>	2.64
Herav:	
<i>Matvarer</i>	1.10
Mjøl, gryn og bakervarer	0.02
Kjøtt, kjøttvarer og flesk	0.43
Fisk og fiskevarer	0.09
Mjøl, fløte, ost og egg	0.16
Spisefett og spiseoljer	0.13
Grønnsaker, frukt og bær	0.07
Poteter og varer av poteter	0.03
Sukker	0.01
Kaffe, te, kakao og kokosjokolade	0.16
Andre matvarer	—
<i>Drikkevarer og tobakk</i>	0.04
Drikkevarer	0.01
Tobakk	0.03
<i>Klær og skotøy</i>	0.39
Bekleddingsartikler	0.30
Tøyer og garn m. v.	0.01
Skotøy og skoreparasjoner	0.08
<i>Bolig, lys og brensel</i>	0.33
Bolig og vedlikeholdsutgifter	0.30
Lys og brensel	0.03
<i>Møbler og husholdningsartikler</i>	0.15
Møbler og golvtepper m. v.	0.03
Tekstiler og utstyrsvarer m. v.	0.01
Komfyrer, kjøleskap og annet elektrisk utstyr	0.03
Kjøkkenredskap, glass, dekketøy m. v.	0.01
Diverse husholdningsartikler og tjenester	0.03
Leid hjelp til hjemmet	0.04
<i>Helsepleie</i>	0.01
Helsepleie	0.01
<i>Reiser og transport</i>	0.06
Kjøp av egne transportmidler	0.02
Drift og vedlikehold av egne transportmidler	0.01
Bruk av offentlige transportmidler	0.03
Porto, telefon og telegrammer	—
<i>Fritidssysler og utdanning</i>	0.39
Utstyr og tilbehør, inkl. reparasjon	0.04
Offentlige forestillinger og andre tjenester	0.17
Bøker, aviser og tidsskrifter	0.11
Skolegang	0.07
<i>Andre varer og tjenester</i>	0.17
Personlig hygiene	0.07
Andre varer, ikke nevnt foran	0.02
Utgifter på restauranter, hoteller, selskapsreiser m. v.	0.03

nevnes at ingen av underpostene i gruppen matvarer viste poengvis nedgang.

Posten fritidssysler og utdanning steg med 0.39 poeng eller samme poengvekt som posten klær og skotøy. Posten bolig, lys og brensel økte med 0.33 poeng, møbler og husholdningsartikler økte med 0.15 poeng, mens til sammenlikning reiser og transport økte med 0.06 poeng, drikkevarer og tobakk med 0.04 poeng og helsepleie med 0.01 poeng. Andre varer og tjenester steg med 0.17 poeng.

I motsetning til utviklingen fra 1967 til 1968 steg engrosprisindeksen sterkere enn prisene på forbruksvarer. Fra 4. kvartal 1968 til 4. kvartal 1969 gikk engrosprisindeksen opp med 4.3 prosent. Tabell 9 a viser en sammenlikning av konsumprisene og engrosprisene fra 1939 og fram til i dag.

Prispolitikk og prisregulering.

Ved Kgl. res. av 28. februar 1969 ble det vedtatt retningslinjer for prismyndighetenes virksomhet i 1969. De retningslinjer som gjaldt i 1968, ble stort sett gjort gjeldende også i 1969. Kontroll med konkurransereguleringene og arbeidet med å legge forholdene til rette for en effektiv konkurranse i næringslivet ble fortsatt fremhevet som en sentral oppgave for prismyndighetene. Det heter videre at prisregulering nyttes i den utstrekning det er nødvendig på områder hvor konkurransen ikke er tilstrekkelig virksom, eller hvor det anses nødvendig for å trygge en samfunnsmessig forsvarlig prisutvikling. Prisbestemmelser som det ikke lenger er behov for, blir avvirket.

På bakgrunn av den forestående omlegging av skattesystemet fra 1. januar 1970 ble prismyndighetene på forsommeren 1969 anmodet om å sette i verk en skjerpet overvåking av prisene. Utover høsten ble det konstatert en uønsket prisstigning for enkelte vareslag. For å motvirke ytterligere prisstigning ble det ved Kgl. res. av 26. september 1969 fastsatt midlertidig forbud mot forhøyelse av leverandørregulerte priser, dvs. prisstopp for de veiledende priser, og midlertidig prisstopp for enkelte varige forbruksvarer. For importvarer kan imidlertid en leverandør — etter forskriftene — forhøye de veiledende viderefhandlerpriser dersom de faktiske innkjøpsprisene fra den utenlandske eksportør stiger. Disse bestemmelser ble gjort gjeldende fra 22. september 1969.

Ved Kgl. res. av 26. september 1969 ble det med virkning fra 1. august 1969 fastsatt forbud mot forhøyelse av priser for elektrisk energi. Priser som var forhøyet etter 1. august 1969, ble med virkning fra 1. oktober 1969 satt ned igjen til de priser som gjaldt pr. 1. august 1969.

Tabell 9 a.

Prisindekse 1939—1969.

	Konsumpris- indeksen 1968 = 100	Engrospris- indeksen 1961 = 100
1939.....	28.6	33
1949.....	44.9	60
1959.....	73.2	98
1960.....	73.4	99
1961.....	75.3	100
1962.....	79.3	102
1963.....	81.3	103
1964.....	85.9	107
1965.....	89.6	110
1966.....	92.5	112
1967.....	96.6	114
1968.....	100.0	115
1969.....	103.1	119
1969 1. kv.	101.8	117
2. »	102.6	117
3. »	103.5	119
4. »	104.4	121
<i>Prosentvis stigning:</i>		
1939—1969.....	260.5	260.6
1949—1969.....	129.6	98.3
1959—1969.....	40.8	21.4
4. kvartal 1968—4. kvartal 1969	3.2	4.3

Tabell 9 b.

Endringer i indekstallene fra 1968 til 1969.

	Total		Endring i prosent fra 1968 til 1969	Matvarer		Endring i prosent fra 1968 til 1969
	1968	1969		1968	1969	
Januar	98.9	101.5	2.6	98.1	101.4	3.4
Februar.....	98.9	101.9	3.0	98.5	102.1	3.7
Mars	99.3	101.9	2.6	99.0	102.7	3.7
April	99.4	102.4	3.0	99.3	103.1	3.8
Mai	99.3	102.4	3.1	98.7	103.1	4.5
Juni	99.6	102.9	3.3	99.4	103.5	4.1
Juli	100.3	103.6	3.3	101.4	105.6	4.1
August	100.1	103.2	3.1	100.4	104.1	3.7
September	100.4	103.7	3.3	100.6	104.6	4.0
Oktober	101.1	104.1	3.0	101.5	105.4	3.8
November.....	101.2	104.4	3.2	101.5	105.9	4.3
Desember	101.3	104.6	3.3	101.6	106.4	4.7
Gjennomsnitt	100.0	103.1	3.1	100.0	104.0	4.0

31. oktober 1969 ble det ved Kgl. res. vedtatt avansestopp fra 30. oktober 1969 fram til 1. januar 1970 for varer der prisene eller avansene ikke er særskilt regulert.

Ifølge jordbruksavtalen 1968 til 1970 skulle det for 2. avtaleår — 1. juli 1969 til 30. juni 1970 — gjennomføres tiltak som ville gi jordbruket en inntektsøkning på 68 mill. kroner med tillegg av et beløp til dekning av beregnede økte arbeidsomkostninger i meieriene.

Til jordbruksavtalene er knyttet følgende reguleringsbestemmelser: Dersom Statistisk Sentralbyrås nye konsumprisindeks (1968 = 100) pr. 15. juli 1969 eller senere viser stigning eller fall på minst 5 poeng i forhold til indekstallet pr. 15. januar 1969, kan partene kreve opp-tatt forhandlinger om regulering av priser og andre bestemmelser i den vedtatte avtale. Regulering etter dette punkt kan ikke kreves på grunnlag av indekstall offentliggjort etter april 1970.

Tabell 10 viser hvor meget subsidiene utgjorde i 2. halvår 1969 pr. liter eller kilo for en del jordbruksvarer.

Inntekter.

Faktorinntekten er for 1969 foreløpig anslått til ca. 54.4 milliarder kroner. Dette er en økning på 7.1 prosent fra 1968.

De samlede inntekter som tilfaller private personer og bedrifter er for 1969 foreløpig beregnet til 53.3 milliarder kroner. Dette er 6.9 prosent mer enn i 1968. Den samlede lønnssum (utbetalte lønninger) økte med 7.9 prosent, mens arbeidsgivers andel av trygdepremier m. v. økte med 9.1 prosent.

Likewise utviklingen fra 1966 til 1967 og fra 1967 til 1968 sank selvstendiges inntekt av jordbruk, skogbruk og fiske fra 1968 til

Tabell 10.

Subsidierte varer 1969/70.

	Mengde- enhet	Tilskott i kr. utenom avanse og omsætnings- avgift
Helmelk	liter	0.61
Fløte	»	2.04
Meierismør	kg	3.70
Gudbrandsdalsost, G 35	»	4.17
Sveitserost, F 45	»	4.11
Gaudaost, F 45	»	4.08
Margarin	»	0.60
Matmel i gjennomsnitt	»	0.76

Tabell 11.

Godtgjøring til arbeid og kapital.

	1968	1969	Endring 1968—69
	Mill. kr.	Mill. kr.	Prosent
Privat inntekt av arbeid og kapital	49 814	53 261	6.9
Herav:			
Kontraktsmessig lønn	29 716	32 072	7.9
Arbeidsgivers andel av trygdepremier m. v. ..	3 766	4 110	9.1
Selvstendiges inntekt av jordbruk, skogbruk fiske m. v.	2 873	2 704	÷ 5.9
Inntekt av boliger	378	260	÷ 31.2
Personlige renteinntekter (netto).....	825	903	9.5
Annen privat inntekt av arbeid og kapital ...	12 256	13 212	7.8
Offentlig nettoinntekt av kapital	376	656	74.5
Utlendingers nettoinntekt av kapitalplassering i Norge	606	500	÷ 17.5
I alt (faktorinntekt)	50 796	54 417	7.1
	Prosent	Prosent	
Prosentvis fordeling:			
Privat inntekt av arbeid og kapital	98.1	97.9	
Herav:			
Kontraktsmessig lønn	58.5	58.9	
Arbeidsgivers andel av trygdepremier m. v. ..	7.4	7.6	
Selvstendiges inntekt av jordbruk, skogbruk, fiske m. v.	5.7	5.0	
Inntekt av boliger	0.7	0.5	
Personlige renteinntekter (netto).....	1.6	1.7	
Annen privat inntekt av arbeid og kapital ...	24.2	24.3	
Offentlig nettoinntekt av kapital	0.7	1.2	
Utlendingers nettoinntekt av kapitalplassering i Norge	1.2	0.9	
I alt (faktorinntekt)	100.0	100.0	

1969. Nedgangen det siste året utgjorde 5.9 prosent og skyldes lavere eierinntekter i jordbruk og fiske.

Tabell 11 gir en mer nøyaktig oversikt over godtgjørelsen til arbeid og kapital i 1969 fordelt på de enkelte undergrupper.

Lønnsutviklingen.

Tabell 12 viser utviklingen i den gjennomsnittlige timefortjeneste i industrien og i bygge- og anleggsvirksomheten.

Tabell 12.

Gjennomsnittlig timefortjeneste. Kroner¹⁾.

	Industri		Bygge- og anleggsvirksomhet Menn		
	Menn	Kvinner	I alt	Bygge- virks.	Anleggs- virks.
1. kv. 1968.....	10.66	7.93	13.77	13.34	16.40
2. » 1968.....	10.95	8.07	14.29	13.89	16.34
3. » 1968.....	11.53	8.64	14.76	14.28	16.90
4. » 1968.....	11.80	8.79	15.97	15.48	18.13
1. kv. 1969.....	11.95	8.97	15.22	14.67	18.22
2. » 1969.....	12.27	9.08	15.75	15.09	18.48
3. » 1969.....	12.27	9.15	15.75	14.88	18.76

¹⁾ Kilde: NAF's statistikk gjengitt i Statistisk månedshefte (Statistisk Sentralbyrå).

I 3. kvartal 1969 lå timefortjenesten for voksne menn i industrien på kr. 12.27 og for kvinner på kr. 9.15. I bygge- og anleggsvirksomhet var timefortjenesten kr. 15.73. Eksklusive helligdagsbetalingen viser tallene en prosentvis lønnsøkning i industrien på 6.4 prosent for menn og 5.9 prosent for kvinner fra 3. kvartal 1968 til 3. kvartal 1969.

Tabell 13 viser utviklingen i den deflaterte timefortjeneste fra de tre første kvartaler 1968 til de samme kvartaler i 1969.

Oppgaver over lønnsutviklingen for siste kvartal 1969 er ennå ikke kommet. Anslagsvise beregninger viser imidlertid en reallønnsøkning regnet på årsbasis fra 1968 til 1969 på ca. 3.1 prosent for menn i industrien.

Tabell 13. *Reallønnsutvikling (den deflaterte timefortjeneste) fra de tre første kvartaler i 1968 til de samme kvartaler i 1969.*

	Deflatert timefortjeneste	
	Menn	Kvinner
1968 1969	prosent	prosent
1. kv. — 1. kv.	9.0	10.0
2. kv. — 2. kv.	8.6	9.0
3. kv. — 3. kv.	3.1	2.6

Tabell 14. *Timefortjenesten i industrien deflatert med konsumprisindeksen.*

	Menn	Kvinner
1959.....	100.0	100.0
1960.....	103.8	104.1
1961.....	108.3	109.7
1962.....	111.4	113.9
1963.....	114.3	118.3
1964.....	114.9	121.1
1965.....	120.2	128.6
1966.....	124.8	135.1
1967.....	128.6	141.4
1968.....	134.2	148.5
1969 ¹⁾	152.3	158.0

¹⁾ Anslag.

I tabell 14 er det gjengitt utviklingen i timefortjenesten i industrien deflatert med konsumprisindeksen fra 1959 til 1969.

Det har i denne perioden vært en øking på i alt 52.3 prosent for menn og 58 prosent for kvinner i industrien. Beregningene bygger på utbetalt timefortjeneste slik at oppnådde sosiale forbedringer er holdt utenom.

Arbeidsmarkedet.

Arbeidsmarkedet i 1969 ble etter hvert strammere. I 1. kvartal var veksten i sysselsettingen noe lavere enn i tilsvarende periode året før, samtidig som den registrerte ledighet lå høyere. Men i 2. og 3. kvartal økte sysselsettingen sterkt og så vel ledigheten som omfanget av driftsinnskrekninger meldt til Arbeidsformidlingen ble klart mindre enn i samme periode året før.

I sommerhalvåret var det mangel på arbeidskraft i en rekke yrker, distrikter og næringer. Særlig utpreget var mangelen i eksportsonerområdene. I distrikter og fylker med relativt svakt utbygd næringsliv var det fortsatt en del arbeidsløshet, særlig vinterledighet, og undersysselsetting. For landet under ett var den gjennomsnittlige ledighetsprosent for perioden januar—september 1 prosent eller samme prosent som i 1968. Stramhetsindikatoren — som viser antall ledige plasser pr. 100 arbeidssøkere registrert ved Arbeidsformidlingen — var for de tre første kvartaler i 1969 80, mot 81 og 91 i de tilsvarende perioder i 1968 og 1967.

Tallet på sysselsatte lønnstakere steg i gjennomsnitt for de første ni månedene i 1969 med 18 300, eller 1.6 prosent fra tilsvarende periode foregående år. Økingen over året for samme periode 1968

Tabell 15.

Sysselsetting fordelt på næringer.

	31/12 1968	31/12 1969	Endringer
PRIMÆRNÆRINGER I ALT	24 094	22 930	÷ 1 164
Jordbruk	10 301	9 721	÷ 580
Skogbruk	9 914	9 568	÷ 346
Fiske m. v.	3 866	3 605	÷ 261
Hvalfangst	13	36	23
BERGVERKSDRIFT	7 645	7 837	192
INDUSTRI I ALT	358 142	367 543	9 401
Næringsmiddelindustri (inkl. hermetikk og fisketilvirkning)	41 528	41 598	70
Drikkevare- og tobakksindustri	5 686	5 884	198
Tekstilindustri	15 259	14 945	÷ 314
Skotøyindustri	3 660	3 590	÷ 70
Annen bekledningsindustri	17 729	17 961	232
Treindustri (inkl. sagbruk og høvlerier) ...	14 108	15 304	1 196
Møbel- og innredningsindustri	14 194	14 838	644
Treforedlingsindustri	25 755	25 624	÷ 131
Grafisk industri, forlag m. v.	23 262	23 849	587
Lærindustri	1 402	1 381	÷ 21
Gummivareindustri	4 488	4 266	÷ 222
Kjemisk industri, kull- og mineraloljefored- ling, olje- og fettindustri	22 872	21 881	÷ 991
Jord- og steinvarerindustri	13 058	13 490	432
Primær jern- og metallindustri	25 335	26 489	1 154
Jern- og metallvarerindustri	27 939	28 919	980
Maskinindustri	16 409	17 762	1 353
Elektroteknisk industri	18 730	20 357	1 627
Skipsindustri	34 672	35 916	1 244
Annen transportmiddelindustri	23 570	24 244	674
Diverse industri	8 486	9 245	759
BYGGEVIRKSOMHET	67 242	70 619	3 377
ANLEGGSVIRKSOMHET	32 248	34 976	2 728
KRAFT- OG VANNFORSYNING	14 208	14 448	240
TJENESTEYTENDE NÆRINGER I ALT	639 969	655 571	15 602
Varehandel	169 846	174 721	4 875
Finans- og eiendomsdrift	32 450	34 257	1 807
Sjøtransport	59 819	54 447	÷ 5 372
Annen samferdsel	74 589	75 724	1 135
Offentlig administrasjon	45 667	47 326	1 659
Forsvar	26 364	26 501	137
Undervisning	69 091	72 498	3 407
Helse- og veterinærvesen	53 685	57 078	3 393
Annen off. og privat tjenesteyting	59 911	63 690	3 779
Lønnet husarbeid	11 310	11 327	17
Hotell- og restaurantdrift	25 699	26 102	403
Personlig tjenesteyting ellers	11 538	11 900	362
I ALT	1 143 548	1 173 924	30 376

var 12 500, eller 1.1 prosent. Av oppgangen i tallet på sysselsatte lønnstakere falt 8700 på menn og 9600 på kvinner, dvs. en stigning over året på henholdsvis 1.1 og 2.5 prosent. Veksten i sysselsettingen av lønnstakere skjedde for det meste ved en naturlig tilvekst til yrkesbefolkningen, men også ved overgang fra selvstendige i primærnæringene til lønnstakere i andre næringer og ved økt yrkesdeltakelse av kvinner.

Tabell 15 viste endringer i tallet på sysselsatte lønnstakere fra 31. desember 1968 til 31. desember 1969.

En stor del av økingen i tallet på lønnstakere falt, som i tidligere år, på de tjenesteytende næringer. Men i 1969 fikk en også en øking i tallet på lønnstakere i bygge- og anleggsvirksomhet og industri etter at det i disse næringer hadde være en nedgang i 1968. Tallet på sysselsatte lønnstakere gikk fortsatt ned i jordbruk og skogbruk.

Gjennom de tre første kvartaler i år var det en tiltakende vekst i sysselsettingen av lønnstakere. Fra 1. kvartal i fjor til 1. kvartal i år økte tallet på lønnstakere med gjennomsnittlig 10 800 (0.9 prosent), mens de tilsvarende tall for 2. og 3. kvartal var 18 700 (1.6 prosent) og 25 400 (2.2 prosent).

Det økonomiske oppsving i løpet av 1969 førte til at vi fikk færre driftsinnskrenkninger enn året før. I de første ni måneder i 1969 mottok Arbeidsdirektoratet meldinger fra 63 bedrifter om oppsigelse av 1748 personer, mot 111 bedrifter og 3293 personer i samme tidsrom i 1968. Det var dessuten 57 bedrifter som meldte om permittering eller innskrenkning av arbeidstiden i løpet av de tre første kvartaler i år. Dette berørte i alt 1623 personer, mot 99 bedrifter og 3665 personer for samme periode i 1968.

Forbruk.

Etter foreløpige beregninger økte utgiftene til privat konsum, regnet i løpende priser med 3501 mill. kroner fra 1968 til 1969. Den nominelle utgiftsøkning i løpende priser var nesten 1000 mill. kroner større enn den tilsvarende øking fra 1967 til 1968.

Prisene på konsumvarer gikk ifølge nasjonalregnskapet opp med 3.4 prosent fra 1968 til 1969. Fra 1967 til 1968 var prisstigningen på konsumvarer 3.6 prosent, mens den fra 1966 til 1967 var 4.7 prosent. (De tilsvarende tall for den offisielle konsumprisindeksen var 3.1 prosent fra 1968 til 1969 og 3.5 prosent året før.)

I volum økte det private konsum med 6.0 prosent fra 1968 til 1969. Dette er en vesentlig sterkere vekst enn i de nærmest foregående år. I 1968 økte volumet av det private konsum med 3.8 prosent og i

1967 med 4.4 prosent. I gjennomsnitt for perioden 1963 til 1969 var den årlige vekstrate for det private konsum 4.3 prosent.

Reelt sett økte forbruket av matvarer med 2.1 prosent i 1969. Forbruket av drikkevarer og tobakk økte med 4.9 prosent, også reelt regnet. Konsumgruppen møbler og husholdningsartikler hadde en volumstigning på hele 14.8 prosent, mens reiser og transport økte med 20 prosent i 1968.

Tabell 16. *Prosentvise endringer i volum for det private forbruket delt på utgiftsgrupper.*

	1966—67	1967—68	1968—69
Matvarer	1.4	2.9	2.1
Drikkevarer og tobakk	5.5	12.3	4.9
Bolig, lys og brensel	3.4	5.4	2.0
Møbler og husholdningsartikler	8.3	2.8	14.8
Klær og skotøy	5.2	1.6	3.0
Reiser og transport	6.4	1.0	20.0
Fritidssysler og utdanning	6.0	1.8	4.2
Andre utgifter	3.7	3.9	4.9
Privat forbruk i alt	4.4	3.8	6.0

Tabell 16 gir en oversikt over den prosentvise endring reelt sett for de enkelte utgiftsgrupper for det private forbruket.

Det offentlige forbruket (fellesforbruket) steg i volum med 8.1 prosent i 1968. Av dette utgjorde økingen i det sivile fellesforbruket 9 prosent, mens økingen i det militære fellesforbruket økte med 5.7 prosent.

I tabell 17 er vekstratene for forbruk sammenliknet med vekstratene for bruttonasjonalproduktet for de siste årene.

Tabell 17. *Prosentvis vekst i forbruk og bruttonasjonalprodukt.*

	1964	1965	1966	1967	1968	1969
Privat forbruk	4.0	3.5	4.4	4.4	3.8	6.0
Offentlig forbruk	4.6	8.0	2.2	8.0	5.4	8.1
Sivilt	5.1	5.0	3.5	9.2	4.6	9.0
Militært	2.9	17.0	÷ 1.1	4.5	7.6	5.7
Bruttonasjonalprodukt ...	5.5	5.2	4.4	5.6	3.7	3.9

Investeringer.

Regnet i løpende priser var det en liten vekst i de samlede bruttoinvesteringer i fast realkapital og lager fra 1968 til 1969. Men denne veksten var ikke sterk nok til å oppveie den nedgangen som det — for første gang i etterkrigstiden — var i de samlede investeringer fra 1967 til 1968. De samlede investeringer i 1969 var etter de foreløpige beregninger 24.5 milliarder kroner mot 23.9 milliarder kroner i 1968 og 24.8 milliarder kroner i 1967. Regnet i faste priser var det etter de foreløpige beregninger en nedgang på 0.6 prosent i de samlede bruttoinvesteringer fra 1968 til 1969, mot en nedgang på 9.3 prosent fra 1967 til 1968. Etter krigen er dette første gang vi to år på rad har hatt nedgang i de samlede investeringer regnet i faste priser. Tallet for de samlede bruttoinvesteringer regnet i faste priser — 19.2 milliarder kroner — er det laveste siden 1965.

Bruttoinvesteringene i fast realkapital (uten lager) utgjorde i 1969 31.8 prosent av bruttonasjonalproduktet regnet i løpende priser. Dette er den laveste andel siden 1946. Bruttoinvesteringene i fast realkapital utenom skip utgjorde 27.5 prosent av bruttonasjonalproduktet — en litt større andel enn i 1968, men ikke så stor andel som i 1966 og 1967.

Nedgangen i fast realkapital kan i sin helhet føres tilbake til en nedgang i bruttoinvesteringene i skip og båter. Den kraftige nedgangen i investeringene i skip og båter som fant sted fra 1967 til 1968 fortsatte fra 1968 til 1969. Regnet i løpende priser var disse investeringene på 3.3 milliarder kroner — det laveste tall siden 1960. Regnet i faste priser gikk disse investeringene ned med nesten 30 prosent fra 1968 til 1969 etter at de fra 1967 til 1968 var gått ned med 24 prosent. De andre former for investering viste alle vekst fra 1968 til 1969 — regnet både i løpende og faste priser. Investeringene i maskiner, redskaper og inventar som gikk litt ned fra 1967 til 1968, var i 1969 litt høyere, regnet i faste priser enn de var i 1967 — 4.9 mot 4.8 milliarder kroner. Sterkest vekst hadde investeringene i annet transportmaterieell med nesten 15 prosent regnet i faste priser.

Tabell 18 viser bruttoinvesteringene etter art i 1968, og prosentvis endring fra året før.

De private og offentlige bruttoinvesteringer i fast realkapital viste en markert forskjellig utvikling de siste to år. Regnet i løpende priser gikk de private bruttoinvesteringer i fast kapital ned med vel 4 prosent fra 1967 til 1968 og med knapt 2 prosent fra 1968 til 1969, mens de offentlige bruttoinvesteringer økte i begge år, med henholdsvis vel 7 prosent og 10 prosent. Som andel av de totale

Tabell 18.

Bruttoinvesteringer etter art.

	1969		Reelle endringer 1968—69 i pst.
	Mill. kr.	Prosent	
Bygninger og anlegg	12 777	52.3	2.9
Skip og båter	3 324	13.6	÷ 29.3
Annet transportmaterieell	2 663	10.9	14.8
Maskiner, redskap, inventar	5 687	23.2	4.6
Bruttoinvesteringer utenom lager	24 451	100.0	÷ 0.6
Lagerendringer	73	—	—

bruttoinvesteringer økte de offentlige bruttoinvesteringer fra 27.5 prosent i 1967 til 29.7 prosent i 1968 og til det rekordhøye tall 32.3 prosent i 1969. Etter de nå foreliggende tall for fordelingen på offentlige bedrifter og offentlig konsumkapital var det noe svakere stigning i den offentlige konsumkapitals andel enn i de offentlige bedrifters andel både fra 1967 til 1968 og fra 1968 til 1969.

Som i 1968 førte også i 1969 et overskott på driftsregnskapet med utlandet til at den innenlandske sparing (kapitaltilvekst) var større enn de totale nettoinvesteringer. Av den totale sparing dekket den private sparing bare 51.2 prosent i 1969 mot 56.8 prosent i 1968 og 54.2 prosent i 1967. Den private andel av den totale kapitalvekst har i etterkrigstiden variert til dels kraftig fra år til år, sterkt påvirket av konjunkturbestemte variasjoner i selskapssparing. De siste tre års private andel av kapitaltilveksten var noe lavere enn i årene 1963 til 1966. Både den offentlige og den private del av økonomien hadde høyere sparing enn nettoinvestering i 1969 — og var netto långivere etter foreløpige og usikre tall.

Penger og finanser.

Det ble i statsbudsjettet for 1969 budsjettert med en noe sterkere utgiftsøking enn for året før. De samlede utgifter til kjøp av varer og tjenester og til overføringer var ført opp med et beløp som var 11 prosent større enn i det vedtatte budsjett for 1968. Under budsjettbehandlingen for 1969 ble det foretatt en del endringer som bl. a. førte til at overskottet før lånetransaksjoner ble redusert fra 200 mill. kroner til 84 mill. kroner. Alt i alt tydet anslag ved årsskiftet 1969—70 på at overskottet før lånetransaksjoner for 1969 vil bli på omtrent 150 mill. kroner, dvs. bare ubetydelig høyere enn i det endelige regnskap for 1968 (135 mill. kroner), men vesentlig lavere enn for 1967 (452 mill. kroner).

De samlede utgifter for trygdeforvaltningen i 1969 er anslått til 6668 mill. kroner, eller 848 mill. kroner mer enn i 1968. Av dette var 6367 mill. kroner stønader og resten administrasjonsutgifter. Av stønadsutgiftene i 1969 falt 3693 mill. kroner på folketrygden (+ 560 mill. kroner), 1865 mill. kroner på syketrygden (+ 171 mill. kroner) og 346 mill. kroner på barnetrygden (+ 24 mill. kroner).

Folketrygdfondets forvaltningskapital utgjorde ved utgangen av 1969 vel 2200 mill. kroner mot 1311 mill. kroner i 1968. Fondsøkningen i 1969 var med andre ord vel 900 mill. kroner mot vel 700 mill. kroner i 1968. Av fondsøkningen i 1969 ble, som for 1968, inntil 12 prosent plassert som innskudd i forretnings- og sparebanker og resten i norske ihendehaverobligasjoner. Hele fondsoppsamlingen

Tabell 19. *Oversikt over statsbudsjett og statsregnskap 1968—1969. Mill. kr.*

	1968 Regnskap	1969 Budsjett pr. 1. sept. ¹⁾	1970 Budsjett- forslag
A. Inntekter (ekskl. avdrag)	13 587	14 902	16 467
B. Utgifter til varer og tjenester, overføringer	13 452	15 111	17 682
1. Driftsutgifter	5 472	6 105	6 736
2. Nybygg, anlegg m. v.	2 124	2 321	2 450
3. Overføringer til andre	5 856	6 685	8 496
C. Overskott før lånetransaksjoner (A ÷ B)	135	84	÷ 1 215
D. Lånetransaksjoner	1 946	2 486	2 765
1. Utlån til statsbankene	1 315	1 758	1 875
2. Gjeldsavdrag	516	611	865
3. Andre utlån	169	175	102
4. Mottatte avdrag	÷ 54	÷ 58	÷ 77
E. Abonnentlån, leverandørkreditter m. v.	35	69	93
F. Av kontantbeholdning og låne- midler [B + D ÷ (A ÷ E)]	1 776	2 284	3 887

Kilde: Nasjonalbudsjettet 1970.

¹⁾ Tilleggsbevilgninger på til sammen ca. 300 mill. kroner er vedtatt, uten at det er vedtatt tilsvarende justeringer av inntektsanslagene. Av denne grunn vil ikke utgifter og inntekter i tabellen stemme, siden tilleggsbevilgningene er med i tabellen.

Tabell 20.

Skatter til stat og kommuner 1968—70. Mill. kr.

	1968	1969	1970
I. Staten i alt	12 387	13 816	15 142
A. Direkte skatter	3 438	3 835	2 851
1. Inntekts- og formuesskatt	2 860	3 180	1 905
2. Skatteutjæmningsavgift til skattefordelingsfondet	242	285	935
3. Øking i skatteoppkrevernes beholdninger	176	169	÷ 200
4. Andre direkte skatter	160	201	211
B. Indirekte skatter	8 949	9 981	12 291
1. Tollavgifter	408	345	325
2. Alminnelig omsetningsavgift	4 796	5 490	7 700
3. Avgifter på alkohol	840	933	985
4. Avgifter på tobakk	522	510	545
5. Avgifter på sjokolade	162	170	170
6. Avgifter på motorkjøretøyer ...	1 223	1 530	1 530
7. Andre indirekte skatter	998	1 003	1 036
II. Kommuner i alt	5 872	6 308	6 900
A. Direkte skatter	5 729	6 158	6 743
1. Inntekts- og formuesskatt	5 614	6 043	6 600
2. Andre direkte skatter	115	115	143
B. Indirekte skatter	143	150	157
III. Trygder og pensjonspremier.....	5 948	6 541	7 253
IV. Direkte og indirekte skatter i alt	18 259	20 124	22 042
Direkte og indirekte skatter i prosent av bruttonasjonalproduktet	25.5	—	—
V. Skatter og trygdepremier i alt	24 207	26 665	29 295
Skatter og trygdepremier i prosent av bruttonasjonalproduktet.....	33.8	—	—

Kilde: Nasjonalbudsjettet 1970.

fra 1967 ble i 1968 etter henstilling fra Stortingets finanskomité plassert i statsobligasjoner.

Et summarisk uttrykk for endringene i Statens samlede budsjett-politikk er størrelsen «Overskott før lånetransaksjoner» anvendt på stats- og trygdeforvaltningen under ett og uttrykt som prosent av bruttonasjonalproduktet. Dette prosenttallet, som i 1950 årene stort sett varierte mellom 3.0 og 1.5 prosent, var så lavt som 1.1 prosent

i årene 1963 til 1965, men steg til 1.9 prosent i 1966, 2.5 prosent i 1967, 1.9 prosent i 1968 og etter foreløpige tall er det sunket til 1.7 prosent i 1969.

Tabell 19 gir en oversikt over utviklingen på statsbudsjettet de siste årene, mens tabell 20 viser det offentliges inntekter.

I nasjonalbudsjettet for 1969 ble det regnet med en samlet kreditttilførsel til kommuner og private i 1969 innenfor en ramme av om lag 6800 millioner kroner, dvs. 150 millioner kroner mer enn i 1968. Nettokapitalinngangen fra utlandet ble anslått til om lag 600 mill. kroner. Etter dette skulle det i 1969 være rom for en samlet utlånsøkning til kommuner og private fra innenlandske finansinstitusjoner og andre kredittkilder på ca. 6200 mill. kroner. Dette var en øking fra 1968 på ca. 450 mill. kroner. Utover i 1969 ble det klart at nye trekk i den økonomiske utvikling hadde endret de forutsetninger som det opprinnelige kredittbudsjett bygde på. Da nasjonalbudsjettet for 1970 ble utarbeidet, var en, etter de opplysninger som da forelå, kommet fram til at den samlede kreditttilførsel i 1970 til kommuner og private burde bli på 6175 mill. kroner. En forutsetning for dette anslaget var en kredittutgang til utlandet på 1 milliard kroner mot 125 mill. kroner i kredittinngang året før. Konsekvensen av dette var at en regnet med en tilførsel av kreditt til kommuner og private fra innenlandske kilder på 7175 mill. kroner, dvs. en øking på hele 1100 mill. kroner fra 1968. Den direkte netto opplåning i utlandet har gått ned fra 2553 mill. kroner i 1967, 125 mill. kroner i 1968 til 1 milliard kroner i antatt netto utlån i 1969. Dette skyldes først og fremst den reduserte skipsimport.

Kredittpolitikken.

I Norges Banks rundskriv av 17. mars med direktiver for finansinstitusjonenes virksomhet i 1961 het det bl. a. at Regjeringen ville søke å påvirke bankenes utlånsvirksomhet i 1969 ved de virkemidler som er hjemlet i kredittloven, hovedsakelig bestemmelsene om likviditetsreserver i §§ 4—6. For livsforssikringsselskapene gjorde rundskrivet det kjent at det var inngått en praktisk talt likelydende avtale som den i 1968. Den eneste endring var at prosentsatsen for den del av tilveksten i forvaltningskapitalen som skulle plasseres i norske ihendehaverobligasjoner, ble satt ned fra 30 til 25 prosent. Det ble videre nevnt at avtalen med Hovedstyret for folketrygd-fondet gikk ut på at 30 prosent av fondstilveksten — ikke medregnet den del som skulle plasseres som innskott i forretnings- og sparebanker — kunne plasseres i de såkalte § 15-obligasjoner.

Rundskrivet pekte ellers på at det i Nasjonalbudsjettet for 1969 ble regnet med en øking av rammen for emisjoner av ihendehaverobligasjoner på 150 mill. kroner til 1350 mill. kroner. Korrigert for økte avdrag skulle det gi mulighet for en netto utlånsøking på 100 mill. kroner. Forutsetningen for at dette programmet skulle kunne gjennomføres — samtidig med at statsbankenes lånebehov krevde en sterk øking i statens opplåning — var at det, i tillegg til den avtalte plassering fra livsforsikringsselskapene og folketrygden, skjedde en økt tilførsel av midler til obligasjonsmarkedet fra de øvrige kredittinstitusjoner. På denne bakgrunn ble det presisert at bankene ikke ytterligere burde øke sine netto-fordringer overfor utlandet, men gjennom plassering av ledige midler i norske obligasjoner bidra til å sikre den nødvendige finansiering av investeringsprosjekter innenlands.

Det ble videre i rundskrivet understreket at kredittinstitusjonene burde gi boligbyggelån høy prioritet.

I rundskrivet ble det også konstatert at undersøkelser foretatt av Norges Bank, hadde vist at det, i strid med Regjeringens renterklæring, hadde skjedd en rentestigning i de senere år. Det ble i denne forbindelse varslet at Regjeringen ville overveie hvilke tiltak som var nødvendige for å motvirke en uheldig utvikling i rentenivået.

For de private finansieringsselskaper ble det presisert at utlånsøkningen ikke måtte bli for sterk. Det ville bli nedsatt en komité for å utarbeide forslag til lovregler om etablering og drift av slike selskaper. (Komitéen ble oppnevnt ved kgl. res. av 15. august 1969.)

I et nytt rundskriv fra Norges Bank av 23. mai 1969 ble forretningsbankene underrettet om at det ved kgl. res. av samme dato var bestemt at det generelle likviditetskrav for forretningsbankene, med virkning fra 1. juni 1969, ville bli hevet med ett prosentpoeng til 10 prosent. Bakgrunnen for dette tiltak var at utlånsøkningen i forretningsbankene i månedene januar—april var betydelig sterkere enn en burde ha ventet og at bankenes likvide situasjon var så rommelig at den kunne gi grunnlag for en fortsatt sterk utlånsøking.

Da utlånsekspansjonen i forretningsbankene fortsatte også i mai, ble, ifølge kgl. res. av 19. juni, med virkning fra 1. juli, likviditetsreservekravet hevet med ytterligere 1 prosentpoeng (Norges Banks rundskriv til forretningsbankene av 19. juni 1969).

De kredittpolitiske tiltak som ble gjennomført høsten 1969, må bl. a. ses i sammenheng med skatteomleggingen fra 1. januar 1970. Av særlig betydning i denne forbindelse var den store likviditetstilførsel som vil skje gjennom forskyvningene i betalingsterminene

bl. a. for de indirekte skatter (de såkalte faseforskyvninger). I kgl. res. av 26. september 1969 ble det gitt bestemmelser om plassering av midler i norske ihendehaverobligasjoner for banker, livsforsikringsselskaper, pensjonskasser og pensjonsfond (Norges Banks rundskriv til landets kredittinstitusjoner av 30. september 1969). Resolusjonen bestemte bl. a. at forretnings- og sparebankene, med virkning fra 1. oktober 1969, skulle øke sine beholdninger av norske statsobligasjoner og andre norske ihendehaverobligasjoner med 33 prosent av økingen i forvaltningskapitalen. Videre ble kommunale pensjonskasser og pensjonsfond, private pensjonskasser og pensjonsfond og tariff-festede pensjonsordninger godkjent som tjenestepensjonsordninger etter skattelovens regler og med forvaltningskapital over 500 000 kroner, pålagt å øke sine obligasjonsbeholdninger med minst 40 prosent av økingen i forvaltningskapitalen. Kravet om øking gjaldt bare dersom beholdningene av slike obligasjoner var mindre enn 20 prosent for forretningsbankenes vedkommende, 40 prosent for sparebankene og 60 prosent for andre finansinstitusjoner. Utgangspunktet for beregningene var de enkelte finansinstitusjoners stilling pr. 30. september 1969. Den pålagte øking som følge av veksten i forvaltningskapitalen i løpet av et kvartal, skulle senest være gjennomført innen påfølgende kvartals utgang, første gang innen utgangen av 1. kvartal 1970. De institusjoner som ved oppgjørs-tidspunktet hadde for lave beholdninger, måtte for det manglende beløp betale en rente på 3 prosentpoeng over Norges Banks diskonto. Dersom forvaltningskapitalen gikk ned, kunne beholdningene av ihendehaverobligasjoner reduseres med inntil 30 prosent av nedgangen. I tillegg var det i resolusjonen tatt inn bestemmelse om at beholdningene av ihendehaverobligasjoner ikke måtte reduseres i tiden 26.—30. september.

Livsforsikringsselskapene ble, med virkning fra 1. januar 1970, pålagt å øke sine beholdninger av statsobligasjoner og andre norske ihendehaverobligasjoner med minst 40 prosent av stigningen i forvaltningskapitalen. Beregningen av den tilpliktete beholdningsøkning skulle ta utgangspunkt i den enkelte institusjons stilling den 31. desember 1967. Bestemmelsene for øvrig, om gjennomføringen av plasseringsplikten, var omtrent som for bankene og de andre finansinstitusjonene.

Samme dag som disse tiltak ble offentliggjort — og begrunnet i en pressemelding fra Finansdepartementet, satte Norges Bank opp sin diskonto med 1 prosentpoeng til 4½ prosent.

I forbindelse med hevingen av diskontoen ble det i pressemeldingen pekt på at utviklingen (på lånemarkedet) hadde ført til et klart misforhold mellom renten på ihendehaverobligasjoner og andre

lån og mellom rentenivået i Norge og i utlandet, og videre at en markert forskjell mellom det norske og utenlandske rentenivå hadde gitt seg visse uheldige utslag i betalingstransaksjonene med utlandet. Pressemeldingen nevnte også at renten for statens nye lån til statsbankene ved kgl. res. av 26. september 1969 var hevet med 1 prosentpoeng til 5½ prosent. Statsbankenes utlånsrenter ville bli justert opp i samsvar med økingen i innlånsrentene. Uheldige sosiale følger av renteøkningen på nye boliglån tok en sikte på å kompensere ved en øking i husleiestøtten.

Pressemeldingen varslet også om at myndighetene ville forhandle med de private finansinstitusjoner om endringer i rentesatsene for innskott og utlån.

I et brev av 4. november 1969 til Stortingets finanskomité gjorde Finansdepartementet rede for de endringer som inntil da var foretatt for statens og statsbankenes inn- og utlån og de endringer i visse inn- og utlånsrenter for bankene som det var oppnådd enighet om. Det ble meddelt at bl. a. følgende rentesatser var eller ville bli satt opp:

1. For eldre statslån med diskontoklausul gikk renten opp med 1 prosentpoeng.

2. For kontolån til staten med 9 måneders oppsigelse gikk renten opp fra 3½ til 4 prosent, og oppsigelsestiden reduseres til 6 måneder. For alle andre kontolån med 6 måneder og lengre oppsigelsestid ble renten hevet med 1 prosentpoeng. Renter for kortere lån ble satt opp med ½ prosentpoeng.

3. Renten for statsskatteveksler heves fra 2 til 3 prosent, for fondsmidler forvaltet av Finansdepartementet og i statskassen med 1 prosentpoeng og renten på grunnkjøpsobligasjoner fra 4¾ til 5¾ prosent.

4. Renten på statens lån til statsbankene og renten for utlån fra offentlige fond ble hevet fra 4½ til 5½ prosent. Den maksimalt tillatte rentesats for såkalte § 15-obligasjoner ble — stort sett — satt opp med 1 prosentpoeng.

5. Etter drøftinger med bankenes og livsforsikringsselskapenes foreninger og myndighetene ble en enige om følgende rentendringer: For 1. prioritets boligpantelån heves renten til 6 prosent med tilbud til låntakerne om binding av renten for 5 år. Renten for kassekreditter, for boligbyggelån med konverteringstilsagn og for pantelån til driftsbygg i jordbruket, ble satt opp fra 5 til 6 prosent.

6. Bankforeningene ville tilrå sine medlemmer å heve innskottsrenten for 6 og 12 måneders oppsigelse og for skattefrie sparekonti med 1 prosentpoeng og for innskott på sparevilkår med evt. ½

Tabell 21a.

Gjennomsnittlig timefortjeneste¹⁾ for voksne menn i industri og bergverk.

	1959	1968	3. kv. 1968	3. kv. 1969	Prosentvis stigning	
					1959- 1968	3. kv. 68 3. kv. 69
INDUSTRI I ALT	kr. 6.12	kr. 11.22	kr. 11.53	kr. 12.27	83.3	6.4
Herav:						
Bergverk	6.52	12.51	12.70	13.35	91.9	5.1
Steinindustri	5.70	11.46	11.85	12.98	101.1	9.5
Teglverk	5.49	10.14	10.48	11.15	84.7	6.4
Betongvarefabrikker	6.56	12.02	12.25	13.04	83.2	6.4
Elektrokjemisk industri	6.33	10.94	11.12	11.82	72.8	6.3
Kjemisk industri	5.98	10.99	11.34	11.99	83.8	5.7
Kjemisk mineralindustri	6.88	12.53	12.99	13.58	82.1	4.5
Sprennstoffindustri	6.31	10.94	11.33	12.13	73.4	7.1
Fajanse-, porselen- og keramikk- industri	5.94	11.32	11.77	12.41	90.6	5.4
Glassverk	6.29	10.86	11.08	11.56	72.7	4.3
Kjemisk teknisk industri	-	10.61	10.92	11.54	-	5.7
Maling- og lakkindustri	5.67	10.75	10.81	11.69	89.6	8.1
Plastindustri	5.87	10.34	10.71	11.37	76.1	6.2
Sildoljefabrikker	5.05	10.55	11.03	11.73	108.9	6.3
Gummivarefabrikker	6.01	10.92	11.29	11.81	81.7	4.6
Jern- og metallindustri	6.36	11.77	12.09	12.91	85.1	6.8
Mek. Verkst. Landsforening	6.35	11.75	12.06	12.87	85.0	6.7
Bilverksteder	5.98	11.05	11.55	12.05	84.8	4.3
Karosseribedrifter	6.08	11.60	12.05	12.51	90.8	3.8
Radiofabrikker	6.79	11.94	11.51	12.36	75.8	7.4
Trelastbruk	5.38	9.80	10.19	10.78	82.2	5.8
Trevarefabrikker og snekkeri- bedrifter	6.26	11.33	11.69	12.30	81.0	5.2
Wallboardfabrikker	6.23	10.79	11.10	11.59	73.2	4.4
Papirindustri	6.01	10.77	11.07	11.69	79.2	5.6
Konvolutt-, pose- og papirvare- fabrikker	6.01	11.29	11.90	12.76	87.9	7.2
Eskefabrikker	6.53	11.43	11.83	12.67	75.0	7.1
Møbel- og annen treindustri	5.39	10.37	10.83	11.63	92.4	7.4
Garverier og lærfabrikker	5.61	10.26	10.63	10.99	82.9	3.4
Lærware- og sportsartikkelfabr. ..	5.96	10.24	10.41	11.11	71.8	6.7
Skofabrikker	5.86	10.55	10.82	11.37	80.0	5.1
Tekstilfabrikker	5.30	9.79	10.07	10.65	84.7	5.8
Trikotasjefabrikker	5.53	9.54	9.89	10.85	72.5	9.7
Konfeksjonsfabrikker	5.61	10.15	10.55	11.25	80.9	6.6
Møller og forblenderier	5.56	10.14	10.49	11.02	82.4	5.1
Filet- og fryseribedrifter	-	11.21	11.53	12.02	-	4.2
Margarinfabrikker	5.57	10.00	10.29	11.29	79.5	9.7
Hermetikkfabrikker	4.78	9.17	9.61	9.79	91.8	1.9
Konservesfabrikker	4.88	9.53	10.04	10.44	95.3	4.0
Bryggerier og mineralvannfabr. ..	5.62	10.53	10.88	11.65	87.4	7.1
Sjokolade- og dropsfabrikker ..	6.50	11.32	11.64	11.90	74.2	2.2
Tobakksfabrikker	5.80	10.28	10.75	11.08	77.2	3.1

¹⁾ Ekskl. betaling for helge- og høytidsdager. Kilde: Statistisk Sentralbyrås månedshefte.

Tabell 21b.

Gjennomsnittlig timefortjeneste¹⁾ for voksne kvinner i industri og bergverk.

	1959	1968	3. kv. 1968	3. kv. 1969	Prosentvis stigning	
					1959- 1968	3. kv. 68 3. kv. 69
	kr.	kr.	kr.	kr.		
INDUSTRI I ALT	4.11	8.34	8.64	9.15	102.9	5.9
Herav:						
Kjemisk industri	4.05	8.16	8.41	8.80	101.5	4.6
Fajanse-, porselen- og kera- mikkindustri	3.89	7.70	8.03	8.30	97.9	3.4
Kjemisk-teknisk industri	—	8.10	8.29	8.92	—	7.6
Plastindustri	4.26	8.07	8.33	9.18	89.4	10.2
Gummivarefabrikker	4.10	8.42	8.76	8.93	105.4	1.9
Jern- og Metallindustri	4.58	9.62	9.94	10.51	110.0	5.7
Mek. Verkst. Landsforening .	4.51	9.48	9.77	10.35	110.2	5.9
Radiofabrikker	5.91	10.24	10.17	10.70	73.3	5.2
Papirindustri	4.41	8.86	9.30	9.82	100.9	5.6
Konvolutt-, pose- og papirvare- fabrikker	3.88	8.57	9.10	9.71	120.9	6.7
Eskefabrikker	4.28	8.30	8.76	9.55	93.9	9.0
Lærware- og sportsartikkelfabr..	4.27	8.16	8.38	8.73	91.1	4.2
Skofabrikker	4.02	7.98	8.20	8.71	98.5	6.3
Tekstilfabrikker	3.83	8.08	8.47	8.88	111.0	4.8
Trikotasjefabrikker	3.89	7.72	8.07	8.47	98.5	5.0
Konfeksjonsfabrikker	4.15	8.12	8.44	8.85	95.7	4.9
Filet- og fryseribedrifter	—	8.32	8.43	9.09	—	7.8
Margarinfabrikker	4.22	8.50	8.60	10.10	101.4	17.4
Hermetikkfabrikker	3.52	7.22	7.66	7.82	105.1	2.1
Konservesfabrikker	3.55	7.95	8.20	8.96	123.9	9.3
Bryggerier og mineralvannfabr.	3.92	8.79	9.10	9.92	124.2	9.0
Sjokolade- og dropsfabrikker ..	4.74	8.93	9.01	9.28	88.4	3.0
Tobakksfabrikker	4.45	8.74	9.14	9.53	96.4	4.3

¹⁾ Se note 1, tabell 21 a.

prosentpoeng. Innskott på 9 måneders oppsigelse ville bli overført til 6 måneders innskott eller til andre innskottsformer.

7. Ved kgl. res. ble renten for vanlige innskott og lønns sparekonti i Postsparebanken hevet fra 2 til 2½ prosent og renten for premiesparing, for 12 måneders innskott og for skattefri banksparing fra 4 til 5 prosent.

Det ble i brevet også gitt uttrykk for at etter Regjeringens vurdering burde rentehevingene på innskottene ikke føre til en generell

heving av rentesatsene for utlån. Renteøkningen burde begrenses til de satser som på grunn av binding mest var kommet ut av takt med rentenivået for øvrig. Bankenes og livsforsikringsselskapenes forhandlere hadde sluttet seg til dette syn.

Ved en regjeringsresolusjon av 6. november 1969 ble det bestemt at likviditetsreservesatsen for forretningsbanker med forvaltningskapital over 1000 mill. kroner skulle heves i to omganger: fra 11 til 12 prosent med virkning fra 1. desember 1969 og til 13 prosent med virkning fra 1. januar 1970. Fra siste dato ble også reservesatsen for de øvrige forretningsbanker satt opp fra 11 til 12 prosent.

Årsaken til at kravet om å holde likviditetsreserver ble strammet

Tabell 21 c.

Håndverk.

Gjennomsnittlig timefortjeneste (ekskl. betaling for helge- og høytid dager).

	1959	1968	3. kv. 1968	3. kv. 1969	Prosentvis stigning	
					1959— 1968	3. kv. 68 3. kv. 69
<i>Menn:</i>	kr.	kr.	kr.	kr.		
Håndverk i alt	6.78	12.56	12.98	13.59	85.3	4.7
Bokbinderier	6.37	11.58	11.86	12.98	81.8	9.4
Avistrykkerier i Oslo	—	14.62	15.53	17.04	—	9.7
Boktrykkerier i alt samt avis- trykkerier utenfor Oslo . . .	—	12.41	13.01	14.02	—	7.8
Litotrykkerier	6.71	12.38	12.91	13.94	84.5	8.0
Klisje- og dyptrykkbedrifter .	7.51	13.67	14.12	15.55	82.0	10.1
Bakerier og konditorier	5.46	10.24	10.98	11.56	87.5	5.3
Slakterier, pøsemakerier	5.52	10.88	11.54	11.96	97.1	3.6
Gullsmedfirmaer	—	11.75	12.14	13.03	—	7.3
Bygg- og tømmermestrene	6.74	12.75	12.87	13.37	89.2	3.9
Glassmestrene	6.20	11.40	11.71	12.65	83.9	8.0
Kobber- og blikkensl.mestrene .	7.53	13.98	13.69	14.17	85.7	3.5
Malermestrene	7.48	14.29	15.06	15.99	91.0	6.2
Murmestrene	7.58	14.79	14.95	15.00	95.1	0.3
Rørleggermestrene	6.62	13.70	13.88	14.10	106.9	1.6
<i>Kvinner:</i>						
Håndverk i alt	4.17	8.71	9.19	9.75	108.9	6.1
Bokbinderier	4.23	9.31	9.78	10.39	120.1	6.2
Boktrykkerier i alt samt avis- trykkerier utenfor Oslo . . .	—	9.36	10.16	10.55	—	3.8
Litotrykkerier	3.93	8.67	9.49	10.12	120.6	6.6
Slakterier, pøsemakerier	3.78	8.23	8.72	9.33	117.7	7.0
Gullsmedfirmaer	—	8.57	8.82	9.55	—	8.3

til, var at forretningsbankenes forvaltningskapital i september viste en så usedvanlig sterk øking at virkningene av vedtaket av 26. september 1969 om plasseringsplikten for forretningsbankenes vedkommende, ville bli betydelig svekket. Beregninger foretatt av Byrået viser at mens den gjennomsnittlige øking i forretningsbankenes forvaltningskapital i september for årene 1959—68 var 1.6 prosent, var stigningen i september 1969 på hele 8.8 prosent. Ikke i noe år i perioden 1959—68 hadde septemberøkingen vært større enn 4.5 prosent eller mindre enn 0.5 prosent.

Tariffrevisjoner i 1969.

I 1969 var det tariffrevisjon på bare noen få områder. Norges Handels- og Kontorfunksjonærers Forbund hadde tariffrevisjon for handelsfunksjonærene. Det gjaldt avtaler med Handelens Arbeidsgiverforening, Den Kooperative Tarifforening og en rekke enkeltstående handelsbedrifter. Overenskomstene løp ut 30. september. Oppgjøret gikk til mekling, og meklingsforslaget ble vedtatt med stort flertall.

Videre var det tariffrevisjon for drosjesjåførene i Oslo, Bergen, Trondheim, Bærum og Fana. Overenskomstene fikk ved tariffrevisjonen i 1968 en varighet på ett år uten indeksreguleringsbestemmelse. Utløpstida var 30. april (for Fana 30. juni). Overenskomstene ble sagt opp av drosjeeierne, som krevde reduksjon i den faste del av lønna til sjåførene. Frivillig mekling førte ikke fram, og plassoppgivelse ble foretatt av drosjeeierne til 18. januar 1970. Etter tvungen mekling ble overenskomsten prolongert med utløp 30. april 1970.

Den Frie Faglige Internasjonale (FFI).

Den Frie Faglige Internasjonale holdt sin 9. ordinære kongress i Brussel 2.—8. juli. Fra Landsorganisasjonen i Norge deltok: Tor Aspengren, P. Mentsen, Odd Højdahl, Einar Strand, Thorleif Andreassen, Liv Buck, Lage Haugness og Otto Totland.

Saklista for kongressen var følgende:

1. Velkomsttaler.
2. FFI's 20-års dag.
3. Godkjennelse av oppnevning av fullmaktskomitéen.
4. Godkjennelse av oppnevning av reglementskomitéen.
5. Godkjennelse av kongressens dagsorden.

6. Beretning om Internasjonalens virksomhet 1965—1968.
7. Finansberetning 1965—1968 og revisjonsberetning.
8. Forslag til endring av vedtektene.
9. Forslag mottatt fra medlemsorganisasjonene.
10. Den frie fagbevegelsens kamp:
 - a) for fred og demokrati.
 - b) for menneskerettighetene.
 - c) for fagbevegelsens rettigheter.
11. Behovet for en samlet faglig innstilling til internasjonalt økonomisk samarbeid.
12. Valg.
13. Eventuelt.
14. Kongressens avslutning.

FFI's Solidaritetsfond.

I medhold av Sekretariatets vedtak av 30. november 1967 ble det bevilget fra Landsorganisasjonen og forbundene i alt *kr. 300 000.00* til FFI's Solidaritetsfond. For 1969 har Sekretariatet behandlet FFI's henvendelse om å stille til rådighet midler som FFI skulle bruke til sin skolevirksomhet i Asia. I den anledning gjorde Sekretariatet i møte 14. april 1969 følgende vedtak:

- «1. Forhøyelse av den nåværende kontingent til FFI med 50 prosent godkjennes og betales med virkning fra 1. januar 1969.
2. For 1969 overføres fra norsk LO \$ 15 000 til Asia-skolen med følgende fordeling:
Norsk LO \$15 000, dansk LO \$ 15 000, svensk LO \$ 35 000 og TCO, Sverige, \$ 15 000.
3. For årene 1970, 1971 og 1972 gis en garanti om et årlig tilskudd for Asia-skolens drift fra norsk LO på om lag \$ 20 000. (Denne fordeling skulle da bli slik:
Norsk LO \$ 20 000, dansk LO \$ 20 000, svensk LO \$ 40 000 og TCO, Sverige, \$ 20 000.)
Dette vedtak om økonomisk støtte innebærer selvsagt at de beløp som her er foreslått, ikke kan øremerkes i sterkere grad enn at beløpene i samråd med tilsluttede organisasjoner og FFI's eksekutivkomité kan brukes på den mest forsvarlige måte.
4. Når det gjelder Solidaritetsfondet, vises til Sekretariatets vedtak av 14. oktober 1968, sålydende:
«Når Landsorganisasjonen i Norge er villig til å gå til så vidt høy kontingentøking, er det fordi at vi ikke fortsatt vil gå med

på ekstrautlikninger til Solidaritetsfondet eller andre formål som bare betales av noen få av de tilsluttede organisasjoner. Siste utbetaling til Solidaritetsfondet vil fra oss bli for 1968.»

Forutsetningen for det bevilgede beløp i 1969 på \$ 15 000 var at \$ 5 000 skulle øremerkes og gå til dekning av utgifter FFI fikk ved å flytte skolen fra New Dehli til Penang.

Ut fra ovenstående er det for 1969 oversendt det av Sekretariatet vedtatte beløp på \$ 10 000.

Arbeiderbevegelsens Solidaritetsfond.

I vedtak av 30. november 1967 gjorde Sekretariatet vedtak om å bevilge *kr. 150 000.00* til Arbeiderbevegelsens Solidaritetsfond for året 1968.

Sekretariatet har ikke bevilget noe beløp til Arbeiderbevegelsens Solidaritetsfond for 1969.

Imidlertid vil denne sak bli tatt opp til ny behandling etter at Arbeiderbevegelsens Solidaritetsfond har holdt sitt årsmøte.

Arbeiderbevegelsens Internasjonale Støttekomité.

Samarbeidskomitéen mellom LO og DNA behandlet inngående spørsmålet om å få i stand en praktisk og fornuftig samordning av støttetiltak til internasjonale organisasjoner og enkeltpersoner som kommer i vanskeligheter i forbindelse med overgrep som rettes mot arbeiderbevegelsen i forskjellige land. Årsaken for å få i stand en slik samordning var at det etter hvert ble opprettet en rekke ulike komitéer som har fått preg av situasjonsorganer. Som eksempel kan nevnes de komitéer som etter hvert er opprettet i forbindelse med forholdene i Sør-Afrika, Vietnam, Hellas og Tsjekkoslovakia. Disse komitéer har delvis vært organisert på tverrpolitisk grunnlag og i enkelte tilfelle er det også blitt opprettet flere konkurrerende komitéer som tok seg av de samme gjøremål. I tillegg til disse situasjonspregede organer har vi fra tidligere en permanent Spania-komité og et Arbeiderbevegelsens Solidaritetsfond.

Utgiftene til arbeidet i de forskjellige komitéer har i alt vesentlig vært basert på at det søkes om tilskott fra Landsorganisasjonen og forbundene. Dette har ført med seg at fagbevegelsen ikke har noen skikkelig oversikt eller samordning av den økonomiske støtte til slikt arbeid.

Ut fra dette forhold foreslo Samarbeidskomitéen opprettet en permanent komité som skulle ha som formål å ta seg av samordningen av arbeiderbevegelsens støtte til nasjonale og sosiale frihetsbevegelser og støtte til organisasjoner og enkeltpersoner som arbeider for å få gjennomført organisasjonsfrihet og andre demokratiske rettigheter i land hvor slike rettigheter blir krenket. I LO's sekretariat forelå 3. mars 1969 utkast til statutter for Arbeiderbevegelsens Internasjonale Støttekomité, og disse ble vedtatt. Statuttene, som gjengis nedenfor, ble godkjent av Landsorganisasjonens kongress i mai 1969.

Arbeiderbevegelsens Internasjonale Støttefond.

§ 1. Formål.

Arbeiderbevegelsens Internasjonale Støttekomité er opprettet av Det norske Arbeiderparti og Landsorganisasjonen i Norge.

Komiteéns formål er å ta initiativ til å samordne arbeiderbevegelsens støtte til nasjonale og sosiale frihetsbevegelser og støtte til organisasjoner og enkeltpersoner som arbeider for å få gjennomført organisasjonsfrihet og andre demokratiske rettigheter i land der slike rettigheter blir krenket. Støtte kan også gis personer som er kommet i vanskeligheter på grunn av slike forhold i hjemlandet.

§ 2. Komiteéns arbeid.

I tillegg til de to organisasjoner har også partiavdelinger, AUF-lag, fagforbund og fagforeninger adgang til å fremme forslag om tiltak innenfor komitééns formål.

Støtte kan også gis både i økonomisk form og ved andre tiltak som finnes egnet til å realisere formålet.

§ 3. Komiteéns organer.

Komiteéns organer er Samarbeidskomitéen og et styre valgt i samsvar med § 4. I store saker og tiltak som kan føre med seg økonomiske forpliktelser, avgir komitéen innstilling til Samarbeidskomitéen og gjennomfører de tiltak som får Samarbeidskomitéens tilslutning. Ellers har komitéen til oppgave å utfolde selvstendig initiativ innenfor formålet.

§ 4. Valg.

Komiteéns styre består av 7 personer. De to organisasjoner, DNA og LO, velger 3 medlemmer hver. Formannen oppnevnes av Samarbeidskomitéen.

§ 5. *Finansiering.*

Komitéen finansieres ved bevilgninger fra Det norske Arbeiderparti og Landsorganisasjonen i Norge og de enkelte forbund og fagforeninger.

Spesielle merknader.

Komitéens formål og oppgave tar sikte på å ta seg av slike gjøremål som forskjellige situasjonsorganer hittil har hatt. Eksempelvis situasjonsorganer som Sør-Afrika-, Vietnam-, Hellas- og Tsjekkoslovakia-komitéer. Disse komitéer har delvis vært organisert tverrpolitisk, og i noen tilfelle har det vært opprettet to konkurrerende komitéer som har tatt seg av de samme gjøremål.

Det er forutsetningen at Arbeiderbevegelsens Solidaritetsfond ikke blir berørt av de oppgaver som er tillagt denne komitéen. Det samme gjelder også Spania-komitéen. For øvrig må de gjøremål som nå utføres av spesielle komitéer, samordnes og overføres til Arbeiderbevegelsens Internasjonale Støttekomité.

I § 5 er det sagt at komitéen skal finansieres ved bevilgninger. Det er imidlertid en forutsetning at dette ikke er til hinder for å skaffe penger, f. eks. ved aksjoner, innsamlinger og liknende. Det vil i så fall bli separate tiltak som det gjøres vedtak om i samsvar med vedtektenes § 3.

Som medlemmer av Arbeiderbevegelsens Internasjonale Støttekomité foreslo Samarbeidskomitéen mellom LO og DNA følgende:

Konrad Nordahl, formann, Tor Aspengren, Leif Andresen, Fritz W. Hannestad, Åse Bjerkholt, Thorvald Stoltenberg, Bjørn Tore Godahl og Thorleif Andresen.

Komitéens sammensetning er godkjent av LO's sekretariat. På det konstituerende møte 30. oktober 1969 ble Tor Aspengren valgt som nestformann og Thorleif Andresen som sekretær.

I 1969 har komitéen behandlet følgende saker:

Henvendelse fra en gresk gruppe i Stockholm, Spørsmål om støtte til et internasjonalt hjelpefond for Hellas med hovedsete i Amsterdam, Spørsmål om økonomisk støtte til undervisningssentret Mosambique-institutt i Dar es Salaam.

Samarbeidet mellom fagbevegelsene i EFTA-landene.

EFTA-TUC er den engelske forkortelsen for Trade Union Committee for the European Free Trade Area (på norsk: den Frie Faglige Komité for det Europeiske Frihandelsområde). EFTA-TUC ble opprettet 1. april 1968 med sete i Bryssel, idet landsorganisasjonene i

EFTA-landene fant det nødvendig å styrke det faglige samarbeidet på en mer kontinuerlig måte. Seks landsorganisasjoner innen EFTA-landene er tilsluttet med sine rundt regnet 14 millioner medlemmer.

Fra sekretariatet i EFTA-TUC har vi mottatt følgende til årsmeldingen:

EFTA-TUC kan sies å ha 2 viktige oppgaver: den første er å styrke samarbeidet mellom de faglige organisasjoner innen EFTA-landene og å samordne de faglige organisasjoners syn slik det kommer til uttrykk i EFTA's rådgivende komité. Den andre hovedoppgaven er å styrke det faglige samarbeid mellom EFTA- og EEC-landene. Dette var også årsaken til at EFTA-TUC sekretariatet ble lagt til Brussel.

I de forgangne 2 år har det faglige samarbeid utviklet seg positivt både innen EFTA-landene og mellom EFTA- og EEC-landene. Når det gjelder samarbeidet med den Frie Faglige Føderasjon i Fellesskapet med sine rundt regnet 12 millioner medlemmer, kan nevnes at det skjer en utveksling av observatører på Føderasjonens og EFTA-TUC's styremøter. Dermed har en fått i stand et større samarbeid og forståelse for de ulike faglige problemer som består både innen EEC og EFTA-landene.

Fra september 1969 har det kontinuerlige praktiske samarbeid mellom de to sekretariater fått en mer konkret form, idet Føderasjonens styre besluttet at EFTA-TUC kan delta i Føderasjonens ulike arbeidsgrupper. Spesielt interessant for EFTA-landenes landsorganisasjoner er EFTA-TUC sekretariatets deltakelse i Føderasjonens avtalekomité og komitéen for Europeisk selskapslov. Især den sistnevnte komité er viktig idet det i EFTA-sekretariatet i Genève pågår drøftinger om en ny selskapslov og fordi bl. a. spørsmålet om arbeidstakernes representasjon i selskapene også vil komme på tale. Samtidig pågår det innen EEC lignende drøftinger og det er derfor av betydning at de faglige organisasjoner kan følge med i det som hender innen begge blokker. Overhodet har man gjennom EFTA-TUC sekretariatet fått i stand en meget fri utveksling av informasjon om utviklingen i EFTA- og EEC-landene på det faglige området.

Helt siden EFTA-TUC sekretariatet ble opprettet har det konsekvent gått inn for å utvikle så gode forbindelser som mulig med de ulike organer i Fellesmarkedet. Således har EFTA-TUC sekretariatet greid å skape en rekke gode kontakter såvel med EEC Kommissjonen som med Ministerrådets sekretariat.

For 1970 anser EFTA-TUC sekretariatet det for viktig bl. a. å legge vekt på sosiallovgivningen i EEC da denne kommer til å bli av stor betydning for fagbevegelsen i EFTA-landene når forhandlinger om en eventuell utvidelse av Fellesmarkedet tar til.

Den 53. Internasjonale Arbeidskonferanse.

Hovedrapport fra

Den 53. Internasjonale Arbeidskonferanse

Genève 4.—25. juni 1969.

Den 53. internasjonale arbeidskonferanse ble åpnet 4. juni kl. 10.00 i Palais des Nations i Genève. Konferansen ble avsluttet 25. juni kl. 16.30.

Den 3. juni ble det holdt forberedende møter i de tre partsgruppene, regjeringene, arbeidsgiverne og arbeidstakerne.

Den norske delegasjon til konferansen hadde følgende sammensetning:

Regjeringsutsendinger:

Ekspedisjonssjef K. J. Øksnes, Sosialdepartementet, delegasjonens formann.
Ekspedisjonssjef Per Ramholt, Sosialdepartementet, delegert.
Byråsjef Halldor Heldal, Sosialdepartementet, stedfortredende delegert og rådgiver.

Byråsjef Kåre Bangor, Kommunal- og arbeidsdepartementet, rådgiver.
Konsulent Karsten Lysebråte, Direktoratet for arbeidstilsynet, rådgiver.
Konsulent Karl Nandrup Dahl, Sosialdepartementet, rådgiver.
Sekretær Gunnar Flakstad, Utenriksdepartementet, rådgiver.
Ambassaderåd Magne Reed, Norges faste delegasjon, Genève, rådgiver.

Arbeidsgiverutsendinger:

Direktør Lars Aarvig, Norsk Arbeidsgiverforening, delegert.
Direktør A. P. Østberg, Norsk Arbeidsgiverforening, stedfortredende delegert og rådgiver.
Direktør Odd Nilssen, Jordbrukets Arbeidsgiverforening, rådgiver.

Arbeidstakerutsendinger:

H.r.advokat Olaf Sunde, Landsorganisasjonen i Norge, delegert.
Hovedkasserer Einar Strand, Landsorganisasjonen i Norge, stedfortredende delegert og rådgiver.
Sekretær Liv Buck, Landsorganisasjonen i Norge, rådgiver.
Sekretær Mirjam Nordahl, Landsorganisasjonen i Norge, rådgiver.

Sosialministeren, statsråd Egil Aarvik, deltok i konferansen 11. og 12. juni og hadde et innlegg i debatten om generaldirektørens rapport.

Fra Landsorganisasjonen fulgte P. Mentsen konferansen i dagene 16.—19. juni.

Av ILO's 121 medlemsstater var 116 representert på konferansen med til sammen 1361 delegerte og rådgivere. Disse fordelte seg med 228 delegerte og 459 rådgivere fra regjeringene, 108 delegerte og 206 rådgivere fra arbeidsgiverne og 108 delegerte og 252 rådgivere fra arbeidstakerne. Om lag 130 sosial- og arbeidsministre deltok i konferansen. Med observatører og representanter for andre internasjonale organisasjoner samlet konferansen vel 1400 deltakere.

Konferansens presidium.

Det har vært fast praksis at konferansens president har vært valgt fra regjeringsgruppen og at vervet som president innen regjeringsgruppen har alternert mellom de forskjellige verdensdeler. Etter den rotasjonsordning som har vært brukt, var det i år Asia som sto for tur til å få presidentvervet.

I samband med at ILO i år hadde 50-årsjubileum, hadde arbeidergruppen i ILO's styre lansert formannen Jean Möri fra den sveitsiske landsorganisasjonen som presidentkandidat.

Etter en del drøftelser med så vel arbeidsgivergruppen som regjeringsgruppen, resulterte dette i at representantene for Asia meddelte at de i år ikke ville sette fram krav om å få presidentstillingen mot tilsagn om at Asia skulle få denne stillingen på neste års konferanse. Jean Möri ble etter dette enstemmig valgt som konferansens president.

Siden det var første gang i ILO's historie at en ikke-regjeringsrepresentant ble valgt til konferansens president, representerte det derfor et historisk øyeblikk da Jean Möri etter valget overtok presidentvervet.

Som visepresident ble valgt Angel Tzankov, regjeringsdelegert fra Bulgaria, Edwin P. Neiland, arbeidsgiverdelegert fra USA, og Albert Monk, arbeiderdelegert fra Australia. Det var den 25. arbeidskonferanse som Monk deltok i og det ville også bli hans siste, idet han nå skulle trekke seg tilbake.

Etter at Möri var valgt som president, rykket nestformannen i arbeidergruppen, Lord Collison, Storbritannia, opp som gruppens formann. Albert Heyer fra FFI ble valgt som sekretær for arbeidergruppen. I likhet med de to foregående år ble Olaf Sunde valgt som arbeidstakernes representant i fullmaktskomitéen. Det vises til sær rapport fra Sunde, bilag 1.

50-årsjubiléet.

Den 10. juni besøkte Pave Paul VI konferansen under store seremonier. Han talte i plenum og ga audiens for de tre gruppene.

Den 18. juni var satt av til markering av ILO's 50-årsjubileum. Hele dagen gikk med til taler av en rekke personligheter:

FN's generalsekretær U Thant,
presidenten for Den internasjonale domstol, José L. Bustamante y Rivero,
den sveitsiske statsråd og økonomisjef Hans Schaffner,
formannen for ILO's styre, Georg Weaver,
arbeidsgivergruppens formann, Pierre Waline,
arbeidergruppens formann, Lord Collison,
ILO's generaldirektør, David A. Morse,
presidenten for arbeidsgiverinternasjonalen, Gullmar Bergenström,
FFI's president, Bruno Storti,
presidenten for WFTU, Renato Bitossi, og
presidenten for den tidligere kristne faginternasjonalen som nå kalles verdens arbeiderføderasjon, M. Boladoux.

Andre talere i forbindelse med jubiléet var keiser Haile Selassie av Etiopia, presidenten for Kirkenes Verdensråd, dr. E. C. Blake, president Kenneth Kaunda av Zambia og Cameroons president, El Hadj Ahmadou Ahidjo.

Ved siden av jubileumsfeiringen hadde konferansen i år en ekstra stor og omfattende dagsorden. Den besto av følgende saker:

1. Generaldirektørens rapport.
2. Forslag til program og budsjett.

3. Opplysninger og rapporter om gjennomføring av konvensjoner og rekommandasjoner.
4. Arbeidstilsyn i jordbruket (2. gangs behandling).
5. Revisjon av konvensjonene nr. 24 og 25 vedrørende syketrygd (2. gangs behandling).
6. Ferie med lønn (1. gangs behandling).
7. Minstelønnsordninger og tilknyttede problemer, spesielt med sikte på utviklingsland (1. gangs behandling).
8. Spesielle programmer for sysselsetting og opplæring av ungdom (1. gangs behandling).
9. Gjennomgåing av rapporten om ILO's program og struktur, utarbeidet av et spesielt arbeidsutvalg og forelagt konferansen av ILO's styre.

Videre forelå til behandling en rapport om gjennomføringen av den erklæring om apartheid i Sør-Afrika som ble vedtatt av arbeidskonferansen i 1964. Endelig skulle det foretas valg av styre for ILO og de rådgivende komitéer for Asia, Afrika og Latin-Amerika.

Generaldirektørens rapport.

Generaldirektørens rapport falt i to deler. Første del omhandlet ILO's globale sysselsettingsprogram. Annen del av rapporten ga en oversikt over ILO's virksomhet i 1968.

I rapportens del 1 redegjorde generaldirektøren for sysselsettingssituasjonen i de forskjellige deler av verden, den enorme arbeidsløshet som man sto overfor i enkelte verdensdeler og de tendenser som gjorde seg gjeldende med hensyn til økt arbeidsløshet i disse områder med mindre det ble funnet fram til effektive botemidler. Generaldirektøren reiste i rapporten forskjellige idéer til slike botemidler og oppfordret konferansen til å sette disse under diskusjon.

Målsettingen var å finne fram til ordninger som kunne gi økt sysselsetting og økt produksjon og som samtidig kunne fremme utviklingslandenes utviklingsplaner.

Over 250 talere deltok i debatten om generaldirektørens rapport.

Det gikk av diskusjonen fram at konferansens deltakere stort sett var enige i at disse problemene måtte løses etter slike retningslinjer som generaldirektøren hadde pekt på i rapporten. Diskusjonen viste videre at det var alminnelig tilfredshet med at generaldirektøren hadde tatt opp disse spørsmålene på den måten som han hadde gjort.

I sitt svar understreket generaldirektøren betydningen av at konferansens deltakere — ikke minst regjeringsrepresentantene — i sine hjemland talte for denne saken med samme styrke som de hadde gjort på konferansen. Han understreket videre den betydning som det ville ha for en løsning av disse problemene at det ble vist en verdensomfattende solidaritet og et reelt samarbeid mellom regjeringene, arbeidstakerne og arbeidsgiverne og ikke minst et reelt samarbeid mellom de industrialiserte landene og utviklingslandene.

Finansspørsmål.

Budsjettet og andre finansspørsmål ble i år debattert direkte i konferansens plenum uten først å være behandlet av en egen komité. For første gang i ILO's historie ble det vedtatt et budsjett for 2 år, 1970—71. Det beløper seg til 61,5 millioner dollar, en stigning på 7,1 prosent sammenliknet med budsjettet for inneværende år. I tillegg administrerer ILO betydelige

midler som stilles til rådighet fra annet hold — hovedsakelig fra FN's utviklingsprogram. Alt i alt vil ILO ha ca. 100 millioner dollar til rådighet for sitt arbeid i 1970—71.

ILO's program og struktur.

Som følge av en rapport lagt fram på arbeidskonferansen i 1963, satte ILO's styre året etter ned et utvalg for å gjennomgå ILO's program og struktur. Det ble satt ned en egen komité på konferansen for å behandle de fem rapportene som dette utvalget hadde utarbeidet. Norge var representert i denne komitéen ved byråsjef Halldor Heldal.

Konferansen godkjente en oppdeling av ILO's virksomhet i tre hovedgrupper:

De menneskelige ressurser.
Arbeids- og leveforhold.
Utbygging av sosiale institusjoner.

Når det gjaldt ILO's struktur ble det vedtatt å overlate til ILO's styre å gjennomgå dette spørsmålet og legge fram en innstilling om dette til neste års arbeidskonferanse.

Nye internasjonale arbeidsstandarder.

Arbeidsinspeksjon i jordbruket.

Denne saken var i år oppe til sluttbehandling. Norske representanter i komitéen som behandlet saken, var konsulent Karsten Lysebråte og direktør Odd Nilsen. Etter forslag fra komitéen ble det vedtatt en konvensjon og en rekommendasjon som tar sikte på å bedre forholdene for jordbruksarbeidere ved å sørge for skikkelig arbeidsinspeksjon av arbeidsplassene.

Medisinsk omsorg og sykestønader.

Revisjon av konvensjonene nr. 24 og 25.

Også denne saken var oppe til sluttbehandling.

I komitéen som behandlet denne saken var fra norsk side følgende med:

Ekspedisjonssjef Per Ramholt.
Direktør Lars Aarvig.
Hovedkasserer Einar Strand, med Mirjam Nordahl som varamann.

Etter forslag fra komitéen vedtok konferansen en konvensjon og en rekommendasjon til vern om arbeidstakere og deres familier under sykdomstilfelle.

Det vises til særreport fra Landsorganisasjonens representanter i komitéen, bilag 2.

Forslag til nye internasjonale arbeidsstandarder.

Ferie med lønn: Revisjon av konvensjon nr. 52.

Konferansen hadde til 1. gangs behandling revisjon av konvensjonen av 1936 om ferie med lønn. Norske representanter i komitéen som behandlet denne saken var:

Byråsjef Kåre Bangor.
Direktør A. P. Østberg.
Sekretær Liv Buck.

Stig Gustavsson fra Sverige ble valgt som arbeidergruppens formann i komitéen.

Etter forslag fra komitéen vedtok konferansen et utkast til en konvensjon som vil komme opp til sluttbehandling på neste års konferanse.

Det vises til egen rapport fra Liv Buck, bilag 3.

Minstelønnsordninger og tilknyttede problemer.

Revisjon av konvensjon nr. 26 og rekommandasjon nr. 30.

Også denne saken var oppe til 1. gangs behandling. Norge var i den komitéen som behandlet saken representert ved

konsulent Erik Hoff.

Etter forslag fra komitéen vedtok konferansen et utkast til en konvensjon og et utkast til en rekommandasjon som skal erstatte den tidligere konvensjon nr. 26 og rekommandasjon nr. 30, vedtatt i 1928.

De foreliggende utkast skiller seg særlig fra den tidligere konvensjon og rekommandasjon ved at det blir satt som krav at regjeringer som har ratifisert den nye konvensjonen skal fastsette minstelønnsatser og at de nye instrumentene kommer til å omfatte flere kategorier av arbeidstakere enn de tidligere instrumentene gjorde.

Så vel utkastet til konvensjon som utkastet til rekommandasjon kommer opp til sluttbehandling på neste års konferanse.

Spesielle programmer for sysselsetting og opplæring av ungdom.

Det ble vedtatt utkast til en rekommandasjon, særlig med sikte på sysselsetting og opplæring av ungdom i utviklingslandene. Norge hadde ingen representant i denne komitéen. Saken kommer opp på neste års konferanse til sluttbehandling.

Gjennomføring av konvensjoner og rekommandasjoner.

Norge var i den komitéen som behandlet denne saken, representert ved konsulent Karl Nandrup Dahl, som også ble valgt til komitéens rapportør. Komitéen behandlet bl. a. 17 konvensjoner som gjaldt menneskerettighetene. Siden mars i fjor er det foretatt 50 ratifikasjoner. Over halvparten av disse ratifikasjonene gjelder konvensjonene om menneskerettighetene. I alt er det nå registrert om lag 3500 ratifikasjoner av ILO's konvensjoner.

Resolusjoner.

Det var til konferansen bare sendt inn to forslag til resolusjoner. Det ene forslag gjaldt ILO's vedtekter og gjeldende reglement for konferansen. Under henvisning til at dette forslaget gjaldt en sak som sto på dagsordenen, ble forslaget oversendt til den komité som skulle behandle ILO's program og struktur.

Det andre forslaget gjaldt de undersøkelser som var foretatt av en studiegruppe for ILO vedrørende fagbevegelsens stilling i Spania. Dette resolusjonsforslag var satt fram av arbeiderdelegatene fra Vest-Tyskland, Østerrike, Storbritannia, Belgia, Frankrike, Danmark og Norge. Dette forslaget ble oversendt resolusjonskomitéen til behandling. Resolusjonskomitéens arbeid resulterte i en enstemmig resolusjon hvor det heter at Den internasjonale arbeidskonferanse bekrefter ILO's vedtak om å fremme ytrings- og organisasjonsfriheten over hele verden, en fri og demokratisk fagbevegelse, en reell anerkjennelse av retten til kollektive forhandlinger og full respekt for de sivile rettigheter.

Konferansen noterer seg deretter at studiegruppen som hadde gransket forholdene for fagbevegelsen i Spania, allerede hadde lagt fram en foreløpig rapport for ILO's styre og at studiegruppen ville legge fram sin endelige rapport for ILO's styre inntil 31. juli 1969.

Etter dette noterer konferansen seg det forslag som generaldirektøren har satt fram for styret om at dette bør behandle så vel den midlertidige som den endelige rapport på sitt møte i november 1969. I mellomtiden tar konferansen bare til etterretning studiegruppens foreløpige rapport.

En sterk medvirkende årsak til at resolusjonen fikk dette innhold var at den spanske regjering ga tilsagn om at ingen arbeider eller annen som var i besittelse av eller var med på å distribuere eller diskutere den foreløpige rapporten ville bli gjenstand for noen form for reaksjon.

Valg av styre for ILO (Governing Body).

ILO's styre velges for 3 år. Styret består av 48 medlemmer med varamenn, fordelt med 24 på regjeringene, 12 på arbeidsgiverne og 12 på arbeidstakerne. Hver av de tre gruppene velger selv sine representanter til styret.

Etter valgene, som fant sted 12. juni, består ILO's styre nå av følgende medlemmer:

Regjeringsgruppen: 24 medlemmer hvorav de 10 viktigste industriland ikke står på valg. Disse 10 er:

Canada, Kina, Frankrike, Vest-Tyskland, India, Italia, Japan, Storbritannia, USA og Sovjetsamveldet.

Valgte medlemmer:

Brazil, Den Sentral-Afrikanske Republikk, Colombia, Tsjekkoslovakia, Ecuador, Indonesia, Kenya, Libya, Nigeria, Romania, Den Syrisk-Arabiske Republikk, Øvre Volta, Uruguay og Vietnam.

Varamenn: Algerie, Argentina, Belgia, Bulgaria, Chile, Congo (Brazzaville), Danmark, Iran, Pakistans, Somalia, Uganda og Venezuela.

Arbeidsgivergruppen: 12 medlemmer.

Bannerman-Menson, Ghana, G. Bergenström, Sverige, E. Erdmann, Vest-Tyskland, H. Georget, Niger, Chayour, Iran, G. Blanco, Brazil, Henniker-Heaton, Storbritannia, M. Nasr, Libanon, H. Tata, India, P. Waline, Frankrike, og Y. Ramos, Mexico.

Varamenn: Abate, Etiopia, Andriantsitohaina, Malagasiske Republikk, Bastid, Elfenbenskysten, Ferrier, Australia, Ghali, Tunis, Montt, Chile, Phiri, Zambia, Richan, Canada, Salvi, Italia, Verschueren, Belgia, Vitaic Jakasa, Argentina, og Yoshimura, Japan.

Arbeidstakergruppen: 12 medlemmer.

H. Beermann, Vest-Tyskland, Benazzedine, Tunis, Benseddik, Marokko, Lord Collison, Storbritannia, R. Faupl, USA, Fogam, Camerron, J. Möri, Sveits, J. Morris, Canada, P. T. Pimenov, Sovjetsamveldet, Sánchez Madariaga, Mexico, I. Shioji, Japan, og O. Sunde, Norge.

Varamenn: Abid Ali, India, A. Becker, Israel, Bo-Boliko, Congo (Kinshasa), D. Coppo, Italia, De Bock, Belgia. Faheem, Forente Arabiske Republikk, Consáles Navarro, Venezuela, R. Louet, Frankrike, J. Mercado, Colombia, S. Shita, Libya, Skinner, New Zealand, og Solomn, Etiopia.

Det bemerkes at alle varamenn har møte-, tale- og forslagsrett i styret men ikke stemmerett.

For arbeidstakergruppens vedkommende består forandringene i styret i følgende:

Abid Ali, India, Borha, Nigeria, Haraguchi, Japan, og Monk, Australia, gikk ut som ordinære styremedlemmer. I stedet for disse trådte følgende inn i styret som ordinære medlemmer:

Benseddik, Marokko, Fogan, Cameroon, Shioji, Japan, og Sánchez Madariaga, Mexico.

I *varamannlisten* ble det foretatt følgende endringer:

Hernandez, Phillipinene, og Kane, Mauritania, gikk ut. Sánchez Madariaga, Mexico, rykket opp til ordinært medlem.

Varamannslisten, som hadde vært på 10 mann, ble utvidet til 12 og fikk etter dette følgende fem nye medlemmer:

Abid Ali, India, Bo-Boliko, Congo (Kinshasa), Louet, Frankrike, Skinner, New Zealand, og Solomon, Etiopia.

Som suppleanter ble valgt:

Sudano, Indonesia, Weissenberg, Østerrike, Mrs. Berry, Liberia, Cruzado, Peru, Dölen, Tyrkia, Hernandez, Phillipinene, Ongaro, Argentina, Rasolo, Malagaisia, Walcott, Barbados, Mrs. Rakotoanosy, Malagaisia, Thondaman, Ceylon, og Bentum, Ghana.

Det var i alt 21 kandidater som ble satt opp til valg som ordinære medlemmer av styret og 27 kandidater som varamenn. I tillegg kom 23 kandidater som suppleanter.

Arets konferanse bar særlig preg av to ting: Den store arbeidsmengde med de mange og viktige saker som skulle behandles og markeringen av ILO's 50-årsjubileum. Til tross for at dette siste medførte at en del av konferansens ordinære møtetid måtte avsettes til jubileumstaler, lyktes det likevel å komme gjennom den meget omfattende dagsorden på forsvarlig måte og i så god tid at konferansen kunne avsluttes én dag tidligere enn hva den var satt opp til.

Oslo, 8. juli 1969.

Olaf Sunde.

Einar Strand.

Liv Buck.

Mirjam Nordahl.

NOTAT

Til administrasjonen.

Den 53. ILO-konferanse i Genève 1969.

I likhet med de to foregående år, ble jeg også i år valgt inn som arbeidstakernes representant i konferansens fullmaktskomité. De to øvrige medlemmer av komitéen var:

Arthur Schuster, regjeringsrepresentant fra Luxembourg, og
Antonio Vitaic Jakasa, arbeidsgiverrepresentant fra Argentina.

Komitéen hadde i år til behandling 11 klager. Samtlige klager gjaldt oppnevningen av arbeidstakerdelegasjonene.

Seks av disse klagenes gjaldt forhold som det også tidligere år hadde vært framført klager over. Dette gjaldt klagenes vedrørende Kina, Israel, Vietnam, Argentina, Spania og Portugal. Ingen av disse klagenes hadde i tidligere år blitt tatt til følge og da samtlige klager i år i det alt vesentlige var av samme art og karakter som i tidligere år, uten nye faktiske opplysninger av betydning, kom komitéen enstemmig til at den ikke hadde tilstrekkelig grunnlag for å fravike tidligere avgjørelser med det resultat at ingen av disse klagenes ble tatt til følge.

I tillegg til disse seks klagenes forelå det klager vedrørende oppnevningen av arbeiderdelegasjonene fra Den Dominikanske Republikk, Malagaisia, Philippinene, Tobo og Grekenland. For Den Dominikanske Republikk og Tobos vedkommende, kunne klagenes ikke tas til følge på grunn av at klagenes ikke inneholdt noe som viste at oppnevningen var foretatt i strid med gjeldende forskrifter. For Malagaisias vedkommende, fant komitéen ikke å kunne ta klagen til følge på grunn av at det, etter de opplysninger som forelå, ikke var noe å utsette på den måten regjeringen hadde gått fram. For Philippinenes vedkommende ble klagen trukket tilbake etter at den philippinske regjering hadde endret oppnevningen i samsvar med klagen.

Den saken som uten sammenlikning voldt størst vanskelighet, var Grekenland. Behandlingen av denne saken ble noe komplisert på grunn av at det var satt ned en undersøkelseskomisjon i anledning den klage som var levert inn til ILO over forholdene i Grekenland på fjorårets konferanse og som bl. a. var undertegnet av meg.

Komitéen kom *enstemmig* til at den *ikke* kunne finne at oppnevningen av arbeidstakernes delegasjon fra Grekenland var gjort i overensstemmelse med Artikkel 3, punkt 5, i ILO's konstitusjon. Dette skulle normalt ha ført til at komitéen måtte ha foreslått for konferansen at fullmaktene for hele den greske arbeiderdelegasjonen skulle underkjennes. På grunn av den forannevnte klage og de undersøkelser som var satt i verk p.g.a. denne, fant imidlertid komitéen — likeledes *enstemmig* — at den ikke burde ta noe skritt som kunne bli oppfattet eller lagt ut som noe som grep inn i de undersøkelser som den nedsatte undersøkelseskomisjon nå skulle ta fatt på. Av denne grunn fant komitéen at den ikke ville fremme noe forslag for konferansen om underkjenning av fullmaktene.

Samtlige vedtak i komitéen var *enstemmige*.

Ved siden av mitt arbeid i fullmaktskomitéen, møtte jeg i egenskap av medlem av styret, i komitéen som har med konferansens gjennomføring å gjøre.

I den utstrekning disse to komitéene ikke la beslag på min tid, møtte jeg i plenum, hvor jeg etter 19. juni, da arbeidet i fullmaktskomitéen var avsluttet, kunne følge forhandlingene kontinuerlig.

Oslo, 9. juli 1969.

Olaf Sunde.

Bilag 2.

*Rapport fra
komitéen for revisjon av konvensjonene nr. 24 og 25
vedrørende syketrygd.*

Landsorganisasjonen var representert i komitéen for syketrygd ved *Einar Strand* og *Mirjam Nordahl* som varamann. De øvrige norske representanter var for Regjeringen: ekspedisjonssjef *Per Ramholt*, og fra Norsk Arbeidsgiverforening: direktør *Lars Aarvig*.

Komitéen ble først nedsatt med 132 faste medlemmer, 60 fra regjeringene, 27 fra arbeidsgiverne og 45 fra arbeidstakerne. Det ble etter hvert foretatt flere endringer i komitéen, særlig i antallet arbeidstakere, som etter hvert ble setrkt redusert. Dette skyldtes at det var vanskelig å få oppnådd fullt stemmetall under voteringene, og arbeidergruppen så seg nødt til å stryke de medlemmer som ikke møtte, eller sette dem ned i varamannsrekken. Til slutt hadde komitéen 113 faste medlemmer, 60 for regjeringene, 25 for arbeidsgiverne og 28 for arbeidstakerne. For å oppnå likverdig stemmestyrke, ble hver regjeringsstemme multiplisert med 35, hver arbeidsgiverstemme med 84 og hver arbeidstakerstemme med 75.

Komitéen holdt 18 møter.

Som formann ble valgt *J. Popovic*, regjeringsrepresentant fra Jugoslavia, med *W. Tutschka*, arbeidsgiverrepresentant fra Østerrike, og *G. Weissenberg*, østerriksk arbeidstakerrepresentant, som nestformenn og formenn for sine respektive grupper. Rapportør for komitéen var *F. Hynes*, regjeringsrepresentant fra Irland.

Spørsmålet om revisjon av syketrygdkonvensjon nr. 24 vedrørende syketrygd for arbeidere i industri og handel og konvensjon nr. 25 vedrørende syketrygd for landarbeidere, som begge daterer seg fra 1927, var oppe til behandling på fjorårets konferanse. Det ble da vedtatt utkast til en konvensjon med supplerende rekommandasjon. Konklusjonene fra i fjor var så sendt ut til medlemslandene til uttalelse, og på grunnlag av disse svar hadde Arbeidsbyrået laget et nytt utkast til konvensjon og rekommandasjon, som var grunnlaget for behandlingen i år. Det bygde stort sett på de vedtatte konklusjoner fra i fjor, med en del avvikelser. Flere av disse ble imidlertid rettet opp igjen i år.

Arbeidergruppen gikk inn for stort sett å holde seg til den tekst som var utarbeidet av Byrået. En del punkter var et resultat av kompromissløsninger fra fjorårets behandling, og en fant det ikke klokt å ta disse punktene opp igjen i år, men holde fast ved kompromissene. Det gjaldt bl.a. bestemmelsen om jordbruksarbeidere som kan unntas fra konvensjonen når de på det tidpunkt et land ratifiserer konvensjonen, ikke kommer inn under lovgivning som er i samsvar med de normer som fastsettes i konvensjonen. Videre gjaldt det spørsmålet om en kvalifiserings- eller opptjeningsperiode for å oppnå stønader og kostnadsdeling, dvs. at en trygdemottaker skal være med på å dele kostnadene ved noen av de stønader han mottar i henhold til konvensjonen. Disse punkter ble opprettholdt.

Det kom inn nærmere 70 endringsforslag til Byråets tekst. Arbeidergruppen sendte inn 12 endringsforslag til konvensjonen. Disse fulgte hovedsakelig et forslag til endringer som var utarbeidet av FFI. Av de 12 forslagene fra arbeidergruppen ble 9 vedtatt, 2 ble forkastet og 1 ble trukket tilbake. Arbeidsgiverne vant ikke et eneste av de 13 endringsforslagene de sendte inn. Tre forslag fra regjeringsrepresentanter til forbedring av teksten, ble vedtatt, mens alle de forslag som ville ha redusert teksten, ble forkastet. Arbeidergruppens formann erklærte seg derfor meget fornøyd med resultatet.

Når det gjaldt rekommandasjonen, vant arbeidergruppen 2 og tapte 2 forslag, mens arbeidsgiverne vant 1 og tapte 1 av sine forslag. I alt ble 4 forslag som forbedret teksten, vedtatt.

I plenum ble konvensjonen for medisinsk omsorg og sykestønader vedtatt med 261 mot 5 stemmer, mens 67 avholdt seg fra å stemme. De som stemte mot var en del arbeidsgivere, andre av disse avsto, sammen med en del regjeringsrepresentanter. Den norske arbeidsgiverdelegat stemte for konvensjonen, likeledes regjeringsrepresentantene.

Når det gjaldt rekommandasjonen stemte alle arbeidsgivere mot, da de erklærte at den i mange punkter var alt for vidtgående. Rekommandasjonen ble vedtatt med 231 mot 47 stemmer; 48 avsto.

Den nye konvensjonen for medisinsk omsorg og sykestønader har et nytt element i og med at den fastsetter både forebyggende og helbredende behandling. Den forebyggende behandling satte arbeidsgiverne seg sterkt imot, og ville ha den strøket, men deres forslag ble forkastet.

Konvensjonen fastsetter videre minstekrav når det gjelder de personer som den dekker. Omfanget av den medisinske omsorg, satser for sykestønader, kvalifiseringsbetingelser, osv. og lik behandling for utlendinger og et lands egne borgere. Stønadsatsene er fastsatt til 60 prosent av inntekten. Her sto det opprinnelig 50 prosent, men etter et forslag fra arbeidergruppen ble satsen øket. Antallet karenisdager er tre.

Rekommandasjonen fastsetter høyere standarder enn i konvensjonen, som et videre mål for utbyggingen av ordningene for medisinsk omsorg og sykestønader.

Den fulle tekst av konvensjonen og rekommandasjonen vil senere bli oversatt av Sosialdepartementet og sendt ut sammen med stortingsmelding om Arbeidskonferansen 1969.

Oslo, 4. juli 1969.

Einar Strand.

Mirjam Nordahl.

Bilag 3.

*Rapport fra
komitéen: Ferie med lønn.*

Landsorganisasjonen var representert i komitéen for ferie med lønn ved Liv Buck. De øvrige norske representanter var for Regjeringen: Byråsjef Kåre Bangor, Kommunal- og arbeidsdepartementet, og fra Norsk Arbeidsgiverforening: direktør A. P. Østberg.

Komitéen ble først sammensatt med 110 *faste medlemmer*, (48 fra regjeringene, 27 fra arbeidsgiverne og 35 fra *arbeidstakerne*). For å oppnå fullt stemmetall ved voteringene, ble komitéens antall endret fire ganger under forhandlingene. Til slutt hadde komitéen 101 *medlemmer* (46 fra regjeringene, 26 fra arbeidsgiverne og 29 fra *arbeidstakerne*).

Medlemsantallet i komitéen og de fire endringene i sammensetningen var som følger:

1. 110 faste medlemmer: (opprinnelig)

48 fra regjeringene	(315 stemmer hver)
27 » arbeidsgiverne	(560 » »)
35 » arbeidstakerne	(432 » »)

2. 109 faste medlemmer:

47 fra regjeringene	(945 stemmer hver)
27 » arbeidsgiverne	(1645 » »)
35 » arbeidstakerne	(1269 » »)

3. 107 faste medlemmer:

46 fra regjeringene	(455 stemmer hver)
26 » arbeidsgiverne	(1645 » »)
35 » arbeidstakerne	(598 » »)

4. 104 faste medlemmer:

46 fra regjeringene	(208 stemmer hver)
26 » arbeidsgiverne	(368 » »)
32 » arbeidstakerne	(299 » »)

5. 101 faste medlemmer:

46 fra regjeringene	(377 stemmer hver)
26 » arbeidsgiverne	(667 » »)
29 » arbeidstakerne	(598 » »)

Som det framgår av ovennevnte oppgave, var det arbeidergruppen som så seg nødsaget til å redusere, ganske kraftig, det antall arbeiderrepresentanter som ikke møtte og sette dem i varamannsrekken. Dette for å oppnå fullt stemmetall under voteringene. Reduksjonen for denne part ble fra opprinnelig 35 helt ned til 29 representanter.

Som formann ble valgt Yahia Briki, regjeringsrepresentant fra Algere, med Kuzuo Yoshimura, arbeidsgiverrepresentant fra Japan og Stig Gustafsson, TCO, arbeidstakerrepresentant fra Sverige, som nestformann og formann for sine respektive grupper.

Rapportør for komitéen var H. L. Fagel, regjeringsrepresentant fra Nederland.

Det ble også oppnevnt en redaksjonskomité med følgende sammensetning: Jean-Fred Jacoh, regjeringsmedlem fra Sveitz, A. P. Østberg, arbeidsgiverrepresentant fra Norge og Thomas Leslie Littlewood, arbeidstakerrepresentant fra Storbritannia, foruten rapportøren H. L. Fagel, regjeringsrepresentant fra Nederland.

Komitéen holdt 16 møter.

Spørsmålet om revisjon av nåværende konvensjon vedrørende ferie med lønn, konvensjon nr. 52 av 1936, var oppe til første gangs behandling.

Komitéen fikk seg forelagt to rapporter, rapport VI(1) og VI(2), til diskusjon på konferansen. Disse var utarbeidet av Byrået og de foreslåtte endringer til nåværende konvensjon nr. 52 av 1936, var inkludert i rapport VI(2), kapitel II.

Alle de tre parter i komitéen var enige om at konvensjon nr. 52 av 1936 ikke var «up to date» for arbeiderne i en moderne verden. Den var moden for en revisjon, ikke minst på bakgrunn av den store utvikling som hadde funnet sted siden 1936 og fram til i dag. Konvensjon nr. 52 stadfestet 6 dagers ferie med lønn, mens det materiell som ble forelagt oss, viste at feriens lengde varierte fra 4 dager til én måned i de ulike land. Av tabellen framgikk det bl. a. at 70 land allerede hadde 2 ukers ferie eller mer. 30 land hadde 3 uker eller mer. Portugal f.eks., hadde 4 dagers ferie, USA i sine kollektive avtaler 7 dager, Spania 7 dager, Danmark og Finland 18 dager, mens land som Sverige, Norge, Cuba, Peru, Nicaragua og Polen hadde 24 dager.

Tross ovennevnte fakta — hvor hele 80 prosent av de forespurte 92 land hadde en bedre standard enn hva konvensjon nr. 52 ga uttrykk for, var det kun 44 land pr. 1. juni 1969 som hadde ratifisert konvensjonen av 1936, men ikke Norge. Årsaken til dette ligger i at en del «småting» ikke er i samsvar med vår lovgivning. Sverige har heller ikke ratifisert konvensjonen. Det har derimot både Danmark og Finland.

Det neste som skapte en del diskusjon var — skulle man ha en konvensjon eller en rekommandasjon? Bl.a. framholdt flere regjeringsrepresentanter at årsaken til at flere land ikke hadde ratifisert den tidligere konvensjon, bunnet i at den ikke stemte med nasjonale lover. Regjeringsrepresentantene fra Norge, Sverige og Danmark, fremmet tilleggsforslag til punkt 1 om at konvensjon nr. 52 skulle revideres ved å godta en ny konvensjon supplert av en rekommandasjon. Ved et slikt supplement — en begrensning i en ny konvensjon på vesentlige punkter — ville man lette ratifiseringen for mange land. Detaljene kunne da overføres til rekommandasjonen.

Arbeiderrepresentantene motsatte seg dette forslaget og ble støttet av den russiske regjeringsrepresentanten. De slo fast at det allerede eksisterte en konvensjon.

Arbeidsgivernes representanter kunne heller ikke støtte tilleggsforslaget, men med en litt annen begrunnelse. — Hvis den nye konvensjonen ble fleksibel nok, ville det bli nødvendig med en rekommandasjon. Tilleggsforslaget fra de skandinaviske regjeringsrepresentantene ble således forkastet. Byråets tekst ble godtatt mot arbeidsgivernes stemmer. De avsto nemlig fra å vise sin stemme, idet deres støtte var avhengig av om den endelige tekst ble fleksibel nok.

Neste punkt i byråets forslag til ny konvensjon som skapte en livlig diskusjon, var punkt 3.

Byråets tekst gikk ut på at konvensjonen skulle omfatte alle sysselsatte med unntak av sjøfolk og landarbeidere. Men hvorfor skulle spesielle kategorier utelates fra en ferielov, var de samlede arbeiderrepresentanters syn. De fremmet derfor et forslag om at dette skulle utgå av Byråets forslag til ny tekst. Dette ble støttet av den russiske regjeringsrepresentanten. Arbeidsgiverrepresentantene derimot motsatte seg forslaget av to grunner. For det første så hadde flere land allerede reguleringer for disse kategorier. For det annet så dekket allerede separate konvensjoner disse grupper.

Arbeiderrepresentantene fikk ved voteringen gehør for sitt syn. Den nye konvensjon skulle omfatte alle sysselsatte uten unntak.

Når det gjaldt feriens lengde, gikk Byråets tekst ut på 2 arbeidsuker. Arbeidergruppen fremmet forslag om minimum 3 ukers ferie, idet de var av den oppfatning at skulle det gjøres en endring i den nåværende konvensjon, så måtte man et skritt framover. Videre ble det hevdet av arbeidergruppen at det kan ikke være noe framskritt å stadfeste 2 uker som

minimum, når man på den annen side er kjent med utviklingen i de ulike land — at det er 70 land av 92 spurte som i dag allerede har 14 dager eller mer, herunder mange av utviklingslandene. Man kan ikke basere en utvikling og et sosialt framskritt på det trinn hvor man står i dag. Standarden må settes i forhold til hva som skal gjelde i de kommende år, og det ble minnet om at nåværende konvensjon nr. 52 var helt fra 1936.

Skulle man gå inn for Byråets forslag — et punkt som arbeidergruppen anså som et av de svakeste punkt som er utarbeidet av ILO — vil man kanskje måtte revidere konvensjonen igjen i løpet av få år.

Selvsagt ble også andre forhold lagt til grunn av arbeidergruppen; som at den teknologiske utvikling hadde gjort ferie økonomisk mulig — at lenger ferie ville føre til større effektivitet og høyere produksjon — at man ser det som en medisinsk nødvendighet og at stressen, skapt av de moderne arbeidsprosesser, gjør 3 ukers ferie nødvendig for arbeidernes helse.

Arbeidsgiverne på sin side la vekt på den økonomiske faktor og nødvendigheten av en større ratifikasjon av konvensjonen. Ved å etablere et så høyt minimum som 3 ukers ferie, ville mange land få vanskeligheter med å ratifisere den. Et minimum på 3 ukers ferie ville legge tunge kostnadsbyrder på bedriftene i de land hvor industrialiseringen og nyetablering av bedrifter var i utvikling. Høyere priser på grunn av større omkostninger for bedriftene, ville påføre de personer som har pensjon, fiksert inntekt eller ualminnelig lave lønninger, skader. Dette ville bli et sosialt tilbakeskritt og ingen sosial utvikling, hevdet arbeidsgivergruppen.

På anmodning fra arbeidsgiverne ble arbeidernes endringsforslag om 3 ukers minimumsferie satt under avstemning. Her ble det observert at arbeiderrepresentanten fra Portugal avga stemme på tvers av den samlede arbeidergruppe, idet han stemte imot 3 ukers ferie. Det var den eneste gang noe slikt forekom i denne gruppen i et plenumsmøte. Dette var ikke det eneste oppsiktsvekkende under denne avstemningen, som ble meget dramatisk. En av arbeidergruppens medlemmer hadde svart i navnet til et annet medlem av arbeidergruppen. Det ble gjort innsigelser til resultatet fra arbeidsgivernes side som hadde observert dette. En av Byråets jurister ble tilkalt for å gi råd om hvorledes det skulle handles i en slik situasjon. Til slutt ble resultatet at arbeidergruppen skulle avgi stemme én gang til, og det endelige resultat ble at arbeidernes forslag om en minimumsferie på 3 uker med lønn ble vedtatt med en liten overvekt, idet resultatet ble:

For forslaget: 25 506 stemmer.

Imot forslaget: 24 325 stemmer.

Unnlot å stemme: 5250 stemmer.

Både regjerings- og arbeidsgiverrepresentantene brakte inn i diskusjonen at med en utvidelse av feriens minimum, så måtte dette sees i sammenheng med offentlige eller hevdvunne helgedager.

Den tyske regjeringsrepresentanten fremmet forslag om at betalte offentlige eller hevdvunne helgedager i et antall av seks, kunne inkluderes i kalkuleringen av den årlige ferie. Det ble trukket tilbake, men fremmet igjen fra salen av en arbeidsgiverrepresentant. Her kom denne gruppen igjen inn på dette med fleksibiliteten. Arbeidergruppen motsatte seg meget sterkt forslaget og begrunnet det med at det ville uthule vedtaket om 3 ukers ferie med lønn. Antallet på offentlige og hevdvunne helgedager varierer nemlig sterkt fra land til land.

Et ytterligere tilleggsforslag fra regjeringsrepresentanten fra USA om at den foreslåtte inkludering bare skulle komme til anvendelse ved kalkulerin-

gen av den tredje ferieuken for å unngå misbruk av denne bestemmelse, ble satt under avstemning og dessverre tapte arbeidergruppen her. Resultatet ble som følger:

For USA's tilleggsforslag: 12 272 stemmer.
Imot USA's tilleggsforslag: 11 648 stemmer.
Unnlot å stemme: 1872 stemmer.

Oppdeling av ferien var også en sak som skapte livlig diskusjon. Byråets forslag her var — sett ut fra arbeidergruppens syn — meget svakt formulert. Aksepterer man en deling, gir man hånden til visse arbeidsgivere, ble det hevdet. Arbeidergruppens syn var derfor at det skulle understrekes at ferien skulle taes i sammenheng. Hvis en deling ble nødvendig, ville bare en deling i to bli akseptert og gruppen var helt motstander av å etablere regler som overlot til hvert enkelt land å bestemme dette. Dessverre falt forslaget fra arbeidergruppen om en eventuell deling i to.

Igen var de tyske og amerikanske regjeringsrepresentanter ute med sine tilleggsforslag og en modifisering av deres to forslag, som gikk ut på at en deling av ferien skulle være avhengig av enighet mellom arbeidernes og arbeidsgivernes organisasjoner ble forkastet.

Regjeringsmedlemmene fra Norge og Sverige fremmet så et forslag om endring av Byråets tekst sålydende:

«Oppdeling av den årlige ferie med lønn i deler, kan bemyndiges av den kompetente myndighet, eller gjennom det egnede apparat i hvert land.

Med mindre avtale om det motsatte er sluttet mellom arbeidsgiveren og vedkommende sysselsatte person, eller deres respektive organisasjoner, og på betingelse av at tjenestetiden til vedkommende person gir ham rett til en slik periode, skal en av delene bestå av minst to uavbrutte arbeidsuker.»

Dette ble vedtatt med følgende resultat:

For forslaget: 12 800 stemmer.
Imot forslaget: 9040 stemmer.
Unnlot å stemme: 1872 stemmer.

Byråets tekst når det gjaldt lønnen i ferien, fikk også en bred omtale, likesom flere endringsforslag ble lagt fram. Arbeidergruppens forslag gikk ut på å stryke en del i Byråets forslag, slik at punktet skulle lyde som følger:

«Enhver person som tar ferie som er fastsatt i konvensjonen, skal for den fulle ferieperiode få sin vanlige eller gjennomsnittslønnen (innbefattet kontantbeløp som tilsvare eventuelt lønn in natura).»

Regjeringsmedlemmene fra Norge og Sverige hadde sin egen hjemlige ferielov i mente og fremmet tilleggsforslag som gikk ut på at

«har arbeidstakeren rett til hel eller delvis kost, skal det ved utregningen av feriegodtgjøringen til den kontante lønn legges et rimelig kostvederlag.»

Komitéens medlemmer, uansett parter, stilte seg uforstående til hva som var meningen med dette forslaget. Dette var å hefte seg i bagateller som måtte overlates til de enkelte land, ble det hevdet. Fra Byråets side ble

det også gitt en forklaring om at kontorets forslag til tekst innbefattet forpliktelse om å betale for det kontantbeløp som ble betalt in natura.

Det skandinaviske forslaget ble deretter trukket tilbake, og den opprinnelige tekst fra Byrådet ble akseptert.

Byrådet hadde også i sitt forslag et punkt om at arbeidsudyktighet grunnet sykdom eller skader, ikke skulle regnes som en del av den årlige minsteferie med lønn. Men samtidig hadde de tatt med et punkt som begrenset denne paragraf, idet de overlot til de enkelte land å fastsette en grense for den arbeidsudyktighet som ikke skulle regnes med.

Arbeidstakerne fremmet her selvsagt forslag om å utelate Byråets forslag når det gjaldt siste ledd, idet dette ledd svekket Byråets prinsipp i første del. Arbeidsgiverne fremmet forslag om helt ny tekst i to paragrafer. De ville overlate til hvert enkelt land å bestemme berettigelsen til ferie ved sykdom eller skader og at varigheten av slik udyktighet skulle telle som del av årlig minimumsferie som beskrevet i konvensjonen. Arbeidsgiverne hevdet at betaling under sykdom ikke var alminnelig, og at det derved måtte være i arbeidernes interesse å tillate en arbeidsgiver å regne sykdomsfravær som en del av ferien og således kunne motta betaling for slike dager. Både arbeidsgiverne og regjeringsrepresentantene brakte inn i diskusjonen dette med vanskelighetene med å bevise sykdom under en ferie.

Arbeidergruppen avviste dette argument og slo fast at sykdom under den årlige minimumsferie med letthet kunne bevises ved legeattest.

Ved avstemningen fikk arbeidernes forslag dette resultat:

For forslaget: 12 432 stemmer.

Imot forslaget: 11 952 stemmer.

Unnlot å stemme: 1824 stemmer.

Paragrafen fikk dermed følgende ordlyd:

«Dager hvor den sysselsatte person er arbeidsudyktig på grunn av sykdom eller skade, enten de inntreffer i løpet av den årlige ferie eller ikke, skal ikke regnes som en del av den årlige minsteferie slik den er fastsatt i konvensjonen.»

Dermed kan man vel si at en endring i konvensjon nr. 52 også ga en eneste fordel til Norge, idet vår Ferielovs § 5 jo omtaler at hvis man ved erklæring fra trygdekasse kan godtgjøre at man er arbeidsufør før ferien tar til, kan kreve å få ferien utsatt. Sykdom når ferien er tatt til — selv om den kan legitimeres — gir ikke samme rett.

En annen av de store tingene ved revisjonen av konvensjon nr. 52 av 1936 var Byråets forslag om lengre ferie enn det konvensjonen antyder som et minimum til arbeidstakere under 18 år.

Regjeringsrepresentanten fra USA fremmet forslag om å utelate dette punkt som han betraktet som tvilsomt og et upassende instrument. En del av de andre regjeringsrepresentanter støttet ham, og de argumenterte med at denne gruppe (arbeidstakere under 18 år) var beskyttet på annen måte gjennom lovverket i de ulike land. Arbeiderrepresentantene opponerte mot denne argumentasjonen og fikk også medhold av flere regjeringsrepresentanter. Særlig engasjerte arbeidergruppens medlemmer fra de underutviklede land seg sterkt i denne debatten. Argumenter som at de psykisk trenger lengre ferie og at lengre ferie vil gjøre det lettere for dem å fortsette sin utdanning, var ting som ble brakt fram fra dette hold.

Forslaget til regjeringsrepresentanten fra USA ble satt under avstemning — først ved håndsopprekning, noe som hele tiden hadde vært praktisert ved de fleste avstemninger i denne komitéen. Etter anmodning fra arbeidsgiverne ble det krevet avstemning ved navneopprop og en kan vel ikke tyde dette på annen måte enn at de ved frafall i arbeidergruppen så en utvei til å få utelatt denne paragrafen. Resultatet av avstemningen ble som følger:

For forslaget: 11744 stemmer.
Imot forslaget: 13008 stemmer.
Unnlot å stemme: 1040 stemmer.

Dermed falt tilleggforslaget om utelattelse av dette punkt og Byråets tekst ble opprettholdt.

Sett ut fra norske forhold, så vil dette punkt ikke få noen betydning all den stund man har 4 ukers lovfestet ferie. Dog bryter det ned de prinsipper for ferieansettelse man har i Norge. Vi har jo dessuten i vår Arbeidervernlov klare regler som sier at skoleelever mellom 15 og 18 år skal ha minimum 4 ukers ferie i året, hvorav to av disse ukene skal legges til skolens sommerferie.

Det kom inn nærmere 81 endringsforslag til Byråets tekst. Flere av de syn arbeidstakerne hevdet, som:

- a) Ferieloven skal omfatte alle sysselsatte.
- b) 3 ukers årlig ferie som stadfestet minimum.
- c) Lengre ferie enn minimumskravet for arbeidstakere under 18 år.
- d) At sykdom i ferietiden ikke skal kunne regnes med i den årlige minimumsferie

vant man gehør for. Arbeidergruppens formann erklærte seg derfor meget godt fornøyd med resultatet. Han uttrykte håp om at annen gangs behandling i 1970 ville rette opp de skjevheter som arbeidstakerne gjerne ville ha annerledes.

Rapporten fra denne komitéen med de foreslåtte konklusjoner ble behandlet i konferansens plenumsmøter 23. og 24. juni 1969.

Fra norsk side ved direktør Østberg, representant fra arbeidsgiverne, ble det i plenumsmøtet fortalt at i Norge hadde man siden 1964 hatt 4 ukers betalt ferie for alle ansatte, praktisk talt uten unntakelse, at det derfor måtte være overraskende å høre at nettopp Norge ikke hadde ratifisert konvensjonen av 1936 og at årsaken var den norske lovgivning. Sistnevnte var et bevis på mangel på fleksibilitet i et instrument vedtatt av ILO. Nå hadde han endret dette instrument som skulle henvende seg til 121 medlemsstater. Etter hans mening skulle konvensjoner vedtatt av ILO, skisseres på en slik måte at det overveiende antall medlemsstater kunne ratifisere dem. En konvensjon som oppnådde et uanselig antall ratifikasjoner, var en fiasko og øket ikke ILO's prestisje.

Grunnen til at så mange konvensjoner ikke var blitt ratifisert, hadde to årsaker:

- a) De angikk delvis saker av viktighet (substans).
- b) De led av mangel på fleksibilitet som var av så stor betydning for internasjonale konvensjoner.

Direktør A. P. Østberg la til, at ved å godta en konvensjon neste år (1970) basert på de konklusjoner som er vedtatt nå ved denne førstegangs

behandling, ville dette være et nytt eksempel på at en konvensjon bare ville bli ratifisert av noen få medlemmer. En av grunnen til dette var bl. a. utvidelsen til 3 ukers ferie mot — som foreslått av Byrådet — 2 uker og at unge arbeidstakere under 18 år skulle ha betalt ferie lengre enn det foreskrevne minimum.

Konferansen vedtok komitéens rapport, men tok til etterretning de reservasjoner som ble tatt i diskusjonen, særlig innvendingene fra arbeidsgivernes medlemmer.

Byrådets fulle tekst til de foreslåtte konklusjoner som ble lagt fram for komitéen under behandlingen, følger vedheftet. Likeså den fulle tekst til utkast til ny konvensjon basert på det resultat man kom fram til under forhandlingene i Genève.

Oslo, 18. september 1969.

Liv Buck.

LO's delegasjon til Jugoslavia.

Etter innbydelse fra den jugoslaviske landsorganisasjonen besøkte en norsk LO-delegasjon, bestående av Odd Højdahl, LO, Leif Haraldseth, LO, Richard Trælnes, LO, Finn Nilsen, Bekledningsarbeiderforbundet, og Ragnar Ødven, Poståpnernes Landsforbund, Jugoslavia i tida 12.—19. oktober 1969.

Program for besøket.

Når det gjelder programmet ble dette en del endret under selve oppholdet. Delegationen kom til Beograd søndag 12. oktober kl. 19.00 og reiste videre til Zagreb onsdag kveld. Fredag kveld reiste delegasjonen videre til Dubrovnik. Oppholdet her varte til søndag middag. Når det gjelder innholdet i programmet mer konkret, vil dette framgå av rapporten.

Liste over personer delegasjonen hadde samtaler eller kontakt med ligger ved.

Generelt om den nye reformen.

For fire år siden satte man i gang en ny reform hvor målsettingen var å løse de økonomiske og samfunnsmessige problemer. Samtidig som man forutsatte en minskning av statens og samfunnets innflytelse, ble politikken, både økonomisk og næringspolitisk, mer innrettet mot de internasjonale forholdene.

Med reformen tok man sikte på å bedre valutaen og aktivisere Jugoslavia som industriland. Samtidig forutsatte man en redusering av investeringene og en øking av lønnene i bedriftene.

Særlig når det gjaldt det siste kom fagbevegelsen sterkt inn i bildet, bl. a. fordi dette igjen betinget spesialisering av produksjonen, stadig hurtigere rasjonalisering og økt produktivitet.

Fagbevegelsen var den som lanserte reformen, og kom derfor til å spille en betydelig rolle også når det gjaldt den endelige utforming og gjennomføring.

Under utviklingen de siste årene er det nådd gode resultater, men samtidig har man oppdaget en rekke problemer man tidligere ikke kjente.

Reformen har avdekket svakheten i den tidligere produksjonen og de mange svakhetene i bedriftenes og samfunnets økonomi. Det er i dag stor forskjell fra det ene distriktet til det andre. Nå mobiliseres alle krefter i arbeidet for å bedre produksjonen for dermed å oppnå bedre lønn.

Tidligere gikk mange bedrifter med underskudd, mens en rekke andre bare så vidt balanserte. Mange produserte varer som ingen ville kjøpe. Disse bedriftene ville man likevel beholde fordi man fikk subsidier av staten. Også dette har reformen endret på.

Gjennomsnittslønnen i industrien ligger i dag på ca. 80 dollar pr. måned. Bruttolønnen er ca. 150 dollar. Ifølge planen da reformen ble satt i verk skulle disse gjennomsnittslønnene nås først i 1970. Etter at reformen ble satt i verk har man hatt en gjennomsnittlig øking i nasjonalproduktet på 9—10 prosent pr. år.

Forskjellen i lønn mellom faglærte og ikke faglærte arbeidstakere og akademikere er 1 til 2.6/2.7.

Det største problemet etter reformen er sysselsettingen, bl. a. som en følge av rasjonaliseringen. Tidligere satte man folk inn i bedriftene uten tanke på at de skulle produsere noe. Dette er ikke lenger mulig. Tempoet i sysselsettingen stoppet og førte til ledighet. Mange måtte søke arbeid i andre land, noe som bl. a. også førte til politiske problemer.

Særlig fagbevegelsen har vært sterkt opptatt av å gjennomføre en aktiv arbeidsmarkedspolitikk. Målsettingen har vært å skaffe alle arbeid innenfor landets egne grenser. Fram til midten av 1968 var det stadig nedgang i sysselsettingen, men i år har man igjen fått en øking i sysselsettingen på 4—5 prosent, noe som har betydd ca. 150 000 nye arbeidsplasser.

I dag er det ca. 350 000 jugoslaver som arbeider i andre land. Antallet arbeidsløse, basert på søknader om arbeid, er ca. 280 000. I dette tallet inngår også kvinner, — og også bønder som har mindre eiendommer, men som ønsker arbeid for å skaffe seg tilleggsinntekt, slik at man regner med at det i dag er ca. 100 000 personer som burde skaffes arbeid.

Situasjonen i dag gir gode muligheter for å analysere situasjonen med sikte på utarbeidelsen av en ny femårs-plan for perioden 1971—1975. Reformen har bedret landets stilling og skapt optimisme med tanke på framtida.

Bedriftenes selvstyre.

Denne framstillingen av selvstyre i bedriftene bygger på samtaler med fagforeningsledere og representanter for bedrifter som ble besøkt.

Den jugoslaviske bedrifts stilling syntes å være spesiell. Den eies verken av Staten eller de ansatte, men av samfunnet. Den forvaltes eller drives imidlertid av de ansatte. Forpliktelsene overfor samfunnet som eier betales i form av renter på investert kapital og i form av skatter og avgifter.

I forbindelse med gjennomføringen av den nye reformen er bedriftene blitt mer uavhengige av Staten enn tidligere.

Bedriftens høyeste myndighet er Arbeiderrådet. Arbeiderrådet er tillagt beslutningsrett i alle viktige saker. Det gjelder bl. a. planlegging, innkjøp, lønninger, sosiale tiltak osv. Arbeiderrådet velger et styre som består av et mindre antall arbeidere, eksperter og bedriftens direktør, som har ansvaret for at Arbeiderrådets vedtak blir satt ut i livet.

I forbindelse med den nye reformen ble det proklamert at 70 prosent av bedriftenes overskudd skulle stå til disposisjon for arbeiderne, som da skulle være den andelen som skulle fordeles som lønninger. 70-prosentsatsen er imidlertid avhengig av produktiviteten. Hvis ikke produksjonen er tilfredsstillende, vil andelen til lønninger kunne bli mindre enn 70 prosent.

De erfaringer man har høstet, særlig de siste årene, er at produktiviteten er blitt betydelig bedret med gjennomføringen og utvidelsen av selvstyre. Det ble også vist til at arbeiderne var de som hadde idéer når det gjaldt rasjonalisering.

Selvstyresystemet i jugoslavisk industri må ikke ses på som noe ideelt system som er uten problemer, ble det sagt, og det ble gitt uttrykk for at man hadde hatt visse teknokratiske og byråkratiske tendenser, men at det ble arbeidet aktivt for å overvinne disse. Dette ble betegnet som overlevninger fra det tidligere selvstyresystemet. Det hadde i forbindelse med overgangen til det nye selvstyresystemet vært gjort gjeldende visse teorier om at selvstyre ikke var forenlig med høy teknikk og innviklet produksjon. Dette hadde imidlertid vist seg å ikke være riktig. Arbeiderne mestret dette på en utmerket måte og følte seg nå mer frie og uavhengige under utøvelsen av selvstyre. En annen innsigelse hadde vært at arbeiderne

ikke kunne bestemme over en vanskelig produksjonsprosess så lenge de ikke hadde en tilfredsstillende teknisk og økonomisk utdanning. Heller ikke dette mente man var riktig, fordi selvstyre var den beste skole for arbeiderne i slike spørsmål.

Fagforeningens stilling og betydning i det nye selvstyresystemet var det vanskelig å få noe klart bilde av. Det ble imidlertid gitt uttrykk for at fagforeningen var det organ som sterkest hadde framført kravet om gjennomføring av reelt bedriftsdemokrati. Fagforeningen arbeider også innenfor de enkelte bedrifter for å være arbeiderne behjelpelig med gjennomføring av selvstyre og for å påse at ikke ledelsen får for stor makt og at ikke byråkrati og teknokrati får slå rot.

Kontakt og samarbeid mellom Norsk Folke Ferie og den tilsvarende organisasjon i Jugoslavia.

Odd Højdahl ga på vegne av Norsk Folke Ferie uttrykk for at man fra norsk side var interessert i en utbygging av samarbeidet mellom de to organisasjonene som er nevnt ovenfor. Norsk Folke Ferie hadde også gitt uttrykk for at fagforbund og LO i Norge burde bygge feriehus ved Adriaterhavet. Højdahl la imidlertid til at man i LO var noe betenkt og var mer innstilt på at man burde benytte seg av det som fantes av feriehus og liknende i de distrikter man var interessert i å legge sin ferie til.

Fra jugoslavenes side ble det gitt uttrykk for at muligheten var til stede for en rekke forskjellige arrangementer. Dette burde man imidlertid komme tilbake til gjennom konkrete forslag.

Den delen av kysten ved Adriaterhavet som nordmennene er mest interessert i, skal nå reguleres som «ferieby» etter de mest moderne prinsipper. Hvis man er interessert i bygging av feriehus, vil organisasjonen stå til disposisjon, men det er nødvendig at avgjørelse blir tatt snarest mulig, slik at man kan bli med i konkurransen om de beste stedene.

Når det gjelder en form for «utveksling» ved at norske arbeidere ferierer i Jugoslavia og jugoslaviske arbeidere ferierer i Norge, mente man at dette absolutt burde kunne realiseres. Fordelen ved en slik utvikling ligger bl. a. i at charterfly kan ta feriegrupper begge veier. Forutsetningen er at de ferierende selv betaler reise og opphold, men forholdene må legges slik til rette at det blir billigst mulig. Det vil nå bli utarbeidet konkrete forslag om hvordan dette kan gjøres, hvor det også må tas med alle nødvendige opplysninger. Dette vil bli oversendt Norsk Folke Ferie direkte.

På feriehjem og liknende har man i dag ca. 8000 sengeplasser til disposisjon. Mesteparten eies av fagforeninger. Problemet når det gjelder feriehjemmene er at de ikke har noe særlig moderne utstyr.

Det ble videre nevnt at rimelige opphold kan skaffes utenfor den tradisjonelle ferisesong, særlig mai—juni — september—oktober. Steder som ble nevnt i denne forbindelse var Soloris og San Marino. Her garanterte man steder av virkelig klasse. Også når det gjelder dette vil nødvendige detaljer bli sendt Norsk Folke Ferie.

Den internasjonale situasjon og fagbevegelsens bidrag til å bedre denne.

I de orienteringer som ble gitt ble det pekt på at utviklingen i verden stiller store krav til de enkelte land, men at det også krever et intensivt samarbeid mellom fagbevegelsene i verden. Den politiske og økonomiske utvikling og konsentrasjonen av kapital krever en styrking av det internasjonale samarbeid mellom fagbevegelsene.

Når det gjelder resultatene av den kalde krigen og forholdene dette førte til i verden, ble det gitt uttrykk for glede over at dette nå var i ferd med å bedre seg. Forholdene mellom de enkelte land og verdensdeler har nå bedret seg noe, og dette skulle også gi muligheter for et bedre samarbeid. Prinsippet for samarbeid fagbevegelsene imellom må være at de er frie og uavhengige og derfor har anledning til å føre den politikk som forholdene tilsier.

Når det gjelder de forskjellige fagbevegelsers medlemskap i internasjonale organisasjoner, ble det gitt uttrykk for forståelse for dette. Det ble imidlertid gitt uttrykk for at jugoslavisk fagbevegelse hadde ønsket å være uavhengig av internasjonale og at dette var årsaken til at man ikke var medlem.

Veien til forståelse og enighet går gjennom samarbeid mellom alle fagbevegelsene i verden, og kan dette gjennomføres, vil man også komme lettere over forskjellene i oppfatning. For jugoslavisk fagbevegelse er ikke samarbeid noen institusjon, men stadig aktivitet.

Jugoslavisk fagbevegelse har etter hvert fått i stand et utmerket samarbeid med en rekke fagbevegelser i verden. I dag samarbeides det med ca. 100 regionale og nasjonale fagbevegelser. Også våre lokale fagforeninger samarbeider med tilsvarende foreninger i andre land. Konklusjonen er at etter vår mening er bilateralt samarbeid den form som kan gi virkelig gode resultater, ble det sagt. Her ble det også vist til at det var det bilaterale samarbeid som gjorde det mulig å komme over den spesielle situasjon man fikk under den kalde krigen. Det var også det bilaterale samarbeidet fagbevegelsene imellom som bidro til at den krisesituasjon som oppsto ved Sovjets intervensjon i Tsjekkoslovakia så fort ble bedret.

Inntrykket nå er at det er en stadig økende tendens til regionalt samarbeid. Dette har man merket mest i Latin-Amerika, hvor det arbeides hardt med å organisere fagbevegelser i alle disse land. Også i Afrika er det stor aktivitet, bl. a. arbeides det med å opprette en organisasjon for hele Afrika.

Slike forsøk finner man også i Vest-Europa, ble det sagt. Her ble det vist til de seks innenfor EEC. Man hadde også inntrykk av at en slik integrering er i ferd med å skje i Skandinavia.

Denne utviklingen i retning av et nærmere regionalt samarbeid mente man var både naturlig og nødvendig ut fra at interessene er felles i slike regioner. I Jugoslavia betrakter man denne utviklingen som positiv og at det heller ikke betyr at man stenger for samarbeidet med andre regioner.

Det vokser nå etter hvert samarbeid mellom fagforbund i forskjellige land, og her mente man at det var store muligheter for samarbeid. Dette viser nye initiativ i samarbeidsbestrebelsene.

Når det gjelder spørsmålet om samarbeid hvor fred i verden skulle være hovedemne, ble det vist til et brev fra Polen hvor det antydes et møte for å diskutere bare denne saken. Jugoslavias svar er ikke klart. Vi ønsker og vil gjerne være med på en diskusjon om europeisk samarbeid, men hvordan man skal gå fram er ikke helt klart. Skal man diskutere en rekke store problemer eller begrense seg til hvordan man skal sikre freden, er et åpent spørsmål, ble det sagt.

Det har ofte vist seg at de som ikke bekjenner seg til samme ideologi som innbyderen til internasjonale samarbeidsmøter, stiller seg skeptisk til slike møter. Spørsmålet er derfor om ikke grupper av og med forskjellig ideologi burde gå sammen for å innby andre til forhandlinger og samtaler som har størst interesse for samtlige land og som de dermed kan være med på å diskutere.

Det finnes imidlertid en rekke spørsmål hvor alle fagbevegelser kunne være med, om ikke annet for å legge fram sine synspunkter. Diskusjonsemnet kunne være: Utvikling av teknologi / Integrasjonsspørsmålet / Emigrasjon av arbeidskraft / Medbestemmelse i produksjonen og skoloring av arbeidskraft. I Jugoslavia er det i hvert fall stor interesse for å høre hvordan andre land løser disse problemer. Det er altså her ikke snakk om møter på politisk plan.

Når det gjelder det europeiske samarbeid, mente man at dette var nødvendig, men det ble ikke lagt skjul på at den beste løsningen var det bilaterale samarbeidet mellom de mange europeiske fagbevegelsene.

Når det gjaldt samarbeidet mellom norsk og jugoslavisk fagbevegelse, mente man at dette kunne være eksempler på hvordan

to fagbevegelser kunne samarbeide selv om forholdene i de to landene var vidt forskjellige. Dette samarbeidet mente man måtte utbygges. Det er etter hvert også kommet i gang et utmerket samarbeid mellom fagforbund i de to landene. Spørsmålet er hvordan samarbeidet skal kunne utbygges, og tiden er nå kanskje inne til å diskutere konkrete samarbeidsformer. Vi er interessert i å få alt materiale som norsk fagbevegelse lager når det gjelder bedrifts-demokrati. For øvrig er vi interessert i et videre samarbeid mellom vår fagpresse og den norske fagpressen.

Skole og kultur.

Hovedprinsippet med vår utdanning er selvfølgelig å gi alle de best mulige kvalifikasjoner og sette dem i stand til å møte arbeidsplassen og samfunnet. Den teknologiske utvikling stiller imidlertid stadig større krav til arbeideren, og dette må også få konsekvenser når det gjelder vårt utdanningssystem.

Etter krigen var femti prosent av den jugoslaviske befolkning analfabeter, og den første oppgaven var selvfølgelig å avskaffe denne. Vi har hatt stor framgang, selv om vi i dag ikke kan si oss helt fornøyd med situasjonen. Vi kan også slå fast at selvstyre-systemet i bedriftene har hatt stor betydning.

Omkring 1950 hadde fagbevegelsen organisert skolevirksomheten, som hadde som hovedmål å avskaffe analfabetismen. Fra 1954 begynte man å opprette arbeideruniversiteter, og slike universiteter finnes nå i alle kommuner. Disse er uavhengige, men under kontroll av Landsorganisasjonen, og det er en faglig organisasjon i hver republikk som organiserer universitetene.

Forutsetningen har hele tiden vært at utdanning av voksne skulle være gratis. Bedriftene betaler for sine arbeidere, enten ved stipendier eller lån. Den siste tiden har man gått mer over til lån, særlig fordi det har vist seg at stipendiesystemet ikke var stimulerende nok. Lån derimot stiller strengere krav til elevene. De som oppnår gode resultater kan regne med å få nedskrevet eventuelle lån, mens de som oppnår dårlige resultater må regne med å betale tilbake hele lånebeløpet. I spørsmålet om lån og stipendier kommer også den økonomiske situasjon inn i bildet. På denne måten streber man etter å gi alle muligheter for å studere.

Erfaringene med det nye systemet har vært gode. Elevene blir ferdig på kortere tid og stort sett også med bedre resultater. I dag er det 15 til 20 prosent som studerer på denne måten. Det negative ved vår universitetsutdanning er at det er bare 20—25 prosent av de studerende som kommer fra arbeiderklassen. Vi har nå lagt opp

til en bestemt politikk, som vi håper skal endre denne situasjon. Fra november—desember i år vil det også skje visse endringer når det gjelder organiseringen av vårt skolesystem, som vi håper skal kunne bedre på de sidene som hittil har vist seg ikke å være tilfredsstillende.

Når det gjelder det forberedende arbeid til omlegging av skolesystemet, har særlig fagbevegelsen vært aktiv. Skolesystemet har ikke fulgt med i utviklingen, og har nå et pensum som på ingen måte er i samsvar med den tekniske utvikling eller utviklingen i samfunnet generelt. Dette gjelder særlig de høyere allmennskoler og universitetene. Enkelte universiteter har allerede tatt konsekvensen av dette, men akkurat når det gjelder denne omleggingen i skolen har fagbevegelsen møtt motstand. Det kom da tydelig fram at vi har med konservative krefter å gjøre.

Man er nå også i ferd med å endre yrkesutdanningen og forskyve den slik at den enkelte kan gis en bedre allmennutdanning før yrkesopplæringen. Bedriftene blir stadig sterkere preget av den teknologiske utvikling, og bare god allmennutdanning kan møte denne situasjonen.

I tillegg til det vanlige utdanningssystem har alle større bedrifter i dag opprettet egne sentra for utdanning. Man har her to linjer. Den ene tar sikte på å sette den enkelte arbeider i stand til bedre å utføre den jobb han har i bedriften, mens den andre har emner som samfunnsøkonomi og selvstyreprinsippet.

Når det gjelder den kulturelle virksomheten, befinner vi oss i en særlig vanskelig situasjon. Det tradisjonelle kulturliv endres, særlig som et resultat av fjernsynets innpass når det gjelder spredning av kunst og kultur. Tidligere ble en stor kulturaktivitet utvist gjennom teatrene, folkedans, sangkor osv. Dette kolliderer nå med den nye formen som presenteres gjennom fjernsynet. Det er ikke lenger mulig for amatørerne å konkurrere med de profesjonelle utøverne som gjennom fjernsynet kommer inn i stua til folk.

Vi kan ha en viss innflytelse på forlagsvirksomheten, selv om vi har mange nasjoner og seks offisielle språk. Men å prege fjernsynets virksomhet, har vist seg å være vanskelig.

På det lokale plan er kontakten fortsatt god mellom arbeiderne og de forskjellige kulturaktivitetene. En del av fagforeningskontingenten går til et kulturfond i kommunene. Dette fondet kan blant annet brukes til å kjøpe et visst antall av forskjellige forestillinger, som igjen tildeles bedrifter. Men også bedriftene selv kan kjøpe et visst antall plasser eller hele forestillinger. I slike tilfelle dekkes femti prosent av arbeiderne og femti prosent av fondet. Det største problemet har kanskje vært å vekke arbeidernes interesse, og man

har bl. a. forsøkt å gi forestillinger på bedriftene like etter arbeidstidens slutt.

Å spre kulturgodene er av stor betydning og er en av de tingene vi vil arbeide aktivt med i de kommende år.

Beko.

Delegasjonen besøkte også den største konfeksjonsfabrikken i Jugoslavia, Beko, med 4600 ansatte. Bedriften produserer alle typer konfeksjon. Av den totale produksjon går 60 prosent til hjemmemarkedet, mens 40 prosent går til eksport. I Jugoslavia har bedriften 200 forretninger for detalj salg. Når det gjelder eksporten går den til de fleste land i Europa og til Midt-Østen.

Når det gjelder de 4600 ansatte, er 80 prosent kvinner. Gjennomsnittsalderen er ca. 30 år.

For tiden pågår forhandlinger om sammenslutning med andre konfeksjonsfabrikker i Beograd. I tilfelle vil det si at man får en bedrift med ca. 10 000 ansatte. Sammenslutningen vil bedre mulighetene for rasjonalisering, spesialisering og bedre mulighetene for utbygging av et tidsmessig salgsapparat.

Arbeiderrådet i Beko har 54 medlemmer. Også her er det arbeiderrådet som tar avgjørelser når det gjelder alt som har tilknytning til produksjon, investeringer og lønninger.

Karlovac.

Under sin reise i Jugoslavia besøkte delegasjonen også Karlovac, som ligger ca. 5 mil fra Zagreb. Delegasjonen ble her orientert om byen og distriktet av representanter fra de lokale myndigheter og fagbevegelsen. Selve byen Karlovac er grunnlagt i 1575 som en festning mot tyskerne. I første omgang var den bygd som et handelscenter, men er senere blitt et industrisenter. Hele distriktet, som har ca. 80 000 innbyggere, er på vel 600 kvadratkilometer. Byen, som har ca. 55 000 innbyggere, har 50 skoler, hvorav 12 realskoler og to høyere skoler med i alt 16 000 elever.

Industrien, som er meget variert, sysselsetter i alt ca. 11 000 arbeidere. Størst er bedriften som produserer turbiner for kraftverk. For øvrig finnes det bedrifter som produserer maskiner for skogsindustri, brannmaterieell, kjøkkenutstyr, konfeksjon, trikotasje, sko, bygningsmaterieell og flere bryggerier.

Fagforbund som er representert i distriktet er transport, industri, servicenæringene, bygning og jordbruk. Alle disse organisasjonene har samme program, men driver noe forskjellig virksomhet. Noen av hovedproblemene man er opptatt av er å øke levestandarden, arbeide for rasjonalisering og produktivitetsøkning i industrien, inn-

tektfordelingen, opplæring og utdanning, transport av arbeidere til og fra arbeidsplassen, sosiale spørsmål og kultur.

Nøkkelproblemet er koordineringen med de kommunale myndigheters arbeid.

Som eksempel på hva fagforeningen arbeider med lokalt ble det vist til hvordan man hadde forsøkt å løse spørsmålet om bygging av barne- og daghjemsinstitusjoner. Først ble det foretatt en undersøkelse av foreldrenes økonomi, foreldrenes arbeid og arbeidssted og antall barn som hadde begge sine foreldre i arbeid. I undersøkelsen inngikk også boligforholdene og boligens sted i kommunen. Etter at den foreløpige undersøkelse var foretatt, gikk materialet til alle institusjoner og organisasjoner som hadde med barn å gjøre. Videre ble eksperter konsultert. Det nye innkomne materialet viste at det var behov for 3000 plasser i daginstitusjoner og barnehjem. I behovet for daghjem inngikk også plassering av barn i skolepliktig alder hvor begge foreldrene var ute i arbeidslivet.

Men man er nå i gang med å realisere denne planen, og forutsetningen er at man i 1972 skal ha løst hele dette problemet. Fra tillitsmenn i den lokale fagforening ble det gitt uttrykk for at dette var en av fagbevegelsens oppgaver, som også viste hvordan fagforeningen må gripe inn når det gjelder løsningen av lokale problemer. Midler til løsning av denne saken hadde for det meste blitt stilt til disposisjon av bedriftene i distriktet.

Ett av spørsmålene diskusjonen kom til å dreie seg om under besøket i Karlovac, var hvordan fagforeningen medvirker i inntektsfordelingen. Fra fagforeningens tillitsmenn ble det gitt uttrykk for at dette skjer innenfor rammen av den politikk som drives både i Folketinget, i Republikken og når det gjelder politikken på bedriftsplanet. Når det gjelder den enkelte bedrift trekker man først opp den økonomiske ramme inntektsfordelingen skal holdes innenfor. Bedriften blir senere delt i avdelinger, og valgte komitéer gjennomgår produksjonen innenfor hver enkelt avdeling og ser dette i sammenheng med den totale produksjon. Komitéene legger også fram forslag for inntektsfordelingen når det gjelder hele arbeidsstokken. Når forslagene fra komitéene er behandlet av arbeiderne i de enkelte avdelinger, blir eventuelle anmerkninger og endringer innarbeidet i forslaget før dette går videre til en ekspertkomité som foretar en nøye gjennomgåelse før forslaget blir lagt fram for Arbeiderrådet.

Et annet sentralt spørsmål var: Hva kan fagbevegelsen gjøre når det gjelder utjamning? Her ble det vist til at innenfor bedriften er det fagforeningen som driver og styrer det hele. Det er dermed også den som bestemmer hvor mye som skal gå til lønn, til fonds-

avsetninger m. v. Produktiviteten, som avhenger av arbeidstakernes kvalifikasjoner, teknologi og rasjonalisering, er vanskelig å måle. Fagforeningen må derfor analysere alle disse forhold før en finner fram til det riktige resultat. Er resultatet en finner fram til ikke tilfredsstillende, må fagforeningen analysere og studere alle forhold med sikte på å finne årsaken til at man har et resultat som er mindre tilfredsstillende. En må videre se på andre bedrifter med sikte på å finne årsaken til at det er forskjellig lønn i forskjellige bedrifter. Når årsaken er funnet, tar fagforeningen stilling til hvilke tiltak som skal settes i verk for å bedre forholdet. Hovedproblemet er, ble det sagt, å skape det som skal fordeles. En kan nemlig ikke fordele noe som ikke finnes.

Et annet sentralt problem i jugoslavisk bedriftsliv har vært de mange små enheter. Det har derfor i den senere tid gått i retning av sammenslutning av bedrifter, og da fortrinnsvis de som har samme produksjon. Integrering og fusjoner har ofte vært løsningen på mange småbedrifters problemer. Det går imidlertid ikke alltid slik som man forutsetter eller ønsker. Dette avhenger av en rekke forhold, sosiale, økonomiske, kulturelle m. v. Det har ofte vist seg at store enheter avstår fra å komme de mindre til hjelp.

Det har ofte vist seg at etter hvert som de store bedriftene rasjonaliserer og skifter ut sitt produksjonsutstyr, selges dette til mindre konkurrerende bedrifter. De store bedriftene skaffer seg dermed også en viss kontroll over sine konkurrenter. Dette betyr ikke at de større bedriftene er uten problemer. De satser nemlig helst på eksport og får derfor konkurranse med utenlandske bedrifter. De store bedriftenes fordeler ligger i at de har bygd opp sitt eget salgsapparat og at de satser på spesialisering ofte ved å knytte til seg mindre bedrifter.

I forholdet til de større byene og de mer sentrale industristedene ligger Karlovac noe tilbake. Spørsmålet er derfor hva kan de lokale myndigheter gjøre og hva gjør de for å få etablert ny industri i kommunen. På dette spørsmål ble det svart at kommunen er avhengig av kapital for å løse alle sine oppgaver. De midler som kan stilles til disposisjon med sikte på å utvide næringslivet, ligger i bedriftene og de banker som eies og drives av næringslivet. Hvis en kommune ikke makter sine utgifter, kan den selvfølgelig vende seg til folket, som så kommer sammen, diskuterer de problemer en står overfor og eventuelt vedtar å gi en viss prosent av sin inntekt til løsning av oppgaver som kommunen har pålagt seg selv.

Når det gjelder næringslivet er det viktig å bygge ut dette, fordi alle kommunens inntekter kommer fra de ansattes lønn. Forhandlinger med lokale bedrifter og banker kan føre til utvidelse eller

etablering av industri. Men egentlig er det to måter å skaffe seg midler til ny industri på. Man kan få låne fra sentrale banker, men det betyr at man må ha en betydelig egenkapital hvis man akter å starte en ny industri. Hvis det dreier seg om et underutviklet område innenfor landet, kan man vende seg til myndighetene i Republikken eller Federationen, som har spesielle fonds til disposisjon for slike formål. Også de enkelte kommuner har fonds til disposisjon, men disse er særlig knyttet til utbygging av jordbruk og handel, men også til industri.

Jugoturbina.

Under besøket i Karlovac ble en av distriktets største bedrifter besøkt. Bedriften har 1800 ansatte, og hovedproduktet er turbiner for kraftverk, men det produseres også en del skipsmaskiner for båter inntil 10 000 tonn. Produksjonen var fra starten av tilpasset landets eget behov, men er etter hvert utvidet og eksporten utgjør nå en meget stor del. Man har skaffet seg marked over hele verden, og suksessen hittil tilsier utvidelse av bedriften og økt produksjon. Mesteparten av produktene produseres på lisens, men man er nå kommet i gang med en del egne utviklede produkter som man håper å få innpass på verdensmarkedet med.

Arbeidet som utføres ved bedriften krever høyt kvalifisert arbeidskraft, og en sjuendedel av de ansatte har høyeste utdanning. Om skolering av arbeiderne skjer etter en nøye oppsatt plan, og når det gjelder spørsmålet om å sikre seg tilgang på høyt kvalifisert arbeidskraft, gis det stipend både til arbeidere og til utvalgte studenter ved universitetene.

Organiseringen av selvstyret skjer etter det system som er nevnt tidligere. Arbeiderrådet ved Jugoturbina har 55 medlemmer, hvorav 80 prosent kommer direkte fra produksjonen. Styret har 11 medlemmer, 3 ingeniører, 3 teknikere, 4 produksjonsarbeidere pluss direktøren. Ved siden av styret har man et ekspertkollegium som består av lederne for de forskjellige avdelinger.

Tesla, Zagreb,

ble også besøkt. Bedriften, som produserer telefonutstyr, telefon- og telegrafsentraler og sentralbord, kunne feire sitt 20-årsjubileum i år. 80 prosent av alle sentraler produsert i Jugoslavia etter krigen er bygd ved denne bedriften.

Mesteparten av produktene produseres på svensk lisens. Utstyret er i dag moderne, også sammenliknet med tilsvarende bedrifter i Vesten. Særlig viktig i denne forbindelse har bedriftens utvikling

av et eget institutt for videreutvikling av telefonutstyr vært. Instituttet har i dag 250 ansatte, hvorav 150 er ingeniører.

Tesla er en av de få bedrifter i Jugoslavia som har en tilfredsstillende produksjonsvekst. De siste 5 år har produksjonen økt med ca. 25 prosent.

Av produksjonen går 40 prosent til eksport.

I alt er det 2500 ansatte ved bedriften. Ca. 50 prosent er kvinner.

Selvstyret fungerer her som på de øvrige bedriftene i Jugoslavia. Arbeiderrådet har 31 medlemmer, mens styret har 9. Av arbeiderådets 31 medlemmer er bare 4 kvinner. Styret har denne sammensetning: 2 ingeniører, 3 teknikere, 2 fagarbeidere, 1 ufaglært arbeider og direktøren.

I diskusjonen med representanter for bedriften og de ansatte ble det presisert at selvstyret ved denne bedriften er noe begrenset. Dette fordi man er bundet av kontrakter som i noen utstrekning begrenser virksomheten. Bl. a. kan ikke produktene selges til de land man vil. Her er det de store verdenskonsernene som bestemmer «policyen».

For selvstyret er det uheldig at man skal være bundet av forhold som man ikke har styring på.

Det ble videre gjort klart at utenlandske bedrifter eller enkeltpersoner kan investere i jugoslaviske bedrifter, men bare inntil 49 prosent av de totale investeringer. Investor vil under ingen omstendighet kunne komme med i beslutningsprosessen. Man har i dag 2—3 eksempler på slike forhold. Staten garanterer og utenlandske bedrifter investerer 49 prosent, mens Arbeiderrådet bestemmer. I slike tilfelle får Investor 10 prosent utbytte.

Samtale med representanter for Stortinget, Regjeringen og andre myndigheter.

Fra delegasjonens leder, Odd Højdahl, ble det gitt uttrykk for hvordan man hadde oppfattet selvstyret: Arbeiderrådet som det bestemmende når det gjelder investeringer, lønn m. v. Men hvordan kan dette innpasses i et lands økonomiske og næringspolitiske system?

Svar: Bedriftene er selvstendige og uavhengige, men Staten har likevel midler til å regulere inntekter og vekst. Bl. a. kontrolleres prisene, og på mange varer er prisene fastsatt av Staten.

Når det gjelder forholdene ved bedriftene er disse forskjellige, også innenfor en og samme bedrift kan en avdeling arbeide med tap, mens en annen har overskudd. Dette avhenger av avdelingenes forhold og muligheter for produksjon. Alle omstendigheter må

imidlertid vurderes som en helhet når planleggingen av produksjonen m. v. skal skje. Selvstyret vurderer og vedtar hvilke tiltak som er nødvendige for å øke produktiviteten.

Alle bedrifter har de samme skatter til samfunnet, og samfunnet har derfor plikt til å gi alle bedrifter samme muligheter for produktivitet.

Regjeringen regulerer priser og markeder. Investering i visse bransjer, som f. eks. turisme og jordbruk, sørger også myndighetene for. Andre virkemidler er regulering og produksjon i visse bransjer og omsetningsskatt. Regulerende virkning har også tollsystemet.

Spørsmål: Begrenses bankenes utlån? Driver myndighetene kredittpolitisk virksomhet?

Svar: I prinsippet er det ingen begrensning. Likevel er det slik at nasjonalbanken holder kontroll ved at de øvrige banker bare får en viss sum til utlån. En limit er nødvendig for å skape reserver fordi det er noen låntakere som ikke makter å betale. Nasjonalbanken låner ikke ut til investeringer. Utlån skjer bare gjennom forretningsbankene.

Spørsmål: Mestrer man inflasjonen?

Svar: Etter at den siste reformen ble satt i verk er inflasjonsgraden 3—5 prosent. Tidligere var den større. Vi er i dag inne i en enorm utvikling. Før krigen var gjennomsnittsinntekten 80 dollar pr. år. I dag er gjennomsnittet 680 dollar. I Kroatia 720 og i Slovenia 1000 dollar. En må ha klart for seg utgangspunktet: Jugoslavia var et jordbruksland som vesentlig eksporterte råvarer. I dag er situasjonen en helt annen, bare 30 prosent av eksporten er råvarer eller halvfabrikata. Inflasjonen har som resultat av denne utviklingen vært større enn ønskelig. Før reformen var den ca. 9 prosent, mens den nå er nede i 3—5 prosent. Etter hvert som man regulerer alle forhold, regner man også med en ytterligere stabilisering. En skal imidlertid ha klart for seg at monetære kriser i verden vil ha betydning. I 1975 regner man med at den gjennomsnittlige årsinntekt vil ligge på 1000—1500 dollar.

Spørsmål: Hvordan skaper man utjamning i inntektene?

Svar: Vi er klar over at det eksisterer forskjeller, og samfunnet må ha midler til å regulere denne utviklingen. Når det gjelder skatt, har man hittil ikke hatt skatt på inntekter inntil 20 000 dinarer. Inntektsskatten for øvrig er progressiv og øker til 70 prosent.

Situasjonen er komplisert. Alle har de samme krav til å leve. Vi er videre klar over at høy produktivitet kan skapes bare gjennom god lønn. Et annet resultat av dårlig lønn er «brain-train».

I jugoslavisk næringsliv befinner man seg nå midt i en vanskelig rasjonaliseringsprosess. En slik utvikling må man stimulere til ved

forskjellige tiltak. Dermed nærmer vi oss også de mest utviklede land.

Hele systemet fra produksjon til fordeling av inntekter er under endring. Vi vet at det kunne vært bedre, men ennå vet vi ikke hvordan dette skal gjøres.

Når Staten og dens betydning er nevnt, skal man ha klart for seg at dens makt minsker. I Stortinget er det representanter for alle grupper i folket og for alle samfunnsorganisasjoner. I dette organ skal det arbeidende folks betydning økes så mye som mulig.

Ved utbyggingen av systemet har man støtt på mange vanskeligheter. Det har også vært reist mye kritikk mot det som skjer og har skjedd, men en skal være klar over at det ikke finnes noen stat i verden som vi kan trekke lærdom av.

Tolk under besøket i Jugoslavia var Blagoje Marinkovic, Beograd.

Personer delegasjonen hadde samtaler med:

Marjan Rozic, sekretær i LO's administrasjon.

Joze Jager, medlem av LO's sekretariat. Formann i transportarbeiderforbundet.

Bora Stojadinovic, leder av den internasjonale avdeling i LO.

Dorde Ranisavljevic, leder av informasjonsavdelingen i LO.

Slobodan Petrovic, rådgiver i industri- og gruvearbeiderforbundet.

Laza Covic, den internasjonale avdelingen i LO.

Branko Popovic.

Manoslo Jovanovic, Arbeidernes reisebyrå.

Raif Dizdarevic, sekretær i LO. Formann i utvalget for internasjonal virksomhet i LO.

Boro Petkovski, sekretær i LO.

Den jugoslaviske landsorganisasjon:

Formann: Dusan Petrovic.

Sekretærer: Raif Dizdarevic, Boro Petkovski, Marjan Rozic, Mustafa Pljakic og Milan Vukasovic.

Kongress hvert fjerde år.

Representantskap.

Sekretariat.

Formann, sekretærer.

Poljak Ante, formann i kommunerådet i Karlovac.

Delac Filip, formann i kommunerådet i Gospic.

Radovinovic Anđelk, visepresident i folkeforsamlingen i byen Karlovac.

Tomica Milivoj, formann i distriktsrådet i Karlovac.

Pavelic Franjo, formann i industri- og gruvearbeiderforbundets avdeling i Karlovac.

Paic Ilija, medlem av styret i fagforeningen.

Crevkovic Ivan, viseformann i styret for arbeiderrådet.

Youk Ivan, medlem av styret i fagforeningen.

Fuvac Branko, tillitsmann.

Saban Stjepan, kommunealliansens sekretær.

Blazic Ivan, arbeiderrådets formann.

Mesic Duro, formann i fagforeningen — klubbformann.

Nikolic Gojko, sekretær Kommunealliansen.

Obradovic Milica, visedirektør.

Orsic Vjekoslav, direktør plan- og anleggssektoren.

Jure Jvezic, stortingsmann og formann i organisasjons- og politiske kammer.

Nikola Susnjar, formann i næringslivets kammer og medlem av Stortinget.

Saria Jure.

Antolovic Albert.

LO's juridiske kontor.

Ved kontoret er ansatt 3 jurister og 3 stenografer i full stilling.

I årets løp har det vært sendt ut 2742 betenkninger og brev. Forliksklager, stevninger, tilsvær, prosesskrift og protokoller er ikke tatt med i dette tall.

Det har vært behandlet 254 saker ved kontoret. Av disse er 149 opprettet i 1969.

Det har vært behandlet 47 arbeidsrettssaker. Av disse gjensto 1 fra 1967, 15 fra 1968 mens 31 er opprettet i 1969. Av disse har 2 vært anlagt for lokal arbeidsrett. Av arbeidsrettssakene er 36 sluttbehandlet i 1969 med det resultat at 9 saker er vunnet — den ene med saksomkostninger —, 11 er forlikt og 7 er tapt.

Ved årets slutt står 11 arbeidsrettsaker under behandling. Av disse er 2 fra 1968.

Det har vært behandlet 124 sivile saker, herav 2 høyesterettsaker og 4 lagmannsrettssaker. I 1969 er 71 sivile saker sluttbehandlet med det resultat at 7 saker er vunnet — deriblant 1 høyesterettssak og 1 lagmannsrettssak —, 6 er tapt — derav 1 høyesterettssak, 38 er forlikt — derav 3 under hovedforhandlingen, hvorav 1 med fullt oppgjør, 17 saker er avsluttet, hevet eller trukket tilbake — 1 med fullt oppgjør — 1 sak er overført til tvangssak og 2 til annen prosessfullmektig.

Ved årets slutt gjenstår 53 sivile saker. Av disse er 2 opprettet i 1966 og 13 i 1968.

Det har vært behandlet 7 tvangssaker, hvorav 3 gjenstår. 1 av disse er opprettet i 1968. Videre har det vært behandlet 74 registersaker. Av disse er 40 avsluttet i 1969, 1 overført til sivil sak og 1 til annet saksregister.

Det gjenstår 32 registersaker, hvorav 9 fra 1968.

Dessuten har det vært behandlet 1 skiftesak og 1 mortifikasjons-sak, som begge gjenstår ved årets slutt.

I årets løp har det vært behandlet 1 tvistesak mellom Fagorganisasjonens Funksjonærgruppe og Den norske fagorganisasjons pensjonskasse.

Halden har forelest til sammen i 90 timer fordelt på forskjellige forbundskurs med 46 timer og LO-skolens vår- og høstkurs med 44 timer.

Halvorsen har forelest til sammen 76 timer fordelt på 8 forskjellige kurs.

Sunde har holdt en del foredrag i forbindelse med opplysningsvirksomheten om LO.

Sunde er formann i Voldgiftsnemnda for organisasjonstvister med Halden som varamann. Voldgiftsnemnda har i årets løp hatt til behandling og avsagt kjennelse i en organisasjonstvist.

Videre er Sunde medlem av ILO-komiteén, rådgiver for den norske representanten i det nordiske samarbeid vedrørende revisjon av aksjeloven, medlem av arbeidsutvalget for Fagorganisasjonens pensjonskasse, Arbeidsrettsrådet, styret for sluttvederlagsordningen, Organisasjonskomiteén og formann i komiteén for den praktiske gjennomføringen av den kollektive hjemforsikringsordningen. Dessuten har Sunde vært sekretær i LO's bedriftsutvalg.

Sunde er medlem av styret for ILO, hvor han er medlem av følgende underkomiteér: Finans- og administrasjonskomiteén, komiteén for ILO's vedtekter og praktiseringen av konvensjoner og rekommandasjoner, komiteén for internasjonale organisasjoner og komiteén for industrikomiteér.

Halden er formann i Norsk Samband for De Forente Nasjoner, medlem av Den norske nasjonalkomiteé for UNESCO, medlem av hovedorganisasjonenes tvistenemnd for sykelønnsordningen, medlem av underutvalget for opplæringstiltak i forbindelse med den nye Hovedavtalen og varaformann i Røykskaderådet.

Halvorsen er medlem av Fellesutvalget for hjemforsikringen.

Sunde møtte som delegat på årets ILO-konferanse i Genève, og deltok i egenskap av styremedlem i ILO under den forberedende sjøfartskonferanse i Genova i september 1969.

LO's presse- og informasjonskontor.

Fri Fagbevegelse kom ut med 11 ordinære nummer med et side-tall som varierte fra 24—36, med unntak av et kombinert jubileums- og kongressnummer på 56 sider. Hvert nummer kom ut i ca. 37 000 eksemplarer.

Vårt internasjonale meldingsblad «Trade Union News Bulletin from Norway» ble utgitt stensilert hver måned med et opplag av 350, og det ble som vanlig sendt til broderorganisasjoner og andre forbindelser i inn- og utland.

Arbeidet ved kontoret var i første halvår særlig preget av 70-års-jubiléet, kongressforberedelsene og avslutningen av verve- og agitasjonskampanjen. Ronald Bye, som arbeidet spesielt med kampanjen, sluttet i juni.

Verve- og agitasjonskampanjen startet høsten 1968 og fortsatte i 1969 med bl. a. en del forbundsvise agitasjonsopplegg. Sluttfasen konsentrerte seg om 70-års-jubiléet og Kongressen, likeså ble behandlingen av Handlingsprogrammet trukket inn i virksomheten.

Til å gjennomføre kampanjen ute i landet var det opprettet 15 fylkesagitasjonsutvalg og om lag 200 lokale utvalg.

En annonsekampanje ble gjennomført og besto av to annonse-serier, en høsten 1968 og en på våren 1969. I 50 byer og tettsteder ble det brukt plakater på offentlige plakattavler og kommunikasjonsmidler. Til assistanse ble engasjert reklamebyrået Høydahl Ohme A/S.

Både før, under og etter kampanjen har man latt Norsk Gallup Institutt A/S foreta undersøkelser i marken om fagbevegelsens stilling og resultatene av kampanjen. Undersøkelser vil også bli foretatt i 1970.

De svar som kom inn på brevkurset om Handlingsprogrammet, ble bearbejdet av redaktør Håkon Hoff og utgitt i bokform til Kongressen.

En film om hovedorganisasjonene ble ferdig i 1969. Den ble laget av Centralfilm A/S og finansiert med bidrag fra Staten, Norsk Produktivitetsinstitutt, Norsk Arbeidsgiverforening og Landsorganisasjonen i Norge. Det var Arbeidsdirektoratet som hadde tatt initiativet.

Den brosjyren om LO og NAF som ble utgitt av de to organisasjoner i 1968 og fordelt til en rekke yrkes- og lærlingskoler, er trykt i nye opplag. Det er etter hvert blitt større etterspørsel etter stoff om fagbevegelsen fra alle skoleslag, så vel fra lærere som fra elever. Dette har ført til at det er laget brosjyrer om aktuelle saker,

bl. a. om Tariffrevisjonen 1970, Fagbevegelsens engasjement i forsikring og Nordisk økonomisk samarbeid.

I forbindelse med Kongressen ble det arrangert en liten historisk utstilling, og det ble som tidligere tatt opp film fra Kongressens åpning.

Ved slutten av året ble det inngått kontrakt for 2 år med Fram Reklame-Byrå A/S om plakatreklame på om lag 175 jernbanestasjoner.

Under arbeidet med opplegget til verve- og agitasjonskampanjen tok man opp spørsmålet om å få utarbeidet oppgaver for skoleungdom med sikte på å øke deres kjennskap til arbeidslivet og organisasjonene. Denne saken vil bli forsøkt gjennomført i 1970.

Kontoret har som tidligere stått for besøkstjenesten i LO. Vi har hatt besøk både av enkeltpersoner og grupper fra inn- og utland. Det er etter hvert blitt lagt vekt på den utadvendte informasjon gjennom dagspressen og kringkastingen. Kongressen var åpen for pressen, og så vel radio som fjernsynet gjorde opptak.

Kontoret har ellers deltatt i vanlig saksbehandling bl. a. når det gjelder utdanningsspørsmål. *Per Haraldsson* har vært medlem av Komitéen for undervisning i radio og fjernsyn (Bargem-komitéen), som gjorde seg ferdig med sin innstilling i juli.

En tidligere oppnevnt fagbladkomité la etter Kongressen fram forslag til en omlegging av *Fri Fagbevegelse*. Denne omlegging vil bli foretatt våren 1970. Det ble ellers vedtatt å utvide kontoret med flere medarbeidere. Ordningen med kombinasjonen av stillingen som leder av Presse- og Informasjonskontoret og redaktør av *Fri Fagbevegelse*, ble besluttet opphevet, slik at dette heretter blir to selvstendige stillinger.

Organisasjonen for økonomisk samarbeid og utvikling (OECD) arrangerte i slutten av november en rekke seminarer i Norge. Som et ledd i dette arrangerte LO og NAF i fellesskap et foredragsmøte 25. november. Direktør Gösta Rehn, som er sjef for OECD's avdeling for arbeidsmarkedsspørsmål, innledet om arbeidsmarkedspolitikken. Foruten representanter for LO og NAF deltok representanter for arbeidskraftsmyndighetene og Europa-bevegelsen i Norge.

Per Haraldsson deltok i en rundebordskonferanse under et A-pressekurs i mars. Han representerte LO på Foreningen Nordens årsmøte og på FN-Sambandets årsmøte. Likeså deltok han på møte i Samarbeidskomitéen med NKL i februar.

Videre har han vært med i Arbeiderpartiets informasjonsutvalg og har holdt kontakt med partiets stortingsgruppe. Han har også vært medlem i styret i Selskapet Kunst på Arbeidsplassen.

Richard Trælnes har bl. a. deltatt i et seminar i NRK. På seminaret ble det gitt en innføring i produksjon av radioprogrammer, og Trælnes har etterpå laget tre innslag i programposten «Bedriften og vi». Seminaret var også nyttig med tanke på utvidet kontakt med kringkastingen.

Trælnes deltok på en studietur til Brussel, arrangert av Folk og Forsvar i mars, han deltok på Foreningen Nordens kurs i Uddevalla 24.—28. august og var med i LO's delegasjon til Jugoslavia 12.—19. oktober.

Trælnes har vært knyttet til Organisasjonskomitéen i forbindelse med debattopplegget om organisasjonsformene og har selv holdt en rekke foredrag om dette emne på møter og kurs.

Mirjam Nordahl deltok som tolk og rådgiver på den 53. internasjonale arbeidskonferanse i Genève 3.—25. juni. Hun deltok som tolk på et seminar, arrangert av Den skandinaviske teletjenesteføderasjon, på Dovrefjell 3.—4. desember, og som tolk på Norsk Skog- og Landarbeiderforbunds landsmøte 20.—24. april. Hun deltok videre i et foredragsholderkurs om ILO på Halvorsbøle 30.—31. august, i et seminar om yrkeskvinneres stilling ved svangerskap og fødsler, arrangert av Likelønnsrådet, på Voksenåsen 16.—18. september, og i et kurs om eldreaktivitet, arrangert av Arbeidernes Opplysningsforbund, på Sørmarka 10.—14. november.

LO's økonomiske kontor.

Personalet ved kontoret har i 1969 bestått av cand. oecon. Jon Rikvold, leder, og cand. oecon. Ulf Sand. Kontoret har 4 funksjonærer, hvorav en delvis arbeider for revisjonskontoret.

Kontoret utfører en rekke faste oppgaver. Hver måned blir det utarbeidet oversikter over medlemstallet i Landsorganisasjonen og tilsluttede forbund, økonomiske månedstabeller til Fri Fagbevegelse og detaljoppgaver over endringer i konsumprisindeksen. Kontoret gir ut publikasjonen «Økonomisk Informasjon» 4 ganger årlig, der en tar med lønnsstatistikk, arbeidsmarkedsstatistikk og annet aktuelt statistisk og økonomisk stoff. Publikasjonen sendes forbund, distriktskontorer og andre.

Kontoret har utarbeidet tabeller over medlemsmassens sammensetning og fordeling og oversikter over tariffsaker og konflikter behandlet og godkjent av Sekretariatet. Disse tabeller tas inn i beretningen. Videre utarbeides for administrasjonen oversikter over plassoppgivelser, kontingenten til forbundene og andre økonomiske

forhold innen fagbevegelsen. Til beretningen utarbeides også statistisk-økonomisk oversikt.

Kontoret har laget utkast til uttalelser og notater bl. a. om pris- og lønsspørsmål, inntektspolitikk, lavtlønnsproblemer, toll- og handelsspørsmål, nordisk økonomisk samarbeid, arbeidskraftspolitikk, arbeidstidsspørsmål, skattespørsmål etc. Til LO's kongress ble det laget innstillinger og forslag bl. a. om nasjonalisering og rasjonalisering og strukturendring. Kontoret har foretatt rettingen av brev 2 i forbindelse med «Program 69» og vært med på utarbeidelsen av LO's handlingsprogram. Videre har kontoret foretatt beregninger for og besvart en rekke forespørsler fra administrasjonen, forbundene, myndighetene og innenlandske og utenlandske organisasjoner, bl. a. om lavtlønsspørsmål, lønnsutvikling for faggrupper, oversikt over indeksreguleringsbestemmelser, organisasjonsoversikter, beregninger og talloppgaver i forbindelse med forskjellige spørsmål og levert materiale til diverse formål.

Jon Rikvold har i 1969 bl.a. vært medlem av Antidumpingutvalget, Norges Eksportråds styre, FTP's styre, Den rådgivende komité for visse økonomiske spørsmål, særlig tollspørsmål, Frihandelsutvalget, offentlige og faglige utvalg for utredning av nordisk økonomisk samarbeid, Det tekniske beregningsutvalg for inntektsoppgjørene, Arbeidstidskomitéen. Rikvold har representert LO ved internasjonale møter innen ERO og EFTA.

Ulf Sand er medlem av Samarbeidsutvalget for økt personlig sparing og varamann til Frihandelsutvalget, Norges Eksportråd og Beregningsutvalget for inntektsoppgjørene og Rådet for Distriktenes Utbyggingsfond. Han har vært medlem i LO's handlingsprogramkomité, og har vært med i offentlige og faglige utvalg for utredning av nordisk økonomisk samarbeid.

Kontorets økonomer har i 1969 skrevet en rekke artikler og holdt forelesninger og foredrag om forskjellige økonomiske spørsmål.

LO's rasjonaliseringskontor.

Personalet ved LO's rasjonaliseringskontor har i 1969 bestått av Egil Ahlsen, leder, og konsulentene Harald Andersen og Ragnar Røberg Larsen.

Kontorets oppgaver har i 1969 bl. a. vært å bistå de enkelte forbund ved løsning av tvister i forbindelse med akkordsetting, lønnsforhold og arbeidsstudietekniske spørsmål. Videre har det vært en utstrakt opplysnings- og kursvirksomhet på disse områder. Det har vært gitt en rekke forelesninger og foredrag i emnene rasjonalisering

— arbeidsstudier — MTM-systemet — lønssystemer — samarbeid — trivsel på arbeidsplassen — bedriftsutvalg og vernearbeid.

Ved de forskjellige kurs for forbundene, LO-skolen, Statens teknologiske institutt, tekniske skoler m. v. har det vært holdt foredrag og forelesninger med til sammen 475 timer.

Rasjonaliseringskontoret og AOF har i samarbeid gjennomført følgende kurs, hvor konsulentene ved siden av arrangementet av disse også har vært kursledere og foredragsholdere.

23.—28. februar: «Samarbeid i bedriftsutvalgene», Sørmarka.

13.—19. april: «Vernearbeid lønner seg», Ulvik Hotell.

13.—19. april: «Arbeidsstudier», Sørmarka.

7.—13. september: «Lønssystemer», Sørmarka.

19.—24. oktober: «Samarbeid i bedriftsutvalgene», Sørmarka.

23. nov.—5. des.: «Bedriften og den ansatte», Dovrefjell Hotell.

Ved Statens teknologiske institutt er i året gjennomført 22 grunnkurs i arbeidsstudier. I disse deltok 264 tillitsmenn. Foruten disse har 95 tillitsmenn deltatt i videregående opplæring (arbeidsstudier II).

Ved bedrifter hvor en innfører arbeidsvurdering har konsulentene bistått de som er valgt til vurderingskomité med opplæring. I forbindelse med gruppeplassering er det foretatt en rekke befaringer.

Tidsskriftet «Bedriftsutvalgene», som blir redigert fra Rasjonaliseringskontor, utkom i 1969 i et opplag av 8000 eksp. pr. måned. Tidsskriftet sendes til tillitsmenn og medlemmer av bedriftsutvalgene.

LO's produktivitets- og samarbeidskurs ble gjennomført etter planen med 2232 deltakere. 20 forbund var representert. Det ble i året også gjennomført 2 besøk på Svalbard med kursundervisning og foredragsvirksomhet. Deltakerantallet var 179.

Fra 16.—19. juni deltok Ragnar Røberg Larsen i en studie-delegasjon til Danmark for å studere lønssystemer i danske slakterier og pølsemakerier. Videre deltok han som LO's representant ved ILO's konferanse om verne- og sikkerhetsspørsmål i Genève i tida 29. juni til 5. juli, og ved TUAC-konferansen om demokrati i Paris i tida 9.—12. september.

Fra 1.—11. desember deltok Egil Ahlsen ved ILO's konferanse om industrielt demokrati som ble holdt i Beograd.

Personalet har deltatt i en rekke komitéer og utvalg i løpet av året:

Harald Andersen er medlem av Norsk Produktivitetsinstituts komité som har utarbeidet forslag til produksjonsteknisk etterut-

dannelse. Videre er han varamann til Statens teknologiske institutts styre og medlem av Bedriftsøkonomisk utvalg ved STI.

Ragnar Røberg Larsen er medlem av undervisningsutvalget for Sørmarka og MTM-selskapets opplæringskomité. Videre er han varamann i styret for Arbeidsforskningsinstituttene og Sentralrådet for Yrkesvalghemmede, og representant i Rasjonaliseringsutvalget ved Statens teknologiske institutt.

Egil Ahlsen har i 1969 deltatt i følgende komitéer, styrer og utvalg: LO's produktivitetskomité, industrielt demokrati, Lønnskomité, NPI's råd og arbeidsutvalg og kontrollkomité, Statens teknologiske institutt, Norsk Byggforskningsinstitutt, Videreutdanningskomitéen, Arbeidsforskningsinstituttene, Rådet for utviklingsfondet, Komité for høyere teknisk utdanning, Arbeidstilsynet, Hovedkomité og Teknisk komité «Kortere arbeidstid — økt produktivitet» og i Samarbeidsrådet og i forskningsutvalget.

LO's komité for produktivetsarbeid.

I året 1969 ble det holdt 212 kurs for bedrifts- og samarbeidsutvalg med til sammen 2232 deltakere.

20 forbund hadde deltakere på kursene.

Følgende oversikt viser virksomheten for 1969:

Distrikt:	Antall grupper	Antall deltakere	Antall bedrifter
Oslo—Akershus	38	359	15
Østfold	9	87	11
Buskerud	29	338	13
Telemark	11	83	4
Rogaland	17	172	8
Bergen-fylkene	44	507	14
Møre-Romsdal	8	90	3
Oppland	12	113	1
Hedmark	5	54	7
Trøndelag	11	130	13
Nordland	8	75	1
Troms	4	37	1
Finnmark	1	8	1
Svalbard	15	179	1
	212	2 232	93

	Grupper	Deltakere
Samarbeidsforhold	57	643
Arbeidsinstruksjon	30	313
Arbeidsmetoder	30	292
Bedriftsutvalg	35	386
Bedriftsregnskap	7	69
Diskusjonsledelse	22	205
Vernearbeid	25	273
Arbeidsvurdering	6	51
	<hr/>	<hr/>
	212	2 232
	<hr/>	<hr/>

Deltakerne kom fra følgende forbund:	Deltakere
Norsk Arbeidsmandsforbund	58
Bekledningsarbeiderforbundet	64
Norsk Bygningsindustriarbeiderforbund	100
Norsk Elektriker- og Kraftstasjonsforbund	13
Norsk Grafisk Forbund	95
Norges Handels- og Kontorfunksjonærers Forbund	201
Norsk Hotell- og Restaurant-Arbeider-Forbund	83
Norsk Jern- og Metallarbeiderforbund	267
Norsk Jernbaneforbund	1
Norsk Kjemisk Industriarbeiderforbund	238
Norsk Kjøttindustriarbeiderforbund	51
Norsk Kommuneforbund	32
Luftforsvarets Befalsforbund	97
Norges Befalsslag	7
Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer	58
Norsk Nærings- og Nytelsesmiddelarbeiderforbund	30
Norsk Papirindustriarbeiderforbund	50
Norsk Tjenestemannslag	142
Norsk Transportarbeiderforbund	13
Norsk Treindustriarbeiderforbund	8
Bedrifter	624
	<hr/>
	2 232
	<hr/>

Produktivitets-komiteén har i 1969 bestått av:

Egil Ahlsen, formann, Thorleif Andresen, Olav Bratlie, Leif Andresen og Åge Petersen.

Varamenn: Per Andersen, Lage Haugness og Bjarne Bårdsen.

LO's revisjonskontor.

Kontoret beskjeftiget ved årets utgang revisjonssjef, 8 revisorer og en kontordame i delvis stilling.

Kontorets arbeidsområde ved utgangen av 1969 omfatter regnskapene for Landsorganisasjonen, Den norske Fagorganisasjons pensjonskasse, Fagorganisasjonens Stønadskasse, Folkets Hus Fond, Landsorganisasjonens skole på Sørmarka, anlegget og driften på Ringsaker Folkehøgskole, 38 fagforbund med underregnskaper, Folkets Hus Landsforbund, Norsk Pensjonistforbund, Handels- og Kontorfunksjonærenes Fellesforening i Oslo, Norsk Hotell- og Restaurant-Arbeider-Forbunds stedlige styre i Oslo, Statstjenestemannskartellet, Norsk Arbeiderpresse A/S, Folkets Hus, Storgt. 39, Østkantens Folkets Hus og De Samvirkende Fagforeninger.

Revisjonsarbeidet er utført i samsvar med gjeldende bestemmelser om revisjon og med god revisjonsskikk, herunder kontroll med at de økonomiske disposisjoner som er foretatt har hjemmel i vedtekter og protokollerte vedtak i de organisasjoner og selskaper som sorterer inn under kontorets ansvarsområde.

Ingemund Haugen har i 1969 sittet som medlem av Ankenemnda for verdsettelse av aksjer (Riksskattestyret).

Etter innstilling fra Revisjonsutvalget den 10. september vedtok Sekretariatet i møte den 15. s. m. å heve revisjonsavgiftene fra forbundene med om lag 40 prosent. Grunnlaget for utlikningen ble samtidig endret til at avgiftene framtidig skal dekkes av kontingent-betalende medlemmer til Landsorganisasjonen i året forut for beregningen. Satsen ble fastsatt til kr. 1.40 pr. medlem pr. år, minsteavgiften til kr. 1700.00, dog således at intet forbund betaler mer enn kr. 2.50 pr. medlem pr. år. Avgiftene for andre oppdrag forhøyes tilsvarende. De nye satser gjelder fra 1. januar 1969 og avgiftene betales i to årlige terminer, i april og oktober måned.

Regnskapet for 1969 viser et overskudd på kr. 128 708.71, og etter overførsel av reserven pr. 1. januar, kr. 21 216.20, har kontoret ved årets utgang til disposisjon kr. 149 924.91.

LO's kvinnenemnd.

Kvinnenemnda har i 1969 bestått av representanter fra 14 forbund. Av Kvinnenemndas 38 representanter er 22 medlemmer ifølge vedtektene, 10 er varamenn og 6 observatører.

Vi har 23 kvinnenemnder utover i landet samt en del kontaktpunkter.

I 1969 har arbeidsutvalget bestått av:

Lillian Bekkevad, Norsk Teletjeneste Forbund, formann, Randi Pettersen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, nestformann, Margot Klemmetsen, Norsk Kommuneforbund, Ingrid Meyer, Norsk Sjømannsforbund, og Harriet Andreassen, Norsk Arbeidsmandsforbund, styremedlemmer. Elida Haugan, Bekledningsarbeiderforbundet, og Jenny Halle, Norsk Jernbaneforbund, varammenn.

Møter:

Det har i alt vært holdt 9 møter i Kvinnenemnda samt 9 arbeidsutvalgsmøter.

Følgende emner har vært oppe til behandling på medlemsmøtene:

23. januar: Årsmøte. Innledning ved Haakon Lie. Stortingsvalget 1969.

27. februar: Våre arbeidsredskaper foran valget. Ved Reiuulf Steen.

26. mars: Skatten. Ved stortingsrepresentant Oddvar Nordli.

29. april: LO-kongressens dagsorden, ved sekretær Liv Buck, samt omvisning på Rachel Grepp Heimen.

3. mai: Avduking av byste av Thora Johansen på Rachel Grepp Heimen.

12. juni: Etter Kongressen, ved LO-formannen Tor Aspengren.

7. oktober: Den politiske situasjon og våre oppgaver framover. Innledninger ved Reiuulf Steen, Sonja Ludvigsen og Liv Buck.

27. oktober: Arbeidstakeren og ILO. Innledning ved h.r.advokat Olaf Sunde.

17. desember: Julemøte.

Møtevirksomheten i 1969 har vært lagt opp som «fellesmøter», hvor man har lagt vekt på å samle kvinnene både fra den faglige og politiske bevegelse. Man var klar over at 1969 ville bli et merkeår for fagbevegelsen, og LO's kvinnenemnd ville gjerne være med på å gjøre kvinnene best mulig rustet til å møte de store oppgaver som ville bli lagt på dem.

På årsmøtet i 1969 (januar) uttalte vi oss om barnetrygden og mødreheimer.

I november 1968 sendte vi en henstilling til Regjeringen ved Statsministeren, hvor vi forlangte at krafttiltak måtte settes i verk fra statsmyndighetenes side når det gjaldt utbyggingen av daginstitusjoner.

Behovet for daginstitusjoner er meget stort. Ifølge en intervjuundersøkelse som nylig er foretatt er behovet anslått til 92 000

plasser for barn i alderen 0—6 år. I tillegg hertil kommer behov for 43 000 plasser i barnepark. Når man da vet at det i løpet av de siste fire år er bygget vel 200 nye daginstitusjoner for barn, skjønner en at det er langt fram før målet er nådd. I departementet er det dog satt ned et utvalg med sosialsjef Chr. Hjorth som formann for å vurdere spørsmålet om daginstitusjoner, vurdere behovet for den framtidige utbygging og drift og framlegge utkast til lov om daginstitusjoner. Det var spesielt lovverket LO's kvinnenemnd gjorde Regjeringen oppmerksom på — vi må ha et lovverk som legger plikt på kommunene til å bygge disse institusjonene. Dessverre er ikke fagbevegelsen representert i det departementale utvalg, men vi venter spent på den innstillingen disse vil komme fram til. De nye tilskuddsordninger som er gjennomført i de senere år for å øke utbyggingen av daginstitusjoner, er ikke nok for å løse denne store samfunnsaken.

På «skattemøtet» i 1969 vedtok man en uttalelse som enstemmig ble besluttet sendt til Stortinget. Denne hadde følgende ordlyd:

Medlemmer av LO's Kvinnenemnd, DNA's Kvinnesekretariat, LO's Husmorsenter og Oslo Faglige Samorganisasjons Kvinnenemnd har i et felles møte diskutert skattespørsmål, herunder Regjeringens skattepakke og innstillingen fra den felles komité Landsorganisasjonen — Det norske Arbeiderparti om skattespørsmål, og vil uttale:

En framtidsrettet skattepolitikk må ha som mål å gi det offentlige midler som setter samfunnet i stand til å løse de stadig økende oppgaver som kreves løst av fellesskapet. Samtidig må den sikre reell rettferdighet i fordelingen av skattebelastningen.

Erfaringene viser at i forhold til dette har vårt nåværende skattesystem mange svakheter. Det er derfor bred enighet om at en gjennomgripende omlegging er nødvendig.

Hvis Regjeringens forslag blir vedtatt, vil det fra 1. januar 1970 bli gjennomført en omlegging av beskatningen, men de foreslåtte endringer svarer ikke til kravet om en mer rettferdig beskatning. Endringene vil heller utdype og forsterke skjevhetene og urimelighetene enn det motsette.

Forslaget som totalt sett innebærer en skattelette for næringslivet og en vesentlig øking av skatt på forbruk, må derfor avvises i den form det er framlagt. En forskyvning mot større indirekte beskatning slik forslaget foreligger, vil forverre situasjonen for store grupper lønns-takere, særlig barnefamiliene, trygdede og ungdom under utdanning. De foreslåtte kompensasjonsordninger er ikke tilstrekkelige.

Pristigning på over 10 prosent, endring i konkurranseforhold for store næringsgrupper hvor arbeidsplasser settes i fare m. m., kan også ha samfunnsøkonomiske konsekvenser vi ikke kjenner rekkevidden av.

De sosiale og økonomiske utslag må nærmere klarlegges før man går til en så stor øking av forbrukeravgiften. Å innføre merverdiavgift uten på forhånd å ha styrket og effektivisert administrasjon og kontrollapparat, mener vi også må være uforsvarlig.

Vi ber derfor om at det på det nåværende tidspunkt bare blir foretatt en mindre øking av den indirekte skatt, og denne bør bli lagt som avgift på siste ledd som nå.

Når det gjelder den direkte skatt, mener vi det er riktig med en rimelig justering av progresjonssatsene, men da under forutsetning av at den skattefrie banksparing oppheves og at en skjerper beskatning av større formuer og formuesinntekt, gevinster og verdistigning.

Vi vil protestere på den måten barnetrygden er benyttet som skatte-regulerende faktor. Vi mener trygden fortsatt bør utbetales — og da til moren eller den som har daglig omsorg for barnet.

Vi mener også at klassefradrag på linje med nåværende bestemmelser bør bibeholdes.

En del forandringer i nåværende barnetrygdordninger bør overveies. Vi mener at trygden bør utvides til å gjelde også første barn og at alderen for rett til trygd heves til 18 år. Satsene bør ikke graderes økende med antall barn, men være lik for alle, eksempelvis kr. 1000.00.

Trygden bør i likhet med nå ikke være behovsprøvet, men både for å unngå unntaksbestemmelser i skattereglene og for å få en viss gradering, finner vi det rimelig at den beskattes. De med lave inntekter og størst behov for trygd vil da bli tilgodesett. Den som får klassefradrag for barnet bør svare skatt av trygden.

Når det skal skje en omlegging av skattesystemet, er det en svakhet at ikke lønnskateordningen er trukket inn, og vi vil be om at det oppfordres til å arbeide videre med og forberede et opplegg for det.

Vi slutter opp om de prinsipielle retningslinjer som er trukket opp i Landsorganisasjonen — Det norske Arbeiderpartis skattekomité's innstilling.

Vi ber derfor Stortinget avvise Regjeringens skatteforslag og i den utstrekning det er mulig formulere konkrete forslag i overensstemmelse med denne innstilling som alternativ løsning.

Byste Thora Johansen.

Thora Johansen — en av ildsjelene for reisingen av Rachel Grepp Heimen — et sted å være for de ugifte mødre — ønsket de fagorganiserte kvinner å hedre.

På Kvinnenemndas møte 16. mars 1967 ble det fattet vedtak om at gaven skulle være en byste av Thora Johansen, og den skulle reises innenfor eller utenfor Rachel Grepp Heimen.

Den 3. mai 1969 ble den høytidelige avduking foretatt ved inngangen til Rachel Grepp Heimen.

Thora Johansen var selv til stede under avdukingen sammen med sin familie og representanter fra den faglige og politiske bevegelse.

Bysten er laget av billedhoggeren Nils Aas og gir et levende bilde av Thora som den aktive kvinne hun alltid har vært.

Avdukingen ble foretatt av tidligere kvinnesekretær i Landsorganisasjonen i Norge, Ragna Karlsen.

Rachel Grepp Heimen.

Det er nå to år siden Rachel Grepp Heimen ble åpnet og de første mødre flyttet inn.

Ved utgangen av 1969 var det behandlet 202 søknader om opphold på Heimen, hvorav 66 søknader er innvilget og 136 søknader avslått.

De aller fleste som har bodd på Heimen har sin opprinnelige hjemstavn utenfor Oslo, og beboerne hittil har vært fra 18 fylker.

En av forutsetningene for oppholdet på Rachel Grepp Heimen er at mødrene skal fullføre en utdanning eller ta et kurs som skal gi dem grunnlag til et bedre betalt arbeid. De fleste har derfor gått skoler under oppholdet — enten for å perfektionere seg i et fag eller tatt spesialkurs med kort utdanningstid.

Husleien for leilighetene er kr. 400.00 pr. måned og kr. 250.00 for hyblene. Husleiene inkluderer bl.a. fullt møblert leilighet, bistand fra sosialkuratorer m. v.

Aase Bjerkholt er formann i styret for Rachel Grepp Heimen.

Når det gjelder *LO's kvinnenemnds opplysningsvirksomhet*, har vi lagt vekt på å gjøre kjent for de fagorganiserte kvinner det som skjer i Landsorganisasjonen, samt å spre best mulig det materiell som LO gir ut.

I tillegg til vår nåværende forlengede arm, nemlig Samorganisasjonenes kvinnenemnder, har vi derfor knyttet til oss kontaktpunkter på arbeidsplassene.

En mengde verdifullt stoff er således distribuert til kvinner som ellers ikke ville ha fått dette. De er gjort kjent med LO-kongressen og dens vedtak, LO-formannens innledning til Handlingsprogrammet, fagbevegelsens engasjement i forsikring, Håndbok i forsikring, Stortingsmelding om Norges deltaking i ILO, endringene i Hovedavtalen mellom LO/NAF, utredning om 40 timers uken, utredningen om lavtlønnsproblemer i Norge — bare for å nevne noe av det som er sendt ut.

Mange kvinnenemnder, kvinneklubber og andre sammenslutninger av kvinner har vi hatt god kontakt med.

Vi har hjulpet til med møteopplegg og møteplaner. Vi har formidlet foredragsholdere, likesom kvinnesekretæren selv i stor utstrekning har vært foredragsholder i mange kvinnenemnder. Hun har deltatt i deres styremøter og gitt råd og veiledninger i den utstrekning dette har vært nødvendig.

Kvinnenemndas formann, Lillian Bekkevad, har vært til stede og innledet også om «Etter LO-kongressen — hva nå» på Kvinne-

nemndas årsmøte i Bergen. Ragnhild Eriksen, formann i Oslo faglige Samorganisasjon, deltok som innleder i faglige/politiske møter i Porsgrunn/Skien distriktet i tiden 1.—2. september 1969 — meget vellykkede arrangementer som vi vil følge opp. Hun var også i Bergen for å få en god faglig/politisk kontakt mellom kvinnene der, slik vi har det i Oslo. Liv Buck var til stede på de grafiske kvinners landsstevne i Trondheim, og har for øvrig i den utstrekning tiden har tillatt det holdt kontakt med LO's Husmorsenter — også som innleder på noen av deres møter.

Representasjon.

Kvinnenemndas representanter i *Landsnemnda for Husmorgymnastikk* var: Alida Storhaug og Jenny Halle.

Komiteén for fest uten alkohol er representert ved Rønnaug Rønbeck og Randi Rønning.

Samarbeidskomiteén mellom LO's Kvinnenemnd og DNA's Kvinnesekretariat har bestått av: Lillian Bekkevad, Else Ørbæk, Liv Buck, Sonja Ludvigsen, Ragnhild Eriksen og Bjørg Bergh.

I 1969 har det vært holdt 3 møter i denne samarbeidsnemnda hvor ulike saker er tatt opp til behandling.

Norsk Folkehjelp har et aksjonsutvalg nedsatt som arbeider for bekjempelse av hjemmeulykker.

LO's Kvinnenemnd er her representert ved Anne Margrethe Storjord og Ingrid Meyer.

LO's Kvinnenemnd er med i *Kvinnens Frivillige Beredskap*. Kvinnenemndas representanter er: Lillian Bekkevad, Liv Buck, Margot Klemmetsen og Randi Pettersen. Varamenn: Grethe Brenger, Ingrid Eriksen, Marie Solstad og Alida Storhaug.

KFB, som ble stiftet i 1951, er et upolitisk samarbeidsorgan og har til formål å hjelpe til med å styrke landets beredskap.

I 1969 er det holdt 4 møter i Hovedkomiteén, samt 7 møter i Arbeidsutvalget. Sekretær Liv Buck er med i Arbeidsutvalget.

På møtene i hovedkomiteén har følgende emner vært oppe til behandling:

NATO, ved Halvard Lange.

Forsvarsutgiftene og vår økonomiske bæreevne, ved ekspedisjonssjef Johs. Leine.

Sivilforsvaret, ved sivilforsvarsdirektør Carl Hugo Endresen. — Filmen «Vern i hverdagen» ble vist i samme møte.

Foruten LO's Kvinnenemnd er følgende organisasjoner med i KFB: Norsk Folkehjelp, Norges Lotteforbund, Norges KFUK, Norges Husmorsforbund, Norges Bondekvinneforbund, Norges Røde Kors, Norske

Kvinnerens Nasjonalråd, Norske Kvinneres Sanitetsforening og Nasjonalforeningen for Folkehelsen.

KFB er utgiver av bladet «Nytt fra KFB» som utkommer i et opplag av 7000 fire ganger i året.

For 1969 er KFB bevilget kr. 180 000.00 i statsstøtte.

Norges Familieråd er dannet i 1964 med tilslutning av følgende organisasjoner:

Landsorganisasjonen i Norge, Norsk Arbeidsgiverforening, Norges Idrettsforbund, Norges Husmorforbund, Norges Bondekvinnelag, Statens Ungdomsråd, Noregs Ungdomslag og Norsk Forbund for Trygdede og Pensjonister.

Formålet er å arbeide for større samhörighet mellom generasjonene og for styrking av familien som institusjon.

Landsorganisasjonen er representert i Norges Familieråd ved sekretær Liv Buck med Lillian Bekkevad som varamann.

Norges Familieråd har et styre på 9 medlemmer, samt et representantskap på 20 medlemmer.

Fra starten i 1964 inntil 1969 har Norges Familieråd ikke hatt statsmidler til disposisjon. I 1969 fikk rådet bevilget statstilskott på kr. 150 000.00 til sin virksomhet.

På årsmøtet 17. mars 1969 ble sekretær Liv Buck valgt som 1. varamann til styret.

I løpet av perioden er rådets virksomhet etablert ved opprettelse av eget kontor i Oslo med leder og to ansatte, alle i heldagsstilling. Dr. Ola Rokkones, medlem av styret, ble konstituert som adm. direktør. Derved rykket Liv Buck opp som fast medlem av styret fra 4. juni 1969.

Styrets formann er direktør Reidar Carlsen.

I samarbeid med Norges Varemesse var Norges Familieråd ansvarlig for idéutstillingen «Nor-Bo» 1969 i Messehallen på Sjølyst, Oslo, i oktober 1969 — en samling prøver på fleksible boliger bygd på Familierådets arkitektkonkurranse, utlyst i 1968.

I tillegg til utstillingen var der også en tre dagers bo-konferanse med panel-debatt om fleksible boliger og andre boligspørsmål, alt i den hensikt å motivere fagfolk til å legge mer vekt på å forme framtidens boliger og bomiljøer etter menneskene i stedet for å skape idealeiligheten for gjennomsnittsfamilien.

Sekretær Liv Buck var en av innlederne på denne konferansen, og hennes emne var «Den fleksible bolig og familiens økonomi».

Som resultat av arbeidet i den komité som Norges Familieråd har hatt i virksomhet for å utrede arbeidsformidling for pensjonister, skal det nå settes i gang ordinær formidlingstjeneste for pensjonister ved arbeidskontorene. Landsorganisasjonen har vært representert

i denne komité ved kontorsjef Paul Engstad og sekretær Kjell Lien.

I forbindelse med den nye formidlingstjenesten skal det holdes orienteringsmøter i fylkene, hvor personalledelsen for bedrifter i området skal møte representanter for arbeidsformidlingen for å drøfte mål og midler i dette arbeid. Første konferanse ble holdt i Akershus fylke 3. desember 1969.

I 1969 har Norges Familieråd gått til opprettelsen av institusjonen: Opplysningsrådet for boliger og institusjonsbygg.

Dette organ skal gi bistand og råd i forbindelse med prosjektering av fleksible boliger og andre sosiale bygg. Med sosiale bygg siktes det til sykehjem og det initiativ Familierådet har tatt her når det gjelder å bygge økonomiske sykehjem. Det er bevist at det går an å bygge fullverdig sykehjem til kr. 30 000.00 pr. seng i stedet for som nå kr. 60—100 000.00 pr. seng.

Forbrukerrådet er en frittstående institusjon hvis formål er å fremme tiltak til beste for forbrukerne.

Rådet består av formann og 7 medlemmer, oppnevnt av Kongen, etter innstilling fra følgende organisasjoner:

Landsorganisasjonen, Norges Kooperative Landsforening, Norges Kooperative Kvinneforbund, Norges Bonde- og Småbrukarlags Kvinnegruppe, Norges Husmorforbund, Norske Kvinners Nasjonalråd og Norges Bondekvinnelag.

Funksjonstiden er fire år.

LO's representant i perioden inntil 31. desember 1969 er Liv Buck med Bjørg Johansen som varamann.

Rådets formann er sosialsjef Ebba Lodden, Tønsberg.

I 1969 er det holdt 8 rådsmøter samt årsmøte, hvor bl. a. beretning for 1968 ble behandlet.

I tillegg hertil tok man opp som hovedemne «Forbrukerkunnskap i skolen» på dette årsmøtet. En rekke representanter for skolen og skolemyndighetene var innbudt.

I 1969 er det utgitt 10 nummer av Forbrukerrapporten.

Ved kgl. res. av 1969 ble det oppnevnt et utvalg for å vurdere Forbrukerrådets nåværende sammensetning, arbeidsoppgaver, organisasjon, arbeidsform, finansiering m. m. På bakgrunn av den samfunnsmessige, tekniske og økonomiske utvikling som har funnet sted etter at rådet ble opprettet i 1953, har departementet funnet det nødvendig med en vurdering av dets virksomhet, og utvalget skal fremme forslag om eventuelle forandringer. Utvalget regner med å avgi innstilling i løpet av 1970. Formann i dette utvalget er adm. direktør i Norges Standardiseringsforbund, Gudbrand Jenssen.

For 1970 foreslås det overfor Stortinget en bevilgning til Forbrukerrådet på kr. 4 675 800.00. Det er budsjettet med inntekt på kr. 2 200 000.00.

Varefakta-komiteén ble opprettet i 1954 etter initiativ av Forbrukerrådet.

Varefakta-komiteéns organisasjonsform har i de senere årene vært under omforming, idet Departementet for familie og forbrukersaker i 1967 nedsatte et utvalg til å utrede spørsmålet om Varefakta-komiteéns framtidige stilling. Dette på bakgrunn av utviklingen innen Varefakta-komiteén, som har ført til behovet for en endring av vedtektene.

Stortingsmeldingen om omorganiseringen av Varefakta-komiteén og komitééns framtidige arbeidsoppgaver ble behandlet i 1969 og førte til at komitéén med virkning fra 1. januar 1970 skal være et frittstående samarbeidsorgan mellom organisasjoner og institusjoner som representerer næringsliv, forskning, forbrukere og det offentlige.

Fra årsskiftet 69/70 er Varefakta-komiteén således omorganisert og direkte knyttet til Departementet for familie- og forbrukersaker. I dette nye samarbeidsorganet har LO innstillingsrett til 2 representanter med personlige varamenn.

Komiteéns medlemmer oppnevnes for 4 år, første gang med virkning fra 1. januar 1970.

Landsorganisasjonens representanter i Varefakta-komiteén er: Finn Nilsen med Bjarne Bårdsen som personlig varamann (1. januar 1970 til 31. desember 1973) og Elida Haugan med Martha Eriksen som personlig varamann (1. januar 1970 til 31. desember 1971).

Representanten Finn Nilsen med Bjarne Bårdsen som personlig varamann er også med i Varefakta-komiteéns arbeidsutvalg.

Sekretær Liv Buck er av Forbrukerrådet oppnevnt som varamann for fru Agnes Nygaard Haug (funksjonstid 1. januar 1970 til 31. desember 1973).

Ragna Karlsen er ved kgl. res. av 19. desember 1969 oppnevnt som formann for Varefakta-komiteén for perioden 1. januar 1970 til 31. desember 1973.

De øvrige organisasjoner/institusjoner med innstillingsrett til Varefakta-komiteén er som følger:

Forbrukerrådet	4 medlemmer
Norges Kooperative Landsforening	1 »
Fellesrådet for markedsføring	1 »
Helsedirektoratet	1 »
Landbrukets Sentralforbund	2 »

Norges Elektriske Materiellkontroll	1	medlemmer
Norges Grossistforbund	1	»
Norges Handelsstands Forbund	1	»
Norges Husmorforbund	1	»
Norges Industriforbund	3	»
Norges Kolonial- og Landhandlerforbund	1	»
Norges Markedsføringsforbund	1	»
Norges Standardiseringsforbund	1	»
Norges Teknisk-Naturvitenskapelige Forskningsråd	3	»
Norske Håndverks- og Industribedrifters Forbund..	1	»
Statens Teknologiske Institutt	1	»
Vedkommende departement (hvorav ett fra Statens institutt for forbruksforsk. og vareundersøkelser)	2	»

Departementet kan gi andre institusjoner og organisasjoner rett til å foreslå medlemmer til komitéen.

Likelønnsrådet.

Landsorganisasjonens representanter i Likelønnsrådet for tiden inntil 1. desember 1971 er følgende:

Parelius Mentsen med Jon Rikvold som personlig varamann og Liv Buck med Marie Lindquist som personlig varamann.

Når det gjelder noen av de oppgaver Likelønnsrådet har arbeidet med i 1969, kan anføres følgende:

LO's Kvinnenemnd har stilt seg positivt til Likelønnsrådets henvendelse om opplysningsmøter hvor man ønsker å drøfte hva som kan gjøres for å fremme likelønns spørsmålet i praksis og hvordan kvinnenes adgang til yrker og stillinger som tradisjonelt er forbeholdt menn, kan økes. Møtene vil bli lagt opp slik at både arbeidstakere, arbeidsgivere, arbeidskraftmyndighetene og Likelønnsrådet deltar som innledere og i diskusjonen.

Bekledningssektoren er den gruppe man først ønsker å rette søkelyset mot, og dette forbund har stilt seg villig til å være med på å avvikle slike konferanser. En konferanse er tenkt lagt til Østlandet, en annen til Vestlandet. Likelønnsrådet håper på at avviklingen av nevnte konferanser kan finne sted i første halvdel av 1970.

Likelønnsrådet har tatt opp med en del aviser deres stillingsannonsering og anmodet dem om å gå over til en inndeling etter yrker eller bransjer. Denne inndeling foregår nå etter kjønn. Henstillingen er sendt til Arbeiderbladet, Aftenposten, Morgenposten, Bergens Tidende og Fædrelandsvennen, Kristiansand.

Arbeiderbladet har tatt henstillingen alvorlig og har fra 2. januar 1970 meddelt at annonser om ledige stillinger i denne avis da vil bli plassert under en hovedtittel: Arbeidsmarkedet — ledige stillinger.

Likelønnsrådet har tatt opp med Norges Statsbaner deres forhold om opptak av aspiranter. Ifølge utdanningsreglementet tar de bare opp menn.

Likelønnsrådet har gjort Landbruksdepartementet oppmerksom på at det betales ulik timelønn for kvinner og menn ved en del av fylkenes skogplanteskoler.

Departementet er gjort oppmerksom på at de er forpliktet til å endre overenskomsten slik at den ikke strider mot likelønnsprinsippet. Norsk Skog- og Landarbeiderforbund er også underrettet.

Også når det gjelder gartneriene og skipsfarten har Likelønnsrådet gjort henvendelser til partene med en del spørsmål som gjelder gjennomføringen av likelønnsprinsippet i overenskomstene.

Partene i overenskomsten for gartneriene er minnet om gjennomføringen av lønnsgradering uten hensyn til kjønn, og at dette tas opp ved tariffrevisjonen 1970.

Når det gjelder skipsfarten så er det forskjell i avlønningen av messemenn og messepike, og det er søkt brakt på det rene om arbeidsoppgavene for messemenn og messepike er forskjellige. Overenskomsten for utenriksfarten opprettholder fremdeles ordninger som strider mot likelønnsprinsippet, og partene er anmodet om å finne en utforming i overenskomsten for utenriksfarten, slik at denne fullt ut blir i samsvar med prinsippene i konvensjon nr. 111 om diskriminering i sysselsetting og yrke.

Likelønnsrådet har også gjort henvendelse til partene i overenskomsten for rengjøringspersonalet og for arbeidere ved statsinstitusjoner i Oslo og omegn. Denne overenskomst inneholder fremdeles særskilt timelønn for kvinner og menn. Overenskomsten for statsansatt rengjøringspersonale har gjennomført benevnelsen «rengjøringskvinne(r)», og fastsetter lønnen for disse.

Likelønnsrådet har uttalt seg til Departementet for familie- og forbrukersaker om forslag om eventuelt å oppnevne et særskilt råd eller komité for fremme av kvinnenens stilling i Norge.

Likelønnsrådets svar gikk ut på at Likelønnsrådet bør styrkes og at det er behov for en klarlegging og presisering av hvilke uløste oppgaver som foreligger utenom Likelønnsrådets område og hvordan de bør behandles. Man er med andre ord av den oppfatning at Likelønnsrådets sekretariat bør utbygges og at det ikke er hensiktsmessig å oppnevne et nytt råd som helt eller delvis skal ha samme

mandat eller dekke samme område som Likelønnsrådet og at Likelønnsrådet bør få større bevilgninger.

LO's Kvinnenemnd har også hatt departementets forslag til uttalelse. I brev av 11. april 1969 har man avgitt følgende svar til departementet:

Vi har mottatt departementets brev av 20. juni 1969 og vil uttale følgende om behovet for å oppnevne særskilt råd eller komité for fremme av kvinnes stilling i Norge:

Landsorganisasjonens Kvinnenemnd er av den oppfatning at man allerede har det organ man her er ute etter, nemlig Likelønnsrådet.

Dette rådet har et vidt mandat med både opplysende og rådgivende funksjoner.

Ved siden av å drive opplysning og undersøkelser om likelønsspørsmål, arbeider det for tiltak som kan bedre kvinnes muligheter i arbeidslivet. I de undersøkelser som er foretatt, er først og fremst de vanskeligheter som møter kvinnene i arbeidslivet blitt analysert, men disse opplysninger har ikke bare hatt betydning for disse, men også for kvinnes likestilling i samfunnet generelt sett.

Likelønnsrådet har pekt på opplysningstiltak, den arbeidsmarkedspolitikk som må føres, omorganisering av familiearbeidet, planlegging av boligmiljøene, harmonisering mellom arbeidstiden og serviceinstitusjonenes åpningstider, konkrete forslag til Regjeringens langtidsprogram 1970—73 for å fremme kvinnes stilling i arbeidslivet, tiltak for rasjonalisering av husarbeidet, tilsynsordninger for barn m. m.

Det foran nevnte skulle bevise hva vi innledningsvis konstaterte — at man allerede har et organ for fremme av kvinnes stilling.

Dog må det fra myndighetenes side stilles tilstrekkelige midler til rådighet, slik at Likelønnsrådet kan settes i stand til å ta opp alle de oppgaver de er pålagt i sitt mandat.

Vi anser det for mer rasjonelt å bygge videre på et allerede eksisterende og effektivt organ, enn å bygge opp noe nytt som vil måtte arbeide delvis parallelt.

Likelønnsrådet arrangerte i oktober 1969 i samarbeid med Sosialdepartementet et seminar om yrkeskvinnes stilling ved svangerskap og fødsel der representanter fra arbeidstakere, arbeidsgivere, myndigheter og kvinneorganisasjoner deltok. En hovedhensikt med seminaret var å få belyst i vid sammenheng om det vern og den bistand som gis kvinner i arbeidslivet i vårt land under svangerskap og fødsel er tilstrekkelig.

Etter inngående redegjøring og drøftinger av helsemessige, sosiale, økonomiske og praktiske sider av spørsmålet, var den alminnelige oppfatning at det er sterkt behov for en bedring av yrkeskvinnes stilling under svangerskap, fødsel og barnets første levetid og en rekke forbedringer ble brakt på bane.

Likelønnsrådet har anmodet Kommunal- og arbeidsdepartementet om å få oppnevnt en komité med sikte på en offentlig utredning av de spesielle problemer det her gjelder.

Landsorganisasjonens deltakere på seminaret var følgende:

Harriet Andreassen, Norsk Arbeidsmandsforbund, Ingeborg Bakken, Norges Handels- og Kontorfunksjonærers Forbund, Lillian Bekkevad, LO's kvinnenemnd, Liv Buck, Landsorganisasjonen, Ragnhild Eriksen, Norsk Kommuneforbund, Marie Lindquist, Bekledningsarbeiderforbundet, Sonja Ludvigsen, Norsk Tjenestemannslag, Ingrid Meyer, Norsk Sjømannsforbund, Gunvor Smolan, Norsk Tele Tjeneste Forbund, Jørn Storeng, Statstjenestemannskartetlet, Else Ørbæk, Norsk Tele Tjeneste Forbund.

Likelønnsrådet har også til hensikt å utgi seminarets innlegg og konklusjoner i en melding.

Videre kan meddeles at Norge ikke fyller de minimumskrav som stilles til ILO-konvensjon nr. 103 om mødrevern, og Norge har heller ikke ratifisert denne, idet den kontantstønad som ytes arbeidstakere ved svangerskapspermisjon ikke er i samsvar med konvensjonens krav. Selv etter den foreslåtte endring av sykepengesatsene i forbindelse med syketrygdens inkorporering i lov om folketrygd, vil det ikke være tilstrekkelig. I henhold til de nye endringer skal sykepenger ytes med 1 prosent av arbeidsinntekten tillagt kr. 4.00. Ved en arbeidsinntekt på kr. 4000.00 utgjør barselpengene kr. 8.00 pr. dag, tilsvarende 62 prosent av arbeidsinntekten. Procentsatsen vil være fallende med høyere inntekter.

Konvensjonens krav er at kontantstønaden minst skal utgjøre 2/3 av tidligere arbeidsinntekt.

LO's kongress 1969.

Kvinnenemnda var invitert til å overvære LO's kongress i tiden 18.—23. mai 1969 og var representert ved formannen Lillian Bekkevad.

Lillian Bekkevad representerte også Kvinnenemnda på LO's representantskapsmøte 17. og 18. november 1969.

LO-skolen.

Jenny Halle, medlem av Kvinnenemnda og dens arbeidsutvalg, har gjennomgått LO-skolens høstkurs.

Omlegging av LO's kvinnenemnd.

Som nevnt i fjorårets beretning hadde Kvinnenemnda en komité i arbeid med mandat å se på en omlegging av LO's kvinnenemnd. Svensk fagbevegelse har allerede gjennomført en omlegging, idet de har etablert sitt familie- og forbrukerråd og de svenske erfaringene er gode.

Man er kommet fram til at man også her i Norge er modne for en omlegging, og komitéen ba LO's administrasjon tiltre utvalget. Denne henstilling ble forelagt Sekretariatet i møte 20. januar 1969, som fattet følgende enstemmige vedtak:

Kvinnenemnda omorganiseres noenlunde etter de samme retningslinjer som er gjennomført i svensk LO. Selv om man ikke følger nøyaktig samme system, bør den få karakter av et faglig/politisk råd som behandler sakene ikke bare ut fra ensidige kvinnespørsmål, men sett i større sammenheng som faglig/politiske samfunnsaker.

Utvalget, oppnevnt av LO's kvinnenemnd, hadde hittil bestått av: Solveig Løfquist Nielsen, Harriet Andreassen, Ragna Karlsen og Liv Buck.

Vedtaket i Sekretariatet sier videre:

Dette utvides med en fra administrasjonen, som også blir utvalgets formann.

Utvalget legger fram en innstilling etter de hovedretningslinjer som er skissert foran.

De hittil gjeldende retningslinjer for LO's kvinnenemnd og de lokale kvinnenemnder må omarbeides i henhold til det foran nevnte.

Som representant fra LO ved siden av Liv Buck, oppnevnes Tor Aspen-gren. Han blir utvalgets formann og Liv Buck sekretær.

Man ønsket videre å forelegge dette for LO's kongress i mai 1969, og denne ble innbudt til å gjøre følgende vedtak:

Kongressen godkjenner i prinsippet at LO's kvinnenemnd omorganiseres.

Sekretariatet får fullmakt til å foreta denne omlegging etter at utredningen fra komitéen er ferdig.

Innstillingen ble godkjent av Kongressen.

Det er ingen tvil om at rene familie- og forbrukerspørsmål i stadig større grad blir en del av fagbevegelsens primære arbeidsområde. Det er nødvendig for fagbevegelsen å følge nøye med på disse områder, gi uttrykk for sine synsmåter og stille krav.

Store arbeidsoppgaver har hindret komitéen i sitt arbeid med den videre gjennomføring av Kongressens vedtak. Dog har Liv Buck ved sitt besøk i svensk LO 28. oktober 1969 blitt informert om rapporten, utarbeidet av LO's råd for familiespørsmål, om fagbevegelsen og familiepolitikken. Hun er også gjort kjent med materiellet utarbeidet av det svenske familieråd som gjelder:

«Barnets rätt till jämnlighet». «Boendeservice — något för er?»

FFI's kvinnekomité.

I 1969 har det vært holdt 2 møter i denne komitéen, nemlig 29. mai og 30.—31. oktober. Liv Buck har deltatt i begge møter. Hovedspørsmålene på førstnevnte møte var virksomheten i ILO når det gjelder kvinner i arbeidslivet, likesom man utarbeidet en rekke resolusjoner når det gjaldt kvinner i arbeidsliv og fagbevegelse som ble forelagt FFI's 9. verdenskongress.

FFI's 9. verdenskongress 2.—8. juli 1969.

På den 9. verdenskongress ble stiftelsen av Den Frie Faglige Internasjonales 20-årsdag markert.

Liv Buck ble oppnevnt av LO til å delta i denne kongressen.

ILO — Den Internasjonale Arbeidsorganisasjon.

ILO's 50-årsjubileum preget denne arbeidskonferanse. Det var den 53. konferanse og ble avviklet i Genève i tiden 4.—25. juni 1969.

Liv Buck var med som rådgiver i den oppnevnte delegasjon og deltok for øvrig i komitéarbeidet, hvor hun var representert i komitéen for ferie med lønn. Nåværende konvensjon vedrørende ferie med lønn og en revisjon av denne var oppe til første gangs behandling på denne konferansen.

LO's kongress i England.

Liv Buck representerte norsk LO på denne kongressen i Portsmouth i tiden 1.—5. september 1969.

Kongressen bekreftet enstemmig fagorganisasjonens krav om gjennomføring av prinsippet om lik lønn for arbeid av lik verdi og henstilte til regjeringen om å treffe øyeblikkelige og effektive tiltak for dette, bl. a. ratifisere ILO's likelønnskonsensjon.

Revisjon av Hovedavtalen LO—NAF.

Liv Buck deltok i forhandlingsutvalget, oppnevnt av LO, i forbindelse med revisjon av avtalen.

Deltakelse i andre arrangement.

Den 10. og 11. januar 1969 ble det holdt en *kontaktkonferanse* mellom Landsorganisasjonen og Foreningen Norden på Voksenåsen. Hensikten med konferansen var å diskutere fagbevegelsens rolle i Foreningen Nordens arbeid.

Følgende av Kvinnenemndas medlemmer var til stede: Randi Pettersen, Harriet Andreassen, Marie Lindkvist og Liv Buck.

DNA's landskvinnekonferanse 8.—9. mai 1969 ble avviklet i Samfunnssalen i Oslo. LO's kvinnenemnd var representert ved Elida Haugan. Sekretær Liv Buck var representant for Landsorganisasjonen på konferansen.

Statens Edruskapsdirektorat holdt et drøftingsmøte 17. oktober 1969 om narkotikaspørsmålet. Rønnaug Rønbeck var Kvinnenemndas representant.

På Statens Edruskapsdirektorats kontaktkonferanse 30. oktober 1969 om «Det alkoholfrie alternativet» var Ragnhild Eriksen Kvinnenemndas representant.

Liv Buck var deltaker på *humanistisk seminar i Kristiansand S.* i tiden 12.—15. november 1969, hvor kjønnsrolleproblematikken sto på programmet. Det var Chr. Michelsens Institutt som sto som arrangør.

Sparebankforeningen i Norge innkalte til *kontaktkonferanse* på Hurdalsjøen Hotell og Kurscenter 2.—5. desember 1969. Temaet som ble diskutert der var overflodssamfunnet, hvilke behov for økonomisk opplysning vil man ha, hvordan bør slik informasjon formidles, og hvem skal forestå opplysningsvirksomheten. Sekretær Liv Buck deltok i konferansen.

Kvinnesekretæren har for øvrig deltatt i et *fjernsynsprogram*, sendt 29. oktober 1969, om *Kvinner i arbeidslivet i Norge*. Dette ble sendt i anledning ILO's 50-årsjubileum.

Hun har også deltatt som *foredragsholder om ILO, fagbevegelsen og ungdommen på Leangkollen* med FN-sambandets Østlandsavdeling som arrangør.

Sekretær Liv Buck var representert på *kontaktmøte 7. mars 1969 i Norsk Forening for Sosialt arbeid*, hvor spørsmålet om daginstitusjoner for barn ble drøftet.

Den 28. mars og 2. juni 1969 var Kvinnenemnda til stede på kontaktmøter innkalt av *Norske Kvinners Nasjonalråd*.

Nasjonalrådet ønsket å få i stand en ensartet besvarelse på Familie- og forbrukerdepartementets henvendelse om opprettelse av kvinnekommisjon/råd for spørsmål som angår kvinnenes stilling i Norge. Liv Buck deltok i det første møte og Lillian Bekkevad i det andre.

Den 28. oktober 1969 var de nordiske «kvinnesekretærer» samlet til *møte i Stockholm* for å drøfte hendingene i de nordiske land i 1969. Liv Buck deltok fra Norge.

Danmark står nå på tur for å arrangere den nordiske studieuke. Dennes innhold og forslag til program ble tatt opp med den danske representanten.

For øvrig ble LO's 70-årsjubileum markert i 1969, og i den anledning ble det arrangert jubileumsmøter rundt om i landet av samorganisasjonene. Liv Buck deltok som festtaler på tilstelninger i Molde, Sandnes, Stavanger og Haugesund.

Sekretæren er varamann i AOF's *forretningsutvalg*. Hun er personlig varamann for Odd Højdahl i *Arbeidsdirektoratets styre* og i *rådet for distriktenes utbyggingsfond*, samt personlig varamann for Kjell Lien i *Statens Edruskapsdirektorat*.

Samarbeid med andre organisasjoner.

Norges Fiskarlags Landskvinneutvalg.

Annet hvert år holder Norges Fiskarlags Kvinnelag landskvinnekonferanser. I 1969 ble denne avviklet i Kristiansund N. i tiden 17.—19. juli 1969.

Sekretær Liv Buck var invitert til å overvære denne konferansen, og et av emnene som ble tatt opp til behandling var samarbeid med andre kvinneorganisasjoner.

Følgende innstilling ble enstemmig vedtatt på landskvinnekonferansen:

Landskvinnekonferansen gir sin tilslutning til at det søkes etablert et samarbeid med LO's kvinnemnd, Norges Kooperative Kvinneforbund, Norsk Bonde- og Småbrukarlags Kvinneutvalg og Norges Bondekvinnelag.

I sakens anledning er det holdt kontaktmøter mellom partene 27. juni og 8. desember 1969.

Man er blitt enige om å etablere et samarbeidsråd bestående av 2 representanter fra hver av nevnte organisasjoner med unntak av Norges Bondekvinnelag som ikke er interessert i å være representert i samarbeidsnemnda.

Samarbeidsnemnda har vedtatt å tilrå at følgende retningslinjer blir vedtatt av organisasjonene:

1. Samarbeidsnemnda består av representanter fra LO's kvinnemnd, Norges Fiskarlags Landskvinneutvalg, Norges Kooperative Kvinneforbund og Norsk Bonde- og Småbrukarlags Kvinneutvalg.

Hver av nevnte organisasjoner oppnevner 2 representanter i nemnda, fortrinnsvis formann og sekretær i de enkelte forbund, eventuelt varamenn.

2. Det velges formann og nestformann for samarbeidsnemnda samt fastsettes sekretariat med en funksjonstid på 2 år. Sekretariatet legges til den enkelte organisasjon etter turnusprinsippet.

3. Samarbeidsnemnda kan ta opp saker av felles interesse til drøftelse og tiltak ved felles aksjoner etc. Saker som nemnda behandler må godkjennes av de respektive organisasjoner.
4. Organisasjonene utveksler materiell, informasjoner etc., og bør innby representanter fra de samarbeidende organisasjoner til landsmøter/landskvinnekonferanser etc.
5. Samarbeidsnemnda har møter så ofte en finner behov for det (bør være minst 2 ganger pr. år).
6. Representantenes utgifter i forbindelse med nemndas arbeid dekkes av de enkelte organisasjoner.

Organisasjonene har oppnevnt følgende representanter i samarbeidsnemnda:

LO's kvinnenemnd: Formann Lillian Bekkevad og sekretær Liv Buck. Norges Fiskarlags Landskvinneutvalg: Formann Hjalmar Møgster og sekretær Arne R. Silseth. Norges Kooperative Kvinneforbund: Formann Ella Larsen og sekretær Herborg Brommeland. Norsk Bonde- og Småbrukarlags Kvinneutvalg: Formann Liv Østlie og konsulent Trygve Kaldahl.

LO's ungdomsutvalg.

Sammensetning.

Formann: Tor Aspengren, LO. Sekretær: Kjell Lien, LO. Medlemmer: Reiulf Steen, DNA, Aase Bjerkholt, DNA, Bjartmar Gjerde, AOF, Odd Besserud, AOF, Hans Raastad, AUF, Lars Buer, AUF, og Børre Pettersen, AUF.

Møter.

Ungdomsutvalget har i 1969 hatt 6 møter.

Statens Ungdomsråd.

Kjell Lien har representert LO's ungdomsutvalg som varamann i Statens Ungdomsråd.

På Statens Ungdomsråds ungdomskonferanser 9. mai, 6. og 7. desember har LO's ungdomsutvalg vært representert ved Børre Pettersen og Lars Buer.

Faglig sekretær.

AUF's faglige sekretær, Børre Pettersen, har arbeidet i nær kontakt med og etter oppdrag av LO's ungdomsutvalg.

Det er registrert 689 personlige kontakter ved 250 bedrifter. 48 aktivgrupper er organisert med til sammen ca. 300 medlemmer. Det er opprettet Faglig Forum (AUF-lag for fagorganisert ungdom) i Oslo, Trondheim, Bergen, Stavanger, Drammen, Moss, Fredrikstad, Sarpsborg og Askim med til sammen ca. 350 medlemmer.

Skolesektoren.

Skolesektoren. På grunnlag av økonomisk stønad fra en del forbund har det også i 1969 vært mulig å finansiere det vesentligste av utgifter til lønn og reisevirksomhet til skolesekretæren som er ansatt av AUF.

Arbeidet på skolene er basert på å danne skolelag tilsluttet AUF, kontaktgrupper og personlige kontakter. Fri Fagbevegelse ble sendt til kontaktene ved skolene. Dette arbeid har blant annet gjort mulig en god rekruttering til kurs for skoleungdommen.

Johs. Wike er ansatt som skolesekretær.

På yrkesskolesektoren har LO's ungdomsutvalg i samarbeid med AUF drevet en del arbeid for å få kontakter ved skolene. Skolesekretærene har i tillegg til våre distriktssekretærer hatt forelesninger ved en rekke yrkesskoler. Tor Egil Gruer har ved finansiering fra LO's ungdomsutvalg tatt seg av dette spesielle oppdrag en del av året.

I aksjonen «Likhet under utdanning» har LO's ungdomsutvalg finansiert trykning av materiell.

Opplysningsarbeidet.

Helgekurs.

I samsvar med opplegg fra LO's ungdomsutvalg er det i 1969 holdt 84 kurs med 2 eller 3 dagers varighet, med til sammen 1831 deltakere. Lokale arrangører har vært LO's distriktskontorer, samorganisasjoner, AOF-foreninger, AUF-lag og distriktslag.

I stønad til kursene har LO's ungdomsutvalg utbetalt kr. 32 900.00. Av Statens ungdomsmidler har LO's ungdomsutvalg mottatt kr. 20 000.00 i økonomisk stønad til kursene.

Ukeskurs.

LO's ungdomsutvalg har arrangert ukeskurs «Ungdom, nåtid og framtid» på Bardufoss idrettssenter, 19.—25. oktober med 29 deltakere, og på LO-skolen, Sørmarka, 7.—13. desember med 23 deltakere.

Av Statens ungdomsmidler har LO's ungdomsutvalg mottatt kr. 9000.00 i stønad til ukeskursene.

Til kurs av en og to ukers varighet, arrangert av LO-skolen, Sørmarka, og AOF, har LO's ungdomsutvalg bevilget i alt 28 stipend.

Studiedelegasjoner til andre land.

LO's ungdomsutvalg har formidlet deltakere til tysk LO's internasjonale ungdomsseminar i Oberursel, nordisk lederkurs i København og nordisk konferanse i Finland.

Utveksling av studiegrupper Tyskland—Norge.

Etter konferanser med representanter for Deutscher Gewerkschaftsbund kom det i 1969 i stand en utveksling av unge medlemmer fra DGB og Landsorganisasjonen i Norge.

15 tyske ungdommer deltok i Norge fra 3.—16. juli. Programmet var lagt opp med forelesninger og besøk i LO, DNA, AUF og AOF. Det ble også arrangert omvisninger i Oslo og omegn. Gruppen bodde under Oslo-oppholdet på LO-skolen, Sørmarka. Gruppen reiste videre til Bergen og Stavanger, hvor LO's distriktskontorer sto for programmet og arrangementer.

En gruppe på 12 deltakere besøkte Tyskland i tiden 8.—18. september. Deltakerne fikk orienteringer om faglige og politiske forhold i Tyskland gjennom forelesninger og bedriftsbesøk. Reiser ble foretatt til Hamburg, Berlin og Düsseldorf.

Folk og Forsvar.

LO's ungdomsutvalg har deltatt med lokale representanter på konferanser om «Ungdommen og Forsvaret» på følgende steder: Arendal, Stavanger, Hamar, Gjøvik, Kirkenes, Alta, Ålesund, Kinsarvik og Larkollen.

Ungdomsutvalget var også representert på studiereise til NATO's hovedkvarter og Bryssel.

Ungdomsutvalget deltok med 7 representanter fra Sørlandet på Folk og Forsvars foredragsholderkurs, Byglandsfjord.

Valgarbeidet.

Ungdomsutvalget har delvis finansiert ansettelse av korttidssekretær i Rogaland for arbeid blant ungdom.

Ungdomsutvalget har finansiert trykning av materiell til «Ungdommens valggrupper» og gitt stipend til deltakere i fylkesvise konferanser for unge valgarbeidere.

Samarbeidsrådet NAF—LO.

Samarbeidsrådet har i 1969 bestått av:

Fra LO: P. Mentsen, Einar Strand, Olav Bratlie.

Varamenn: Tor Aspengren, Otto Totland, Egil Ahlsen.

Fra NAF: Kaare Selvig, Sverre Grøtter, Reidar Tank-Nielsen.

Varamenn: Victor Evensen, Hans W. Riddervold, Øivind Skard.

Dessuten har h.r.advokat Tor Rynning Nielsen, NAF, og advokat Olaf Sunde, LO, deltatt i møtene.

Samarbeidsrådets sekretariat har vært representert ved direktør Lars Bjorheim.

Som formann i 1969 har fungert Kaare Selvig med P. Mentsen som nestformann.

I årets løp har vært holdt 7 møter, og det har vært behandlet 31 saker.

I kontaktutvalget for forskning har det vært holdt 4 møter. Utvalget består av 7 medlemmer: 3 fra LO, 3 fra NAF, og videre møter direktør Lars Bjorheim, som representerer Samarbeidsrådets sekretariat.

LO's representanter er Tor Aspengren, Tor Halvorsen og Egil Ahlsen.

Informasjonsarbeid.

Det har vært holdt 11 distriktskonferanser for bedriftsutvalg i Samarbeidsrådets regi. Disse har vært arrangert i byene Trondheim, Sandefjord, Skien, Haugesund, Fredrikstad og Drammen.

I forbindelse med videreføring av samarbeidsforsøkene er det holdt 10 seminarer.

Det er nedsatt et eget utvalg, bestående av Kaare Hansen, NAF, Ragnar Røberg Larsen, LO, og Bernhard Bernhardsen, Samarbeidsrådet, som skal følge videreføringen av samarbeidsforsøkene ved nye bedrifter.

Brevkurset «Årsregnskapet» foreligger nå ferdig og utgis av Folkets Brevskole.

Kurset, som består av i alt 8 lærebrev, er lagt til rette for at det enkelte medlem av bedriftsutvalgene skal få mulighet til å kunne forstå den økonomiske informasjon. For å lette arbeidet er det lagt spesiell vekt på at kurset skal kunne gjennomgås med kombinert undervisning, dvs. at det gis undervisning lokalt, mens oppgavene rettes av brevskolen. Kurset er lagt opp som et godt verktøy for å utvide kunnskapsnivået og til å stimulere samarbeidet på den enkelte bedrift.

I forbindelse med brevkurset er det holdt 15 informasjonsmøter.

Samarbeidsrådet DKT – LO.

Samarbeidsrådet består av følgende medlemmer med varamenn:

DKT: Magne Bølviken, Sigurd Smeby og Alf Fjeldsaa.

Varamenn: Hans Hodt, Helge Johansen og Magne Vik.

LO: Einar Strand, Otto Totland og Ingv. Hansen.

Varamenn: Arne Andresen, Odd Lilleskare og Egil Ahlsen.

Samarbeidsrådets formann har i 1969 vært Einar Strand.

Det er opprettet bedriftsutvalg ved 28 bedrifter.

Samarbeidsrådet har hatt kontakt med Norsk Produktivitetsinstitutt for igangsettelse av et prøveprosjekt om samarbeidsforsøk innenfor den kooperative varehandel, og det arbeides med et konkret opplegg om en framdriftsplan.

Statens virksomheter.

Ved utgangen av 1969 er det i virksomhet 23 hovedutvalg med 151 distriktsutvalg og 394 lokalutvalg, 8 landsomfattende utvalg, samt 48 enkeltstående utvalg. Utvalgene omfatter arbeidsplasser med til sammen ca. 150 000 ansatte i staten.

Som tjenestemennenes representanter i Sentralrådet for samarbeidsutvalg har i 1969 fungert:

Egil Halvorsen, Norsk Jernbaneforbund, med varamann Aage Tømmereek, Norsk Postforbund, Harald Fondevik, med varamann Else Ørbæk, begge Norsk Tele Tjeneste Forbund, Hjalmar Andersen, med varamann Reidar Bråthen, begge Norsk Tjenestemannslag, Albert Uglem, Norges Befalslag, med varamann Odd Eide, Norsk Politiforbund, Ludvik Wangsmo, Norsk Arbeidsmandsforbund, med varamann Jahrmann Mangen, Norsk Jern- og Metallarbeiderforbund, Gerda Johansson, med varamann Konrad B. Berthelsen, begge Statstjenestemannsforbundet, politimester Gunnar Gjone, med varamann oberstløytnant Hans P. S. Koren, begge Embetsmennenes Landsforbund, kaptein Kaare Angel Eriksen, med varamann sivilforsvarsadjutant Trygve Skag, begge Yrkesorganisasjonenes Hovedsammenslutning for embets- og statstjenestemenn.

Arthur Ruud har vært rådets formann, Egil Halvorsen har vært rådets nestformann, og Aksel J. Isaksen var rådets sekretær.

Det har i 1969 vært holdt 6 møter.

Av forberedende møter har det vært 16. Her møter formann, nestformann og sekretær. Videre har redaktøren og sekretariatets saksbehandler vært innkalt.

Av saker som ble behandlet i årets løp var bl. a.: «tiltak til økt samarbeidsvirksomhet i staten», «forslag til ny bedriftslegeordning

i staten», «forslag til forhøyelse av velferdssatsene i staten», «den nye samarbeidsavtalen», «utvidelse av Sentralrådets kursvirksomhet», «generelle informasjons- og effektivitetsproblemer», osv.

Kommunene.

Antall samarbeidsutvalg i kommunene var pr. 31. desember 1969 for hele landet 195 utvalg.

Avtalen om samarbeidsråd, som utløp pr. 31. desember 1968, er prolongert for 1969.

Som arbeidstakernes representanter sitter i rådet:

Arne Born, formann, Norsk Kommuneforbund, Edgar Eliassen, Norsk Kommuneforbund, og Erling Johansen, Norsk Elektriker- og Kraftstasjonsforbund.

Om lag 135 kommuner og kommunale foretak har opprettet samarbeidsutvalg i henhold til avtalen om slike utvalg mellom Norsk Kommuneforbund, Norsk Elektriker- og Kraftstasjonsforbund og Norges By- og Herredsforbund.

Det er opprettet samarbeidsutvalg i store byer som Drammen, Trondheim, Bergen og Oslo med en rekke underutvalg ved ulike etater.

Arbeidslivets komité mot Alkoholisme og Narkomani.

1. Komitéens sammensetning.

Komitéen har i det forløpne år bestått av:

Fra Norsk Arbeidsgiverforening: Direktør *Joh. F. Hansen* og visedirektør *H. Henriksen* med direktør *L. Aarvig* og personaldirektør *Halvard Beck-Hansen* som varamenn.

Fra Landsorgansiasjonen i Norge: Forretningsfører *Olav Bratlie* og hovedkasserer *Marie Lindquist* med forretningsførerne *Otto Totland* og *Eivind Strømmen* som varamenn.

Fra Statens Edruskapsdirektorat: Advokat *Julla Sæthern* som fra 3. mars 1969 ble erstattet med forbundssekretær *Sigurd Halvorsen* med direktør *Sigurd Birkelund* som varamann.

Etter den gjeldende turnusordning mellom NAF's og LO's representanter angående formanns- og nestformannsvervene, har *Olav Bratlie* fungert som formann og *Joh. Fr. Hansen* som nestformann i 1969.

Sosionom *Tor Rønning* har vært ansatt som komitéens sosialkonsulent i heldagsstilling. Han har hatt 89 reisedager.

Sverre Bolstad har vært komitéens sekretær og kasserer.

Landsorganisasjonens Revisjonskontor ved registrert revisor *Kjeld Ole Otterstad* har forestått revisjonen av regnskapene.

2. Finansiering av virksomheten.

De to hovedorganisasjoner har bevilget følgende tilskudd:

NAF kr. 30 000.00 og LO kr. 25 000.00, til sammen kr. 55 000.00. Dessuten har LO ytet fritt kontorhold til komitéens administrasjon.

Fra Statens side fikk komitéen seg bevilget kr. 65 000.00, nemlig kr. 30 000.00 fra Statens Edruskapsdirektorat og kr. 35 000.00 fra Sosialdepartementet.

Til komitéens samlede disposisjon i 1969 har man således hatt i alt kr. 120 000.00 i form av bevilgninger, som er det samme beløp som ble bevilget fra hovedorganisasjonene og Staten i 1968.

3. Virksomheten 1969.

Opplysningsbrosjyrer.

Brosjyren «Narkotika og narkomani», forfattet av overlege Th. Kjølstad, ble trykt i et nytt opplag på 10 000 eksemplarer. Brosjyren er dermed trykt i et samlet antall på 48 700 eksemplarer.

Brosjyren «Alkohol og alkoholisme», også forfattet av overlege Th. Kjølstad, ble trykt i et opplag på 5000 eksemplarer. Denne brosjyre er dermed trykt i et opplag på 32 000 eksemplarer i alt.

Brosjyren «Alkoholisme — narkomani. Veiledning i behandlingsmåter på arbeidsplassen. Kursteder og klinikker», forfattet av sosialkonsulent Tor Rønning, ble også trykt i et nytt opplag på 5000 eksemplarer. Denne brosjyren er trykt i alt i 25 000 eksemplarer.

Brosjyren «Alkoholistsorg i industrien» er trykt i nytt opplag i 3000 eksemplarer. I alt er denne brosjyren trykt i 13 000 eksemplarer.

Informasjonsbrosjyren «AKAN — hva den er og hva den vil» er fornyet med et opplag på 5000 eksemplarer. I alt er den trykt i 10 000 eksemplarer .

Som en samlet oversikt over komitéens første 5-årige virksomhet ble det trykt «Beretning 1964—68» i et antall av 5000 eksemplarer.

Etterspørselen etter materialet er fortsatt stor. En har registrert en økende interesse for materialet i forbindelse med kurser lagt opp av bedrifter eller de lokale organisasjoner. Arbeidernes Avholdslandslags bedriftskontakter — 1700 — har også medvirket til spredning av materialet.

Sosialkontorer, edruskapsnemnder og skoler har gjort til dels store innkjøp av AKAN-materiell til sin virksomhet.

Opplysningsfilmen «Blåmandag».

Gjennom Arbeidernes Opplysningsforbunds filmavdeling er filmen utlånt i alt 47 ganger. Filmen er videre vist ved de områdekonferanser som har vært holdt.

En har i år lykket å få filmen plassert som forfilm på det offentlige filmmarked. Selskapet Syncron-film har vist stor velvilje, og filmen er nå plassert som forfilm til en vanlig spillefilm.

Filmen har gått i Moss, Lillestrøm, Kristiansund N. og Egersund og er satt opp for kjøring i Rjukan, Kongsvinger, Mandal, Grimstad, Bodø, Steinkjer og Oslo. Selskapet har meddelt at de vil oversende komitéen en oversikt over hvor mange som har sett filmen etter 1 års framvisning.

Videre har NAF's studiesenter fått seg overlatt en kopi av filmen.

Områdekonferanser m. v.

Det er arrangert 6 områdekonferanser i 1969:

Trondheim 25. februar med 39 deltakere, Bergen 20. mars, 44, Oslo 29. april, 31, Harstad 25. august, 28, Narvik 27. august, 30, og Bodø 29. august med 28 deltakere.

Programmet på disse konferansene var.

1. AKAN's formål og virksomhet.
2. a) Alkohol og/eller narkotika — deres innflytelse på arbeidstelsene. b) Hva er alkoholisme? c) Hva er narkomani?
3. Alkoholistsorg i en bedrift.
4. Arbeidsgiverens rolle i forbindelse med alkoholmisbruk.

Foredragsholdere på konferansene var: Overlege Th. Kjølstad, overlege dr. med. Eyv. Thiis-Evensen, personallege Jul Hansen, diakon Arnfinn Stein, direktør Joh. Fr. Hansen og forbundsformann Olav Bratlie.

Det ble arrangert et spesielt møte for NAF's og LO's tillitsmenn 28. februar i NAF's lokaler. Foredragsholdere her var overlegene Kjølstad og Thiis-Evensen og sosialkonsulent Tor Rønning.

En har arrangert et 3-dagerskurs for personell og tillitsmenn som helt eller delvis arbeider med alkohol og narkotikaspørsmål innenfor bedriftene. Kurset var lagt opp med følgende program:

Behandling av alkoholisme og narkomani.

Bedriftslegekontorenes muligheter i behandlingen.

Retningslinjer for behandling innenfor bedriften.

Alkoholisme — narkomani.

Forelesere på kurset var: Overlege Th. Kjølstad, diakon Arnfinn Stein og direktør Johan Fr. Hansen.

Kurset hadde 22 deltakere.

Forelesningsrekker.

I samarbeid med Bergen AOF-forening har en arrangert en forelesningsrekke over 4 kvelder. Kurset hadde 32 deltakere, og sosialkonsulenten deltok med to forelesninger.

Den samme forelesningsrekke ble arrangert høsten 1969 med 25 deltakere.

I Bærum har en i samarbeid med Bærum kommune og Bærum AOF-forening arrangert en 4 kvelders forelesningsrekke med 23 deltakere. Komitéens nestformann, Johan Fr. Hansen, deltok med en forelesning.

I Drammen er det arrangert en studiegruppe med 22 deltakere.

Ukeskurs.

Sosialkonsulenten har lagt opp og ledet tre ukeskurs som Arbeidernes Avholdslandslag har arrangert for faglige tillitsmenn.

Kursene ble arrangert på Saltfjellet og LO-skolen, Sørmarka. 89 bedrifter var representert ved kursene.

Komitéens formann og nestformann, Olav Bratlie og Johan Fr. Hansen, foreleste ved ett av kursene.

Bedriftsmøter — Rådgivningsvirksomheten.

En har arrangert 11 større bedriftsmøter hvor hensikten har vært å informere de ansatte om alkohol- og narkotikaspørsmålene. Møtene er holdt på følgende steder: Oslo, Haugesund, Stavanger, Fredrikstad, Hønefoss, Trondheim og Hurum.

Videre har en holdt kontaktmøter med representanter fra 12 bedrifter i Oslo og i Lørenskog — i samarbeid med kommunens sosialkontor — med 13 bedrifter. I Bergen er samme kontaktmøte holdt med representanter fra 14 bedrifter og i Fredrikstad med 18 bedriftsrepresentanter og i Bærum samorganisasjon med representanter fra 22 bedrifter.

Etter anmodning fra bedriftenes ledelse og/eller tillitsmenn har en holdt interne møter i bedriftsutvalg o. l. på 13 bedrifter for å utarbeide retningslinjer for behandling av alkoholmisbruk.

Sosialkonsulentens rådgivningsvirksomhet overfor bedriftene i akutte tilfelle av misbruk er økt. Etter anmodning er bedrifter på disse steder besøkt en eller flere ganger: Oslo, Moss, Fredrikstad, Borge, Sarpsborg, Askim, Hurum, Svelvik, Stavanger, Trondheim og Bergen.

Videre har en mottatt anmodning fra Svalbard og har formidlet materiell og forslag til retningslinjer.

Foredrag og orienteringer på kurser, konferanser m. v.

En har så langt det har vært mulig søkt å formidle materiell og forelesninger på ulike kurser organisasjonene arrangerer. I alt er 10 ukeskurser, arrangert av LO's ungdomsutvalg, AOF og fagfor-

bundene, besøkt med forelesninger og materiell. I alt har det deltatt representanter fra 276 bedrifter på disse kursene som hovedsaklig har vært ungdomskurs.

Videre har en forelest på LO-skolens vår- og høstkurs.

Programmet har vært:

1. En innføring i alkohol og narkotika og utviklingen mot misbruk.
2. Stoffenes innflytelse på arbeidsevnen.
3. Filmen «Blåmandag».

AKAN's formann, Olav Bratlie, har foruten sosialkonsulentens forelest ved kursene.

En har forelest ved 3 ukeskurs for verneledere med i alt 62 deltakere.

Videre har komitéens nestformann, Johan Fr. Hansen, orientert på verneleder-konferanse i Stavanger med ca. 200 deltakere.

Sosialkonsulenten har forelest ved kortere kurser og konferanser ved Norges Sosialforbunds etatopplæring, Oslo kommunes etatopplæring og sosialkonferanse i Hermannsverk. Ved Odda yrkeskole er 10 klasser undervist og filmen «Blåmandag» vist.

En har deltatt i en rundebordskonferanse i Sarpsborg og møter i Otta og Lillehammer etter anmodning fra Statens Edruskapsdirektorat.

En har formidlet materiell og film til legestudentene — utenlandsstudentene i Hannover til et seminar om alkoholmisbruk og arbeidslivet.

Videre har en formidlet materiell til Alkoholterapeutisk legeforenings 104 medlemmer.

I forbindelse med opplysningsuken «Fakta» i Sandnes deltok en i en rundebordskonferanse om «Alkohol — narkotika og trafikk».

Utenlandske kontakter.

Komitéens nestformann, Johan Fr. Hansen, har holdt foredrag på ILO-konferansen i Genève om AKAN's arbeid.

Sosialkonsulenten har deltatt i et nordisk ukeskurs arrangert av opplysningsorganisasjonene innenfor fagbevegelsen hvor en drøftet «Materiell og metoder i opplysningsvirksomheten i alkohol og narkotikasprsmål».

Videre har en deltatt i en nordisk konferanse i Danmark hvor emnene var alkoholisme og behandlingsmåter.

Etter anmodninger har en sendt komitéens materiell til Finland, Danmark, Sverige og USA.

Informasjoner i kringkasting og presse.

I forbindelse med årets områdekonferanser ble AKAN's virksomhet behandlet i NRK's distriktssendinger i Trøndelag og Nordland ved intervjuer med representanter på konferansen.

Komitéens formann, Olav Bratlie, og nestformannen, Johan Fr. Hansen, har orientert om AKAN's virksomhet i NRK's program «Bedriften og vi».

Pressen blir alltid invitert til områdekonferansene, og bortsett fra Oslo gir avisene god dekning av foredragene og AKAN's arbeidsområde.

En har utarbeidet pressemeldinger som er sendt til over 300 bedriftsaviser, fagblad og lokalaviser, videre har en utarbeidet en del spesialstoff og artikler til fagblad og andre publikasjoner.

Brevkurs.

Brevkurset «Edruskapsvern» har i dag kommet opp i et antall av 295 ringer med ca. 2200 deltakere.

I forbindelse med kurset har en sendt ut en brosjyre hvor bl. a. AKAN's formann og nestformann gir en omtale av AKAN's arbeid.

Arbeiderbevegelsens Utredningskontor.

Arbeiderbevegelsens Utredningskontor er et fellesorgan under Landsorganisasjonen og Arbeiderpartiet. Det trådte i kraft høsten 1967.

Kontoret har i 1969 hatt to saksbehandlere, kontorets leder, Per Kleppe, og cand. oecon. Sverre Frogner, og en kontordame, Bjørg Bakken. Sverre Frogner sluttet 1. september 1969 for å gå tilbake til sin tidligere stilling. Som ny saksbehandler, for tiltredelse 1. januar 1970, er tilsatt mag. art. Eildrid Nordbø.

Kontorets hovedoppgave var inntil stortingsvalget arbeid i forbindelse med utarbeidelsen av Arbeiderpartiets programmer og annet materiale i forbindelse med valgkampen. Kontorets leder hadde en vesentlig del av ansvaret for utarbeidelsen av Arbeiderpartiets arbeidsprogram og prinsippprogram, aksjonsplanene for Nord-Norge og Vestlandet og 100-dagers-programmet. Kontorets saksbehandlere deltok også i et stort antall møter og kurs i forbindelse med valgkampen.

Kontoret var engasjert i forbindelse med utarbeidelsen av LO's handlingsprogram og rettingen av brev 3 i brevkurset «La din mening bli LO's program 69». Saksbehandlerne deltok også i flere

faglig-politiske kurs. Kontorets leder har representert LO i konferanse om arbeidsmarkedsforskning.

Kontoret har ytet betydelig assistanse til Arbeiderpartiets stortingsgruppe, bl. a. i forbindelse med behandlingen av Regjeringens langtidsprogram, statsbudsjettet for 1970 og skattesaken.

Kontorets leder er medlem av LO/DNA-komiteéene om fremmed kapital og om demokrati og likestilling.

Kontoret har levert diverse bidrag til taler, uttalelser og artikler.

Folkets Hus Fond.

Folkets Hus Fond har i 1969 mottatt søknader om lån av fondet. Forretningsføreren har alltid tatt kontakt med lånsøkerne. Dette har i enkelte tilfelle ført til en del omarbeiding av de planlagte hus. Dette gjelder flere Folkets Hus og Samfunnshus. Dette har vært nødvendig av hensyn til driften av husene, som viser seg å bli vanskeligere for hvert år. For en rekke av våre Folkets Hus og Samfunnshus er det tatt initiativ til å gi kommunal stønad, fordi fondets styre mener at kommunene må komme langt sterkere inn i det økonomiske bilde når det gjelder driften av våre hus. Finansieringen har vist seg å være vanskeligere enn tidligere år. Dette har ført til at enkelte planer er blitt liggende på grunn av disse vansker.

Fondet har i 1969 ytt lån på *kr. 989 500.00*.

På grunn av Regjeringens renteforhøyelse på lån vil flere av våre hus komme i store økonomiske vanskeligheter. Forretningsutvalget fremmet forslag overfor LO's sekretariat om inntil videre ikke å forhøye renten på de lån som fondet hadde plassert. Dette ble vedtatt i Sekretariatet. Videre vedtok Sekretariatet å henstille til forbundene ikke å forhøye renten for de lån disse måtte ha i Folkets Hus og i Samfunnshus. Dette under forutsetning av at husene ikke hadde leieinntekter av f. eks. foreninger og offentlige kontorer.

Fondets forretningsutvalg har hjulpet til med salg av enkelte av våre gamle Folkets Hus. På grunn av utflytting fra visse steder har disse Folkets Hus være drevet med underskudd i mange år.

Når det gjelder salg av våre Folkets Hus, må man legge til grunn en vurdering om nødvendigheten av å bevare et miljø i våre bygder, selv om dette vil medføre at disse Folkets Hus ikke klarer seg økonomisk, men må finne fram til en eller annen form for stønadsordning. Det er ingen tvil om at mange av våre Folkets Hus rundt omkring i landet arbeider meget tungt økonomisk, og det er også vanskeligheter med å få tillitsmenn til å ivareta de store økonomiske interesser som ligger i disse hus. Vi viser til at stortingsmann Gunnar

Berge i en interpellasjonsdebatt i Stortinget pekte på de store vanskeligheter våre Folkets Hus og Samfunnshus vil komme opp i ved innføring av momsens, idet dette vil medføre betydelige og merkbare meromkostninger.

Den norske Fagorganisasjons Pensjonskasse.

Inntil Landsorganisasjonens kongress i mai 1969 har styret for Den norske Fagorganisasjons pensjonskasse bestått av Sekretariatet pluss 2 representanter fra funksjonærene, Gudrun Stenvik og Anna Negaard. Arbeidsutvalget: Alf Andersen, Tor Aspengren, Olaf Sunde, Sverre Olsen og Gudrun Stenvik.

Etter Kongressen har styret bestått av Sekretariatet pluss følgende 2 representanter fra funksjonærene, Anna Negaard og Gudrun Authen. Arbeidsutvalget: Einar Strand, Tor Aspengren, Olaf Sunde, Jens Torp og Anna Negaard. Varamenn: Finn Nilsen for de 4 førstnevnte og Gudrun Authen for Anna Negaard.

I 1969 er det (inklusive nye pensjonister) utmeldt 37 medlemmer. Samlet betalende medlemmer er ved årsskiftet 663. De løpende pensjoner fordeler seg slik:

185 alderspensjoner, 122 enkepensjoner, 12 uførepensjoner, 1 oppsatt pensjon og 6 ekstra enkepensjoner.

Landsorganisasjonens skole, Sørmarka.

Styrets sammensetning før Kongressen i mai 1969 var følgende: Alf Andersen, formann, Tor Aspengren, Marie Lindquist, Thorleif Andresen, Paul Engstad, Bjartmar Gjerde og Birger Breivik. Varamenn: Odd Højdahl og Arne Born.

Styrets sammensetning etter Kongressen: Einar Strand, formann, Thorleif Andresen, Thor Andreassen, Birger Breivik, Bjartmar Gjerde, Marie Lindquist og Kurt Mosbakk. De tre førstnevnte er i arbeidsutvalget. Varamenn: Leif Haraldseth og Arne Born.

Det er holdt 4 styremøter.

Skolen har 19 ansatte. Bestyrer: Birger Breivik, lærer: Odd Andreassen, kontoret: Lisbeth Stenbeck og Tove Rosslund, vaktmester: Sverre Bakken, kjøkken: Trygve Bang med 6 medarbeidere, internatene: Agnes Norderud med 6 medarbeidere.

Skolens renseanlegg.

I beretningen for 1968 er det oppgitt at man hadde ført opp renselanlegget til en samlet kostnad på kr. 205 000.00. Dessverre viste det seg at anlegget ikke virket tilfredsstillende. Selve renselanlegget er tatt i retur, og anleggets kostnad er tilbakebetalt av det firma som leverte det. Det er nå foretatt målinger av en spesialkonsulent våren og høsten 1969 for å få fastlagt størrelsesorden på det renselanlegg skolen har behov for.

Vedlikehold og nyanskaffelser m. v.

Foruten vedlikeholdsarbeid som er belastet skolens vedlikeholdsfond, er det i årets løp blitt gitt ekstrabevilgninger av Sekretariatet på om lag kr. 65 000.00 til nyanskaffelser og nødvendige ekstraarbeider, så som gardiner, sengetøy, sovesofaer, reparasjon og nyinstallasjoner i fyrhus m. m.

Martin Tranmæls statue.

Etter initiativ fra sekretariatsmedlem Ingvald Hansen med flere, godkjente LO's sekretariat at det ble satt i gang en innsamling blant Landsorganisasjonens forbund med det formål å reise en statue av Martin Tranmæl på skolens område.

Følgende komité ble oppnevnt til å ta seg av dette arbeid: Ingvald Hansen, formann, Lage Haugness, Bjarne Bårdsen, Wiktor Remme, Kaare Pehrson og Haakon Lie.

Statuen ble avduket under LO's kongress, hvor kongressdeltakere og andre innbudte var til stede. Statuen er utført av billedhogger Palle Storm. Alle utgifter er dekket av bevilgninger fra Landsorganisasjonens fagforbund og statuen er en gave til LO's 70-årsjubileum.

Aksel Zachariassen holdt avdukningstalen.

I forbindelse med avdukingen overrakte LO's formann en bevilget kunstnergave til forfatter Ingeborg Refling Hagen som en erkjentlighet for hennes innsats som dikter og skribent.

Etter initiativ fra Oslo Arbeidersamfunns kvinnegrupes formann, Hildur Evensen, ble det samlet inn midler for å få installert flombelysning av statuen. Oslo Arbeidersamfunn har dekket mellomlaget. Flombelysningen er installert.

I henhold til avtale er den daglige drift av skolen leid ut til Arbeidernes Opplysningsforbund og den leieinntekt Landsorganisasjonen mottar fra AOF avsettes hvert år til et vedlikeholdsfond.

AOF har oppnevnt et undervisningsutvalg som i 1969 har hatt følgende medlemmer: Harry O. Hansen, formann, Gunnar Nilsen, Arne Kokkvold, Ragnar Røberg Larsen, Ivar Leveraas, Paul Engstad jr. og Birger Breivik, sekretær.

Fra november måned gikk Ronald Bye inn i stedet for Engstad jr. Utvalget har hatt 12 møter. Av viktige saker som er behandlet nevnes:

Omlegging av undervisningen ved LO-skolen, Forhåndsundervisning til LO-skolen, Opplegg til elevkvelder, Miljøskapende aktivitet.

Nedenstående oversikt viser skolevirksomheten, besøksfrekvens, dagsbesøk, antall overnattinger, gjennomsnittsbelegg m. v. for årene 1967, 1968 og 1969.

	1967	1968	1969
Antall personer har besøkt skolen	5 920	6 847	7 474
Derav dagsbesøk	1 860	2 323	2 979
Som elever	4 060	4 524	4 495
Antall persondøgn	20 979	22 875	18 856
Gjennomsnittsbelegg	ca. 69 p » 61 %	ca. 76 p » 57 %	ca. 63 p » 55 %
Belegget har fordelt seg slik:			
Dagsbesøk	50	53	59
Korte kurs 1—4 dager ..	80	86	103
Lengere kurs 5 dager eller mer	75	88	78
Avlyste kurs			25 kurs 4 925 pers/døgn

Ringsaker Folkehøgskule.

Styret for Ringsaker Folkehøgskule har inntil 27. september 1969 bestått av Alf Andersen, LO, Bjartmar Gjerde, AOF, Aage Søgård, LO, Hamar, Kåre Bårdseth, Samorganisasjonen, Gjøvik, Odd Bes-serud, AOF, Hamar, ordfører Kr. Gundersen, Hamar, departemen-tets representant.

Varamann: Arne Kokkvold, Arbeiderbevegelsens Arkiv, Oslo.

Byggekomitéen for det nye skoleanlegg og i forbindelse mer re-staurering av den gamle skolebygning, har bestått av Alf Andersen, formann, Kr. Gundersen og Kåre Bårdseth.

Sekretariatet oppnevnte nytt styre etter Kongressen i mai 1969 og styret fikk denne sammensetning:

Einar Strand, LO, formann, Bjartmar Gjerde, AOF, Aage Søgård, LO, Hamar, Gunnar Gregersen, AOF, Hamar, Kåre Bårdseth, Sam-organisasjonen, Gjøvik, ordfører Kr. Gundersen, Hamar, departe-mentets representant.

Varamenn: Arne Kokkvold, Arbeiderbevegelsens Arkiv, Oslo, Leif Haraldseth, LO, Oslo, Egil Larsen, Hamar, varamann for departe-mentets representant.

Skolens bestyrer Faste Forfang tiltrer styret.

Sekretariatet forutsatte at det nye styret skulle begynne etter at den offisielle innvielse av det nye skolebygg hadde funnet sted. Denne innvielse fant sted den 27. september 1969.

Til stede ved denne anledning var foruten representanter fra LO's sekretariat, innbudte fra Kirke- og Undervisningsdepartementet, Ringsaker kommune, skoleinspektøren, Arbeidernes Opplysnings-forbund, en representant fra LO-skolen i Sverige og dessuten en rekke personlig innbudte.

Det nye styret har oppnevnt følgende Undervisningsutvalg:

Sjefssekretær Bjartmar Gjerde, formann, ordfører Kr. Gunder-sen, departementets representant, arkivar Arne Kokkvold, bestyrer Faste Forfang. Varamenn: lektor Hilmar Hansen, Arbeidernes Opp-lysningsforbund og ordfører Esbjørnsen, Ringsaker, varamann for departementets representant. Dessuten skal Undervisningsutvalget innkalle en representant fra Elevrådet og en representant fra Lærer-rådet når møtene holdes på skolen.

Det er fortiden i alt 19 ansatte ved Ringsaker Folkehøgskule.

Skolens elevtall er 80 etter at det nye skolebygg er tatt i bruk. Det var omlag 60 søkere for skoleåret 1968/1969. Skoleåret er 33 uker i tidsrommet september—mai. I sommersesongen har en for-søkt å få leiet ut skolens lokaler til kursvirksomhet.

For å bedre bolig- og arbeidsforholdene for lærerpersonalet og andre, er det tidligere bygget bolig for bestyrer i tilknytning til det gamle skolebygg. Det er også tidligere satt opp et bolighus inneholdende en familieleilighet og en leilighet for enslig.

Det er også satt opp et bolighus for skolens vaktmester.

Dessuten er det satt opp 3 garasjer.

I tilknytning til det nye skoleanlegg er det bygget ytterligere en leilighet for lærerpersonale og det er planlagt og under arbeid boliger til ytterligere tre lærere. Kostnad totalt til lærerboliger og vaktmesterbolig vil sannsynligvis komme opp i omlag *kr. 500 000.00*. De siste lærerboliger forutsettes oppført med Husbanklån.

Restaurering av det tidligere skolebygg må antas å komme opp i en kostnadssum på *kr. 1 million*.

Det nye skoleanlegg inklusive en lærerbolig må antas å koste ca. *kr. 4 millioner*.

Inventar og utstyr, herunder læremidler, vil sannsynligvis komme over *kr. 300 000.00*. Når det gjelder læremidler er det forutsatt at Staten skal refundere disse utgifter over en tidsperiode på 20 år.

Finansiering av utbyggingen er blant annet skjedd ved,

Tilskudd til byggeomkostninger fra Norsk Jern- og Metallarbeiderforbund	kr.	300 000.00
Pantelån fra FTP	»	1 000 000.00
Pantelån fra Samvirke	»	1 000.000.00
Pantelån fra A/S Landsbanken	»	700 000.00
Tidligere overført pantelån fra Norsk Jern- og Metallarbeiderforbund	»	30 000.00

Det manglende beløp vil således måtte bli bevilgning av Landsorganisasjonen som lån.

Opplysningsarbeidet i fagorganisasjonen.

Den faglige opplysningsvirksomheten viser samlet en tilbakegang fra 1968 til 1969. Hovedgrunnen til dette er at 1968 var et særdeles godt år. Da startet studieaksjonen Program 69 opp og alle de som vinteren 1968/69 var i gang med brevkurset Program 69, ble registrert som ringer 1968. Imidlertid er det grunn til å understreke at mange av ringene arbeidet med dette kurset i 1969 og tallene gir derfor et noe skjevt bilde av aktiviteten slik den faktisk har vært.

Det samlede deltakerantall i 1968 var 27 031, mens det i 1969 sank til 22 615. Det er en tilbakegang på 4416 eller ca. 16,4 prosent. Mens studieringene 1968 sto for nær halvparten av det samlede

Studievirksomheten i forbundene 1/1—31/12 1969.

Forbund	Studieringer		Kveldsskoler		Forel. rekker		Kurs på 1 og 2 uker		Korte kurs	
	Ringer	Delt.	Klasser	Delt.	Rekker	Delt.	Kurs	Delt.	Kurs	Delt.
Norsk Arbeidsmandsforbund	11	65	1	15	—	—	4	85	1	6
Norges Befalsslag	—	—	—	—	—	—	1	18	—	—
Norsk Bekledningsarbeiderforbund	7	50	1	15	—	—	10	203	6	175
— Bygningsindustriarbeiderforbund	71	436	4	50	1	20	18	467	7	112
— Elektriker- og Kraftstasjonsforbund	11	76	3	55	—	—	1	21	6	187
Norsk Fængselstjenestemannsforbund	1	6	—	—	—	—	—	—	—	—
— Grafisk Forbund	7	57	25	917	—	—	2	69	8	231
— Gullmedarbeiderforbund	4	20	—	—	—	—	1	18	—	—
Norges Handels- og Kontorfunksjonærers Forb.	40	381	47	757	—	—	4	130	22	641
Norsk Hotell- og Restaurant Arb. Forbund...	3	18	1	15	—	—	5	89	5	112
— Jern- og Metallarbeiderforbund	245	1861	34	1049	—	—	39	920	22	481
— Jernbaneforbund	43	311	15	410	—	—	4	222	15	520
— Kjemisk Industriarbeiderforbund	58	319	—	—	1	8	6	161	24	499
— Kjøttindustriarbeiderforbund	6	42	—	—	—	—	—	—	—	—
— Kommuneforbund	104	806	27	949	2	81	8	181	17	566
Lensmannsbetjentenes Landslag	—	—	—	—	—	—	—	—	—	—
Norsk Lokomotivmannsforbund	10	60	—	—	—	—	2	75	1	50
— Losforbund	—	—	—	—	—	—	—	—	—	—
Luftforsvarets Befalsslag	—	—	—	—	—	—	—	—	—	—
Norsk Murerforbund	1	7	—	—	—	—	—	—	—	—
— Musikerforbund	—	—	—	—	—	—	—	—	—	—
— Nærings- og Nydelsesmiddelarb.forb...	19	147	11	144	—	—	1	24	—	—
— Papirindustriarbeiderforbund	59	377	1	39	—	—	5	123	—	—
— Politiforbund	1	14	1	15	1	12	—	—	1	25
Det norske Postmannslag	10	89	—	—	—	—	2	63	1	20
Norsk Postforbund	14	97	—	—	—	—	3	66	—	—
Poståpnernes Landsforbund	3	30	—	—	—	—	—	—	—	—
Norsk Sjømannsforbund	16	74	—	—	—	—	10	181	1	24
— Skinn- og Lærarbeiderforbund	—	—	—	—	—	—	—	—	—	—
— Skog- og Landarbeiderforbund	1	5	—	—	—	—	—	—	—	—
— Tele Tjeneste Forbund	2	23	2	50	—	—	1	36	3	95
Telegrafmenneses Landsforbund	15	96	—	—	—	—	—	—	3	84
Norsk Tjenestemannslag	10	76	1	14	1	10	16	375	8	230
— Tolltjenestemannsforbund	1	9	—	—	—	—	—	—	—	—
— Transportarbeiderforbund	18	130	2	60	—	—	—	—	1	20
— Treindustriarbeiderforbund	7	44	1	25	—	—	1	30	—	—
Arbeiderpartiets Presseforbund	—	—	—	—	—	—	—	—	—	—
Norsk Forbund for Arb.ledere og Tekn. Funksj.	6	47	—	—	—	—	—	—	—	—
AOF's faglige kurs	804	5773	177	4579	6	131	144	3557	152	4078
Faglige utvalg og samorganisasjoner	—	—	—	—	—	—	77	1602	—	—
Faglige utvalg og samorganisasjoner	23	150	4	48	—	—	—	—	16	420
LO-skolen	—	—	—	—	—	—	2	45	—	—
TWI-kurs	212	2232	—	—	—	—	—	—	—	—
	1039	8155	181	4627	6	131	223	5204	168	4498

Samlet deltakerantall 1969: 22 615.

deltakerantall med tilsammen 13 048 deltakere, fordelt på 1809 ringer, var tallene for 1969 8155 deltakere i 1039 ringer.

Det har i 1969 ikke blitt startet opp noen særskilte aksjoner på brevringsektoren. Sammenlikner en derfor årets tall med tallene eksklusive Program 69 for 1968, vil en se at virksomheten på de øvrige kurs har holdt seg ganske godt.

Med hensyn til kveldsskoleklasser viser oversikten en tilbakegang i antall tiltak, men framgang i antall deltakere med 757. TWI-kursene har i forhold til året før en liten tilbakegang. Antall ukekurs og lengre kurs viser fortsatt stigning, fra 168 kurs med 4695 deltakere i 1968 til 223 kurs med 5204 deltakere i 1969. Dette er en framgang på 509 deltakere, eller ca. 9,2 prosent.

Fagforbundene har arrangert 17 kurs mer enn i 1968 og har samlet 299 deltakere mer.

Den øvrige stigningen fant sted på AOF-kursene.

Det ble avviklet 168 helgekurs og korte kurs med 4498 deltakere.

Tallene for 1968 var henholdsvis 222 og 5266.

Det ble holdt 6 forelesningsrekker med 131 deltakere, mens tallene i fjor var 7 rekker med 152 deltakere.

I 1969 ble det registrert studievirksomhet i 32 forbund med tilsammen 18 118 deltakere. Tallet for 1968 var 21 984, dvs. at det i forbundenes studievirksomhet er en klar tilbakegang fra foregående år.

LO-skolene.

Det er holdt to 8-ukers LO-skoler hvor søkingen har vært omtrent den samme som foregående år. Antallet på de som fullfører forhåndsundervisningen ligger langt over tallet på de som er tatt opp.

Vårkurset 1969 hadde 47 søkere, hvorav 38 ble tatt ut til forhåndsundervisningen, som 30 fullførte. Kurset hadde 20 deltakere fordelt på 12 forbund.

Høstkurset 1969 hadde i alt 51 søkere, hvorav 38 ble tatt ut til forhåndsundervisningen, som 37 fullførte. Kurset hadde 26 deltakere fordelt på 14 forbund.

Arbeiderbevegelsens Arkiv.

Året 1969 var arkivets 60. driftsår. Arbeidet med ordningen av eldre og nytt tilsendt samt innkjøpt stoff har fortsatt som før. Utenom den vanlige tilveksten fra organisasjoner og andre forbindelser er i år mottatt større og mindre samlinger av utrykt og trykt stoff fra følgende: Landsorganisasjonen i Norge, Bekledningsarbeid-

derforbundet, Norsk Hotell- og Restaurant-Arbeiderforbund, Norsk Jern- og Metallarbeiderforbund, Norsk Kjemisk Industriarbeiderforbund, Norsk Nærings- og Nyttelsesmiddelarbeiderforbund, Arbeiderpartiets Presseforbund, Norsk Treindustriarbeiderforbund, Kulturlaget i Oslo bryggearbeiderforening, Hushjelpenes fagforening i Oslo, Konfeksjonsarbeidernes forening, Oslo, Oslo tekstilarbeiderforening, Oslo trearbeiderforening, Torsnes stenindustriarbeiderforening, Akershus Arbeiderparti, Asker Arbeiderparti, Oslo Arbeiderparti, Vestre arbeidersamfunn, Oslo, Porsgrunn arbeiderparti, Sosialistisk Folkeparti, Arbeidernes Ungdomsfylking, Aust-Agder d-lag av Arbeidernes Ungdomsfylking, 5 arbeiderungdomslag, 1 Framlag og AOF-foreningen for Gjøvik.

Fra følgende institusjoner er mottatt diverse trykksaker: Hønefoss kommune, Norges Industriforbund, Norges Kooperative Landsforening, Oslo politis kriminalavdeling, Rjukan bibliotek, Statens ungdoms- og idrettskontor, Universitetsbiblioteket i Oslo, Utenriksdepartementets pressetjeneste, Centre national de la recherche scientifique, Paris, Institut für Marxismus-Leninismus, Berlin, og Karl Marx Haus, Trier.

Følgende personer har gitt diverse trykksaker, manus eller fotos: Finn Andersen, Åke Anker-Ording, Sigvart Ask, John Berg, Edvard Bull, Egil Engebretsen, Asbjørn Gardsjord, Jorunn Greve, Harriet Grinager, Ruth Hansen, Gudmund Harlem, Henry Harm, Bernt Heid, A. W. Hultmark, Geir Jonasson, Reykjavik, Jørgen Karlsen, Arthur Karlsson, Kjell Kviberg, W. M. Lafferty, Astrid Langseth, Rolf Larsen, Einhardt Lorenz, Rolf Nordang, Arne Olsen, Juhani Paasivirta, Louis Sinclair, Nils Kr. Sundby, Sven-Erik Svendsen og Knut Willoch.

Fra sin dublettsamling har arkivet sendt stoff til Universitetsbiblioteket i Oslo, Louis Sinclair, Glasgow, og Svea Degerman, Helsinki. Til Universitetsbiblioteket i Bergen er overført arkivets samling av FN-stoff fra 1946—1951. Fra faglige og politiske organisasjoner er mottatt 20 jubileumsskrifter. I fotosamlingen er innregistrert 215 enkeltnummer og et album med 150 bilder.

Bytteforbindelsen med arkiver i utlandet har vært opprettholdt. Det er i år kjøpt inn i alt 403 skrifter. Mengden av stoffet som er kommet inn til arkivet utgjør i alt ca. 135 hyllemeter og 10 faner. Arkivets hovedkatalog har hatt en nettotilvekst på 521 titler og hjelpekatalogen en nettotilvekst på 262 titler. Stiftelsesregistret har økt med 156 organisasjoner. Til Universitetsbibliotekets samkatalog er dessuten sendt 248 kort over nye utenlandske bøker og tidskrifter.

Av større samlinger som er ordnet i år, nevner vi stoff fra Landsorganisasjonen, Norsk Bygningsindustriarbeiderforbund (Høvleriarbeiderforbundet), Norsk Hotell- og Restaurant-Arbeider-Forbund, Norsk Skotøyarbeiderforbund, Det norske Arbeiderparti og privat-samlinger etter Olav Kringen og Haavard Langseth.

95 bind er sendt til innbinding, 21 innbundne fagblad er rekvirert og 60 heftede skrifter er skiftet ut med innbundne. Det er laget i alt 730 fotostatkopier. Årets tilvekstliste «Aktuelle bøker og skrifter 1969» er sendt et større antall organisasjoner og enkeltpersoner. Til Arbeidernes Ungdomsfylkings landsmøte og til LO's 70-årsjubileum ble det laget utstilling i lesesalens montre. En montasje på ca 100 sterkt forstørrede bilder fra arkivets billedsamling ble ved selve kongressen stilt opp i Folkets Hus' foaje. Montasjen er senere blitt brukt ved flere forbunds landsmøter.

Besøket i lesesalen var størst i november med 226 besøkende og minst i desember med 111 besøk. For hele året var besøket 2029. Ut fra arkivet er det lånt 764 skrifter, 85 fotos og 1 fane. Nå som før er stoff som bare brukes i lesesalen utelatt fra statistikken. Et stort antall organisasjoner og personer har fått spørsmål besvart pr. brev eller telefon.

Da det i år var 60 år siden arkivet trådte i virksomhet, ble dette markert ved utgivelsen av et illustrert skrift om arkivet, og den 20. november ble en festmiddag holdt i Folkets Hus' selskapslokaler. En rekke arbeideraviser hadde artikler om arkivet i samband med jubiléet.

Arbeidet med å samle stoff og reise lokalarkiver har fortsatt. De lokale arkivutvalgene har vært kontaktet. De fleste steder sliter en fremdeles med betydelige — dels økonomiske — startvansker, som vel henger sammen med at interessen for saken ikke er særlig grunnfestet.

I likhet med tidligere år er det gitt orienteringer om arkivet i lag og organisasjoner. Arbeidet med å yte service overfor fagbevegelsen når det gjelder ordning av handboksamlinger er ført videre.

Kontakten med forskningsmiljøene i Trondheim, Bergen og Oslo har vært god, og det kan konstateres at stadig nye studenter og forskere søker arkivets stoffsamlinger. Også i år har arkivaren vært sensor i historie ved Universitetet i Oslo. Arkivaren deltok i den internasjonale samlingen av historikere og arkivfolk med arbeiderbevegelsen som arbeidsfelt, som hver høst foregår i Østerrike. (Internationale Tagung der Historiker der Arbeiterbewegung.)

Arbeidet med å oppspore brever fra norske arbeiderledere i utenlandske arkiver har fortsatt.

Arkivet har fortsatt tilsynet med biblioteket på Sørmarka. Utlånet på Sørmarka er for 1969 577 bøker.

Styret: Henrik Hjartøy, formann, Paul Engstad, nestformann, Thor Andreassen og Oscar Olsen, alle fra LO, Aksel Zachariassen, Edvard Bull og Olav Nordskog fra DNA. Fra 2. juli 1969 gikk Kurt Mosbakk og Ivar Leveraas inn i styret i stedet for Paul Engstad og Thor Andreassen. Det er holdt 2 styremøter.

Personalet: Arkivar Arne Kokkvoll, bibliotekarene Øivind Berntsen og Mirjam Håndlykken, arkivassistentene Gunhild Wang og Kåre Auale. Dessuten har stud. mag. art. Sigmund Kristoffersen utført en del ordningsarbeid på deltid høsten 1969.

Statens Feriefond.

Sekretær Thorleif Andresen har vært Landsorganisasjonens representant i styret for Feriefondet 1969. Varamann Kurt Mosbakk.

Av Feriefondets overskudd har styret for Feriefondet med godkjenning av Kommunal- og arbeidsdepartementet utdelt til ferieformål i 1969 i alt kr. 2 241 500.00 som fordeler seg således:

I. Til husmorferie som er fordelt av Statens Husmorferieutvalg	kr. 400 000.00
II. Til ferieopphold og turer for gamle eller uføre »	180 000.00
III. Til ski- og turistforeninger, til bygging og istandsetting av hytter	» 245 000.00
IV. Til Landslaget for Norske Ungdomsherberger, til diverse utstyr og utbedring av ungdomsherbergene	» 150 000.00
V. Til bygging, utvidelse og utbedring av feriehem under fagforeninger	» 340 500.00
VI. Til bygging, utvidelse og utbedring av «andre feriehem»	» 558 000.00
VII. Til diverse ferieformål, herunder til anlegg og utbedring av campingplasser, til fremme av jakt og fiske og til sikring av friarealer	» 368 000.00
	<hr/>
Til sammen	kr. 2 241 500.00

Komitéer, utvalg, råd og styrer.

Akershus fylkes arbeids- og tiltaksnemnd (Kommunal- og arbeidsdepartementet):

David Kjølberg, Frogn, med H. Gulliksen som varamann.

Ankenemnda for verdsettelse av aksjer og verdipapirer (Finansdepartementet):

Ingemund Haugen med Stanley Tomter som varamann.

Antidumpingsutvalget (Finansdepartementet):

Jon Rikvold.

Arbeiderbevegelsens arkiv:

Henrik Hjartøy, formann, Oscar Olsen, Paul Engstad og Thor Andreassen.

Arbeiderbevegelsens internasjonale støttekomité:

Tor Aspengren, Fritz W. Hannestad og Leif Andresen med Thorleif Andresen som varamann.

Arbeiderbevegelsens solidaritetsfond:

Kontaktmann fra LO: Jon Rikvold.

Arbeidsdirektoratet. Styret:

Thorleif Andresen med Kjell Lien som varamann og Odd Højdahl med Liv Buck som varamann.

Arbeidsdirektoratet. Utvalg for saker om arbeidsløysetrygd:

Thorleif Andresen med Odd Højdahl som varamann.

Arbeidsforskningsinstituttene, under Arbeidstilsynet:

Egil Ahlsen med Ragnar Røberg-Larsen som varamann.

Arbeidskraftspørsmålet, beredskapsutvalg for (Kommunal- og arbeidsdepartementet):

Paul Engstad med Egil Ahlsen som varamann.

Arbeidslivets komité mot alkoholisme og narkomani (AKAN):

Olav Bratlie med Marie Lindquist som varamann, Otto Totland med Eivind Strømme som varamann.

Arbeidsrettens medlemmer:

1. P. Mentsen med Paul Engstad, Alf Andersen, Bjartmar Gjerde, John Johansen og Gunvald Hauge som varamenn.
2. Hans Sundrønning med Alf Andersen, Paul Engstad, Bjartmar Gjerde, John Johansen og Gunvald Hauge som varamenn.

Arbeidsrettsrådet. (Arbeidstvistlovgivningen.) (Kommunal- og arbeidsdepartementet):

P. Mentsen og Olaf Sunde.

Arbeidstidskomitéen av 1964 (Kommunal- og arbeidsdepartementet):
Tor Aspengren og Håkon A. Ødegaard.

Arbeidstilsynet, styret (Kommunal- og arbeidsdepartementet):

Einar Strand og Egil Ahlsen med Steinar Halvorsen og Kjell Lien som varamenn.

Aspirantnemnda (Utenriksdepartementet):

Olaf Karling med Thv. Karlsen som varamann.

Bedriftslegerådet:

Paul Engstad med Frank Hansen som varamann.

Direktoratet for utviklingshjelp:

Styret: Odd Højdahl, formann, Gudmund Gjengaar, styremedlem.

Distriktenes utbyggingsfond, rådet for (Kommunal- og arbeidsdepartementet):

Thorleif Andresen og Odd Højdahl med Kjell Lien og Paul Engstad som varamenn. Fra 15. juni: Odd Højdahl og Kjell Lien med Liv Buck og Ulf Sand som varamenn.

Distriktenes utbyggingfond, styret for:

Varamann Einar Strand.

Entreprenørloven (Industridepartementet):

Fylkesnemnder.

Østfold:

Kåre Johansen, Kirkegt. 4, Moss, varamann Knut Westgård, Fjellien, Korsgård, Askim.

Oslo:

Murer Gunnar Sunde, Oslo, varamann tømmer Egil Bråten, Oslo.

Hedmark:

Arne Olsen (Stein-, jord), Hamar, varamann murer Erik Jønsson, Hamar.

Oppland:

Tømrer Magne Vanghagen, Lillehammer, varamann murer Leif O. Johansen, Fåberg st.

Buskerud:

Wilhelm Johansen, Drammen, varamann Rolf B. Hansen, Drammen.

Vestfold:

Murer Sem Hansen, Nøtterøy, varamann anleggsarbeider Hans Skjauff, Hoksnes, Sem.

Telemark:

Murer Sigurd Namløs, Bratsberg pr. Skien, varamann tømrer Roar Skifjeld, Skotfoss.

Aust-Agder:

Thoralf Thorsen, Saltrød, varamann Lars Kristian Larsen, Arendal.

Vest-Agder:

Murer Henry Henriksen, Kristiansand S., varamann Karl Kolstad Marnardal.

Rogaland:

Einar With, Løkkeveien 17, Stavanger, varamann Fridthjof Torgrimsen, Stavanger.

Bergen og Hordaland:

Murer Arne Langeland, Bergen, varamann Nils N. Trengereid, Tysse i Samnanger.

Sogn og Fjordane:

Tyger Mundal, Fjærland, varamann Håkon Handal, Øvre Årdal.

Møre og Romsdal:

Murer Åge Pedersen, Ø. Fuglseth pr. Molde, varamann Sivert Hustad, Molde.

Sør-Trøndelag:

Asbjørn Overvik, Selbu, varamann murer Ivar Bostad, Trondheim.

Nord-Trøndelag:

Aslak Brandtzæg, Steinkjer, varamann Øystein Wennevik, Namsos.

Nordland:

Erling Kristiansen, (Stein-, jord), Bodø, varamann Olav Grunnvoll, Selfors, Mo i Rana.

Troms:

Odd Isaksen, Tromsø, varamann Georg Jensen, Tromsø.

Finnmark:

Maler Fritz Ebeltoft, Vadsø, varamann murer Erdolf Bakken, Vardø.

Landsnemnder.

(Fagområdene A, B, C og D.)

Fagområdene A og B:

1. Lorang Kristiansen, Norsk Murerforbund, varamann Villy Jacobsen, Norsk Murerforbund.
2. Arne Andersgaard, Norsk Bygningsindustriarbeiderforbund, varamann Erik Hoff Vister, Gladengveien 3, Oslo 6.

Fagområdene C og D:

1. Ludvik Wangsmo, Norsk Arbeidsmandsforbund, varamann Alfred Haugen, Norsk Arbeidsmandsforbund.
2. Rasmus Solend, Norsk Bygningsindustriarbeiderforbund, varamann Øivind Henriksen, Norsk Bygningsindustriarbeiderforbund.

Fagopplæringsrådet for Handels- og kontorarbeid (Kirke- og undervisningsdepartementet).

Thor Skogfelt med Sidsel Bauck som varamann.

Fellesordningen for Tariffestet Pensjon (FTP), styret for:

Alf Andersen, formann, P. Mentsen og Otto Totland med Jon Rikvold, Tor Aspengren og Eivind Strømme som varamenn.

*Fiskerinæringens kontaktutvalg (De europeiske markedsproblemer)
(Fiskeridepartementet):*

Einar Strand med Kåre Kristoffersen som varamann.

Fiskeriutvalget DNA:

Einar Strand.

Flyktningerådet (Sosialdepartementet):

Thorleif Andresen med Kåre B. Werner som varamann.

*Fondet til fremme av forskning og utviklingsarbeid i industrien
(Industridepartementet):*

I rådet: Egil Ahlsen og Harry Hansen.

Forbrukerrådet (Departementet for familie- og forbrukersaker):

Liv Buck med Bjørg Johansen som varamann.

Foreningen Norden, Norsk forening for nordisk samarbeid:

I rådet: Einar Strand.

Formuesfordelingskomiteén (Finansdepartementet):

Odd Højdahl.

Forsikringsrådet (Sosialdepartementet):

Varamann Jon Rikvold.

Forsvarets Sanitets Samarbeidsutvalg (Forsvarsdepartementet):

Varamann: Kaptein Magnus Eikeland.

*Frihandelsutvalget (Rådgivende utvalg for saker vedrørende Det europeiske Frihandelsforbund og nordisk økonomisk samarbeid —
Handelsdepartementet):*

Jon Rikvold med Ulf Sand som varamann.

Funksjonærsambandet i Norge:

I styret: Odd Højdahl.

Grünerløkka Folkets Hus:

LO's representant i Representantskapet: Einar Strand.

Heimearbeidsrådet (Kommunal- og arbeidsdepartementet):

Karen Fallet Hansen med Ragna Jakobsen som varamann.

Heimevernet (Forsvarsdepartementet):

Knut Møller med Leif Skau som varamann.

Hærens yrkesskole for våpenteknisk befal (Kirke- og undervisningsdepartementet):

Bøssemakere: Rolf Andersen med Kåre Hellerud som varamann.

Instrumentmakere: Gustav Reistad med Kristian Waldorff som varamann.

Våpensmedene: Alf K. Michelsen med Frithjof Sandin som varamann.

ILO-komiteén (Sosialdepartementet):

P. Mentsen og Olaf Sunde med Thorleif Andresen og Kåre Halden som varamenn.

Indeksutvalget, teknisk rådgivende utvalg for Statistisk Sentralbyrå (Finansdepartementet):

Jon Rikvold.

Industriberedskapsutvalget (Industridepartementet):

Leif Skau med Kjell Lien som varamann.

Industriberedskapsutvalg: (Industridepartementet) bransjeutvalgene:

Bergverksindustrien: Øistein Larsen med Bernt Alfson som varamann.

Gummivareindustrien: Sverre Enger med Håkon A. Ødegaard som varamann.

Kjemisk industri: Wilhelm Thoresen med Håkon A. Ødegaard som varamann.

Lær- og skotøyindustrien: Ingvald Hansen med Wiktør Remme som varamann.

Metallurgisk industri og jord- og stenvareindustri: Sverre Enger med Øivind Henriksen som varamann.

Skipsbyggingsindustrien: Lars M. Skytøen med Haakon Thesen som varamann.

Tekstilindustrien: Bjarne Bårdsen med Kristian Hytten som varamann.

Industrielt demokrati — Koordinasjonskomité for forskning vedrørende industrielt demokrati:

Einar Strand, Egil Ahlsen og Tor Aspengren.

Industrielt heimearbeid: Komité til å vurdere ordningen etter lov om industrielt heimearbeid av 15. februar 1918 (Kommunal- og arbeidsdepartementet).

Finn Nilsen.

Kollektiv hjemforsikring, Fellesutvalg mellom Samvirke og fagbevegelsen:

Einar Strand, LO, Steinar Halvorsen, LO, Thor Andreassen, NJMF, og Håkon A. Ødegaard, Kjemisk forbund.

Komité til å utrede spørsmålet om opprettelse av et merkantilt forskningsfond (Handelsdepartementet):

Otto Totland.

Kontaktutvalg for forskningsarbeidet vedrørende samarbeidsspørsmål (NAF—LO):

Tor Aspengren og Egil Ahlsen.

Kunst på arbeidsplassen:

Paul Engstad med Per Haraldsson som varamann.

Likelønnsrådet. (Kommunal- og Arbeidsdepartementet):

P. Mentsen med Jon Rikvold som varamann. Liv Buck med Marie Lindquist som varamann.

Lærlingrådet for håndverk og industri (Kirke- og undervisningsdepartementet):

Håndverkets arbeidere: Lorang Kristiansen.

Industriens arbeidere: Jahrman Mangen.

Handelens funksjonærer: Else Haugen.

Kontorfunksjonærene: Erling A. Hansen.

Nasjonalforeningens Gerontologiske institutt:

Medlem av rådet: Einar Strand.

Nasjonalkomitéen for rasjonell organisasjon:

Egil Ahlsen med Harald Andersen som varamann.

Nordisk økonomisk samarbeid, arbeidsgruppen for bistandspolitikk (Handelsdepartementet):

Ulf Sand med Jon Rikvold som varamann.

Norges Byggforskningsinstitutt:

Styret: Egil Ahlsen med Øivind Henriksen som varamann.

Produksjonsteknisk utvalg: Egil Ahlsen og Alfred Haugen med Øivind Henriksen og Ole Flesvig som varamenn.

Norges Byggstandardiseringsråd:

I rådet: Øivind Henriksen, Johs. Størksen og Lorang Kristiansen, med Rasmus Solend, Erik Kristoffersen og Villy Jacobsen som varamenn.

Norges Eksportråd:

Jon Rikvold, Leif Andresen og Olav Bratlie, med Ulf Sand, Øistein Larsen og Åge Petersen som varamenn.

Norges Familieråd:

Representant: Liv Buck, med Lillian Bekkevad som varamann.

Norsk Arbeiderpresse A/S:

Tor Aspengren, Lage Haugness, Thor Andreassen, med Einar Strand, Henry Nicolaysen og Jens Torp som varamenn.

Norsk Hydro — Forbundsutvalget for funksjonærorganisasjonene:

Odd Høydahl, formann, Sverre Bolstad, Fritz W. Hannestad, Erling Johansen, Oddvar Irvoll, Sigurd Kvilekval og Oluf Berg.

Norsk Kulturråd — Rikskonsertene (Kirke- og undervisningsdepartementet):

Sigurd Lønseth med Magnus Andersen som varamann.

Norsk Produktivitetsinstitutt (Industridepartementet):

Rådet: Tor Aspengren, Th. Andresen, Einar Strand, Egil Ahlsen, Olav Bratlie, Fritz W. Hannestad og Otto Totland. *Varamenn:* Sverre Enger, Jon Rikvold, Bjarne Bårdsen, Erling Frogner, Øistein Larsen og Jens P. Finne.

Arbeidsutvalget: Th. Andresen, Egil Ahlsen og Tor Aspengren med Einar Strand, Olav Bratlie og Otto Totland som varamenn.

Fagutvalg for industri: Olav Bratlie og Håkon Thesen med Leif Andresen og Åge Petersen som varamenn.

Fagutvalg for håndverk: Fritz W. Hannestad med Lorang Kristiansen som varamann.

Fagutvalg for samarbeidsspørsmål: Einar Strand med Harald Andersen som varamann.

Norsk Samband for De Forente Nasjoner:

Kåre Halden, formann.

Norsk Seksjon for nordisk samarbeid vedrørende omsorgen for de eldre (Sosialdepartementet):

Th. Andresen.

Norsk Teknisk Museum:

I rådet: Egil Ahlsen.

Oppføringsfondet for praktisk arbeid (Industridepartementet):

Fondets innstillingsnemnd: Arne Forseth og Salve Salvesen med Paul Engstad og Per Aase som varamenn.

Organisasjonskomitéen av 1966:

Einar Strand, formann, Olaf Sunde, sekretær, Arne Andresen, M. A. Bakke, Olav Bratlie, Arvid Engen, Erik Eriksen, Ole Flesvig, Kaare Hansen, Erling Johansen, Olav Lerø, Finn Nilsen, Knut Nakken, Leif Skau og Håkon A. Ødegaard.

Pensjonstrygden for statens arbeidere (Sosialdepartementet):

I styret: Øistein Larsen med Jahrman Mangen som varamann.

Prisrådet (Lønns- og prisdepartementet):

Varamann Jon Rikvold.

Prisutvalget for mineralprodukter (Finansdepartementet):

M. Anker Bakke med Walther Kolstad som varamann.

Produksjonsøkningskomitéen (LO's produktivitetskomité):

Egil Ahlsen, Th. Andresen, Olav Bratlie, Leif Andresen og Åge Petersen med Per Andresen, Lage Haugness og Bjarne Bårdsen som varamenn.

Repetisjonsøvelser, utvalg (Forsvarsdepartementet):

Knut Møller.

Rikslønnsnemnda (Kommunal- og arbeidsdepartementet):

Tor Aspengren med Th. Andresen, Einar Strand og Odd Højdahl som varamenn.

Rådet for Garanti-institutt for eksportkreditt (Handelsdepartementet):

Jon Rikvold med Per Dragland som varamann.

Rådet for internasjonalt økonomisk samarbeid (Utenriksdepartementet):

P. Mentsen med Tor Aspengren og Jon Rikvold som varamenn.

Rådet for norsk utviklingshjelp (Utenriksdepartementet):

Odd Højdahl.

Rådet for teknisk terminologi:

Egil Ahlsen med Harald Andersen som varamann.

Rådgivende komité for visse økonomiske spørsmål — særlig tollspørsmål (Utenriksdepartementet):

Jon Rikvold.

Rådgivende utvalg for industriens omstilling:

Odd Højdahl og Olav Bratlie med Jon Rikvold og Leif Andresen som varamenn.

Rådgivende utvalg for kulturelt samarbeid med Sovjetunionen (Utenriksdepartementet):

Per Haraldsson.

Sakkyndig råd for fengselsvesenets arbeidskraft (Justisdepartementet):

Odd Højdahl.

Samarbeidskomitéen LO—DNA:

Tor Aspengren, Odd Højdahl og Fritz W. Hannestad, med Einar Strand som varamann.

Samarbeidsrådet LO—NAF:

Tor Aspengren, Tor Halvorsen, Olav Bratlie, med Odd Højdahl, Egil Ahlsen og Otto Totland som varamenn.

Underutvalg:

Forskningsutvalget: Tor Aspengren, Egil Ahlsen og Tor Halvorsen, Herøya.

Stimuleringsutvalget (utvalg til å vurdere hvilke skritt som bør tas for å stimulere bedrifts- og avdelingsutvalgenes arbeid):

Egil Ahlsen og Sverre Gjærholm, tillitsmann ved Jordan Børste- og Penselfabrikk.

Samarbeidsutvalg. Samvirke—LO:

Tor Aspengren og Alf Andersen.

SAMVIRKE, forsikringsaktieselskapet:

Tor Aspengren, Th. Andresen og Thor Andreassen, med Odd Højdahl og Einar Strand som varamenn.

SAMVIRKE, Fellesutvalg for kollektiv hjemforsikring:

Einar Strand, Thor Andreassen, Håkon A. Ødegaard og Steinar Halvorsen.

SAMVIRKE, forsikringsaktieselskapet — Skadenemnd:

Konrad Nordahl og Tor Aspengren, med Kåre Halden og Øystein Larsen som varamenn.

SAMVIRKE, Skadenemnd for kollektiv hjemforsikring:

Olaf Sunde, Per Andersen, Ragnar Hansen, med Kåre Halden som varamann for Sunde.

SAMVIRKE, Skadenemnd for ulykkesforsikring:

Konrad Nordahl, Tor Aspengren, med Kåre Halden og Øistein Larsen som varamenn.

Sentralorganisasjonen for eldreomsorgen:

Per Haraldsson, med Ragna Karlsen som varamann.

Sentralrådet for samarbeidsutvalg ved statens virksomheter:

Egil Halvorsen, Harald Fondevik, Hjalmar Andersen, Albert Uglem og Ludvik Wangsmo, med Aage Tømmereek, Else Ørbæk, Reidar Bråten, Odd Eide og Jahrmann Mangen som varamenn.

Sentralrådet for yrkesvalghemmede (Kommunal- og arbeidsdepartementet):

Kjell Lien, med Ragnar Røberg Larsen som varamann.

Sivilforsvarsrådet (Justisdepartementet):

Odd Eide, med Hans Gimming som varamann.

Skolemessig opplæring i bygge- og anleggsgfag (Kirke- og undervisningsdepartementet):

Øivind Henriksen, med Ole Flesvig som varamann.

Sluttvederlagsordningen (LO—NAF).

Einar Strand og Olaf Sunde, med Kåre Halden som varamann.

Spesialskolerådet. (Komité til å utrede spørsmål som knytter seg til organisering og innhold av videregående opplæring med nødvendige støttetiltak for evneveik ungdom):

Odd Højdahl, med Ulf Sand som varamann.

Standardiseringsrådet for Husbygging:

Rolf Fjellheim, med Ole Berg som varamann.

Statens Feriefond (Kommunal- og arbeidsdepartementet):

Thorleif Andresen, med Kurt Mosbakk som varamann.

Statens Håndverks- og kunstindustriskole (Kirke- og undervisningsdepartementet):

I skolens styre: Oddvar Eklund, med Henning Dahl som varamann.

Yrkesutvalgene:

Fagavdeling Reklame (Grafisk forbund):

Harry Pedersen, med Arild Kalvik som varamann.

Fagavdeling Bok- og Bind (Grafisk forbund):

Johan M. Bøe, med John Sønsteby som varamann.

Fagavdeling Keramikk (Kjemisk forbund):

Wilhelm Thoresen, med Håkon A. Ødegaard som varamann.

Fagavdeling Metall (Gullsmedarbeiderforbundet):

Erik Johnsson, med Odd Søggen som varamann.

Fagavdeling Motetegning og motedesign (Bekledningsarbeiderforbundet):

Olaug Desserud, med Thorbjørg Johnsen som varamann.

Fagavdeling Tekstil (Bekledningsarbeiderforbundet):

Marthe Eriksen, med Mary Dahlsrud som varamann.

Fagavdeling Maler (Bygningsarbeiderforbundet):

Lage Haugness, med Olaf Minothi som varamann.

Fagavdeling Møbler og innredningsarkitektur (Treindustriarbeiderforbundet):

Rolf A. Larsen, med Håkon Skullerud som varamann.

Statens lønnsutvalg (Kommunal- og arbeidsdepartementet):

Odd Højdahl, med Harald Fondevik som varamann.

Statens teknologiske institutt (Industridepartementet):

I styret: Thorleif Andresen og Egil Ahlsen, med Harry O. Hansen og Harald Andersen som varamenn.

Yrkesutvalg:

Maling og lakkteknisk avdeling: Magnus Berge.

Bygningsavdelingen: Øivind Henriksen.

Bedriftsøkonomisk avdeling: Harald Andersen.

Rasjonaliseringsavdelingen: Ragnar Røberg Larsen.

Mekanisk verkstedsavdeling: Harry O. Hansen og Erland Mikkelsen.

Statens Ungdomsråd (Kirke- og undervisningsdepartementet):

Ola Teigen, med Kjell Lien som varamann.

Statens utlendingsråd (Justisdepartementet):

Steinar Halvorsen.

Stiftelsen Næringslivets forskningsfond for undervisningsformål:

I styret: Jon Rikvold.

I rådet: Bjartmar Gjerde, Harry Hansen og Øivind Henriksen.

Sydvaranger A/S:

I styret: P. Mentsen.

Sykelønnsordningen (Hovedorganisasjonenes sykelønnsordning)

LO/NAF:

P. Mentsen og Kåre Halden.

Sykelønnsnemnda (Forhandlingsnemnd med Rikstrygdeverket):

Einar Strand og Olaf Sunde.

Godkjennelse av bedriftssykekasser:

Kåre Halden og Håkon Thesen.

Teknisk beregningsutvalg i tilknytning til inntektsoppgjørene (Lønns- og prisdepartementet):

Jon Rikvold.

Tiedemann, J. L.'s Tobakksfabriks stipendiefond:

Konrad Nordahl.

Trygderetten (Sosialdepartementet):

A. Trygderettens alminnelige legmannsutvalg:

I alt 20 stykker. Reidar Winther, Bjørnevatn, Einar Hysvær, Tromsø, Nils A. Hillestad, Mo i Rana, Marit Henriksen, Skogn, Hermann Houm, Vikhammer, Arthur Svensson, Sunndalsøra, Einar E. Njøs, Hermannsverk, Arnfin Brudvik, Hop, Rasmus Åsheim, Bergen, Kjell Haugerud Andersen, Stavanger, Håkon Nettelund, Flekkefjord, Arnfinn Evensen, Fevik, Richard Thon, Tønsberg, Thor Halvorsen, Bøhle, Rolf Nilsen, Geithus, Liv Andersen, Gjøvik, Kr. Gundersen, Hamar, Arne Langstad, Hemnes i Høland, Lorang Kristiansen, Oslo, og Henrik Henriksen, Borge pr. Sarpsborg.

B. Trygderettens særskilte legmannsutvalg:

I alt 10 stykker. Ragna Karlsen, Oslo, Ralph Christiansen, Bergen, Erling Tollerud, Oslo, Gudmund Gjengaar, Trondheim, Tryggve Aakervik, Oslo, Ebba Lodden, Tønsberg, Odd Isaksen, Tromsø, Rolf Furuset, Raufoss, Per Aase, Sandnes, og Leif Hatrem, Molde.

Trygg Trafikk:

I rådet: M. Anker Bakke, med Odd Eide som varamann.

UNESCO:

Bjartmar Gjerde, Kåre Halden, med Ivar Viken og Per Haraldsson som varamenn.

Utvalg om arbeidsformidling av høyere kvalifisert arbeidskraft (Kommunal- og arbeidsdepartementet):

Odd Højdahl.

Utvalg til å utrede spørsmål om å bringe skattleggingen av inntekt og personlig eide bedrifter på linje med skattleggingen av bedrift som eies av aksjeselskap (Finansdepartementet):

Olaf Sunde og Kjell Holler.

Utvalg til å utrede spørsmål som knytter seg til yrkesskadetrygdens inkorporering i Folketrygden (Sosialdepartementet):

Kåre Halden.

Utvalg under Arbeidsdirektoratets styre til behandling av bygningsindustriens sysselsettingsproblemer (Kommunal- og arbeidsdepartementet):

Thorleif Andresen og Lage Haugness.

Varefaktakomiteén (Departementet for familie- og forbrukersaker):

Finn Nilsen, med Bjarne Bårdsen som varamann.

Bransjerådene.

Arbeidernes representanter i bransjerådene i 1969 har vært:

Bergverkene:

Alfred Haugen, Norsk Arbeidsmandsforbund, med Øistein Larsen som varamann.

Johannes Sandnes, Røros, med Arthur Mogstad, Malm, som varamann.

Elektroteknisk industri:

Haakon Thesen, Norsk Jern- og Metallarbeiderforbund, med Erling Johansen, Norsk Elektriker- og Kraftstasjonsforbund, som varamann.

Willy Aspelin, Oslo, med Asbjørn Ottosen, Sarpsborg, som varamann.

Hermetikk- og konserveringsindustrien:

Rolf Frøysland, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, med Arne Andresen, samme forbund, som varamann.

Ingvald Endresen, Stavanger, med Anders Tørresdal, Stavanger, som varamann.

Konfeksjonsindustrien:

Rudolf Eriksen, Norsk Bekledningsarbeiderforbund, med Ingeborg Jacobsen, Drammen som varamann.

Alf Bøe, Bergen, med Edel Brekke, Bergen, som varamann.

Motorindustrien:

Reidar Holmen, Norsk Jern- og Metallarbeiderforbund, med Harry O. Hansen, samme forbund, som varamann.

Arthur Håland, Mandal, med Hermod Marvoll, Rubbestadneset, som varamann.

Møbel- og innredningsindustrien:

Erik Eriksen, Norsk Treindustriarbeiderforbund, med Rolf Thoresen, samme forbund som varamann.

Olaf Lerø, Norsk Bygningsindustriarbeiderforbund, med Birger Gaustad, Oslo, som varamann.

Sildolje- og sildemelindustrien:

Sverre Enger, Norsk Kjemisk Industriarbeiderforbund, med Wilhelm Thoresen, samme forbund, som varamann.

Martin Kammen, Lysøysund, med Lars Mong, Egersund, som varamann.

Skipsbyggingsindustrien:

Lars M. Skytøen, Norsk Jern- og Metallarbeiderforbund, med Jahrmann Mangen, samme forbund, som varamann.

Einar S. Birkeland, Haugesund, med Trygve Hartvedt, Horten, som varamann.

Skotøy- og lærindustrien:

Wiktor Remme, Norsk Skinn- og Lærarbeiderforbund, med Willy Elvann, samme forbund, som varamann.

Ingvald Hansen, Norsk Skotøyarbeiderforbund, med William Olsen, samme forbund, som varamann.

Småskips- og båtbyggeriene:

L. M. Skytøen, Norsk Jern- og Metallarbeiderforbund, med Trygve Skår Knutsen, Grimstad, som varamann.

Edvard Olsen, Bodø, med Willard Kristiansen, Blokken, som varamann.

Anders Sætevik, Leirvik i Sogn, med Olav Alstad, Kyrkseterøra, som varamann.

Steinindustrien:

Rasmus Solend, med Egil Gulbrandsen som varamann.

Støperi-industrien:

Per Andersen, Norsk Jern- og Metallarbeiderforbund, med Petter Pettersen, Oslo, som varamann.

Bjarne Nilsen, Drammen, med Ragnar Brattvold, Strømmen, som varamann.

Teglverksindustrien:

Ragnvald Høidahl, Norsk Bygningsindustriarbeiderforbund, med Rasmus Solend, samme forbund, som varamann.

Harald Ulriksen, Sarpsborg, med Melvin Johansen, Søndre Berg, Moholtan, som varamann.

Tekstilindustrien:

Bjarne Bårdsen, Norsk Tekstilarbeiderforbund, med Kristian Hytten, samme forbund, som varamann.

Johan Moldvær, Langevåg, med Karsten Johanson, Hillevåg, som varamann.

Marie Lindquist, Norsk Bekledningsarbeiderforbund, med Olav Eikefet, Espeland, som varamann.

Treforedlingsindustrien:

Olav Bratlie, Norsk Papirindustriarbeiderforbund, med Rolf Hauge, samme forbund, som varamann.

Walther Henriksen, Moss, med Arne Aasbø, Herre, som varamann.

Trelastindustrien:

Sigurd Engen, Norsk Bygningsindustriarbeiderforbund, med Knut Mansås, Oslo, som varamann.

Brede Kristiansen, Tobøl, med Kåre Pedersen, Årnes, som varamann.

Knut Nakken, Norsk Skog- og Landarbeiderforbund, med Arne Veen, samme forbund, som varamann.

Utdrag av beretningene for distriktskontorene.

Bergen, Hordaland og Sogn og Fjordane,

LO's distriktskontor, Bergen.

Distriktskontorets arbeidsområde omfatter Bergen, Hordaland og Sogn og Fjordane fylker. I distriktskontorets område var det:

Pr. 1. januar 1969 19 samorganisasjoner med 327 fagforeninger, og pr. 31. desember 1969 19 samorganisasjoner med 326 fagforeninger.

Pr. 1. januar 1969 hadde vi 450 fagforeninger med 62 692 medlemmer, og pr. 31. desember 1969 449 fagforeninger med ca. 63 400 medlemmer.

Nye foreninger.

Vik Jern- og Metallarbeiderforening med 30 medlemmer, Stryn Jern- og Metallarbeiderforening med 29 medlemmer (reorganisert), Kvinnherad Jern- og Metallarbeiderforening (avdeling 64 av Norsk Jern- og Metallarbeiderforbund) med 81 medlemmer. Dette er en sammenslutning av avdeling 64 Sunnhordland Jern- og Trearbeiderforening og avdeling 119 Rosendal Treskipsbyggerforening.

Til sammen 140 medlemmer.

Nedlagte foreninger.

I Kvinnherad er Sunnhordland Jern- og Trearbeiderforening og Rosendal Treskipsbyggerforening gått sammen i Kvinnherad Jern- og Metallarbeiderforening. Bergen Rustbanker- og Dokkarbeider-

forening er sluttet sammen med avd. 5 Skipstrearbeidernes Forening. Ardal gruppe 015 av Norsk Transportarbeiderforening er overført til Ardal Kommunale Forening.

Møter.

I 1969 har Tilsynsutvalget hatt 6 møter. Fylkesvise tillitsmanns- og andre møter 10 med 476 deltakere. Orienterings- og agitasjonsmøter i fagforeningene 22. Møter i samorganisasjonene 61. Bergen og fylkenes Arbeids- og Tiltaksnemnd 12 møter. Hordaland fylkes Ankenemnd for A-trygdsaker 3 møter. Styremøter i distriktsstyret for Statens Teknologiske Institutt 5. Faglig-politiske møter/konferanser 36. Videre har kontoret vært representert på 38 møter arrangert av parti-, kommunale, statlige og private organisasjoner.

Tariffarbeidet.

a) Nye overenskomster 1, b) tariffvister 16. Dessuten er en rekke tvister løst gjennom uformelle konferanser med NAF, Vestenfjeldske distriktskontor.

Opplysningsarbeidet.

Sekretærene har forelest, og til dels også vært kursledere, på i alt 36 kurs hvor de har forelest i emner som Organisasjonene i arbeidslivet, Arbeidervernloven, Ferieloven, Hovedavtalen, Forhandlingsteknikk, Verve- og argumentasjonsteknikk, Program 69, Forsikringssaken og Debattopplegg om nye organisasjonsformer m. m. Disse kurs har vært arrangert i samarbeid med AOF's avdelingskontor, forbund, samorganisasjoner, AOF-foreninger og fagforeninger.

Det har videre vært forelest om Arbeidsstudieavtalen på 2 kurs på Bergen Tekniske Skole, arrangert av Statens Teknologiske Institutt, med 32 deltakere.

I 1969 har kontoret arrangert 44 TWI-kurs med 517 deltakere fra 15 bedrifter. Instruktør Arne Michelsen har ledet 42 og instruktør Kaare Bechstrøm 2 av disse kursene. Det har videre vært gitt 7 orienteringer om Arbeidslivets organisasjoner på 4 yrkesskoler hvor det møtte 373 elever og lærere.

Kontoret har forestått program for følgende delegasjoners Bergensbesøk:

Ungdomsdelegasjon fra den tyske landsorganisasjonen bestående av 16 deltakere, de amerikanske arbeiderattachéer i Danmark, Finland, Norge og Sverige, en latinamerikansk delegasjon bestående av 5 deltakere. Besøket var kommet i stand gjennom Direktoratet for utviklingshjelp og journalist Mr. John Birch fra Financial Times. Besøket var kommet i stand gjennom Utenriksdepartementet.

Antall reisedager: Ralph Christiansen har hatt 68 og Finn Lien 96 reisedager i 1969.

Nordland.

LO's distriktskontor, Bodø.

Organisasjonsoversikt.

I distriktskontorets arbeidsområde var det pr. 1. januar 1969 21 samorganisasjoner omfattende 343 avdelinger, hertil 72 avdelinger utenom samorganisasjonene, i alt 415 avdelinger med 27 184 medlemmer.

Pr. 31. desember 1969 var det 20 samorganisasjoner som omfattet 335 avdelinger, hertil 75 avdelinger utenom samorganisasjonene, i alt 410 avdelinger med ca. 27 800 medlemmer.

Nye avdelinger.

Avd. 137 NEKF Sundsfjord, avd. 101—16 Skjerstad (NTL), gr. 07, Hadseløya (Transport), gr. 333, Hovden Næringsmiddelarb.gruppe, avd. 194 NEKF El.verket, Bodø og omegn.

Nedlagte avdelinger.

Sjønnstå Arbeiderforening avd. 123. Valnesfjord Jernbanearbeiderforening avd. 363. Tverlandet Jernbanearbeiderforening avd. 438. Tjeldsund Vegarbeiderforening avd. 399. Hadsel Arbeidsmandsforening avd. 286. NEKF avd. Drageid — overført avd. 155, avd. 73, Jakobsbakken Gruvearbeiderforening — overført avd. 75, Rossvold Jernbanearbeiderforening — overført avd. 215. Glomfjord Hotell- og Restaurantarb.gruppe. Sortland Hotell- og Restaurantarb.gruppe. Korgen faglige samorganisasjon slått sammen med Hemnes.

Tilsynsutvalget.

Tilsynsutvalget har hatt 9 møter og behandlet 40 saker.

Representasjon.

Kontoret har vært representert på møter i følgende organisasjoner:

1. Nordkalottkonferanse 24.—25. januar i Narvik og 17.—18. juni i Kalix.
2. Nordland krets av Norsk Postforbund — 50-årsjubileum 1. februar i Bodø.

3. Nordland Arbeiderparti — trimmingskurs for valgtalere 22.—23. februar på Polarsirkelen.
4. Nordland Arbeiderparti — årsmøte 1.—2. mars i Bodø.
5. Nordland distriktslag av NFATF — årsmøte og distriktskonferanse 22.—23. mars på Polarsirkelen.
6. Norsk Kommuneforbunds samarbeidskomité for Nordland — årsmøte 29. mars i Bodø.
7. Nordlands Framtid — årsmøte 29. mars i Bodø.
8. Nordkalottutvalget — møte 19. april i Kiruna, 3.—4. november i Rovaniemi.
9. Vern og Velferd — diverse styremøter.
10. AOF — konferanse om voksenopplæring 8. mai i Bodø.
11. Studieselskapet for Nord-Norsk Næringsliv — årsmøte 9.—11. juni i Nord-Troms.
12. Nordland fylkes fiskerlag — årsmøte 16.—18. juni i Bodø.
13. Nordland Kooperative Fylkeslag — årsmøte 26.—27. august på Sortland.
14. AOF-konferanse om Naturvernaksjonen 10. september i Tromsø.
15. AOF-rådgivende utvalg — møte 12. september i Bodø.
16. Norsk Tjenestemannslag — tariffkonferanse for Nord-Norge på Rundhaug 4.—5. oktober.
17. Norsk Folkehjelp — distriktskonferanse 1. november i Bodø.
18. Pensjonert sekretær Adolf Holm — 80-årsdag 1. november i Bodø.
19. Arbeiderbevegelsen i Nord-Norge — konferanse for ansatte tilitsmenn 3.—4. desember i Narvik.
20. Ombudsnemnda for Forsvaret — diverse møter og befaringer.

Forhandlinger.

Kontoret har representert diverse forbund i 10 forhandlingsmøter og 2 meklingsmøter. Dessuten er en rekke saker løst på annen måte. Kontoret var engasjert i lagmannsrettssaken mot Brødrene Ellingsen, Drag i Tysfjord. Bedriften ble dømt til å betale erstatninger til arbeiderne på i alt kr. 33 000.00.

Møter.

Kontoret har vært representert på 29 møter i samorganisasjonene, 12 møter i fagforeningene, 5 regionale faglig/politiske helgekonferanser og 56 andre lokale møter.

Verve- og agitasjonskampanjen.

Ved et arrangement i Bodø den 21. januar fikk fagbevegelsen i Nordland, ved LO-kontoret i Bodø, overrakt aktivitetsstafetten.

Sekretær Ronald Bye møtte for LO. Samtidig var det møte i fylkesagitasjonsutvalget. Ronald Bye og Hans N. Jensen ble intervjuet i NRK og det ble arrangert pressekonferanse.

Sekretærene har holdt innledninger om VA-kampanjen og LO's handlingsprogram på 18 arrangementer. Jubileumsmøter ble avviklet i Mosjøen, Mo i Rana og Bodø. I Bodø ble det også avviklet 3 presentasjonsmøter og 1 kurs i VA-teknikk.

Odd M. Bakkejord overrakte aktivitetsstafetten til fagbevegelsen i Troms ved LO-kontoret i Tromsø den 19. februar og deltok samtidig i pressekonferanse og intervju i NRK.

Stortingsvalget 1969.

Nordland FPU har hatt en rekke møter om opplegg og gjennomføring av valgkampen i Nordland. Nordland fylke ble delt i regioner. De fastlønte tillitsmenn fikk tildelt hver sin region som de spesielt skulle dekke. Hans N. Jensen skulle ta seg av Lofoten og Vesterålen, Odd M. Bakkejord — Ofoten. FPU har arrangert 5 regionale faglig/politiske konferanser. I samband med valget har sekretærene deltatt i 45 lokale politiske agitasjons-arrangementer, konferanser, møter, arbeidsplassbesøk.

Sekretærene har deltatt på konferanser i Bodø og Tromsø i samband med utarbeiding av ny Nord-Norge-plan.

Opplysningsvirksomheten.

Kontoret har arrangert følgende ukekurs:

Forhandlingsteknikk (AOF), 26, deltakere, Faglig ungdomskurs (AOF), 23 deltakere, Faglig grunnkurs (AOF), 20 deltakere, Faglig PR-kurs (AOF), 16 deltakere.

Sekretærene har forelest på følgende ukekurs:

Arbeidsplassen og samfunnet (AOF), Partistyret i arbeid (AOF), Faglig ungdomskurs (AOF), Bardufoss, og følgende andre kurs:

Lokalt faglig kurs i Narvik, SSU-kurs i Narvik, NNN's helgekurs på Saltfjellet, 3 startkonferanser med 106 deltakere, sekretærkurs Bodø AOF.

Orientering om naturvernaksjonen på 6 andre møter.

Narvik faglige samorganisasjons formannskonferanse 15.—16. desember.

AKAN-konferanser ble arrangert i Bodø og Narvik.

8 TWI-kurs er arrangert i Mo i Rana med 75 deltakere.

LO-forsikringen.

Den 9. oktober ble det avviklet en fylkeskonferanse i Bodø om LO-forsikringen, med 15 deltakere. Sekretærene har senere orientert om saken på i alt 14 kurser og møter med 419 deltakere. Samvirkes distriktssjefer har i tillegg orientert på 22 møter med i alt 447 deltakere. Til sammen 36 lokale tiltak, 866 deltakere.

Diverse.

Begge sekretærene deltok på LO-kongressen 18.—23. mai og representantskapsmøtet i LO 16.—17. november.

Kontoret har forestått valg av representanter med varamenn til LO-kongressen 1969 og til LO's representanskap for perioden 1969—1973.

Reisedager.

Hans N. Jensen har hatt 141 reisedager og Odd M. Bakkejord 129 reisedager.

Buskerud.

LO's distriktskontor, Drammen.

Medlemsoversikt.

Pr. 31. desember 1969 var det i kontorets virkeområde ca. 35 600 medlemmer, fordelt på 356 fagforeninger og 15 faglige samorganisasjoner.

Oppløste fagforeninger.

Nedre Eggedal Skog- og Landarbeiderforening, avd. 188. Hotvedt Fagforening av Norsk Bygningsindustriarbeiderforbund. Sando Pukkverks Fagforening av Norsk Arbeidsmandsforbund.

Nye fagforeninger.

Nesbyen Jern- og Metallarbeiderforening. Krøderen Kjemiske Arbeiderforening.

Nyorganisering.

Arbeidet i forbindelse med LO's Verve- og agitasjonskampanje fortsatte dette år og resulterte bl. a. i at fylket ble tildelt stafetten fra LO's Verveutvalg for mars 1969.

Videre har distriktskontoret i samarbeid med de lokale utvalg forsøkt å engasjere flest mulig tillitsmenn.

Twister.

Kontoret har hatt 17 twister til behandling. Videre som vanlig en rekke henvendelser fra medlemmer angående fortolkningsspørsmål.

Møter.

Tilsynsutvalget har hatt 7 møter. Sekretærene har deltatt i 28 møter i samorganisasjonene, og har innledet og orientert om faglige spørsmål. Sekretær Haraldseth har deltatt i flere møter i Folkets Hus under oppstartingen. I forbindelse med forslaget til ny grunnforsikring, ble det arrangert møte i alle samorganisasjoner.

Studie-, opplysningsarbeidet.

Sekretærene har forelest på 7 kurs. Videre har sekretærene delvis medvirket som kursledere.

Det er avviklet TWI-kurs for 54 grupper med 346 deltakere.

1. onsdag i hver måned, unntatt juli, har gått med til kontordag på Hønefoss.

Sekretær Leif Haraldseth sluttet ved kontoret 31. juli 1969.

Sekretær Jakob Grava begynte ved kontoret 1. oktober 1969.

Leif Haraldseth har hatt 49 reisedager og Jakob Grava 52 reisedager.

Oppland

LO's distriktskontor, Gjøvik.

Organisasjonsoversikt.

I distriktskontorets arbeidsområde var det 1. januar 1969: 11 samorganisasjoner som omfattet 309 fagforeninger med 20 462 medlemmer. 31. desember 1969: 11 samorganisasjoner som omfattet 300 fagforeninger med 20 902 medlemmer.

Jernbaneforbundets og Lokomotivmannsforbundets medlemmer er som vanlig ikke med i oversikten. Disse utgjør ca. 2000 medlemmer.

Nye fagforeninger.

Norsk Bygningsindustriarbeiderforbund har fått følgende ny forening: Avd. 163, Fluberg, 20 medlemmer.

Oppløste fagforeninger.

Klubb 57, Kristefoss av N. Jern- og Metall, oppløst, 2 medlemmer. Avd. 213, Skreia av N. Kjemisk, 1 medlem. Avd. 65, Dokka av N. Skinn- og Lærarb.forb., 13 medlemmer. Fagernes gruppe av

Hotell- og Restaurant, 5 medlemmer. Til sammen 21 medlemmer.
Avd. 52, Gjøvik Tekstilarb.for, og avd. 14, Gjøvik Skotøyarb.for.,
er gått inn i avd. 33, Gjøvik Konfeksjonsarbeiderforening.

Avd. 32, Lillehammer Tekstilarb.for., og avd. 39, Lillehammer
Skotøyarb.for., har gått inn i avd. 74, Lillehammer Konfeksjons-
arb.for.

Klubb 20, Fluberg av Jern og Metall, har gått inn i avd. 112,
Dokka Jern og Metall.

Avd. 306, Biri NNN, har gått inn i avd. 103, Gjøvik NNN.

Møter.

Tilsynet 8 møter, samorganisasjoner 36, fagforeninger 6, faglig/
politiske konferanser 27, andre møter og konferanser 36.

Tariffarbeidet.

Nye overenskomster 2, reviderte 1, forhandlinger om tvister 12,
andre møter og konferanser om tvister 30.

Opplysningsarbeidet.

Kontoret har virket som arrangør, medarrangør eller med fore-
lesninger ved følgende tiltak:

Forelesninger om Hovedavtalen, LO og aktuelle faglige spørsmål
3 timer, forelesninger ved ungdomskurs 5 timer, planleggingsmøter,
opplysningsarbeid 6 timer, møter i Rådgivende utvalg for APF, Opp-
land 4 timer, kursleder ved ukeskurs 1 time, forelesning om «Lov
og rett» ved fagforbundskurs 3 timer, Skoleforelesninger om Arbeids-
livets organisasjoner: Dovre yrkesskole, voksenoppl.kurs, 41 del-
takere, 4 timer, Gjøvik fylkesyrkesskole, 15 deltakere, 2 timer,
Gjøvik fylkesyrkesskole, 15 deltakere, 2 timer. Til sammen 71 del-
takere, 8 timer.

TWI-kurs.

12 kurs med til sammen 113 deltakere.

Reise/møtedager.

138 reise/møtedager og kjørt 12 579 km i LO's tjeneste.

Diverse:

Distriktskontoret har fra 1. september fått ny kontorhjelp,
Kari Brovold, til erstatning for Liv Andersen som er valgt inn på
Stortinget og av LO er innvilget 4 års permisjon.

Ny AOF-instruktør og partisekretær er også ansatt i år, slik at
en nå har mer stabile forhold også på disse områder.

Hedmark.

LO's distriktskontor, Hamar.

I kontorets arbeidsområde var det pr. 1. januar 1969 20 samorganisasjoner med 446 fagforeninger og et samlet medlemstall på 26 627.

Pr. 31. desember 1969 var det 20 samorganisasjoner med 447 fagforeninger med et samlet medlemstall på 26 992.

Nye fagforeninger.

Bekledningsarbeidernes forening, Trysil, 12 medlemmer.

Sammensluttede fagforeninger.

Avdelingene 330 og 332 av Norsk Skog- og Landarbeiderforbund er gått inn i avd. 254, Romedal Skog- og Landarbeiderforening.

Flendalen Skog- og Landarbeiderforening er gått sammen med Innbygda Skog og Land.

Oppløste fagforeninger.

Koppang Skotøiarbeiderforening. Bedriften opphørt.

Kongsvinger avdeling av Statsbanenes verkstedarbeiderforening. Virksomheten er flyttet til Grorud.

Møter.

I tilsynsutvalget er det i 1969 holdt 9 møter.

Kontoret har vært representert på 25 møter i samorganisasjonene som fordeler seg på styremøter, felles fagforeningsmøter eller årsmøter.

Det er videre avvirket 16 møter i samorganisasjonene hvor verve-kampanjen er blitt forsøkt fulgt opp.

I høst har kontoret deltatt på 12 distriktskonferanser som er blitt lagt opp i samarbeid med samorganisasjonene. Sekretæren har på disse konferanser innledet om Aksjon LO-forsikring og Aksjon organisasjonsform.

Kontoret har også være representert på 10 møter i fagforeningene.

Det er også holdt 21 møter i forbindelse med agitasjon/nyorganisering.

I tillegg har kontoret vært representert på 52 andre møter og konferanser.

Twister.

Det er i alt behandlet 32 tvistesaker ved kontoret. De som ikke er blitt løst lokalt, er blitt oversendt forbundene til videre for-

føyelser. I tillegg kommer en mengde henvendelser fra tillitsmenn og medlemmer om fortolkning av og forståelse av diverse bestemmelser.

Kontoret har i 1969 opprettet 1 ny overenskomst.

Valgkampen.

Fylkespartiets, faglig-politisk utvalgs og distriktskontorets valgopplegg ble samordnet, og det ble satset på bedriftsbesøk, husmøter, faglig-politiske møter og diskusjonsmøter.

Sekretæren har deltatt på følgende valgarrangement:

Faglig-politisk fylkeskonferanse 25. og 26. januar, 32 deltakere.
3 møter i fylkets faglig-politiske utvalg.

29 faglig-politiske møter.

20 bedriftsbesøk.

10 andre møter i forbindelse med valget.

Opplysningsarbeidet.

Det er avviklet 5 TWI-kurs med 54 deltakere.

Sekretæren har vært kursleder og foreleser ved 2 ukeskurs i Forhandlingsteknikk.

Han har vært foreleser ved ukeskurset «Fagforeningsstyret i arbeid».

Dessuten forelest på flere ungdomskurs og helgekurs arrangert av fagforeninger, samorganisasjoner eller AOF.

Forelest om organisasjonene og arbeidslivet for elever ved Bru-munddal Yrkesskole.

Forelest på startkonferanse for studieledere.

Forlest og delvis vært kursleder ved NTL's dagskole i Hamar.

Emnene det har vært forelest i har i hovedsak vært:

Lover og avtaler, Praktisk tillitsmannsarbeid, Kollektiv Hjemforsikring og gruppeforsikring, Forhandlingsteknikk, Fagbevegelsen i framtiden og Ungdom og fagbevegelsen.

Sekretæren har dessuten deltatt i 9 møter og konferanser om studie- og opplysningsarbeidet.

Kursene har vært arrangert i samarbeid med AOF's avdelingskontor, fagforeningene eller samorganisasjonene og forbundene.

Diverse.

Sekretæren har i 1969 hatt 5 kontordager i Kongsvinger.

Sekretæren har i 1969 hatt 188 reisedager/møtekvelder og kjørt 17 894 km i LO's tjeneste.

Finnmark.

LO's distriktskontor, Kirkenes.

Organisasjonsoversikt.

I kontorets oversikt var det:

1. januar 1969: 7 samorganisasjoner omfattende 71 fagforeninger.
31. desember 1969: 7 samorganisasjoner omfattende 71 fagforeninger.

1. januar 1969: 86 fagforeninger med 3686 medlemmer. 31. desember 1969: 84 fagforeninger med 4079 medlemmer.

I tallene er inkludert direkte medlemmer.

Nyregistrerte fagforeninger i 1969: Berlevåg Transportarbeidergruppe, 3 medlemmer. NVE — Linjearb. for Grense-Jakobselv, 7 medlemmer.

Oppløste foreninger: Gruppe av NHRAF — Kjøllefjord. Sandneskrysset Vegarbeiderforening (medl. overført Øst-Finnmark Vegarb.for). Neiden Vegarbeiderforening (medl. overført Øst-Finnmark Vegarb.for.). Gamvik Havnearbeiderforening (medl. overført andre havnearb.for.).

Møter.

I 1969 har kontorets tilsynsutvalg hatt 8 møter.

Andre møter arrangert av kontoret:

I fellesskap med distriktskontoret i Tromsø sto kontoret som arrangør av en faglig/politisk fylkeskonferanse i Hammerfest. Konferansen hadde deltakelse fra alle kanter av fylket.

Kontoret arrangerte faglig/politisk møte i samarbeid med Arbeidsmandsforbundet. Møtet fant sted på Kirkenes umiddelbart før Stortingvalget. Talere var Ole Flesvig og Ronald Bye.

I forbindelse med Trygve Brattelis valgturné arrangerte kontoret en såkalt «arbeidslunsj» for partiformannen sammen med en del innbudte fra arbeidsplassene i Kirkenes.

Kontoret sto som medarrangør av en kontaktkonferanse om «Fagorganisasjonen og forsvaret» sammen med Folk og Forsvar. Konferansested: Kirkenes.

Distriktskontoret arrangerte en faglig tillitsmannskonferanse på Kirkenes for tillitsmenn fra hele distriktet. Konferansen drøftet: «Aksjon organisasjonsform». «Vern om naturmiljøet». Gruppelevsfor sikringssaken og tariffrevisjonen 1970, samt revisjon av Hovedavtalen. Innledere var: Studieinstruktør Hans P. Andresen, forsikringsinspektør William Martinsen og sekretær Per A. Utsi.

Kontoret gjorde opplegget og ledet en underskriftskampanje mot «B-momsen» som gikk over hele distriktet den 30. juni 1969. Det

kom inn 1100 protestunderskrifter. Samtidig ble det utdelt flyveblader mot «B-momsen».

Sekretæren har rapportert deltakelse i 71 møter og 23 konferanser.

Tariffavtaler.

- a) 1 ny tariffavtale.
- b) Behandlede tariffvtister: 29.

Opplysningsarbeidet.

Opplysningsarbeidet er i ferd med å bli styrket innenfor distriktet, idet en fra 1. januar 1969 fikk ansatt egen AOF-instruktør for Finnmark. Lærer Hans P. Andresen, Kirkenes, ble tilsatt i stillingen.

Finnmark fylke deltar i finansieringen av det nye AOF-kontoret.

I forbindelse med verve- og agitasjonskampanjen ga sekretær Utsi en rekke forelesninger i samorganisasjoner og fagforeninger om «verve- og agitasjonsteknikk».

Sekretæren foreleste om «forhandlingsteknikk» på faglig helgekurs i Vardø.

Nødvendigheten av studiearbeid er understreket i all faglig kontaktvirksomhet.

Sekretæren har deltatt i flere møter og konferanser om studie- og opplysningsvirksomhet.

I 1969 er det registrert 73 studietiltak ifølge AOF's oversikt mot 62 i 1968.

Diverse.

Som nevnt foran har en nå fått tilsatt egen AOF-instruktør for Finnmark. AOF-kontoret er etablert på Kirkenes og har kontorfellesskap med LO-kontoret. Samarbeidet med det nye kontor har fungert meget tilfredsstillende. AOF leier nå vårt konferanserom som kontor, men vil i nærmeste framtid flytte over i egne kontorlokaler.

Sekretær Per Utsi ble ved Stortingsvalget valgt som 1. varamann til Stortinget fra Arbeiderpartiet, Finnmark. Han møtte på Stortinget i tiden 1. oktober til 3. november 1969.

Etter avtale med LO's sekretariat vil sekretær Odd M. Bakkejord, Bodø, betjene kontoret — om nødvendig — i de tider da Utsi møter på Stortinget.

Reisedager.

Sekretær Per A. Utsi hadde i 1969 106 reisedager.

Aust- og Vest-Agder.

LO's distriktskontor, Kristiansand S.

Organisasjonsoversikt:

I distriktskontorets område var det pr. 31. desember 1969: 15 samorganisasjoner som omfattet 210 fagforeninger, pr. 31. desember 1969: 259 fagforeninger med ca. 23 000 medlemmer.

Møter:

Kontorets sekretærer har deltatt i 162 møter og konferanser.

Det er holdt i alt 66 foredrag på kurs og konferanser.

I sluttfasen i valgkampen medvirket LO-kontoret dessuten til å arrangere i alt 33 møter og konferanser om faglig/politiske spørsmål.

Det er holdt forelesninger om LO på samtlige yrkesskoler i Agderfylkene.

Tilsynsutvalget har hatt 5 møter.

Tariffarbeidet:

Nye overenskomster: 6. — Tvister: 11.

Opplysningsarbeidet:

I årets løp er det i alt avviklet ca. 350 studietiltak med ca. 4000 deltakere. Herav 80 tiltak med utelukkende faglige emner fordelt på ukeskurs, dagskoler, kveldsskoler, forelesningsrekker, helgekurs og studieringer.

Kontorets sekretærer har til sammen hatt 170 reisedager.

Møre og Romsdal.

LO's distriktskontor, Molde.

Organisasjonsoversikt.

I distriktskontorets arbeidsområde pr. 1. januar 1969 var det 14 samorganisasjoner omfattende 267 fagforeninger.

Pr. 31. desember 1969: 14 fagforeninger omfattende 265 fagforeninger.

Pr. 1. januar 1969: 307 fagforeninger med 20 375 medlemmer.

Pr. 31. desember: 305 fagforeninger med 20 514 medlemmer.

Nye fagforeninger:

Norges Handels- og Kontorfunksjonærs Forbund:

Ørsta Handel- og Kontorarb.forening, Ørsta, 15 medlemmer.

Norsk Treindustriarbeiderforbund:

Liabygda Trearbeiderforening, Sunnmøre, 21 medlemmer.

Oppløse fagforeninger:

Norsk Arbeidsmandsforbund:

Stranda Arbeidsmandsforening, utgått ifølge brev av 14. mai 1969.

Tafjord Anleggsarb.forening, utgått ifølge brev av 6. mars 1969.

Bekledningsarbeiderforbundet:

Farsta Bekledningsarb.forening, utgått ifølge brev til avdelingen av 21. oktober 1969.

Norsk Skog- og Landarbeiderforbund:

Øre Skog- og Landarb.for., utgått ifølge skriv av 7. februar 1969.

Tariffarbeidet.

Kontoret har deltatt under forberedelsene og som forbundets (Kjemisk) representant i samband med en rettssak om usaklig oppsigelse, som forbundet vant.

Kontoret har videre representert Hotell og Restaurant i et organisasjonsmessig møte med NAF i Molde, og har videre være representert i 12 ulike forhandlinger hvor tvister har vært løst eller protokoller for videre forfølgning har vært satt i penn og oversendt de respektive forbund.

Møter.

I tilsynsutvalget er det holdt 7 møter.

I samorganisasjonene har kontoret vært representert i 15 felles fagforeningsmøter, 14 styremøter og 5 årsmøter.

Kontoret har deltatt i møter i fylkets verve- og agitasjonsutvalg, 9 møter i de lokale verve- og agitasjonsutvalg, 2 kurs i trimming-programmet og 7 møter for øvrig i anledning verve- og agitasjonskampanjen.

I forbindelse med LO's 70-årsjubileum ble det holdt jubileumsarrangement i 4 av fylkets samorganisasjoner.

Kontoret har vært representert i 49 andre møter — fra møter i lokale partilag og fylkespartiet til møter i kommunal og statlig regi — samt en rekke organisasjoner og institusjoner som LO-kontoret har samarbeid med.

Kontoret har vært representert i 15 møter i fagforeningene.

Faglig/politisk samarbeid:

Det har vært arrangert i samarbeid med DNA's sekretær 12 faglig/politiske møter på samorg./kommune-planet og 1 faglig/politisk fylkeskonferanse. Her deltok Trygve Bratteli og Tor Aspengren. 250 faglige og politiske tillitsmenn fra hele fylket overvar konferansen.

Opplysningsarbeidet:

Kontoret arbeider i nært samarbeid med AOF's avdelingskontor når det gjelder opplysningsarbeidet i fylket. Kontoret er representert ved ulike arrangement og sekretæren benyttes som foreleser om faglige emner.

I kontorets regi er det arrangert 7 TWI-kurs med 75 deltakere. Likeledes arrangerte kontoret en konferanse for fastlønte tillitsmenn og Samvirkes agenter vedrørende aksjonen «LO-forsikring» og en fylkeskonferanse vedrørende Hovedavtalen og tariffrevisjonen 1970, med Tor Aspengren som innleder og 50 tillitsmenn deltok.

Sekretærene (sekretær-skifte 1. oktober 1969) har hatt henholdsvis 97 reisedager og 44 reisedager og 12 møtekvelder.

Telemark og Vestfold.

LO's distriktskontor, Porsgrunn.

Medlemsoversikt.

Pr. 31. desember var det i kontorets område ca. 430 fagforeninger med ca. 47 000 medlemmer.

Det er 14 samorganisasjoner i kontorets område.

Møter.

Sekretær Harald E. Olsen har deltatt i følgende møter og konferanser: Agitasjon og nyorganisering 21, møter i fagforeninger 26, møter i samorganisasjoner 31, møter i andre organisasjoner 28, møter om tariffvister 15, faglig/politiske møter 22.

Tariffkonferanser.

Tariffkonferanser ble holdt i desember måned, — for Telemark med ca. 70 deltakere og for Vestfold med ca. 50 deltakere.

Opplysningsarbeidet.

Sekretæren har forelest på følgende tiltak:

Faglig/politisk helgekurs i Vestfold.

Helgekurs for skole- og fagorganisert ungdom arrangert av AOF-utvalget og Horten faglige samorganisasjon.

Helgekurs arrangert av Vestfold Distriktslag av AUF.

Helgekurs arrangert av Porsgrunn Porselensarbeiderforening.

Helgekurs arrangert av Kragerø og Brevik samorganisasjoner.

2 helgekurs som kontoret har arrangert for representanter fra våre samorganisasjoner.

Forelest på NTL's dagskole i Porsgrunn.

Faglig ungdomskurs på Fagerfjell.

På 2 av AOF's ukeskurs på Fagerfjell.

Forelesning i skolene om lover og avtaler og arbeidslivets organisasjoner.

Lunde Ungdomsskole, Skien, for ca. 150 elever.

Heistad Ungdomsskole, ca. 50 elever.

Aksjonen «Vern om naturmiljøet».

Orienteringsmøter, hvor bl. a. stillfilm er blitt vist, er holdt i alle samorganisasjonene og i en rekke fagforeninger.

AOF-instruktørene har organisert en aksjon i skolene, og vi regner med at aksjonen er presentert for over 10 000 mennesker.

32 studieringer er etablert i Telemark og 5 i Vestfold.

Nye forsikringsformer.

Orienteringsmøter om forslag til ny gruppeforsikring er holdt i 12 av våre samorganisasjoner og i en rekke fagforeninger.

Gurvika-aksjonen.

En stiftelse har satt seg i spissen for å utbygge et feriested — Gurvika i Nevlunghavn i Vestfold — for varig bevegelsehemmede i Vestfold og Telemark.

Stiftelsen gjorde henvendelse til oss om de fagorganiserte kunne være med å støtte tiltaket i form av en innsamlingsaksjon.

Samorganisasjonen organiserte og gjennomførte denne innsamlingsaksjonen i form av husbesøk den 3. november. Det kom inn over 180 000 kroner ved aksjonen.

TWI-kurs.

Det er i Telemark holdt 11 kurs med 83 deltakere.

Konferanser for bedriftsutvalgene.

Samarbeidsrådet mellom LO og NAF arrangerte på våren en konferanse for Telemark med ca. 100 deltakere, — en for Vestfold med ca. 70 deltakere og på høsten ble det holdt en konferanse med ca. 50 deltakere fra Vestfold og Telemark.

Sammen med en representant fra NAF redegjorde sekretæren for hovedorganisasjonenes syn på Bedriftsutvalgavtalen.

Samlet deltakerantall i studietiltak i Vestfold og Telemark.

Vestfold 584 tiltak med 3755 deltakere og Telemark 433 tiltak med 5331 deltakere. Til sammen 1070 tiltak og 9086 deltakere.

Vi har kontorfellesskap med AOF's to instruktører, Per Joranger og Frode Svendsen.

Tilsynsutvalget

har hatt 11 møter.

Sekretæren har i året hatt 165 reisedager/møtekvelder.

Østfold.

LO's distriktskontor, Sarpsborg.

Organisasjonsoversikt.

I kontorets arbeidsområde var det pr. 1. januar 1969 7 samorganisasjoner med 266 fagforeninger og et samlet medlemstall på 40 130.

Pr. 31. desember 1969 var det 7 samorganisasjoner og 265 fagforeninger, med et samlet medlemstall på 40 556 medlemmer, heri inkludert klubber og Østfold-avdelinger.

Endringer i foreningene 1969.

Greåker Stenhuggerforening er gått inn i Sarpsborg Bygningsarbeiderforening. — Melding 5. mai 1969.

Skotøyarbeidernes Forening, Fredrikstad, og Fredrikstad Tekstilarbeiderforening er slått sammen fra 1. januar 1969.

Nytt navn: Bekleddingsarbeidernes forening avd. 18, Skotøy — Tekstil.

Møter.

Det er holdt 6 møter i Tilsynsutvalget i 1969 og behandlet 30 saker.

Kontoret har vært representert i samorganisasjonene på i alt 46 møter, som fordeler seg på årsmøter, styremøter og felles fagforeningsstyremøter.

Kontoret har vært representert i 10 fagforeningsmøter.

Nyorganisering.

Det er i 1969 organisert 15 personer med bistand fra kontoret, samt foretatt 6 overføringer.

I forbindelse med nyorganisering har sekretæren deltatt i 9 møter.

Twister.

Det har ved kontoret i 1969 vært 6 tvistesaker til behandling.

Representasjon.

Sekretæren har representert i følgende:

ILO-konferanse på Voksenåsen — «Samarbeid i Norden».

AUF's årsmøte i Østfold.

Representert Østfold Arbeiderparti på Norra Älvsborgs årsmøte i Sverige.

Representert Det norske Arbeiderparti på AOF's årsmøte i Oslo. Konferanse Halvorsbøle — ILO's 50-årsjubileum.

Representert ved den foreløpige åpning av Stordahl-anlegget i Skjeberg.

Deltatt i årskonferanse — Lysekil.

Deltatt i halvårskonferanse Vest-Sveriges FCO-distrikt.

Forelesninger.

Sekretæren har i 1969 forelest ved 19 arrangementer som møter, kurser etc. for samorganisasjoner, fagforeninger og andre organisasjoner.

Studie- og opplysningsarbeidet.

Det er i 1969 avviklet TWI-kurs for 9 grupper med til sammen 87 deltakere.

Kontoret arrangerte en fylkeskonferanse hvor en behandlet erfaringer og videre oppgaver når det gjelder verve- og agitasjonsarbeidet.

Etter rapporter fra fagforeningene viste tilveksten i Østfold en brutto tilgang på 1940 medlemmer.

Kontoret arrangerte en tillitsmannskonferanse for Østfold med behandling av «Tariffsituasjonen» og «Endringer i Hovedavtalen».

37 tillitsmenn til stede.

Det er i 1969 kjørt 11 kurs i Verve- og argumentasjonsteknikk med til sammen 253 deltakere.

Det er i 1969 holdt 7 informasjonsmøter i forbindelse med den nye gruppeforsikringen med til sammen 363 deltakere.

Valgmøter.

Sekretæren deltok i 1969 i 11 valgmøter i samorganisasjonene i forbindelse med stortingsvalget.

Sekretærene har deltatt i 34 møter og konferanser i ulike organisasjoner.

Verveutvalgsmøter.

Det er i 1969 holdt 12 møter i verveutvalgene.

LO-forsikring.

Sekretæren har deltatt i 5 styremøter i samorganisasjonene hvor LO-forsikring er behandlet.

Forskjellig.

Det er i 1969 mottatt 1145 journalførte skriv og rundskriv fra LO-forbund og andre, og sendt ut 572 journalførte skriv.

Videre er det sendt 18 rundskriv til samorganisasjonene og fagforeningene, og sekretærenes rapporter til distriktskontorene.

Det har i tillegg til dette vært atskillig stensilering i forbindelse med kurs, stortingsvalget, Lo-forsikring o. a. saker samt for samorganisasjoner og enkelte fagforeninger.

Skifte av sekretær.

Den 1. oktober 1969 tiltrådte sekretær Thorleif Hansen ved kontoret, etter at sekretær Jakob Grava fra samme dato overtok distriktskontoret i Drammen.

Sekretær Jakob Grava har i 1969 hatt 154 reisedager og sekretær Thorleif Hansen har hatt 35 reisedager. Til sammen 189 reisedager.

Rogaland.

LO's distriktskontor, Stavanger.

I distriktskontorets område var det pr. 1. januar 1969 9 samorganisasjoner med 213 fagforeninger med 36 350 medlemmer. Pr. 31. desember 1969 9 samorganisasjoner med 213 fagforeninger, med 36 550 medlemmer.

Møter.

Det er i året holdt 11 møter i Tilsynsutvalget.

Etter initiativ fra LO-kontoret vil det ordinære representantskap i LO holdes i Stavanger i 1970.

Tariffarbeidet.

Kontoret har i året 1969 opprettet 3 nye overenskomster, revidert 3 overenskomster og behandlet 32 rene tvistesaker med NAF.

Kan nevnes at Rekefjord Verk med ca. 80 arbeidere gikk konkurs, og kontoret hadde en del arbeid med rekonstrueringen som er gått i orden.

På grunn av rasjonalisering er bedrifter gått til innskrekninger, og kontoret har hatt en del arbeid for å eliminere skadevirkningene for våre medlemmer. Det gjelder firma Doir, Stavanger, samt vaske-riene på alle hoteller og Stavanger Dampskibsselskap som ble nedlagt, og de er gått sammen i et fellesvaskeri.

Reisedager.

Det har ved kontoret vært 155 reisedager.

Agitasjon.

I forbindelse med verveaksjonen har samtlige fastlønte sekretærer kjørt treningsprogrammet i vervearbeid og det er drevet bra vervearbeid rundt på arbeidsplassene.

Det nøyaktige resultat har vi ikke oversikt over, men kan nevne en del av kontorets agitasjon bl. a. for Bekledningsarbeiderforbundet og har fått organisert arbeiderne ved Hillevåg Trikotasje fabrikk — 20 arbeidere. For Skog og Land har vi fått 25 nye medlemmer ved Etne Planteskole, for NNN en ny fabrikk startet på Jørpeland organisert vel 50 arbeidere, for NFATF organisert alle sjåførlærere i Haugesund, i alt 13.

Kontoret har stått som vert for en tysk ungdomsdelegasjon og en delegasjon fra Romania.

Valget.

Kontoret var sterkt engasjert i stortingsvalget og hadde en korttidssekretær i arbeid i 6 uker. Vi fikk valgt 4 representanter, 1 mer enn vi hadde.

Opplysning.

Sekretæren hadde sammen med AOF-instruktøren opplegget av årets Rogalandskurs, opplegg til helgekurs for Bekledningsarbeiderforbundet, ordnet alle TWI-kurs, i alt 17, med 172 deltakere.

Kontoret hadde opplegget av en konferanse arrangert av Samarbeidsrådet om det nye regnskapskurset med 36 deltakere.

I anledning LO's 70-årsjubileum arrangerte kontoret sammen med samorganisasjonene festmøter i Sandnes, Stavanger, Haugesund, Jørpeland og Sauda.

Sekretæren har hatt forelesninger om demokrati på arbeidsplassen i Rotary-foreningene i Sauda og Hauge i Dalane.

Forelesning 2 dager på Rogalandskurset.

Forelesning om LO på Rogaland distriktshøgskole, hvor også sekretær Tor Halvorsen foreleste om industrielt demokrati.

Som formann i Vern og Velferds Rogalands-avdeling sto sekretæren sammen med verneinstruktøren for en vernekonferanse med over 200 deltakere.

Sekretæren ordnet også med et vernekurs for 10 bedrifter i Eigersund.

Sekretæren er medlem av styret for STI, fylkets arbeids- og tiltaksnemnd og fylkets ankenemnd.

Troms og Vest-Finnmark.

LO's distriktskontor, Tromsø.

Organisasjonsoversikt.

I distriktskontorets arbeidsområde var det pr. 31. desember 1969 272 fagforeninger med om lag 16 800 medlemmer.

I samme arbeidsområde var det til samme tid 11 samorganisasjoner.

Nye fagforeninger:

Norsk Nærings- og Nytelsesmiddelarbeiderforbund:

Arnøyhamn NNN-gruppe. Forsøl NNN-gruppe. Rebbenes NNN-gruppe. Reinfjord NNN-gruppe.

Norsk Jern- og Metallarbeiderforbund:

Hamnvik Jern- og Metallarbeiderforening er rekonstruert i året 1969.

Utgåtte foreninger:

Norsk Arbeidsmandsforbund:

Norsk Arbeidsmandsforbund er gått til å opprette storavdeling for Troms fylke. Samtlige vegarbeiderforeninger er nå gått over til grupper innenfor storavdelingen.

Øverbygd Vegarbeiderforening oppløst.

Salangen Vegarbeiderforening oppløst og medlemmene overført til andre vegarbeidergrupper.

Tariffarbeidet.

- a) Det er i virkeåret opprettet 2 nye overenskomster.
- b) Det er revidert 3 overenskomster.
- c) Behandlet 24 tvistesaker.

Møter:

Tilsynsutvalget har i 1969 hatt 6 møter. Møter i samorganisasjonene 38. I fagforeningene 21, i andre organisasjoner 46. Konferanser m. v. 32.

I forbindelse med kontorets møtevirksomhet kan nevnes: Faglig/politiske konferanser.

Faglig/politisk fylkeskonferanse for Troms ble holdt i Tromsø 5. januar 1969. Det møtte 40 deltakere fra hele fylket. Faglig/politisk konferanse for Finnmark ble holdt i Hammerfest i dagene 1. og 2. mars d. å. med LO-kontoret, Kirkenes, og vårt kontor som arrangør. Begge konferanser ble holdt i nært samarbeid med partiorganisasjonen i de to fylker.

I tillegg til de to fylkeskonferanser er det i forbindelse med stortingsvalget holdt en rekke faglig/politiske konferanser på lokalplanet.

LO's verve- og agitaskjonskampanje.

I forbindelse med LO's verve- og agitaskjonskampanje, og etter opplegg fra LO sentralt, gjennomførte vårt kontor i dagene 17., 18., 19. og 20. mars et spesielt presentasjonsopplegg hvor LO ble presentert. Opplegget ble meget vellykket, og til åpningsmøtet 17. mars møtte sekretær Thorleif Andresen fra LO sentralt.

I forbindelse med at vårt kontor ble tildelt verve- og agitaskjonsstafetten for januar måned, arrangerte kontoret en presse- og informasjonskonferanse onsdag 19. februar.

Jubileums-arrangement i forbindelse med LO's 70-årsjubileum.

I forbindelse med LO's 70-årsjubileum arrangerte kontoret, i samarbeid med de stedlige samorganisasjoner, jubileumsarrangement på følgende steder:

Onsdag 12. mars i Målselv faglige samorganisasjon med Odd Højdahl som festtaler.

Mandag 24. mars i Alta faglige samorganisasjon og tirsdag 25. mars i Tromsø faglige samorganisasjon med Tor Aspengren som festtaler.

Distriktskonferanser.

Som start på informasjonskampanjen om den nye forsikringsavtalen holdt vårt kontor, i samarbeid med forsikringsselskapet Samvirke, en distriktskonferanse for fastlønte tillitsmenn innenfor distriktskontorets arbeidsområde. Konferansen ble holdt i Tromsø onsdag 8. oktober, og fra Samvirke sentralt møtte forsikringssekretær Verpe.

Orienteringsmøte om tariffrevisjonen 1970 og de nye endringer i Hovedtavtalen ble holdt som distriktskonferanse for vårt distrikt i Tromsø søndag 17. desember. Fra LO sentralt møtte sekretær Tor Halvorsen.

Spesielle informasjonstiltak.

1. Orienteringsmøter om forsikringsavtalen.

Orienteringsmøter om forsikringsavtalen er holdt i samtlige samorganisasjoner i Troms fylke, samt på en del av forbundenes tariffkonferanser og AOF's ukeskurser. Vi regner med å ha presentert forsikringsavtalen for ca. 300 tillitsmenn innenfor vårt distrikt.

2. Aksjonen «Organisasjonsform».

Debattoppetegget om LO's framtidige organisasjonsform er holdt i en del samorganisasjoner, tariffkonferanser og fagforeningsmøter. Imidlertid regner vi med å prioritere denne informasjonsoppgaven i første del av 1970.

3. Naturvernaksjonen.

Orienteringsmøter om naturvernaksjonen er gitt i faglige samorganisasjoner, fagforeninger og faglige ukeskurs. Til sammen i 13 organisasjoner innenfor arbeiderbevegelsen.

Dessuten er orienteringer gitt i en del humanitære og sosiale organisasjoner utenfor arbeiderbevegelsen og i en del ungdomsskoler.

Studiearbeidet.

Sekretæren har forelest på følgende kurs:

NNN's Nord-Norgeskurs, Bardufoss Idrettssenter 21. februar.

I helgen 1. og 2. mars som kursleder og foreleleser på faglig ungdomskurs for Sør-Troms som kontoret arrangerte i samarbeid med arbeiderungdomslagene i Harstad og Kvæfjord.

Fredag 25. april forelesninger om faglig studiearbeid og fagbevegelsens tillitsmannsopplæring på AOF's studielederkurs for Nord-Norge.

Foreleste om aktuelle faglig/politiske saker på Norsk Byggs Nord-Norgeskurs, Bardufoss Idrettssenter, fredag 13. juni.

Tirsdag 7. oktober foreleste om «Forhandlingsteknikk» på Norsk Tjenestemannslags Nord-Norgeskurs som ble holdt i Tromsø.

Kursleder og foreleser på ukeskurset «Ungdom — nåtid og framtid» som LO's ungdomsutvalg og AOF arrangerte i uken 19.—24. oktober.

I uken 26.—31. oktober kursleder og foreleser på AOF's ukeskurs «Forhandlingsteknikk» — Bardufoss Idrettssenter.

I dagene 25., 26., 27. og 28. november forelesning om «Praktisk tillitsmannsarbeid» — «Organisasjonskunnskap» — «Møteledelse» — «LO's oppbygging og virkemåte» på AOF's parallellkurs «Fagforeringsstyret i arbeid» og «Faglig grunnkurs».

Kontoret.

Vår fellesadministrasjon har i året 1969 flyttet fra våre gamle kontorer i Austad-bygget og til nye kontorlokaler i det nye Nordlysbygget, hvor vår administrasjon har fått meget gode og langt mer hensiktsmessige lokaler enn tidligere.

Sekretær Rolf Nilssen har i året 1969 hatt 122 reisedøgn og har kjørt til sammen 6296 km i Landsorganisasjonens tjeneste.

Nord- og Sør-Trøndelag.

LO's distriktskontor, Trondheim.

Organisasjonsoversikt.

I distriktskontorets arbeidsområde var det 1. januar 1969 26 samorganisasjoner med til sammen 268 foreninger. Ved årets utgang like mange samorganisasjoner med 361 foreninger.

Pr. 1. januar 1969 var det i alt 503 foreninger, og ved årets utgang 496 foreninger.

Utgåtte foreninger.

Sparbu Trearbeiderforening.

Tannvikvågen Skog- og Landarbeiderforening.

Orkanger Treindustriarbeiderforening.

Bjøra Verkstedklubb av NJMF.

Skibstrearbeidernes for., Trondheim (gått inn i Jern og Metall).

Skotøyarbeidernes for. (gått inn i Bekledn.arb. for., Tr.heim).

Trondheim Tekstilarb.for. (gått inn i Bekledn.arb. for., Tr.heim).

Trondheim og Omegn Arb.m.for (gått inn i S.-Tr.lag Arb.mfor.).

Sør-Tr.lag Vegv.- og Sjåførfor. (gått inn i Sør-Tr.lag Arb.m.for.).
Sør-Tr.lag Vegarb.forening (gått inn i Sør-Tr.lag Arb.mfor.).
Svean Arbeidsm.for. (gått inn i Sør-Trøndelag Arb.m.for.).
Østre Heim Veg- og Anl.arb.for. (gått inn i S.-Tr.lag Arb.m.for.).

Nye foreninger.

Foldereid Bygningsarbeiderforening.
Namdal Arbeidsmannsforening.
Namdal Skogsvirketransportforening.
Selbu Næringsmiddelarbeiderforening.
Sør-Trøndelag Arbeidsmannsforening.

Tariffarbeidet.

Kontoret har ellers vært behjelpelig med å få opprettet 5 nye overenskomster og foretatt revisjon av 1 avtale. Dessuten behandlet og løst 18 tvistesaker.

Møtevirksomheten.

Tilsynsutvalget har holdt 5 møter. For øvrig har sekretærene vært til stede på 38 møter i samorganisasjonene, som fordeler seg på årsmøter, styremøter, felles fagforeningsstyremøter og LO-forsikringen. 98 møter vedrørende opplysningsarbeid, representasjon og forskjellige spørsmål av faglig interesse som har vært behandlet i andre organisasjoner.

Opplysningsarbeidet.

TWI-instruktør E. K. Hansen har holdt 11 kurs med til sammen 112 deltakere.

I årets løp er det i alt holdt 16 forelesninger i emnene Arbeiderloven, Ferieloven, Hovedavtalen, Arbeidstvistloven og Organisasjonen i arbeidslivet.

Videre 8 forelesninger for like mange avgangsklasser med til sammen 150 elever ved Trondheim Tekniske Skole om «Lover og avtaler i arbeidslivet». Det var avsatt 2 skoletimer til hver klasse, og tiden ble delt med en representant fra Norsk Arbeidsgiverforening. I de fleste klassene var interessen meget stor, og det ble stilt en rekke spørsmål til begge foreleserne.

Dessuten er det holdt forelesninger ved 6 yrkesskoler om «Rett og plikt på arbeidsplassen», i forbindelse med at Samarbeidsrådet LO—NAF arrangerte 2 dagerskurs i Trondheim for medlemmer av bedriftsutvalg, hvor kontoret var representert og hadde en kort innledning om Samarbeidsavtalen mellom LO—NAF.

Kontoret har vært bemannet med bare en sekretær inntil sekretær Hagen tiltrådte sin stilling 10. august.

I løpet av året er det sendt 4501 skriv og mottatt 1807.

Reisedager.

Haugen har hatt 101 reisedager og Hagen 37 reisedager.

Fylkesutvalget for Samorganisasjonene i Akershus.

Fylkesutvalget for samorganisasjonene i Akershus fikk etter årsmøtet i juni 1969 dette styret:

Formann: Alf Haakensen, Skedsmo og omegn. Nestformann: Leif Stensrud, Follo. Styremedlemmer: Jens Haugerud, Bærum, Horace Tyrås, Skedsmo og omegn, og Arve Frenningsmoen, Asker. Varer: Ella Gulbrandsen, Follo, Bjarte Paulsen, Bærum, og Håkon Gulbrandsen, Follo. Sekretær: Tryggve Aakervik.

Samorganisasjonene har disse formenn:

Asker: Arve Frenningsmoen. Aurskog-Høland: Hans Langli. Bærum: Sigv. Ask. Follo: Leif Stensrud. Nes: Kåre Pedersen. Nittedal og Hakadal: Reidar Skar. Skedsmo og omegn: Alf Haakensen. Sørum og Blaker: Harald Haugli. Vestre Romerike: Olav Berntsen. Øvre Romerike: Gunnar Gulbrandsen.

Årsmøtet.

Som vanlig ble årsmøtet for Fylkesutvalget for samorganisasjonene avviklet sammen med Distriktsstudienemnda for Akershus. Møtet ble holdt på «Stratos», Oslo. Foruten de vanlige årsmøtesakene som beretning og valg, møtte Thorleif Andresen fra Landsorganisasjonen og innledet om «Etter LO-kongressen».

Styremøter:

Det er holdt 4 styremøter i 1969. Styremøtene har behandlet valg til LO-kongressen og valg til LO's representantskap, opplegg til orienteringsmøter og initiativ for å reorganisere samorganisasjonene på Øvre Romerike. Sammenslutningen av samorganisasjonene i Follo til en større samorganisasjon er behandlet og er blitt godkjent av Landsorganisasjonen.

Orienteringsmøter.

Fylkesutvalget arrangerte en orienteringskonferanse 5. november 1969. Styremedlemmene i samorganisasjonene var innkalt.

Til behandling: Kjell Lien: «Samorganisasjonenes arbeidsoppgaver». Olav Verpe: «LO's og Samvirkes nye gruppeforsikring». Boris Hansen: «Studie- og opplysningsarbeidet i Akershus».

Søndag 7. desember arrangerte Fylkesutvalget en orienteringskonferanse om opplegget til tariffrevisjonen og resultatet av forhandlingene om Hovedavtalen.

Det møtte om lag 40 tillitsmenn fra fagforeninger i fylket, og LO's nestformann, Odd Højdahl, innledet til ordskifte.

Etter mange års stillstand i Øvre Romerike fagl. Samorganisasjon besluttet styret i Fylkesutvalget å ta initiativ til en reorganisering av samorganisasjonen.

Det ble leid lokale i Eidsvoll og sendt innkallelse direkte til alle fagforeningene fra Oslo. Kjell Lien fra LO, Boris Hansen fra AOF og Olav Verpe fra Samvirke ble med på møtet som ble holdt 4. november i Søndre Samfunn, Eidsvoll.

Foruten innledningene ble det valgt et interimstyre for å forberede årsmøtet i samorganisasjonen.

Alf Haakensen, Horace Tyrås og Tryggve Aakervik møtte fra Fylkesutvalgets styre. Alf Haakensen ledet møtet.

Årsmøtet i Øvre Romerike fagl. Samorganisasjon ble holdt 12. desember og følgende styre ble valgt:

Formann: Gunnar Gulbrandsen, Eidsvoll Verk. Nestformann: Halvard Frodal, Hurdal. Sekretær: Arne Karlsen, Bøn. Kasserer: Thoralf Klauseie. Styremedlemmer: Leif Bergseth, Hurdal, Melvin Johnsen, Eidsvoll, og Gudfrid Larsen, Eidsvoll.

Sammenslåingen av samorganisasjonene i Follo.

Den 17. januar ble det holdt sammenslutningsmøte mellom Indre Follo, Drøbak-Frogn og Vestby-Son faglige samorganisasjoner. Årsmøtet valgte Leif Stensrud som formann. Kjell Lien og Tryggve Aakervik møtte som gjester.

Valg av representanter til LO-kongressen 1969.

Fylkesutvalget for samorganisasjonene foresto valg av representanter til LO-kongressen 1969. LO's retningslinjer for valget ble fulgt, og disse ble valgt: Leif Stenrud, Follo fagl. Samorg., og Alf Haakensen, Skedsmo og omegn fagl. Samorg. Varamenn: Edvin Heia, Skedsmo og omegn fagl. Samorg., og Egil Rønning, Follo fagl. Samorg.

Da Alf Haakensen måtte melde forfall, møtte varamannen Edvin Heia i hans sted.

På Kongressen ble det satt ned en komité for å utrede spørsmålet om opprettelse av LO-kontor for Akershus, og Tryggve Aakervik ble senere oppnevnt i denne komitéen.

Valg av medlem med varamann til LO's representantskap:

Etter LO's retningslinjer ble det holdt valg av ett medlem med varamann til LO's representantskap. Disse ble valgt:

Representant: Leif Stensrud, Follo fagl. Samorg., med Jens Hauge-
rud, Bærum fagl. Samorg. som varamann.

Representasjon.

Kjell Lien og Tryggve Aakervik møtte på årsmøtet i Follo fagl. Samorg. Tor Aspengren og Tryggve Aakervik møtte på årsmøtet i Vestre Romerike fagl. Samorg. i 1969. Ellers møtte Tryggve Aaker-
vik på årsmøtet i Øvre Romerike fagl. Samorg.

Annen virksomhet.

Valgkampen.

Formannen og sekretæren i Fylkesutvalget var med i Akershus Arbeiderpartis valgkampkomité. Den faglig-politiske valgkampen ble et aktivt element i denne. Det ble holdt bl. a. ca. 40 lokale faglig-politiske konferanser og tre fylkeskonferanser i denne forbindelse. Vi viser ellers til spesiell beretning fra faglig-politisk utvalg.

Ajourføring av kartotek.

Som vanlig har kontoret også i 1969 ajourført kartoteket over fagforeningene i Akershus, etter henvendelse til forbundene.

Purring på kontingent til samorganisasjonene.

Det er også i 1969 sendt purring til forbundene om ubetalt kontingent til samorganisasjonene ulike steder i fylket.

Endringer i antall fagforeninger 1969.

Etter at Arbeidsmandsforbundet har slått sine avdelinger sammen til en storavdeling, er antallet på fagforeninger i Akershus nå 305.

Oppnevninger.

Styret har, etter henstilling fra LO, oppnevnt Melvin Johnsen, Eidsvoll, som LO's representant til Heimevernets distriktsråd etter Arve Andersen, Eidsvoll, som ba seg fritatt for vervet.

Statistisk oversikt.

Tabell I, 1968.

Sammendrag av Landsorganisasjonens medlemstall pr. 31. desember 1923—1968.

		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	2 635 ¹⁾	224 340 ¹⁾	
—	1936	3 074 ¹⁾	276 992 ¹⁾	
—	1937	3 433 ¹⁾	323 156 ¹⁾	
—	1938	3 661 ¹⁾	344 795 ¹⁾	
—	1939	3 833 ¹⁾	356 796 ¹⁾	
—	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⁾ (225 337)
31. desember	1945	3 704	339 920	
—	1946	3 998	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	
—	1959	5 207	541 408	
—	1960	5 129	541 549	
—	1961	5 116	562 019	
—	1962	5 128	565 062	
—	1963	5 091	566 970	
—	1964	4 995	570 953	
—	1965	4 922	574 295	
—	1966	4 776	574 030	
—	1967	4 683	570 210	
—	1968	4 599	574 113	

¹⁾ Inkl. tall for Arbeidsløse foreninger ikke tilsluttet forbundene.

²⁾ Medlemmer i en del grupper som ble tvangstilsluttet LO under krigen er ikke regnet med i tallene som er angitt i parentesene.

³⁾ Bjømannsforbundets medlemmer utenfor Norge er ikke regnet med i dette tallet.

Tabell II, 1968.

Medlemsbevegelsen

	Forbund	Medlemstall		
		Pr. 31. des. 1939	Pr. 7. mai 1945	Pr. 31. des. 1961
1	Arbeiderpartiets Presseforbund	176	—	423
2	Forbund for Arb.l. og Tekn. Funksj. ¹⁾	—	—	4 535
3	Arbeidsmandsforbundet	26 860	17 404	29 986
4	Baker- og Konditorforbundet ²⁾	2 797	2 683	3 405
5	Befalslaget ³⁾	—	—	3 364
6	Bekledningsarbeiderforbundet	8 682	5 076	13 800
7	Bokbinder- og Kartonasjearbeiderforb. ⁴⁾	2 748	2 372	4 555
8	Bygningsindustriarbeiderforbundet ⁵⁾ ..	⁶⁾ 32 205	⁶⁾ 25 914	52 043
9	Elektriker- og Kraftstasjonsforbundet ..	3 646	3 302	11 619
10	Fengselstjenestemannsforbundet ⁷⁾	—	—	691
11	Grafisk Forbund ⁴⁾	—	—	—
12	Gullsmedarbeiderforbundet	701	669	1 069
13	Handels- og Kontorfunksj. Forbund ..	19 536	17 919	36 645
14	Hotell- og Restaurant-Arbeider-Forb. .	6 916	1 878	9 428
15	Høvleriarbeiderforbundet ⁵⁾	6 229	4 228	—
16	Jern- og Metallarbeiderforbundet	32 605	30 572	72 588
17	Jernbaneforbundet	13 857	10 706	20 013
18	Kjemisk Industriarbeiderforbund	20 915	14 157	31 152
19	Kjøttindustriarbeiderforbundet	1 969	ca. 1 600	3 659
20	Kommuneforbundet	28 026	24 664	56 444
21	Lensmannsbetjentenes Landslag ⁸⁾	—	—	801
22	Litograf- og Kjemigrafforbundet ⁴⁾	974	831	1 673
23	Lokomotivmandsforbundet	1 701	1 784	2 037
24	Løseforbundet ⁹⁾	—	¹⁰⁾ 42	480
25	Luftforsvarets Befalsforb. ¹¹⁾	—	—	—
26	Murerforbundet	3 905	2 446	5 102
27	Musikerforbundet	906	867	1 484
28	Nærings- og Nydelsesmiddelarb.forb. ²⁾	13 846	ca. 8 000	19 365
29	Papirindustriarbeiderforbundet	15 000	13 933	19 608
30	Politiforbundet ¹²⁾	—	—	2 139
31	Postfolkenes Fellesforbund	¹³⁾ 2 363	¹³⁾ 1 920	9 106
32	Sjømannsforbundet	27 834	¹⁴⁾ 16 000	47 010
33	Skin- og Lærarbeiderforbundet	1 673	1 617	1 457
34	Skog- og Landarbeiderforbundet	25 814	22 037	22 270
35	Skotøyarbeiderforbundet	4 298	2 868	3 872
36	Stenindustriarbeiderforbundet ⁵⁾	1 706	865	—
37	Støperiarbeiderforbundet ¹⁵⁾	2 934	2 817	—
38	Tekstilarbeiderforbundet	8 357	5 218	9 913
39	Telefolkenes Fellesforbund	2 635	535	9 016
40	Tjenestemannslaget ¹⁶⁾	—	—	12 785
41	Tobakkarbeiderforbundet ²⁾	1 587	ca. 700	1 419
42	Tolltjenestemannsforbundet ¹⁷⁾	—	—	1 101
43	Transportarbeiderforbundet	20 804	14 652	23 797
44	Treindustriarbeiderforbundet	4 101	3 655	5 908
45	Typografforbundet ⁴⁾	4 173	3 795	6 159
46	Urmaker Sønneforbundet ¹⁸⁾	—	—	98
47	Arbeidsledige utenfor forbundene	4 317	—	—
	Riket	356 796	267 726	562 019

¹⁾ Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer ble tilmeldt LO fra 1. juni 1951 som nyopprettet forbund. ²⁾ Baker- og Konditorforbundet og Tobakkarbeiderforbundet er fra 1. januar 1962 sammensluttet med Nærings- og Nydelsesmiddelarbeiderforbundet. ³⁾ Norges Befalslag ble tilsluttet LO fra 1. januar 1961. ⁴⁾ Fra 1. januar 1967 er Bokbinder- og Kartonasjearbeiderforbundet, Litograf- og Kjemigrafforbundet og Typografforbundet sluttet sammen til ett forbund: Norsk Grafisk Forbund. ⁵⁾ Norsk Bygningsarbeiderforbund og Norsk Høvleriarbeiderforbund ble slått sammen til ett forbund fra 1. juli 1949 med navnet Norsk Bygningsindustriarbeiderforbund. Fra 1. januar 1961 er Norsk Stenindustriarbeiderforbund sammensluttet med Norsk Bygningsindustriarbeiderforbund. ⁶⁾ Tall for Norsk Bygningsarbeiderforbund. ⁷⁾ Norsk Fengselstjenestemannsforbund ble tilsluttet LO fra 1. januar 1946. ⁸⁾ Lensmannsbetjentenes Landslag ble tilmeldt LO fra

Medlemstall							Løpnr.
Pr. 31. des. 1962	Pr. 31. des. 1963	Pr. 31. des. 1964	Pr. 31. des. 1965	Pr. 31. des. 1966	Pr. 31. des. 1967	Pr. 31. des. 1968	
455	452	467	466	461	468	483	1
4 855	5 262	5 459	5 905	6 497	7 019	7 400	2
29 484	29 116	27 979	27 682	27 474	27 239	27 302	3
—	—	—	—	—	—	—	4
3 524	3 548	3 576	3 398	3 393	3 412	3 381	5
13 511	14 259	14 159	13 479	13 013	12 923	12 551	6
4 520	4 556	4 577	4 571	4 816	—	—	7
52 419	51 394	50 046	49 863	49 514	48 463	48 040	8
11 954	12 152	12 249	12 741	12 978	13 480	13 844	9
716	748	770	804	815	841	927	10
—	—	—	—	—	13 407	13 388	11
1 024	1 033	990	976	987	999	1 023	12
38 372	38 425	37 634	38 900	39 090	40 377	40 025	13
9 167	9 345	10 002	9 473	10 325	9 918	11 175	14
—	—	—	—	—	—	—	15
73 191	75 028	75 453	78 135	79 312	78 013	78 451	16
19 586	19 324	19 232	18 770	18 150	17 665	17 444	17
30 992	30 595	33 842	34 949	33 774	32 374	33 567	18
3 758	4 024	4 202	4 211	4 467	4 466	4 572	19
57 298	59 831	63 593	64 004	65 931	68 569	71 205	20
770	800	791	755	773	752	764	21
1 797	1 837	1 869	1 917	1 918	—	—	22
2 073	2 049	1 960	1 908	1 876	1 850	1 883	23
448	449	439	419	394	363	347	24
—	—	1 560	1 591	1 704	1 746	1 764	25
5 110	5 023	4 808	4 702	4 616	4 585	4 505	26
1 421	1 271	1 280	1 245	1 257	1 216	1 265	27
24 641	25 609	24 832	23 865	23 659	23 445	23 537	28
19 231	19 088	18 978	18 619	18 384	17 846	17 517	29
2 193	2 213	2 274	2 240	2 280	2 302	2 350	30
9 575	10 077	10 274	10 495	10 769	11 089	11 610	31
45 953	43 169	42 086	41 930	39 907	37 527	35 527	32
1 362	1 300	1 263	1 281	1 238	1 195	1 097	33
20 955	20 369	19 779	19 109	18 069	17 368	16 895	34
3 753	3 833	3 691	3 330	3 211	2 929	2 795	35
—	—	—	—	—	—	—	36
—	—	—	—	—	—	—	37
9 946	9 902	9 874	9 688	9 487	9 187	8 650	38
9 439	9 685	9 725	9 974	10 146	10 391	10 565	39
14 616	16 350	16 934	18 860	19 465	20 320	21 903	40
—	—	—	—	—	—	—	41
1 081	1 050	1 013	985	956	926	913	42
23 670	21 609	21 147	20 808	20 690	20 103	20 006	43
5 798	5 743	5 603	5 610	5 474	5 387	5 417	44
6 312	6 363	6 460	6 584	6 710	—	—	45
92	89	83	53	50	50	25	46
—	—	—	—	—	—	—	47
565 062	566 970	570 953	574 295	574 030	570 210	574 113	

1. april 1953. *) Norsk Losforbund ble tilsluttet LO fra 1. mars 1946. ¹⁰⁾ Tall for Norsk Kystloslag som ble tilsluttet LO i 1940, medlemskapet opphørte pr 1. januar 1946. ¹¹⁾ Luftforsvarets Befalsforbund er tilmeldt LO 1. januar 1964. ¹²⁾ Norsk Politiforbund ble tilsluttet LO fra 1. oktober 1946. ¹³⁾ Tall for Norsk Postforbund. ¹⁴⁾ Norsk Sjømannsforbunds medlemmer er anslått å være 16 000 hvorav 611 i Norge ved krigens slutt. ¹⁵⁾ Norsk Støperiarbeiderforbund, tidligere Norsk Formerforbund som gikk ut av LO 18. mars 1948, ble tilmeldt LO igjen fra og med 1. januar 1953. Fra 1. januar 1960 ble Støperiarbeiderforbundet sammensluttet med Norsk Jern- og Metallarbeiderforbund. ¹⁶⁾ Norsk Tjenestemannslag ble tilsluttet LO fra 1. januar 1947 under navnet: «Samleforbundet for statstjenestemenn utenom de store etatene.» ¹⁷⁾ Norsk Tolltjenestemannsforbund ble tilsluttet LO fra 1. oktober 1945. ¹⁸⁾ Norges Urmaker Svenneforbund ble tilmeldt LO fra 1. oktober 1954.

Tabell III, 1968.

**Medlemstallets forandring 1967—1968,
geografisk satt opp.**

Foreningens hjemsted	Pr. 31. des. 1967		Pr. 31. des. 1968		Medlemstallets forandring	
	Avdelinger	Medlemmer	Avdelinger	Medlemmer	Absolutt + ell. ÷	Prosentvis + ell. ÷
Østfold fylke	276	40 998	277	41 149	151	0,37
Akershus fylke.....	326	22 864	308	22 684	÷ 180	÷ 0,79
Oslo	208	124 752	211	123 730	÷ 1 022	÷ 0,82
Hedmark fylke	451	26 539	445	27 014	475	1,79
Oppland fylke	303	20 586	303	20 752	166	0,81
Buskerud fylke	311	35 211	308	35 126	÷ 85	÷ 0,24
Vestfold fylke	195	23 721	188	23 282	÷ 439	÷ 1,85
Telemark fylke	237	23 244	236	23 827	583	2,51
Aust-Agder fylke.....	110	7 021	106	7 261	240	3,42
Vest-Agder fylke	147	15 352	145	15 570	218	1,42
Rogaland fylke	242	33 749	241	34 468	719	2,13
Hordaland fylke	202	15 587	196	15 010	÷ 577	÷ 3,70
Bergen	130	38 778	129	39 177	399	1,03
Sogn og Fjordane fylke	122	7 762	116	7 813	51	0,66
Møre og Romsdal fylke	321	20 514	315	20 943	429	2,09
Sør-Trøndelag fylke	273	35 127	270	35 867	740	2,11
Nord-Trøndelag fylke	229	11 866	231	12 086	220	1,85
Nordland fylke	410	26 341	412	27 184	843	3,20
Troms fylke	186	12 029	167	12 560	531	4,41
Finnmark fylke	164	7 305	165	7 804	499	6,83
Svalbard og Jan Mayen	2	223	2	544	321	143,95
Utlandet	14	10 124	13	8 772	÷ 1 352	÷ 13,35
Direkte medlemmer	—	7 108	—	7 804	696	9,79
Landsomfattende avdelinger	42	¹⁾ 3 409	42	¹⁾ 3 686	277	8,13
Riket	²⁾ 4 683	570 210	²⁾ 4 599	574 113	3 903	0,68

¹⁾ I 1967 er 15 125 medlemmer og i 1968 16 376 medlemmer i landsomfattende foreninger i Tjenestemannslaget ført opp under underavdelinger i fylket der de hører heime.

²⁾ Summen av avdelinger i 1967 er 4901 og i 1968 4826. Det skyldes at i 1967 er 218 og i 1968 227 underavdelinger i landsomfattende foreninger i Tjenestemannslaget ført opp som egne avdelinger i fylket der de hører heime.

Introduction	1
Chapter I	10
Chapter II	20
Chapter III	30
Chapter IV	40
Chapter V	50
Chapter VI	60
Chapter VII	70
Chapter VIII	80
Chapter IX	90
Chapter X	100
Chapter XI	110
Chapter XII	120
Chapter XIII	130
Chapter XIV	140
Chapter XV	150
Chapter XVI	160
Chapter XVII	170
Chapter XVIII	180
Chapter XIX	190
Chapter XX	200
Chapter XXI	210
Chapter XXII	220
Chapter XXIII	230
Chapter XXIV	240
Chapter XXV	250
Chapter XXVI	260
Chapter XXVII	270
Chapter XXVIII	280
Chapter XXIX	290
Chapter XXX	300

Tabell IV, 1968.

Avdelings- og

Løpe- nr.	Forbund	Antall avdelinger/foreninger/grupper			
		Pr. 31. des. 1967	Tilsluttet i årets løp	Utgått eller nedlagt i årets løp	Pr. 31. des. 1968
1	Arbeiderpartiets Presseforbund	35	1	—	36
2	Forb. for Arb.ledere og Tekn. F.	105	7	1	111
3	Arbeidsmandsforbundet	263	5	61	207
4	Befalslaget	62	1	—	63
5	Bekledningsarbeiderforbundet .	103	1	—	104
6	Bygningsindustriarbeiderforb. .	420	1	11	410
7	Elektriker- og Kraftstasjonsforb.	227	3	2	228
8	Fengselstjenestemannsforbundet	17	—	—	17
9	Grafisk forbund	101	—	2	99
10	Gullsmedarbeiderforbundet . . .	12	1	1	12
11	Handels- og Kontorfunksj. Forb.	228	—	1	227
12	Hotell- og Restaurant-Arb.-Forb.	64	1	—	65
13	Jern- og Metallarbeiderforb. . . .	239	1	11	229
14	Jernbaneforbundet	124	—	1	123
15	Kjemisk Industriarbeiderforb. . .	182	1)	1	183
16	Kjøttindustriarbeiderforb.	68	—	1	67
17	Kommuneforbundet	461	3	4	460
18	Lensmannsbetj. Landslag	23	—	—	23
19	Lokomotivmandsforbundet	9	—	—	9
20	Losforbundet	6	—	—	6
21	Luftforsvarets Befalsforbund . .	24	4	—	28
22	Murerforbundet	70	—	—	70
23	Musikerforbundet	16	—	1	15
24	Nærings- og Nydelsesm.arb.forb.	350	10	6	354
25	Papirindustriarbeiderforb.	86	—	2	84
26	Politiforbundet	64	—	1	63
27	Postfolkenes Fellesforbund:				
	Postforbundet	45	—	1	44
	Postmannslaget	22	—	—	22
	Poståpnernes Landsforbund . .	23	—	—	23
28	Sjømannforbundet	54	—	3	51
29	Skin- og Lærarbeiderforbundet	29	—	2	27
30	Skog- og Landarbeiderforbundet	567	—	12	555
31	Skotøyarbeiderforbundet	34	1	—	35
32	Tekstilarbeiderforbundet	78	1	3	76
33	Telefolkenes Fellesforbund:				
	Tele Tjeneste Forbundet	61	—	2	59
	Telegrafmenneskes Landsforb.	13	—	1	12
34	Tjenestemannslaget	52	1)	1	52
35	Tolltjenestemannsforbundet . . .	25	—	—	25
36	Transportarbeiderforbundet . . .	176	1)	3	179
37	Treindustriarbeiderforbundet . .	143	2	1	144
38	Urmaker Svenneforbundet	2	—	—	2
	Riket	4 683	48	132	4 599

1) Netto tilgang. 2) Netto avgang. 3) Forbundet spesifiserer ikke mannlige og kvinnelige medlemmer.

medlemsbevægelsen 1968.

Antall medlemmer						Løpe- nr.
Pr. 31. des. 1967		Inntrådt i årets løp	Uttrådt i årets løp	Pr. 31. des. 1968		
I alt	Herav kvinner			I alt	Herav kvinner	
468	23	38	23	483	23	1
7 019	276	776	395	7 400	286	2
27 239	2 544	3 156	3 093	27 302	2 757	3
3 412	—	204	235	3 381	—	4
12 923	11 307	2 361	2 733	12 551	10 895	5
48 463	183	7 415	7 838	48 040	191	6
13 480	25	1 358	994	13 844	33	7
841	47	107	21	927	51	8
13 407	3 419	—	²⁾ 19	13 388	3 469	9
999	147	110	86	1 023	176	10
40 377	23 054	6 246	6 598	40 025	22 806	11
9 918	7 429	3 627	2 370	11 175	8 337	12
78 013	5 161	13 221	12 783	78 451	5 023	13
17 665	1 110	509	730	17 444	1 110	14
32 374	4 361	5 537	4 344	33 567	4 502	15
4 466	854	672	566	4 572	894	16
68 569	31 668	8 040	5 404	71 205	33 764	17
752	28	50	38	764	28	18
1 850	—	48	15	1 883	—	19
363	—	9	25	347	—	20
1 746	—	90	72	1 764	—	21
4 585	—	287	367	4 505	—	22
1 216	93	159	110	1 265	107	23
23 445	9 091	92	—	23 537	8 948	24
17 846	1 487	1 530	1 859	17 517	1 430	25
2 302	188	205	157	2 350	200	26
						27
5 122	365	602	296	5 428	394	
3 482	—	¹⁾ 329	—	3 811	—	
2 485	³⁾ —	84	198	2 371	³⁾ —	
37 527	ca. 3 000	—	²⁾ 2 000	35 527	ca. 3 000	28
1 195	464	129	227	1 097	412	29
17 368	380	886	1 359	16 895	379	30
2 929	1 496	—	134	2 795	1 429	31
9 187	5 037	1 143	1 680	8 650	4 698	32
						33
8 475	2 442	793	663	8 605	2 469	
1 916	125	¹⁾ 44	—	1 960	128	
20 320	7 459	2 967	1 384	21 903	8 441	34
926	1	23	36	913	1	35
20 103	1 024	2 583	2 680	20 006	915	36
5 387	401	722	692	5 417	417	37
50	—	—	²⁾ 25	25	—	38
570 210	124 689	66 152	62 249	574 113	127 713	

¹⁾ Pr. 31. desember 1967 hadde Tjenestemannslaget 52 foreninger med 218 underavdelinger. Pr. 31. desember 1968 52 foreninger med 227 underavdelinger.

Tabell V, 1968

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr	Forbund	ØSTFOLD																			
		Fr.stad		Halden		Moss		Sarpsborg		Aremark		Askim		Borge		Eidsberg		Hobøl		Hvaler	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	9	1	9	2	5	1	10	-	-	1	4	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	220	1	140	1	26	2	174	-	-	1	152	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	-	-	-	1	715	-	-	-	-	-	-	-	-
4	Befalslaget	1	35	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	1	392	1	79	3	625	1	110	-	-	-	-	-	-	1	26	-	-	-	3
6	Bygningsindustriarbeiderforbundet	9	1 067	3	477	1	481	1	648	-	-	3	176	1	23	1	78	1	21	1	1
7	Elektriker- og Kraftstasjonsforbundet	2	285	1	102	1	158	3	218	-	-	3	453	-	-	-	-	-	-	-	-
8	Fengselstjenestemannsforbundet	2	38	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	2	113	2	116	3	86	3	747	-	-	-	-	1	38	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	1	843	1	372	1	241	1	639	-	-	2	204	-	-	-	-	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forb.	1	103	1	62	1	87	1	62	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	3 150	1	570	1	1 614	1	502	-	-	1	266	1	59	1	48	1	14	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	5	1 343	1	56	1	678	1	273	-	-	1	830	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	1	366	1	21	1	15	1	129	-	-	1	79	-	-	-	-	-	-	-	-
17	Kommuneforbundet	6	1 053	1	500	2	528	4	459	-	-	1	276	1	126	1	209	-	-	-	-
18	Lensmannstjenestens Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Løseforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	1	109	1	40	1	53	1	91	-	-	1	25	-	-	-	-	-	-	-	-
23	Musikerforbundet	1	33	1	28	1	11	1	19	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelæsmiddelarb.forb.	2	359	3	45	2	306	2	97	-	-	1	5	-	-	1	16	-	-	-	-
25	Papirindustriarbeiderforbundet	-	-	5	1 817	1	685	9	2 587	-	-	-	-	1	433	-	-	-	-	-	-
26	Politiforbundet	1	62	1	28	1	27	1	44	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	43	1	29	1	27	1	31	-	-	1	26	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	1	1 143	-	-	1	80	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skin- og Lærarbeiderforbundet	1	44	1	162	1	1	1	31	-	-	1	28	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	1	60	4	73	1	10	1	17	3	64	1	32	-	-	2	19	1	13	-	-
31	Skotøylarbeiderforbundet	1	266	1	436	1	52	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	1	82	1	423	1	5	1	341	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	1	143	1	53	-	-	-	-	-	-	-	-	1	95	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	1	53	2	48	-	-	-	-	-	-	-	-	-	-	1	26	-	-	-	-
35	Tolltjenestemannsforbundet	1	44	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	2	330	2	108	2	244	3	271	-	-	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	2	52	1	62	1	15	1	34	-	-	1	26	-	-	1	111	1	14	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	51	11 697	40	5 946	34	6 113	42	7 534	3	64	21	4 297	5	679	10	628	4	62	1	13

Løpnr.	Forbund	ØSTFOLD																			
		Kråkerøy		Marker		Onsøy		Rakke- stad		Rolvøy		Rygge		Rømskog		Råde		Skip- tvedt		Skjeberg	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer..	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	-	-	-	-	-	1	3	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	-	-	1	28	-	3	67	-	-	-	-	-	-	-	1	26	-	-	-	-
7	Elektriker- og Kraftstaasjonsforbundet ..	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	1	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	-	-	1	7	-	1	18	-	-	-	-	-	-	-	-	-	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forb.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	-	-	1	58	-	1	23	-	-	-	-	-	-	-	-	-	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	1	110	-	-	1	101	-	1	35	1	56	-	-	1	32	-	-	1	159	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Løsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	1	234	-	-	-	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	-	1	9	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb....	-	-	-	-	-	1	47	-	-	-	-	-	-	-	-	-	-	-	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnerne Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	1	4	-	-	1	21	1	40	-	1	215	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	2	96	-	1	4	-	-	1	21	1	40	-	1	215	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	1	9	-	1	29	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	1	27	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	-	-	-	-	-	-	-	1	68	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	1	46	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	-	-	-	-	-	1	49	-	-	-	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	-	-	-	-	-	1	56	-	-	-	-	-	-	-	-	-	-	-	1	12
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	1	110	8	267	1	101	13	332	1	35	4	379	1	40	1	32	2	241	2	171

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	ØSTFOLD													
		Spydeberg		Trøgstad		Tune		Varteig		Våler		Fylke-omf. avd.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund													6	37
2	Forb. for Arb.l. og Tekn. Funksjonærer											1	22	7	734
3	Arbeidsmandsforbundet													1	715
4	Befalslaget													1	35
5	Bekledningsarbeiderforbundet	1	7											9	1 242
6	Bygningsindustriarbeiderforbundet	1	36	1	13	1	21			1	52			30	3 227
7	Elektriker- og Kraftstasjonsforbundet													10	1 216
8	Fengselstjenestemannsforbundet													2	38
9	Grafisk Forbund											1	47	12	1 147
10	Gullsmedarbeiderforbundet													1	23
11	Handels- og Kontorfunksjonærers Forb.													8	2 324
12	Hotell- og Restaurant-Arbeider-Forbundet													4	314
13	Jern- og Metallarbeiderforbundet					1	725							11	7 029
14	Jernbaneforbundet														
15	Kjemisk Industriarbeiderforbund					1	8							10	4 188
16	Kjøttindustriarbeiderforbundet													5	610
17	Kommuneforbundet	1	22			2	192							25	9 858
18	Lensmannsbetjentenes Landslag											1	52	1	52
19	Lokomotivmannsforbundet														
20	Losforbundet														
21	Luftforsvarets Befalsforbund			1	19					1	18			3	271
22	Murerforbundet													6	327
23	Musikerforbundet													4	91
24	Nærings- og Nydelsesmiddelarb.forb.											1	8	13	883
25	Papirindustriarbeiderforbundet					1	333							17	5 855
26	Politiforbundet													4	161
27	Postfolkernes Fellesforbund:														
	Postforbundet													5	156
	Postmannslaget											1	92	1	92
	Poståpnernes Landsforbund											1	51	1	51
28	Sjømannsforbundet													2	1 223
29	Skin- og Lærarbeiderforbundet													5	266
30	Skog- og Landarbeiderforbundet	1	8			1	38			2	17			24	727
31	Skotøyarbeiderforbundet													3	754
32	Tekstilarbeiderforbundet													6	889
33	Telefolkernes Fellesforbund:														
	Tele Tjeneste Forbundet											1	59	5	377
	Telegrafmennenes Landsforbund														
34	Tjenestemannslaget			1	3					1	15	4	508	11	721
35	Tolltjenestemannsforbundet													2	90
36	Transportarbeiderforbundet			1	28							1	14	12	1 044
37	Treindustriarbeiderforbundet													10	382
38	Urmaker Svenneforbundet														
	Til sammen	4	73	4	63	7	1 317			5	102	12	853	277	41149

1) 11 underavdelinger med 721 medlemmer.

Løpnr.	Forbund	AKERSHUS																	
		Asker		Aurskog-Høland		Bærum		Eidsvoll		Enebakk		Fet		Frogn		Gjørdum		Hurdal	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l og Tekn. Funksjonærer	-	-	-	-	1	76	-	-	-	-	-	-	1	15	-	-	-	-
3	Arbeidsmandsforbundet	-	-	-	-	1	182	-	-	-	-	-	-	-	-	-	-	-	-
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	1	24	-	-	-	-
5	Bekledningsarbeiderforbundet	1	9	1	37	-	-	2	57	-	-	-	-	1	96	-	-	-	-
6	Bygningsindustriarbeiderforbundet	1	361	3	160	3	902	4	505	-	-	2	43	1	71	-	-	1	21
7	Elektriker- og Kraftstasjonsforbundet	1	41	1	17	2	125	1	34	-	-	1	4	1	23	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	-	-	-	-	1	10	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	1	26	-	-	2	188	1	22	-	-	-	-	1	30	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	1	17	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	2	163	1	77	3	1 222	2	263	-	-	-	-	1	136	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	2	90	2	217	1	44	-	-	1	91	1	22	-	-	-	-
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	1	52	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	6	1 022	1	68	8	925	1	200	1	22	1	51	1	69	1	7	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Løstforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	1	14	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	1	164	1	39	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	1	7	2	7	-	-	1	2	-	-	-	-	-	-	-	-	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	2	316	1	180	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	2	85	-	-	-	-	-	-	1	10	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	1	16	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	2	12	14	481	4	58	7	131	3	80	3	150	-	-	1	15	5	223
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	1	13	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	1	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	1	118	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmenneskes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	1	17	-	-	1	54	-	-	-	-	-	-	1	38	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	1	30	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	-	-	-	-	1	23	1	15	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	1	3	1	5	1	29	1	31	1	6	1	24	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	18	1 670	26	942	37	4 728	28	1 618	5	108	10	376	11	534	2	22	6	244

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	AKERSHUS																
		Lørenskog		Nannestad		Nes		Nea-odden		Nittedal		Oppgård		Rælingen		S kedsmo		
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	
1	Arbeiderpartiets Presseforbund																1	20
2	Forb. for Arb.l. og Tekn. Funksjonærer																2	170
3	Arbeidsmandsforbundet																1	692
4	Befalslaget																1	38
5	Bekledningsarbeiderforbundet					1	13					1	92			2	285	
6	Bygningsindustriarbeiderforbundet	2	120	1	46	2	196	1	101	1	26			1	15	6	790	
7	Elektriker- og Kraftstasjonsforbundet					1	35	1	31	1	23					2	133	
8	Fengselstjenestemannsforbundet					1	17											
9	Grafisk Forbund																1	51
10	Gullsmedarbeiderforbundet																	
11	Handels- og Kontorfunksjonærers Forb.					1	31			1	36					2	520	
12	Hotell- og Restaurant-Arbeider-Forbundet																1	59
13	Jern- og Metallarbeiderforbundet					1	182	1	14							4	1 696	
14	Jernbaneforbundet																	
15	Kjemisk Industriarbeiderforbund	2	246							1	28					1	197	
16	Kjøttindustriarbeiderforbundet															1	26	
17	Kommuneforbundet	2	305	1	70	1	109	1	137	1	104	1	101	1	62	4	473	
18	Lensmannsbetjentenes Landslag																	
19	Lokomotivmannsforbundet																	
20	Løseforbundet																	
21	Luftforsvarets Befalsforbund															1	55	
22	Murerforbundet															1	84	
23	Mølkerforbundet																	
24	Nærings- og Nydelsesmiddelarb.forb.					1	15									2	62	
25	Papirindustriarbeiderforbundet																	
26	Politiforbundet															1	46	
27	Postfolkenes Fellesforbund:																	
	Postforbundet																1	28
	Postmannslaget																	
	Poståpnernes Landsforbund																	
28	Sjemannsforbundet																	
29	Skinn- og Lærarbeiderforbundet																	
30	Skog- og Landarbeiderforbundet	1	28	3	113	11	294			2	74					1	8	
31	Skotøyarbeiderforbundet																	
32	Tekstilarbeiderforbundet																	
33	Telefolkenes Fellesforbund:																	
	Tele Tjeneste Forbundet																2	178
	Telegrafmenneskes Landsforbund																	
34	Tjenestemannslaget																4	247
35	Tolltjenestemannsforbundet																	
36	Transportarbeiderforbundet					1	7											
37	Treindustriarbeiderforbundet					1	34			1	3					2	67	
38	Urmaker Svenneforbundet																	
	Til sammen	7	699	5	229	22	933	4	283	8	294	2	193	2	77	44	5 925	

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	AKERSHUS										OSLO					
		Ski		Serum		Ullensaker		Vestby		Ås		Fylkesomf. avd.		Fylket		Oslo	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	1	20	1	113	
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	-	-	-	-	1	32	5	293	9	1 576
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	2	874	4	1 866
4	Befalslaget	-	-	-	4	265	-	-	-	-	-	-	-	6	327	5	492
5	Bekledningsarbeiderforbundet	-	-	-	1	77	1	17	-	-	-	-	-	11	683	3	2 632
6	Bygningsindustriarbeiderforbundet	2	116	1	79	4	193	2	41	1	53	-	-	39	3 839	12	9 822
7	Elektriker- og Kraftstasjonsforbundet	1	62	1	82	1	20	1	18	-	-	1	27	17	675	5	2 232
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	1	17	1	366
9	Grafisk Forbund	-	-	1	7	-	-	1	17	-	-	-	-	4	85	6	6 768
10	Gullmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	419
11	Handels- og Kontorfunksjonærens Forb.	-	-	-	1	36	-	-	-	-	-	-	-	10	889	10	12 265
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	2	76	4	3 732
13	Jern- og Metallarbeiderforbundet	1	168	2	159	2	52	1	26	-	-	-	-	21	4 158	2	17 281
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1) 17 6 046
15	Kjemisk Industriarbeiderforbund	1	81	1	8	-	-	1	27	-	-	-	-	14	1 051	2	2 331
16	Kjøttindustriarbeiderforbundet	-	-	-	1	6	-	-	-	-	-	-	-	3	84	2	938
17	Kommuneforbundet	1	108	1	37	1	130	1	59	2	52	2	93	40	4 204	42	19 125
18	Lensmannsbetjentes Landslag	-	-	-	-	-	-	-	-	-	-	1	72	1	72	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2) 1 534
20	Losforbundet	1	69	-	-	-	-	-	-	-	-	-	-	1	69	1	16
21	Luffforsvarets Befalsforbund	-	-	-	3	192	-	-	-	-	-	-	-	5	261	4	75
22	Murerforbundet	1	38	-	-	-	-	-	-	-	-	-	-	4	325	2	1 336
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	668
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	1	4	-	-	1	58	1	14	-	-	10	169	10	4 741
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	3	496	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	4	141	7	355
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	2	44	1	1 074
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1 475
	Poståpnerens Landsforbund	-	-	-	-	-	-	-	-	-	1	161	1	161	-	-	
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	7 304
29	Skin- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	309
30	Skog- og Landarbeiderforbundet	2	23	2	22	1	58	1	21	2	112	-	-	65	1 903	4	2 200
31	Skotøyarbeiderforbundet	-	-	-	1	1	-	-	-	-	-	-	-	2	14	1	287
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	1	9	2	645
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	3	296	8	2 634
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	724
34	Tjenestemannslaget	1	16	-	2	600	-	-	2	88	1	31	13	1 091	23	5 631	
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	1	30	1	294
36	Transportarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	3	45	3	5 988
37	Treindustriarbeiderforbundet	1	61	-	-	-	-	2	20	-	-	-	-	13	283	7	823
38	Urmaker Svineforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	15
	Til sammen	12	742	10	398	22	1 630	12	304	8	319	7	416	308	22 684	211	123 730

1) Omfatter medlemmer i Akershus, Oslo, Oppland, Buskerud. 2) Omfatter medlemmer i Østfold, Akershus, Oslo, Hedmark, Oppland. 3) Herav 16 underavdelinger med 2938 medlemmer.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	HEDMARK															
		Hamar		Kongs- vinger		Alvdal		Eidskog		Elverum		Engerdal		Folldal		Grue	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	23	1	14	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	99	-	-	-	-	-	1	3	-	-	1	24	-	-	-
3	Arbeidsmandsforbundet	2	106	1	171	1	30	-	1	43	-	1	345	-	-	-	-
4	Befalslaget	2	65	-	-	-	-	-	1	42	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	1	223	1	41	-	-	1	55	1	7	-	-	-	1	20	-
6	Bygningsindustriarbeiderforbundet	2	653	2	273	1	56	2	207	2	334	-	-	-	5	278	-
7	Elektriker- og Kraftstasjonsforbundet	1	40	1	82	-	-	-	-	1	46	-	-	-	1	72	-
8	Fengselstjenestemannsforbundet	1	29	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafsk Forbund	2	89	2	56	-	-	-	-	1	32	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	1	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærs Forb.	1	627	1	139	1	29	1	48	1	132	-	-	1	29	1	19
12	Hotell- og Restaurant-Arbeider-Forbundet	1	158	1	91	-	-	-	-	1	59	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	810	1	179	-	-	1	51	1	170	-	-	-	-	-	-
14	Jernbaneforbundet	15	1 527	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	2	70	1	48	-	-	1	74	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	1	146	1	17	-	-	-	-	1	10	-	-	-	-	-	-
17	Kommuneforbundet	4	534	1	286	1	39	1	90	1	281	1	24	-	1	66	-
18	Lensmannsbetjentes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	1	195	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	1	16	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	1	48	1	35	-	-	-	-	1	38	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsemiddelarb.forb.	4	297	2	17	-	-	-	-	2	44	-	-	1	5	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politforbundet	2	27	-	-	-	-	-	-	1	9	-	-	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	41	1	16	-	-	1	7	1	20	-	-	-	1	19	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	1	17	1	8	-	-	-	-	1	14	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	15	540	1	39	13	476	12	385	5	146	-	9	319	-
31	Skotøyarbeiderforbundet	1	166	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	1	19	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	213	1	73	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	2	126	1	19	1	12	-	-	1	78	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	1	42	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	1	243	1	61	1	12	-	-	1	51	-	-	-	1	5	-
37	Treindustriarbeiderforbundet	-	-	1	6	-	-	2	40	2	127	-	-	-	1	18	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	34	6 602	41	2 249	7	217	23	1 048	35	1 934	6	170	4	403	21	811

Løpnr.	Forbund	HEDMARK															
		Løten		Nord-Odal		Rendalen		Ringsaker		Stange		Stor-Elvdal		Sør-Odal		Tolga-Os	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund																
2	Forb. for Arb.l. og Tekn. Funksjonærer																
3	Arbeidsmandsforbundet			2	176	2	91	1	59	1	33				2	29	
4	Befalslaget																
5	Bekleddingsarbeiderforbundet						1	136					1	8			
6	Bygningsindustriarbeiderforbundet	2	174	1	32	5	1 302	5	328	3	45	3	149	2	74		
7	Elektriker- og Kraftstasjonsforbundet	1	11			2	99	2	45	1	11						
8	Fengselstjenestemannsforbundet																
9	Grafisk Forbund																
10	Gullsmedarbeiderforbundet																
11	Handels- og Kontorfunksjonæres Forb.	1	65	1	24	2	92	2	28	1	22	1	88				
12	Hotell- og Restaurant-Arbeider-Forbundet																
13	Jern- og Metallarbeiderforbundet	1	12			3	522	3	96	1	7	2	9				
14	Jernbaneforbundet																
15	Kjemisk Industriarbeiderforbund						1	62	1	26							
16	Kjøttindustriarbeiderforbundet																
17	Kommuneforbundet	1	66	1	49	1	243	3	481	1	110	1	86	1	56		
18	Lensmannsbetjentenes Landslag																
19	Lokomotivmannsforbundet																
20	Losforbundet																
21	Luftforsvarets Befalsforbund														1	16	
22	Murerforbundet						1	15									
23	Musikerforbundet																
24	Nærings- og Nydelseamiddelearb.forb.	1	63			3	299	1	54	1	7	2	8	1	44		
25	Papirindustriarbeiderforbundet	1	61														
26	Politiforbundet																
27	Postfolkernes Fellesforbund:																
	Postforbundet							1	25								
	Postmannslaget																
	Poståpnernes Landsforbund																
28	Sjømannsforbundet																
29	Skinn- og Lærarbeiderforbundet																
30	Skog- og Landarbeiderforbundet	4	224	12	426	5	266	13	800	13	631	6	193	11	395	1	6
31	Skotøyarbeiderforbundet												1	11			
32	Tekstilarbeiderforbundet						1	4									
33	Telefolkernes Fellesforbund:																
	Tele Tjeneste Forbundet																
	Telegrafmennenes Landsforbund																
34	Tjenestemannslaget																
35	Tolltjenestemannsforbundet																
36	Transportarbeiderforbundet						1	16									
37	Treindustriarbeiderforbundet						2	192			1	68	1	14			
38	Urmaker Svenneforbundet																
	Til sammen	12	676	13	475	9	498	38	3 873	32	1 773	16	496	23	768	8	225

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	HEDMARK															
		Trysil		Tynset		Vang		Våler		Åmot		Åsnes		Fylkes- omf. avd.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	37
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	1	14	-	-	-	-	1	66	5	206
3	Arbeldsmandsforbundet	1	98	1	43	1	19	1	19	1	63	1	54	-	-	20	1 379
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	1	55	-	-	4	162
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	1	5	-	-	-	-	-	-	8	495
6	Bygningsindustriarbeiderforbundet	2	130	1	45	-	-	1	66	2	47	5	219	-	-	46	4 412
7	Elektriker- og Kraftstasjonsforbundet	1	9	2	72	-	-	-	-	1	27	-	-	-	-	14	523
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	1	14	-	-	2	43
9	Grafsk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	177
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	21
11	Handels- og Kontorfunksjonærers Forb.	1	83	1	36	-	-	1	16	1	76	1	67	-	-	20	1 620
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	-	-	1	17	-	-	-	-	4	325
13	Jern- og Metallarbeiderforbundet	1	16	-	-	-	-	-	-	1	19	1	23	-	-	17	1 914
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1)15	1 527
15	Kjemisk Industriarbeiderforbund	-	-	1	14	-	-	-	-	-	-	-	-	-	-	7	294
16	Kjøttindustriarbeiderforbundet	-	-	1	33	-	-	-	-	1	4	-	-	-	-	5	219
17	Kommuneforbundet	1	54	1	42	1	67	-	-	1	62	2	161	1	21	26	2 818
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	3	57	3	57
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1) 1	195
20	Løstforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	32
22	Murerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	136
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelseemiddelarb.forb.	1	5	-	-	-	-	-	-	2	15	1	9	-	-	22	867
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	1	431	-	-	-	-	2	492
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	36
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	128
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	1	153	1	153
	Poståpnerens Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	39
30	Skog- og Landarbeiderforbundet	17	539	1	20	1	267	4	116	7	220	10	498	-	-	160	6 506
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	177
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	286
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	1	1	-	-	1	55	-	-	-	-	5	480	1)12	771
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	42
36	Transportarbeiderforbundet	1	32	-	-	-	-	-	-	1	22	-	-	-	-	8	442
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10	460
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	26	966	10	306	3	353	9	277	21	1 017	23	1 100	11	777	445	27014

1) Omfatter medlemmer i Hedmark, Oppland, Møre og Romsdal.

2) Herav 11 underavdelinger med 759 medlemmer.

Løpnr.	Forbund	OPPLAND																	
		Gjøvik		Lillehammer		Dovre		Etnedal		Fron		Gausdal		Gran		Jevnaker		Løsa	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	15	1	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	109	1	33	-	-	-	-	-	-	-	-	-	-	1	5	-	-
3	Arbeidsmandsforbundet	-	-	1	336	1	68	-	-	-	-	-	-	-	-	-	-	-	-
4	Befalslaget	-	-	2	70	1	10	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	1	402	1	100	-	-	-	-	1	66	-	-	1	19	1	39	-	-
6	Bygningsindustriarbeiderforbundet	5	829	2	579	-	-	1	10	2	118	2	75	2	74	2	122	-	-
7	Elektriker- og Kraftstasjonsforbundet	1	84	2	107	-	-	-	-	2	68	1	33	-	-	1	58	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	2	134	1	36	-	-	-	-	-	-	-	-	1	13	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonæres Forb.	1	552	1	261	1	26	1	55	1	89	1	15	2	76	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	1	98	1	87	1	55	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	2	1246	1	299	-	-	-	-	1	12	-	-	-	-	1	2	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	1	36	1	15	-	-	-	-	-	-	-	-	-	-	2	393	-	-
16	Kjøttindustriarbeiderforbundet	1	87	1	88	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	1	426	1	412	1	88	1	11	-	-	1	60	-	-	1	61	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	1	37	1	55	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	2	94	2	112	2	23	-	-	1	37	1	20	-	-	1	4	1	2
25	Papirindustriarbeiderforbundet	1	240	1	328	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	1	7	1	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	24	1	74	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	5	285	4	109	-	-	-	-	2	25	7	186	8	166	2	58	1	5
31	Skotøyarbeiderforbundet	1	47	1	3	-	-	-	-	-	-	-	-	1	66	-	-	-	-
32	Tekstilarbeiderforbundet	1	11	1	189	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	173	1	178	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	1	41	3	182	1	25	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	4	173	2	184	-	-	-	-	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	2	140	1	206	1	4	-	-	2	45	-	-	-	-	1	150	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	40	5291	36	5073	9	299	3	76	12	460	13	389	15	414	13	898	2	7

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	OPPLAND																	
		Lom		Lunner		Nord-Aurdal		Nordre Land		Ringebu		Sel		Skjåk		Søndre Land		Sør-Aurdal	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund																		
2	Forb. for Arb.l. og Tekn. Funksjonærer																		
3	Arbeidsmandsforbundet																		
4	Befalslaget																		
5	Bekledningsarbeiderforbundet						1	58											
6	Bygningsindustriarbeiderforbundet	1	56	2	25		2	80	4	107	2	154	2	47	2	141			
7	Elektriker- og Kraftstasjonsforbundet					2	56		1	12			1	7					
8	Fengselstjenestemannsforbundet																		
9	Grafisk Forbund					1	12					2	16						
10	Gullsmedarbeiderforbundet																		
11	Handels- og Kontorfunksjonærers Forb.	1	53	1	17		2	100	1	19	1	26			1	17			
12	Hotell- og Restaurant-Arbeider-Forbundet																		
13	Jern- og Metallarbeiderforbundet						1	19				1	4			2	9		
14	Jernbaneforbundet																		
15	Kjemisk Industriarbeiderforbund																		
16	Kjøttindustriarbeiderforbundet											1	22						
17	Kommuneforbundet						1	91					1	77	1	59			
18	Lensmannsbetjentenes Landslag																		
19	Lokomotivmannsforbundet																		
20	Losforbundet																		
21	Luftforsvarets Befalsforbund																		
22	Murerforbundet														1	11			
23	Musikerforbundet																		
24	Nærings- og Nydelsesmiddelarb.forb.	1	8			1	10	1	11	1	10	2	14		1	6			
25	Papirindustriarbeiderforbundet																		
26	Politiforbundet																		
27	Postfolkernes Fellesforbund:																		
	Postforbundet															1	50	1	23
	Postmannslaget																		
	Poståpnernes Landsforbund																		
28	Sjømannsforbundet																		
29	Skinn- og Lærarbeiderforbundet						1	14											
30	Skog- og Landarbeiderforbundet			5	69		10	271	2	76	3	40	1	54	12	356	5	136	
31	Skotøyarbeiderforbundet																		
32	Tekstilarbeiderforbundet						1	2											
33	Telefolkernes Fellesforbund:																		
	Tele Tjeneste Forbundet																		
	Telegrafmennenes Landsforbund										1	67							
34	Tjenestemannslaget								1	23									
35	Tolltjenestemannsforbundet																		
36	Transportarbeiderforbundet					1	43		1	6									
37	Treindustriarbeiderforbundet						2	48							1	33	1	18	
38	Urmaker Svenneforbundet																		
	Til sammen	3	117	8	111	5	121	22	694	11	253	13	343	5	185	22	642	7	177

Løpnr.	Forbund	OPPLAND																	
		Vang		Vestre Slidre		Vestre Toten		Vågå		Østre Toten		Øyer		Øystre Slidre		Fylkes- omf. avd.	Fylket		
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.		
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	26	
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	2	228	-	-	-	-	-	-	-	-	1	48	6	423	
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	1	6	-	-	-	-	-	-	4	86	
4	Befalslaget	-	-	-	-	-	-	-	1	180	-	-	-	-	-	-	7	864	
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	2	100	-	-	-	-	-	-	36	2 634	
6	Bygningsindustriarbeiderforbundet	-	-	2	66	1	51	2	100	-	-	-	-	-	-	-	17	655	
7	Elektriker- og Kraftstasjonsforbundet	-	-	1	27	1	62	-	-	-	1	32	1	10	2	99	-	-	
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
9	Ørafisk Forbund	-	-	1	47	-	-	-	-	-	-	-	-	-	-	-	8	258	
10	Gullamedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
11	Handels- og Kontorfunksjonærers Forb.	-	-	2	182	1	46	1	29	-	-	-	-	-	-	-	19	1 563	
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	240	
13	Jern- og Metallarbeiderforbundet	-	-	1	1 926	1	12	1	47	-	-	-	-	-	-	-	12	3 576	
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
15	Kjemisk Industriarbeiderforbund	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	5	445	
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	197	
17	Kommuneforbundet	-	-	2	274	-	-	-	1	69	-	-	-	-	3	324	15	1 952	
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	2	51	2	51		
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
22	Murerforbundet	-	-	-	-	-	-	2	23	-	-	-	-	-	-	-	5	126	
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
24	Nærings- og Nydelsesemiddelarb.forb.	1	5	1	5	1	2	1	5	2	45	1	21	-	-	-	24	434	
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	568	
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	26	
27	Postfolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	171	
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	1	219	1	219		
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	1	23	-	-	-	-	-	-	3	38	
30	Skog- og Landarbeiderforbundet	-	-	1	3	3	28	1	27	3	247	2	18	1	4	-	78	2 163	
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	116	
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	1	88	-	-	-	-	-	-	4	290	
33	Telefolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	351	
	Telegrafmønnenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	67	
34	Tjenestemannslaget	-	-	-	-	-	-	-	1	35	-	-	-	-	3	270	1	576	
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
36	Transportarbeiderforbundet	-	-	-	-	1	3	1	137	1	22	-	-	-	-	-	11	568	
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	1	15	-	-	-	-	-	-	-	12	665	
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Til sammen	1	5	2	8	16	2 783	8	355	19	915	4	71	2	14	12	1 011	303	20 752

1) 10 underavdelinger med 576 medlemmer.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	BUSKERUD																					
		Drammen		Kongsberg		Ringebu		Flesberg		FM		Gol		Hemse-dal		Hol		Hurum		Kreds-herad		Lier	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arbl. og Tekn. Funksjonærer ..	1	132	2	240	1	89	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4	Befalslaget	-	-	1	75	2	165	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	2	277	1	24	1	308	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	8	1 085	2	193	2	504	-	-	1	21	-	-	-	-	1	14	2	17	-	-	-	-
7	Elektriker- og Kraftstasjonsforbundet ..	3	305	3	104	2	132	-	-	-	-	-	-	2	86	1	16	-	-	-	-	1	23
8	Fengselstjenestemannsforbundet	1	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	4	592	1	14	2	184	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullmedarbeiderforbundet	1	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonæres Forb.	1	997	2	360	1	199	-	-	2	24	-	-	-	-	1	26	-	-	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forb.	1	216	1	81	1	93	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	2 842	1	1 714	3	301	-	-	-	-	-	-	1	77	-	-	-	-	-	-	-	-
14	Jernbaneforbundet	15	3 381	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	3	972	1	4	-	-	-	-	-	-	-	-	-	-	1	240	-	-	-	-	1	163
16	Kjøttindustriarbeiderforbundet	1	142	-	-	1	28	-	-	1	10	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	10	1 283	1	378	2	480	-	-	-	-	-	-	-	-	1	80	1	24	2	466	-	-
18	Lenemannsbetjentes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	1	390	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	2	147	1	26	1	50	-	-	-	-	-	-	-	-	1	6	-	-	-	-	-	-
23	Musikerforbundet	1	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb....	2	412	2	35	2	77	-	-	-	-	-	-	-	-	1	12	-	-	-	-	-	-
25	Papirindustriarbeiderforbundet	10	1 340	1	185	3	1 197	-	-	-	-	-	-	-	-	2	681	-	-	-	-	1	59
26	Politiforbundet	1	65	1	13	1	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	87	1	21	1	43	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinns- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	24	3	103	4	104	-	-
30	Skog- og Landarbeiderforbundet	1	20	2	104	10	559	3	55	1	47	-	-	-	-	-	-	-	-	-	-	1	133
31	Skotøyarbeiderforbundet	2	173	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	2	227	-	-	1	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	275	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	1	127	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	2	119	1	166	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	1	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	2	384	1	19	2	58	-	-	-	-	1	7	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	2	176	1	36	2	104	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svøneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	83	16123	28	3 745	42	4 770	3	55	1	47	4	55	1	7	3	163	12	1 099	6	144	10	948

Tahell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	BUSKERUD																						
		Modum		Nedre Elker		Nes		Nore og Uvdal		Rollag		Reyken		Sigdal		Øvre Elker		Al		Fylkes-omf. avd.		Fylket		
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	
1	Arbeiderpartiets Presseforbund																					1	23	
2	Forb. for Arb.l. og Tekn. Funksjonærer																				1	41	5	502
3	Arbeldsmandsforbundet					1	4									1	955					2	959	
4	Befalslaget																					3	240	
5	Bekledningsarbeiderforbundet			2	114																	6	723	
6	Bygningsindustriarbeiderforbundet	5	162	2	174	1	10					1	26	1	183	3	106	1	8			30	2 503	
7	Elektriker- og Kraftasjonsforbundet	3	63					1	5			1	12			1	63	1	30			19	839	
8	Fengselstjenestemannsforbundet																					1	14	
9	Grafsk Forbund												1	97								8	887	
10	Gullsmedarbeiderforbundet																					1	19	
11	Handels- og Kontorfunksjonæres Forb.	1	94			1	30					2	45			1	52	1	19			13	1 846	
12	Hotell- og Restaurant-Arbeider-Forb.																					3	390	
13	Jern- og Metallarbeiderforbundet	4	308									1	19			2	135	1	9			14	5 405	
14	Jernbaneforbundet																					1 ¹⁾ 15	3 381	
15	Kjemisk Industriarbeiderforbund	1	33	1	340	1	25	1	12			2	782			1	94					13	2 665	
16	Kjøttindustriarbeiderforbundet																					3	180	
17	Kommuneforbundet	1	219	1	200							1	73			1	149	1	139	1	47	23	3 538	
18	Lensmannsbetjentenes Landslag																				1	43	1	43
19	Lokomotivmannsforbundet																					1	390	
20	Losforbundet																							
21	Luftforsvarets Befalsforbund																							
22	Murerforbundet	1	10	1	32																		7	271
23	Musikerforbundet																						1	3
24	Nærings- og Nydelsemiddelarb.forb.	2	14			1	4									1	3	1	5			12	562	
25	Papirindustriarbeiderforbundet	3	588	5	545											3	527					28	5 122	
26	Politiforbundet																					3	97	
27	Postfolkens Fellesforbund:																							
	Postforbundet																						3	161
	Postmannslaget																				1	120	1	120
	Poståpnerens Landsforbund																			1	75	1	75	
28	Sjømannsforbundet																							
29	Skin- og Lørarbeiderforbundet			1	29							1	16										2	45
30	Skog- og Landarbeiderforbundet	7	118	1	77	2	37	3	33	2	29	2	4	2	3	1	19	1	3			48	1 339	
31	Skotøyarbeiderforbundet															1	15					4	321	
32	Tekstilarbeiderforbundet	1	34	1	216											1	29					6	520	
33	Telefolkens Fellesforbund:																							
	Tele Tjeneste Forbundet																						1	275
	Telegrafmennenes Landsforbund																						1	127
34	Tjenestemannslaget							1	5												6	354	10	644
35	Tolltjenestemannsforbundet																						1	17
36	Transportarbeiderforbundet					1	4																8	491
37	Treindustriarbeiderforbundet	3	62	1	21																		9	399
38	Urmaker Svenneforbundet																							
	Til sammen	33	1 724	16	1 748	8	114	6	55	2	29	12	1 074	3	186	17	2 147	7	213	11	680	308	35 126	

1) Omfatter medlemmer i Buskerud, Telemark, Aust-Agder. 2) Omfatter medlemmer i Buskerud, Telemark. 3) 10 underavdelinger med 644 medlemmer.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	VESTFOLD															
		Holme- strand		Horten		Larvik		Sande- fjord ¹⁾		Stavern		Tøns- berg		Andebu		Borre	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	1	24	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	1	115	1	55	1	21	-	-	1	49	-	-	-	-
3	Arbeidsmandsforbundet	1	10	1	3	-	-	1	345	-	-	-	-	-	-	-	-
4	Befalslaget	-	-	2	122	-	-	-	-	1	67	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	-	-	-	-	1	153	-	-	-	-	1	132	-	-	-	-
6	Bygningsindustriarbeiderforbundet	1	19	1	86	4	1 056	1	432	1	67	1	502	-	-	1	9
7	Elektriker- og Kraftstasjonsforbundet	1	11	1	33	1	35	1	90	-	-	2	234	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafsk Forbund	-	-	2	18	2	68	1	47	-	-	2	243	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	1	16	-	-	1	201	-	-	-	-
11	Handels- og Kontorfunksjonærs Forb.	1	94	2	80	1	163	1	78	-	-	1	194	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	1	33	1	100	1	203	-	-	1	140	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	918	1	2 272	1	924	1	1 374	1	76	2	2 253	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	2	144	-	-	2	130	1	546	1	210	1	30	-	-	-	-
16	Kjøttindustriarbeiderforbundet	-	-	1	10	1	9	-	-	-	-	1	81	-	-	-	-
17	Kommuneforbundet	2	182	1	371	2	403	2	457	1	43	1	482	-	-	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	1	9	1	44	-	-	-	-
22	Murerforbundet	1	4	1	24	1	42	1	42	-	-	1	82	-	-	-	-
23	Musikerforbundet	-	-	1	28	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelesmiddelarb.forb.	2	4	2	31	2	183	2	47	-	-	3	189	-	-	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	1	127	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	1	35	1	28	1	11	-	-	1	48	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Postforbundet	-	-	1	31	1	23	1	25	-	-	1	51	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sjømannsforbundet	-	-	1	3	-	-	1	1 978	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	-	-	1	50	-	-	-	-	2	40	1	16	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	1	117	-	-	1	115	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	1	141	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	1	15	1	41	1	35	-	-	1	103	-	-	-	-
	Telegrafmenneskes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	1	149	-	-	-	-	1	67	-	-	-	-	1	12
35	Tolltjenestemannsforbundet	-	-	-	-	1	32	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	2	6	1	22	2	105	2	33	1	4	2	154	-	-	-	-
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	1	7	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	14	1 392	24	3 475	28	3 727	22	5 897	8	543	29	5 499	2	40	3	37

1) Fra 1. januar 1968 er Sandefjord og Sandar slått sammen til en bykommune: Sandefjord.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpenr.	Forbund	VESTFOLD													
		Brunlanes		Hedrum		Hof		Lardal		Nøtterøy		Ramnes		Sande	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund														
2	Forb. for Arb.l. og Tekn. Funksjonærer													1	23
3	Arbeidsmandsforbundet													1	8
4	Befalslaget														
5	Bekleddningsarbeiderforbundet														
6	Bygningsindustriarbeiderforbundet			1	12	2	22							2	31
7	Elektriker- og Kraftstasjonsforbundet														
8	Fengselstjenestemannsforbundet														
9	Grafisk Forbund														
10	Gullamedarbeiderforbundet														
11	Handels- og Kontorfunksjonæres Forb.					1	5								
12	Hotell- og Restaurant-Arbeider-Forbundet														
13	Jern- og Metallarbeiderforbundet					1	90							1	55
14	Jernbaneforbundet														
15	Kjemisk Industriarbeiderforbund									1	8			1	44
16	Kjøttindustriarbeiderforbundet														
17	Kommuneforbundet			1	87			1	15	1	129			1	40
18	Lensmannsbetjentenes Landslag														
19	Lokomotivmannsforbundet														
20	Løstforbundet														
21	Luftforsvarets Befalsforbund														
22	Murerforbundet														
23	Musikerforbundet														
24	Nærings- og Nydelsesmiddelarb.forb.														
25	Papirindustriarbeiderforbundet													2	315
26	Politiforbundet														
27	Postfolkernes Fellesforbund:														
	Postforbundet														
	Postmannslaget														
	Poståpnernes Landsforbund														
28	Sjømannsforbundet														
29	Skinn- og Lærarbeiderforbundet														
30	Skog- og Landarbeiderforbundet														
31	Skotøvarbeiderforbundet	1	44	1	62	2	16	1	80					1	4
32	Tekstilarbeiderforbundet														
33	Telefolkernes Fellesforbund:														
	Tele Tjeneste Forbundet														
	Telegrafmennenes Landsforbund														
34	Tjenestemannslaget														
35	Tolltjenestemannsforbundet														
36	Transportarbeiderforbundet														
37	Treindustriarbeiderforbundet														
38	Urmaker Svenneforbundet														
	Til sammen	1	44	3	161	6	133	2	95	2	137			11	635

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

248

Løpnr.	Forbund	VESTFOLD															
		Sem		Stokke		Svelvik		Tjølling		Tjøme		Våle		Fylkes- omf. avd.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund														1	24	
2	Forb. for Arb.l. og Tekn. Funksjonærer												1	21	6	284	
3	Arbeidsmandsforbundet														4	366	
4	Befalslaget														3	189	
5	Bekledningsarbeiderforbundet														2	285	
6	Bygningsindustriarbeiderforbundet				2	90									17	2 326	
7	Elektriker- og Kraftstasjonsforbundet				1	7						1	11	8	421		
8	Fengselstjenestemannsforbundet	1	35												1	35	
9	Grafisk Forbund	1	50												8	426	
10	Gullmedarbeiderforbundet														2	217	
11	Handels- og Kontorfunksjonæres Forb.				1	9									8	623	
12	Hotell- og Restaurant-Arbeider-Forbundet														4	476	
13	Jern- og Metallarbeiderforbundet				1	135									10	8 097	
14	Jernbaneforbundet																
15	Kjemisk Industriarbeiderforbund	1	62												10	1 174	
16	Kjøttindustriarbeiderforbundet														3	100	
17	Kommuneforbundet	1	92	1	53	1	31		1	34			1	11	18	2 430	
18	Lensmannsbetjentenes Landslag												1	27	1	27	
19	Lokomotivmannsforbundet																
20	Losforbundet																
21	Luftforsvarets Befalsforbund														2	53	
22	Murerforbundet														5	194	
23	Musikerforbundet														1	28	
24	Nærings- og Nydelsesemiddelarb.forb.	1	31								1	4			13	489	
25	Papirindustriarbeiderforbundet				1	122									4	564	
26	Politiforbundet														4	122	
27	Postfolkernes Fellesforbund:																
	Postforbundet														4	130	
	Postmannslaget											1	122	1	122		
	Poståpnernes Landsforbund											1	51	1	51		
28	Sjømannsforbundet			1	8										3	1 989	
29	Skinn- og Lærarbeiderforbundet																
30	Skog- og Landarbeiderforbundet	1	37		1	4									12	353	
31	Skotøyarbeiderforbundet														2	232	
32	Tøstlarbeiderforbundet														2	256	
33	Telefolkernes Fellesforbund:																
	Tele Tjeneste Forbundet														4	194	
	Telegrafmennenes Landsforbund																
34	Tjenestemannslaget								1	40			6	296	1	558	
35	Tolltjenestemannsforbundet														1	32	
36	Transportarbeiderforbundet														10	324	
37	Trøindustriarbeiderforbundet			1	24						1	60			3	91	
38	Urmaker Svenneforbundet																
	Til sammen	6	307	1	53	10	430		2	74	2	64	12	539	188	23282	

1) Herav 9 underavdelinger med 200 medlemmer.

Løpnr.	Forbund	TELEMARK																				
		Not- odden		Pors- grunn		Skien		Bamble		Bø		Drange- dal		Fyresdal		Hjartdal		Kragere		Kvites- eid		
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	
1	Arbeiderpartiets Presseforbund					1	27															
2	Forb. for Arb.l. og Tekn. Funksjonærer..	2	80	1	416	2	82	1	10									1	44			
3	Arbeidsmandsforbundet											1	958									
4	Befalslaget																					
5	Bekleddingsarbeiderforbundet	1	10	1	25	2	30											1	21			
6	Bygningsindustriarbeiderforbundet	3	148	3	367	4	358			1	35							2	56			
7	Elektriker- og Kraftstasjonsforbundet..	3	75	4	296	2	69			1	16	1	12			1	29	1	29	1	7	
8	Fengselstjenestemannsforbundet																					
9	Grafsk Forbund	1	8	2	33	2	123	1	60									2	47			
10	Gullmedarbeiderforbundet																	1	78			
11	Handels- og Kontorfunksjonærers Forb.	2	65	2	459	1	402	1	31	1	28							1	22			
12	Hotell- og Restaurant-Arbeider-Forb.	1	55	1	116	1	146															
13	Jern- og Metallarbeiderforbundet			2	801	1	492	1	208									2	433			
14	Jernbaneforbundet																					
15	Kjemisk Industriarbeiderforbund	4	1 033	5	4 613	3	277											1	21			
16	Kjøttindustriarbeiderforbundet			1	4	1	125															
17	Kommuneforbundet	1	312	2	569	6	1 099	1	71			1	22					1	182			
18	Lenemannsbetjentenes Landslag																					
19	Lokomotivmannsforbundet																					
20	Losforbundet																					
21	Luftforsvarets Befalsforbund																					
22	Murerforbundet	1	14	1	41	1	95											1	4			
23	Musikerforbundet						1 36															
24	Nærings- og Nydelsemiddelarb.forb....	2	10	2	120	1	194	1	11	1	16							1	3	1	5	
25	Papirindustriarbeiderforbundet	1	78			3	918	1	138									2	174			
26	Politiforbundet	1	17	1	34	1	39											1	12			
27	Postfolkenes Fellesforbund:																					
	Postforbundet	1	61	1	27	1	62															
	Postmannslaget																					
	Poståpnernes Landsforbund																					
28	Sjømannsforbundet			1	895													1	19			
29	Skinn- og Lærarbeiderforbundet																					
30	Skog- og Landarbeiderforbundet	3	100	1	16	5	134	1	17	1	23	5	137	2	42	1	8	2	15	5	82	
31	Skotøyarbeiderforbundet					1	147			1	20	1	19									
32	Tekstilarbeiderforbundet	1	18																			
33	Telefolkenes Fellesforbund:																					
	Tele Tjeneste Forbundet	1	39	1	73	1	50															
	Telegrafmennenes Landsforbund																					
34	Tjenestemannslaget					2	52															
35	Tolltjenestemannsforbundet			1	34																	
36	Transportarbeiderforbundet	1	26	4	265	3	265					1	17					1	29			
37	Treindustriarbeiderforbundet					1	3												1	8		
38	Urmaker Svenneforbundet																					
	Til sammen	30	2 149	37	9 204	47	5 223	8	546	6	138	9	1 148	3	59	2	37	23	1 197	7	94	

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	TELEMARK																				
		Nissedal		Nome		Sauherad		Seljord		Siljan		Tinn		Tokke		Vinje		Fylkes- omf. avd.		Fylket		
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	
1	Arbeiderpartiets Presseforbund											1	3							2	30	
2	Forb. for Arb.l. og Tekn. Funksjonærer											2	158					1	47	10	837	
3	Arbeidsmandsforbundet													1	206					2	1 164	
4	Befalslaget																					
5	Bekledningsarbeiderforbundet											1	20							6	106	
6	Bygningsindustriarbeiderforbundet	1	8	3	248							1	22	2	17	1	14			21	1 271	
7	Elektriker- og Kraftstasjonsforbundet			1	18					1	14	2	100	1	20					20	715	
8	Fengselstjenestemannsforbundet	1	30																			
9	Grafisk Forbund											1	7							9	278	
10	Gullsmedarbeiderforbundet																			1	78	
11	Handels- og Kontorfunksjonæres Forb.			1	19			1	10			1	140					1	32	12	1 208	
12	Hotell- og Restaurant-Arbeider-Forb.											1	51							4	368	
13	Jern- og Metallarbeiderforbundet			1	187															7	2 121	
14	Jernbaneforbundet											1	84							1	84	
15	Kjemisk Industriarbeiderforbund											1	941							14	6 885	
16	Kjøttindustriarbeiderforbundet											1	6							3	135	
17	Kommuneforbundet			1	80							1	226					2	195	16	2 756	
18	Lensmannsbetjentenes Landslag																	1	33	1	33	
19	Lokomotivmannsforbundet																					
20	Losforbundet																					
21	Luftforsvarets Befalsforbund																					
22	Murerforbundet																			4	154	
23	Musikerforbundet																			1	36	
24	Nærings- og Nydelsemiddelarb.forb.							1	2			1	10			1				12	371	
25	Papirindustriarbeiderforbundet			3	133															10	1 441	
26	Politiforbundet											1	13							5	115	
27	Postfolkernes Fellesforbund:																					
	Postforbundet																				3	150
	Postmannslaget																	1	84	1	84	
	PostÅpnernes Landsforbund																	1	79	1	79	
28.	Sjømannsforbundet																			2	914	
29	Skinn- og Lærarbeiderforbundet																					
30	Skog- og Landarbeiderforbundet	1	7	3	95	1	23			2	130	1	17	1	5					35	851	
31	Skotøyarbeiderforbundet							1	31											4	217	
32	Tekstilarbeiderforbundet													1	11					2	29	
33	Telefolkernes Fellesforbund:																					
	Tele Tjeneste Forbundet											1	10								4	172
	Telegrafmennenes Landsforbund																					
34	Tjenestemannslaget			1	40											1	29		4	337	1) 8	458
35	Tolltjenestemannsforbundet																			1	34	
36	Transportarbeiderforbundet											1	16			1	24			12	642	
37	Treindustriarbeiderforbundet																			2	11	
38	Urmaker Svenneforbundet																					
	Til sammen	3	45	14	820	1	23	3	43	3	144	19	1 824	7	288	3	38	11	807	236	23827	

1) Herav 7 underavdelinger med 445 medlemmer.

Løpnr.	Forbund	AUST-AGDER																	
		Arendal		Grimstad		Risør		Birkenes		Bygland		Bykle		Evje og Hornes		Fjære		Froland	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	2																
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	57			1	22												
3	Arbeidsmandsforbundet																		
4	Befalslaget												1	57					
5	Bekleidningsarbeiderforbundet	1	2																
6	Bygningsindustriarbeiderforbundet	1	228	1	46	1	13			1	21							1	15
7	Elektriker- og Kraftstasjonsforbundet	2	222															1	31
8	Fengselstjenestemannsforbundet																		
9	Grafisk Forbund	1	38																
10	Gullsmedarbeiderforbundet	1	44																
11	Handels- og Kontorfunksjonærers Forb.	1	110	1	31	1	38	1	7										
12	Hotell- og Restaurant-Arbeider-Forbundet	1	80																
13	Jern- og Metallarbeiderforbundet	1	693	1	123	1	98									1	56		
14	Jernbaneforbundet																		
15	Kjemisk Industriarbeiderforbund	2	160										1	13					
16	Kjøttindustriarbeiderforbundet																		
17	Kommuneforbundet	2	352	1	58	1	105			1	26								
18	Lensmannsbetjentenes Landslag																		
19	Lokomotivmannsforbundet																		
20	Losforbundet																		
21	Luftforsvarets Befalsforbund																		
22	Murerforbundet	1	43																
23	Musikerforbundet																		
24	Nærings- og Nydelsesmiddelarb.forb.	2	74	2	58	1	2			1	3								
25	Papirindustriarbeiderforbundet					2	273												
26	Politiforbundet	2	40																
27	Postfolkernes Fellesforbund:																		
	Postforbundet	1	25																
	Postmannslaget																		
	Poståpnernes Landsforbund																		
28	Sjømannsforbundet	1	905			1	13												
29	Skinn- og Lærarbeiderforbundet																		
30	Skog- og Landarbeiderforbundet			1	25	1	5	1	9	1	11		1	8				4	50
31	Skotøyarbeiderforbundet																		
32	Tekstilarbeiderforbundet				1	12													
33	Telefolkernes Fellesforbund:																		
	Tele Tjeneste Forbundet	1	107																
	Telegrafmennesenes Landsforbund																		
34	Tjenestemannslaget	2	26										1	101					
35	Tolltjenestemannsforbundet																		
36	Transportarbeiderforbundet	3	231			1	22												
37	Treindustriarbeiderforbundet	1	34			1	24												
38	Urmaker Svenneforbundet																		
	Til sammen	29	3 473	8	353	12	615	2	16	4	61			4	179	1	56	6	96

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	AUST-AGDER											
		Gjerstad		Hisøy		Iveland		Landvik		Lillesand		Moland	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund												
2	Forb. for Arb.l. og Tekn. Funksjonærer											1	26
3	Arbeidsmandsforbundet												
4	Befalslaget									1			
5	Bekledningsarbeiderforbundet									2	14		
6	Bygningsindustriarbeiderforbundet										48		
7	Elektriker- og Krafttaasjonsforbundet												
8	Fengselstjenestemannsforbundet												
9	Grafisk Forbund												
10	Gullsmedarbeiderforbundet												
11	Handels- og Kontorfunksjonærers Forb.									1	7		
12	Hotell- og Restaurant-Arbeider-Forbundet												
13	Jern- og Metallarbeiderforbundet									1	40		
14	Jernbaneforbundet												
15	Kjemisk Industriarbeiderforbund									1	75	2	570
16	Kjøttindustriarbeiderforbundet												
17	Kommuneforbundet									1	45		
18	Lensmannsbetjentenes Landslag												
19	Lokomotivmannsforbundet												
20	Løsforbundet												
21	Luftforsvarets Befalsforbund												
22	Murerforbundet												
23	Musikerforbundet												
24	Nærings- og Nydelsesmiddelarb.forb.												
25	Papirindustriarbeiderforbundet												
26	Politiforbundet												
27	Postfolkernes Fellesforbund:												
	Postforbundet												
	Postmannslaget												
	Poståpnernes Landsforbund												
28	Sjømannsforbundet												
29	Skinn- og Lærarbeiderforbundet												
30	Skog- og Landarbeiderforbundet												
31	Skotøyarbeiderforbundet												
32	Tekstilarbeiderforbundet									1	15		
33	Telefolkernes Fellesforbund:												
	Tele Tjeneste Forbundet												
	Telegrafmenneskes Landsforbund												
34	Tjenestemannslaget												
35	Tolltjenestemannsforbundet												
36	Transportarbeiderforbundet									1	10		
37	Treindustriarbeiderforbundet												
38	Urmaker Svenneforbundet												
	Til sammen	2	38							9	254	3	506

Løpnr.	Forbund	AUST-AGDER															
		Tromøy		Tvedestrand		Valle		Vegårs-hel		Øyestad		Åmli		Fylkes-omf. avd.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund														1	2	
2	Forb. for Arb.l. og Tekn. Funksjonærer														1	137	
3	Arbeidsmandsforbundet											1	536		1	536	
4	Befalslaget														1	57	
5	Bekledningsarbeiderforbundet			1	38										3	54	
6	Bygningsindustriarbeiderforbundet			1	14										8	385	
7	Elektriker- og Kraftataasjonsforbundet					1	18								4	271	
8	Fengselstjenestemannsforbundet																
9	Grafisk Forbund														1	38	
10	Gullamedarbeiderforbundet														1	44	
11	Handels- og Kontorfunksjonærers Forb.														5	193	
12	Hotell- og Restaurant-Arbeider-Forbundet														1	80	
13	Jern- og Metallarbeiderforbundet			2	34										7	1 044	
14	Jernbaneforbundet																
15	Kjemisk Industriarbeiderforbund														6	818	
16	Kjøttindustriarbeiderforbundet			1	3										1	3	
17	Kommuneforbundet			1	65									2	254	9	905
18	Lensmannsbetjentenes Landslag													1	22	1	22
19	Lokomotivmannsforbundet																
20	Losforbundet																
21	Luftforsvarets Befalsforbund																
22	Murerforbundet														1	43	
23	Musikerforbundet																
24	Nærings- og Nydelseasmiddelarb.forb.														6	137	
25	Papirindustriarbeiderforbundet			3	73					1	88				6	434	
26	Politiforbundet														2	40	
27	Postfolkenes Fellesforbund:																
	Postforbundet														1	25	
	Postmannslaget											1		34	1	34	
	Poståpnernes Landsforbund											1	59	1	59		
28	Sjømannsforbundet														2	918	
29	Skinn- og Lærarbeiderforbundet																
30	Skog- og Landarbeiderforbundet							1	105	1	26	5	59		18	336	
31	Skoteyarbeiderforbundet														1	15	
32	Tekstilarbeiderforbundet														1	12	
33	Telefolkenes Fellesforbund:																
	Tele Tjeneste Forbundet														1	107	
	Telegrafmennenes Landsforbund																
34	Tjenestemannslaget													1	64	1) 4	191
35	Tolltjenestemannsforbundet																
36	Transportarbeiderforbundet														5	263	
37	Treindustriarbeiderforbundet														2	58	
38	Urmaker Svenneforbundet																
	Til sammen			9	227	1	18	1	105	2	114	6	595	7	465	106	7 261

1) 4 underavdelinger med 191 medlemmer.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	VEST-AGDER															
		Farsund		Flekkefjord		Kra.sand		Mandal		Aundedal		Høgebo-stad		Kvines-dal		Lindes-nes	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund					1	11										
2	Forb. for Arb.l. og Tekn. Funksjonærer			1	14	1	160	1	20								
3	Arbeidsmandsforbundet					1	25							1	1002		
4	Befalslaget	1	9			3	131										
5	Bekleddingsarbeiderforbundet			1	11	1	58	1	12								
6	Bygningsindustriarbeiderforbundet	1	34	1	58	4	1038	2	119								
7	Elektriker- og Kraftstasjonsforbundet	1	7	1	18	1	267	1	23								
8	Fengselstjenestemannsforbundet					1)	7										
9	Grafisk Forbund	1	9	1	20	2	138	1	6								
10	Gullamedarbeiderforbundet																
11	Handels- og Kontorfunksjonærs Forb.			1	33	1	339	1	75					1	13		
12	Hotell- og Restaurant-Arbeider-Forbundet					1	151	1	20								
13	Jern- og Metallarbeiderforbundet	1	37	1	128	2	1311	1	704								
14	Jernbaneforbundet					14	814										
15	Kjemisk Industriarbeiderforbund			1	19	6	1304										
16	Kjøttindustriarbeiderforbundet					1	80										
17	Kommuneforbundet	1	97	1	138	9	1138										
18	Lenemannsbetjentenes Landslag																
19	Lokomotivmannsforbundet					1	122										
20	Losforbundet																
21	Luftforsvarets Befalsforbund	1	10			1	60										
22	Murerforbundet					1	61										
23	Musikerforbundet					1	20										
24	Nærings- og Nydelsemiddelarb.forb.	2	41	1	15	3	299	1	11							1	8
25	Papirindustriarbeiderforbundet													1	96		
26	Polliforbundet					1	66	1	20								
27	Postfolkene Fellesforbund:																
	Postforbundet			1	9	1	91										
	Postmannslaget																
	Poståpnernes Landsforbund																
28	Sjømannsforbundet	1	247			1	1174										
29	Skin- og Lærarbeiderforbundet			2	157	1	28										
30	Skog- og Landarbeiderforbundet					1	6										
31	Skotøyarbeiderforbundet																
32	Tekstilarbeiderforbundet			2	31	2	374	1	120	1	14						
33	Telefolkene Fellesforbund:																
	Tele Tjeneste Forbundet					1	182										
	Telegrafmennenes Landsforbund					1	105										
34	Tjenestemannslaget	1	20			2	251										
35	Tolltjenestemannsforbundet					1	46										
36	Transportarbeiderforbundet			1	19	2	223	1	6					1	46		
37	Treindustriarbeiderforbundet	1	48	2	79	1	22	1	3					1	6		
38	Urmaker Svenneforbundet																
	Til sammen	12	559	18	749	71	10102	14	1139	1	14			5	1163	1	8

1) omfatter også Arendal i Aust-Agder.

Løpnr.	Forbund	VEST-AGDER										Fylket							
		Lyngdal		Marnardal		Sirdal		Songdalen		Søgne				Vennesla		Åseral		Fylkesomf. avd.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.		
1	Arbeiderpartiets Presseforbund																1	11	
2	Forb. for Arb.l. og Tekn. Funksjonærer																1	21	
3	Arbeidsmandsforbundet																2	1 027	
4	Befalslaget																4	140	
5	Bekledningsarbeiderforbundet																3	81	
6	Bygningsindustriarbeiderforbundet	1	54								2	212					11	1 615	
7	Elektriker- og Krafttasjonsforbundet	1	120								1	19					6	454	
8	Fengselstjenestemannsforbundet																1	7	
9	Grafisk Forbund																5	173	
10	Gullmedarbeiderforbundet																		
11	Handels- og Kontorfunksjonærers Forb.												1	18			5	478	
12	Hotell- og Restaurant-Arbeider-Forbundet																2	171	
13	Jern- og Metallarbeiderforbundet										1	67					6	2 247	
14	Jernbaneforbundet																1)14	814	
15	Kjemisk Industriarbeiderforbund																7	1 323	
16	Kjøttindustriarbeiderforbundet																1	80	
17	Kommuneforbundet												1	114			1	75	
18	Lenmannsbetjentenes Landslag																1	18	
19	Lokomotivmannsforbundet																1) 1	122	
20	Losforbundet																		
21	Luftforsvarets Befalsforbund																2	70	
22	Murerforbundet																1	61	
23	Musikerforbundet																1	20	
24	Nærings- og Nydelsesmiddelarb.forb.	1	21														9	395	
25	Papirindustriarbeiderforbundet												1	729			2	825	
26	Politiforbundet																2	86	
27	Postfolkens Fellesforbund:																		
	Postforbundet																	2	100
	Postmannslaget																1	105	
	Poståpnerne Landsforbund																1	58	
28	Sjømannsforbundet																2	1 421	
29	Skin- og Lærarbeiderforbundet																3	185	
30	Skog- og Landarbeiderforbundet	1	22									1	3				3	31	
31	Skotøyarbeiderforbundet																		
32	Tekstilarbeiderforbundet																6	539	
33	Telefolkens Fellesforbund:																		
	Tele Tjeneste Forbundet																	1	182
	Telegrafmennenes Landsforbund																	1	105
34	Tjenestemannslaget																4	161	
35	Tolltjenestemannsforbundet																1) 7	432	
36	Transportarbeiderforbundet	1	8														1	46	
37	Treindustriarbeiderforbundet	1	11														6	302	
38	Urmaker Svenneforbundet																7	169	
	Til sammen	6	236							1	67	7	1 095				9	438	
																	145	15570	

1) Omfatter medlemmer i Aust-Agder, Vest-Agder. *) Omfatter medlemmer i Telemark, Aust-Agder, Vest-Agder. *) 7 Underavdelinger med 432 medlemmer.

Løpnr.	Forbund	ROGALAND																			
		Hjelme-land		HÅ		Karmøy		Klepp		Kvitsøy		Lund		Randa-berg		Rennes-øy		Sauda		Sokndal	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund																				
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	158					1	18									1	18		
3	Arbeidsmandsforbundet					1	56													1	189
4	Befalslaget																				
5	Bekleddningsarbeiderforbundet					2	14														
6	Bygningsindustriarbeiderforbundet					1	20	1	78			1	73					1	39	1	6
7	Elektriker- og Kraftstasjonsforbundet					1	44											1	48		
8	Fengselstjenestemannsforbundet			1	81																
9	Grafisk Forbund																				
10	Gullsmedarbeiderforbundet																				
11	Handels- og Kontorfunksjonærers Forb.			1	41	1	2											1	48		
12	Hotell- og Restaurant-Arbeider-Forb.																		1	15	
13	Jern- og Metallarbeiderforbundet			1	72	1	81	1	50									1	42		
14	Jernbaneforbundet																				
15	Kjemisk Industriarbeiderforbund					2	220											1	740		
16	Kjøttindustriarbeiderforbundet																		1	4	
17	Kommuneforbundet					2	170											1	144	1	8
18	Lensmannsbetjentenes Landslag																				
19	Lokomotivmannsforbundet																				
20	Losforbundet																				
21	Luftforsvarets Befalsforbund																				
22	Murerforbundet																	1	9		
23	Musikerforbundet																	1	8		
24	Nærings- og Nydelsesmiddelarb.forb.	1	4			2	116			1	9							1	6		
25	Papirindustriarbeiderforbundet																				
26	Politiforbundet																				
27	Postfolkernes Fellesforbund:																				
	Postforbundet																				
	Postmannslaget																				
	Poståpnerens Landsforbund																				
28	Sjømannsforbundet																		1	24	
29	Skinn- og Lærarbeiderforbundet											1	11								
30	Skog- og Landarbeiderforbundet																				
31	Skotøyarbeiderforbundet																				
32	Tekstilarbeiderforbundet					3	27														
33	Telefolkernes Fellesforbund:																				
	Tele Tjeneste Forbundet																				
	Telegrafmenneskes Landsforbund																				
34	Tjenestemannslaget																				
35	Tolltjenestemannsforbundet					1	3														
36	Transportarbeiderforbundet					2	35														
37	Treindustriarbeiderforbundet			1	4							1	41								
38	Urmaker Svenneforbundet																				
	Til sammen	2	162	4	198	19	788	3	146	1	9	3	125					13	145	3	203

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	ROGALAND																	
		Sola		Strand		Suldal		Time		Tysvær		Utsira		Vinda- fjord		Fylkes- omf. avd.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund																	1	18
2	Forb. for Arb.l. og Tekn. Funksjonærer			1	67											1	26	9	574
3	Arbeidsmandsforbundet																	4	1 583
4	Befalslaget																	2	146
5	Bekledningsarbeiderforbundet																	5	800
6	Bygningsindustriarbeiderforbundet					1	8	1	56									14	3 012
7	Elektriker- og Kraftstasjonsforbundet					2	28											9	885
8	Fengselstjenestemannsforbundet																	2	107
9	Grafisk Forbund																	4	889
10	Gullsmedarbeiderforbundet																	1	4
11	Handels- og Kontorfunksjonærs Forb.			2	72			1	22									10	1 898
12	Hotell- og Restaurant-Arbeider-Forbundet																	3	594
13	Jern- og Metallarbeiderforbundet			1	842			2	645									11	7 011
14	Jernbaneforbundet																	15	786
15	Kjemisk Industriarbeiderforbund			1	18													15	2 003
16	Kjøttindustriarbeiderforbundet							1	18									6	505
17	Kommuneforbundet	1	64												2	116	29	3 227	
18	Lensmannsbetjentenes Landslag													1	50	1		1	50
19	Lokomotivmannsforbundet																1)	1	67
20	Losforbundet																	1	52
21	Lufforsvarets Befalsforbund	1	120															1	120
22	Murerforbundet																	5	305
23	Musikerforbundet																	2	85
24	Nærings- og Nydelsesmiddelarb.forb.			1	53	1	6	1	28									23	1 784
25	Papirindustriarbeiderforbundet																		
26	Polltforbundet																	4	202
27	Postfolkenes Fellesforbund:																		
	Postforbundet																	2	191
	Postmannslaget														2	160	2	160	
	Poståpnerens Landsforbund													1	147	1		1	147
28	Sjømannsforbundet																	4	3 108
29	Skinn- og Lærarbeiderforbundet																	2	14
30	Skog- og Landarbeiderforbundet					1	14			1	6							3	28
31	Skotøyarbeiderforbundet																	4	32
32	Tekstilarbeiderforbundet																	8	968
33	Telefolkenes Fellesforbund:																		
	Tele Tjeneste Forbundet																	2	332
	Telegrafmenneskes Landsforbund																	1	138
34	Tjenestemannslaget	1	255												6	379	*)14	781	
35	Tolltjenestemannsforbundet																	4	76
36	Transportarbeiderforbundet																	9	1 454
37	Treindustriarbeiderforbundet																	7	332
38	Urmaker Svenneforbundet																		
	Til sammen	3	439	6	1 052	5	56	6	769	1	6				13	878	241	34468	

1) Omfatter medlemmer i Vest-Agder, Rogaland. *) Herav 13 underavdelinger med 764 medlemmer.

Løpnr.	Forbund	HORDALAND																	
		Arna		Askøy		Austevoll		Austrheim		Bømlo		Etne		Fana		Fedje		Fitjar	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	22
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	1	303	1	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7	Elektriker- og Kraftstasjonsforbundet	1	36	-	-	-	-	-	-	-	-	2	55	1	62	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonæres Forb.	1	86	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	54	-	-	-	-	1	16	1	130	-	-	-	-	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	2	198	-	-	-	-	-	-	-	-	1	34	-	-	-	-
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	1	97	1	59	2	55	-	-	1	24	-	-	3	410	-	-	-	-
18	Lenemannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	2	197	-	-	1	31	-	-	1	59	-	-	1	75	1	18
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	1	28	-	-	-	-
27	Postfolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	1	8	-	-	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	2	677	1	47	-	-	-	-	-	-	-	-	2	175	-	-	-	-
33	Telefolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	-	-	-	-	-	-	-	-	-	-	1	39	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	1	90	-	-	1	7	-	-	-	-	-	-	3	103	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	8	1343	7	519	3	62	2	47	2	154	4	122	12	851	1	75	2	40

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	HORDALAND																			
		Fjell		Fusa		Granvin		Jondal		Kvam		Kvinnherad		Laksevåg		Lindås		Masfjorden		Meland	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund																				
2	Forb. for Arb.l. og Tekn. Funksjonærer										1	4									
3	Arbeidsmandsforbundet										1	59									
4	Befalslaget																				
5	Bekleddingsarbeiderforbundet									1	12										
6	Bygningsindustriarbeiderforbundet									1	33	1	12								
7	Elektriker- og Kraftstasjonsforbundet									2	32	1	11			1	27				
8	Fengselstjenestemannsforbundet																				
9	Grafisk Forbund																				
10	Gullsmedarbeiderforbundet																				
11	Handels- og Kontorfunksjonæres Forb.									2	52										
12	Hotell- og Restaurant-Arbeider-Forb.																				
13	Jern- og Metallarbeiderforbundet			1	26					2	38	3	137	1	31						
14	Jernbaneforbundet																				
15	Kjemisk Industriarbeiderforbund	1	216	1	10					1	458	1	314	1	111						
16	Kjøttindustriarbeiderforbundet																				
17	Kommuneforbundet	1	57							1	58	2	168	4	438	1	14				
18	Lensmannsbetjentenes Landslag																				
19	Lokomotivmannsforbundet																				
20	Losforbundet																				
21	Luftforsvarets Befalsforbund																				
22	Murerforbundet																				
23	Musikerforbundet																				
24	Nærings- og Nydelsesmiddelarb.forb.	1	79	1	31							3	130			3	94				
25	Papirindustriarbeiderforbundet					1	112							1	138						
26	Politiforbundet																				
27	Postfolkernes Fellesforbund:																				
	Postforbundet																				
	Postmannslaget																				
	Poståpnernes Landsforbund																				
28	Sjømannsforbundet																				
29	Skinn- og Lærarbeiderforbundet									1	9										
30	Skog- og Landarbeiderforbundet																				1 3
31	Skotøyarbeiderforbundet																				
32	Tekstilarbeiderforbundet											1	6			1	9				
33	Telefolkernes Fellesforbund:																				
	Tele Tjeneste Forbundet																				
	Telegrafmennenes Landsforbund																				
34	Tjenestemannslaget																				
35	Tolltjenestemannsforbundet																				
36	Transportarbeiderforbundet																				
37	Treindustriarbeiderforbundet			1	9					2	53	1	5			2	72				
38	Urmaker Svenneforbundet																				
	Til sammen	3	352	5	188					13	745	15	846	7	718	8	216			1	3

Løpnr.	Forbund	HORDALAND																			
		Modalen		Odda		Os		Osterøy		Radøy		Samnanger		Stord		Sund		Sveio		Tysnes	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund			1	1																
2	Forb. for Arb.l. og Tekn. Funksjonærer												1	24							
3	Arbeidsmandsforbundet												1	87							
4	Befalslaget																				
5	Bekledningsarbeiderforbundet					1	99					1	118								
6	Bygningsindustriarbeiderforbundet			1	64	1	68						1	33							
7	Elektriker- og Kraftstasjonsforbundet			2	132	1	9						1	60							
8	Fengselstjenestemannsforbundet																				
9	Grafisk Forbund			1	11																
10	Gullsmedarbeiderforbundet																				
11	Handels- og Kontorfunksjonærers Forb.			1	164	1	14	1	7	1	19		1	26							
12	Hotell- og Restaurant-Arbeider-Forb.			1	45																
13	Jern- og Metallarbeiderforbundet			1	21	1	85			1	50		1	1 043	1	7			1	8	
14	Jernbaneforbundet																				
15	Kjemisk Industriarbeiderforbund			3	1 351					1	19										
16	Kjøttindustriarbeiderforbundet			1	13																
17	Kommuneforbundet			1	284								1	91							
18	Lensmannsbetjentenes Landslag																				
19	Lokomotivmannsforbundet																				
20	Losforbundet																				
21	Luftforsvarets Befalsforbund																				
22	Murerforbundet			1	17																
23	Musikerforbundet																				
24	Nærings- og Nydelsesmiddelarb.forb.			1	13	1	18	1	16	2	116		1	3							
25	Papirindustriarbeiderforbundet																				
26	Politiforbundet			1	12																
27	Postfolkernes Fellesforbund:																				
	Postforbundet																				
	Postmannslaget																				
	Poståpnernes Landsforbund																				
28	Sjømannsforbundet			1	9																
29	Skinn- og Lærarbeiderforbundet							2	100												
30	Skog- og Landarbeiderforbundet																				
31	Skotøyarbeiderforbundet																				
32	Tekstilarbeiderforbundet							1	23	2	71										
33	Telefolkernes Fellesforbund:																				
	Tele Tjeneste Forbundet																				
	Telegrafmennenes Landsforbund																				
34	Tjenestemannslaget																				
35	Tolltjenestemannsforbundet																				
36	Transportarbeiderforbundet												1	13							
37	Trcindustriarbeiderforbundet			1	18	2	146	1	6												
38	Urmaker Svenneforbundet																				
	Til sammen			18	2 155	8	439	6	152	7	275	1	118	9	1 386	1	7			1	8

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	HORDALAND										BERGEN									
		Ullens- vang		Ulvik		Vakadal		Voss		Ølen		Øy- garden		Åsane		Fylkes- omf. avd.		Fylket		Bergen	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1	14	
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	1	17	-	-	-	-	-	-	-	-	-	1	30	4	75	1	194	
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	168	2	1 770	
4	Befalslaget	-	-	-	1	40	-	-	-	-	-	-	-	-	-	-	1	40	2	255	
5	Bekledningsarbeiderforbundet	-	-	-	-	66	-	-	-	-	-	-	-	-	-	-	6	616	2	1 727	
6	Bygningsindustriarbeiderforbundet	-	-	1	9	2	131	-	-	-	-	-	-	-	-	-	8	350	9	3 047	
7	Elektriker- og Kraftstasjonsforbundet	-	-	1	19	1	39	-	-	-	-	-	-	-	-	-	14	488	3	838	
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	23	
9	Grafisk Forbund	-	-	-	1	3	-	-	-	-	-	-	-	-	-	-	2	14	3	1 016	
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	169	
11	Handels- og Kontorfunksjonærers Forb.	-	-	2	112	1	155	-	-	1	25	-	-	-	-	-	12	660	2	3 239	
12	Hotell- og Restaurant-Arbeider-Forb.	-	-	-	1	26	-	-	-	-	-	-	-	-	-	-	2	71	3	1 197	
13	Jern- og Metallarbeiderforbundet	-	-	-	1	125	-	-	-	-	-	-	-	-	-	-	17	1 771	11	4 970	
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*)14	1 399	
15	Kjemisk Industriarbeiderforbund	-	-	1	25	-	-	-	-	1	15	-	-	-	-	-	14	2 751	2	565	
16	Kjøttindustriarbeiderforbundet	-	-	-	1	47	-	-	-	-	-	-	-	-	-	-	2	60	1	232	
17	Kommuneforbundet	1	24	1	65	1	157	1	21	-	-	1	129	3	284	27	2 435	25	5 022		
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	1	61	1	61	-	-	-	
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*)	1 144	
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	90	
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	8	
22	Murerforbundet	-	-	-	1	21	-	-	-	-	-	-	-	-	-	-	2	38	2	361	
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	155	
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	1	123	2	36	1	61	1	77	-	-	-	-	-	25	1 182	7	1 385	
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	250	-	-	
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	40	2	335	
27	Postfolkens Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	521	
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	403	
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	1	293	1	293	1	293	-	-	
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	1	28	-	-	-	-	-	2	37	1	3 961	
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	1	26	-	-	-	-	-	4	135	1	30	
30	Skog- og Landarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	11	1	5	
31	Skotøyarbeiderforbundet	-	-	-	1	8	-	-	-	-	-	-	-	-	-	-	1	8	1	244	
32	Tekstilarbeiderforbundet	1	48	1	907	1	27	-	-	-	-	2	308	-	-	-	15	2 358	1	879	
33	Telefolkens Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	1	86	1	86	3	959		
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	202	
34	Tjenestemannslaget	-	-	-	1	72	-	-	-	-	-	-	-	2	319	1) 4	430	4)13	1 318		
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	87	
36	Transportarbeiderforbundet	1	21	-	-	1	9	-	-	-	-	-	-	-	-	-	3	43	2	2 288	
37	Treindustriarbeiderforbundet	1	11	-	2	18	-	-	-	-	-	-	-	-	-	-	18	538	3	1 115	
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	10	
	Til sammen	4	104	-	-	11	1 300	18	962	2	82	2	105	6	563	9	1 073	196	15010	129	39177

1) 4 underavdelinger med 430 medlemmer. 2) Omfatter medlemmer i Hordaland, Bergen, Sogn og Fjordane. 3) Omfatter medlemmer i Buskerud, Hordaland, Bergen, Sogn og Fjordane. 4) Herav 12 underavdelinger med 1256 medlemmer.

Løpnr.	Forbund	SOGN OG FJORDANE																	
		Flora		Askvoll		Aurland		Balestrand		Bremanger		Eid		Fjaler		Førde		Gaular	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	3																
2	Forb. for Arb.l. og Tekn. Funksjonærer																		
3	Arbeidsmandsforbundet																		
4	Befalslaget																		
5	Bekledningsarbeiderforbundet										1	27							
6	Bygningsindustriarbeiderforbundet	1	16								1	21	3	88	1	65			
7	Elektriker- og Kraftstasjonsforbundet	1	22							1	7				1	23			
8	Fengselstjenestemannsforbundet																		
9	Grafisk Forbund																		
10	Gullsmedarbeiderforbundet																		
11	Handels- og Kontorfunksjonærers Forb.	1	27										1	29	1	90			
12	Hotell- og Restaurant-Arbeider-Forbundet																		
13	Jern- og Metallarbeiderforbundet	1	216							1	281		1	129	1	22			
14	Jernbaneforbundet																		
15	Kjemisk Industriarbeiderforbund	1	48																
16	Kjøttindustriarbeiderforbundet											1	42		1	28			
17	Kommuneforbundet	1	128								2	152	1	21	1	50			
18	Lensmannsbetjentenes Landslag																		
19	Lokomotivmannsforbundet																		
20	Losforbundet																		
21	Luftforsvarets Befalsforbund																		
22	Murerforbundet																		
23	Musikerforbundet																		
24	Nærings- og Nydelsesmiddelarb.forb.	1	75	2	64						1	9		2	17	1	9		
25	Papirindustriarbeiderforbundet																		35
26	Politiforbundet	1	3																
27	Postfolkens Fellesforbund:																		
	Postforbundet																		
	Postmannslaget																		
	Poståpnerens Landsforbund																		
28	Sjømannsforbundet																		
29	Skinn- og Lærarbeiderforbundet																		
30	Skog- og Landarbeiderforbundet			1	7														
31	Skotøyarbeiderforbundet												1	132	1	8			
32	Tekstilarbeiderforbundet																		
33	Telefolkens Fellesforbund:																		
	Tele Tjeneste Forbundet									1	159								
	Telegrafmennenes Landsforbund																		
34	Tjenestemannslaget														1	14			
35	Tolltjenestemannsforbundet																		
36	Transportarbeiderforbundet	1	37												1	218			
37	Treindustriarbeiderforbundet	1	5								1	12	1	24	1	6			
38	Urmaker Svenneforbundet																		
	Til sammen	11	580	3	71					3	447	7	263	8	423	12	541	2	44

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	SOGN OG FJORDANE																	
		Gløppen		Gulen		Hyllestad		Høyanger		Jølster		Leikanger		Luster		Lærdal		Naustdal	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund							1	3										
2	Forb. for Arb.l. og Tekn. Funksjonærer																		
3	Arbeidsmandsforbundet					1	999												
4	Befalslaget																		
5	Bekledningsarbeiderforbundet	1	45																
6	Bygningsindustriarbeiderforbundet	1	14					1	5										
7	Elektriker- og Kraftstasjonsforbundet	1	10					1	32			1	8	2	37				
8	Fengselstjenestemannsforbundet																		
9	Grafisk Forbund																		
10	Gullsmedarbeiderforbundet																		
11	Handels- og Kontorfunksjonærers Forb.							1	88							1	13		
12	Hotell- og Restaurant-Arbeider-Forbundet																		
13	Jern- og Metallarbeiderforbundet	1	13			1	19												
14	Jernbaneforbundet																		
15	Kjemisk Industriarbeiderforbund							2	628										
16	Kjøttindustriarbeiderforbundet																		
17	Kommuneforbundet							1	143					1	57				
18	Lensmannsbetjentenes Landslag																		
19	Lokomotivmannsforbundet																		
20	Losforbundet																		
21	Luftforsvarets Befalsforbund																		
22	Murerforbundet																		
23	Musikerforbundet																		
24	Nærings- og Nydelsesmiddelarb.forb.							1	11			1	22						
25	Papirindustriarbeiderforbundet																		
26	Politiforbundet																		
27	Postfolkernes Fellesforbund:																		
	Postforbundet																		
	Postmannslaget																		
	Poståpnernes Ladsforbund																		
28	Sjømannsforbundet																		
29	Skinn- og Lærarbeiderforbundet																		
30	Skog- og Landarbeiderforbundet											1	28						
31	Skotøyarbeiderforbundet																		
32	Tekstilarbeiderforbundet	1	20									1	27						
33	Telefolkernes Fellesforbund:																		
	Tele Tjeneste Forbundet																		
	Telegrafmennesenes Landsforbund																		
34	Tjenestemannslaget																		
35	Tolltjenestemannsforbundet																		
36	Transportarbeiderforbundet															1	2		
37	Treindustriarbeiderforbundet																		
38	Urmaker Svenneforbundet																		
	Til sammen	5	102			2	1 018	8	910			4	85	3	94	2	15		

Løpnr.	Forbund	SOGN OG FJORDANE																			
		Selje		Sogndal		Solund		Stryn		Vik		Vågsøy		Årdal		Fylkes- omf. avd.		Fylket			
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.		
1	Arbeiderpartiets Presseforbund																	2	6		
2	Forb. for Arb.l. og Tekn. Funksjonærer																1	24	1	24	
3	Arbeidsmandsforbundet									1	211						2	1	210		
4	Befalslaget																				
5	Bekledningsarbeiderforbundet										1	17							3	89	
6	Bygningsindustriarbeiderforbundet			1	12			1	34			1	21	1	42				12	318	
7	Elektriker- og Kraftstasjonsforbundet			1	12							1	16	1	55				11	222	
8	Fengselstjenestemannsforbundet																				
9	Grafisk Forbund																1	26	1	26	
10	Gullsmedarbeiderforbundet																				
11	Handels- og Kontorfunksjonæres Forb.			1	51														7	465	
12	Hotell- og Restaurant-Arbeider-Forbundet													2	58				2	58	
13	Jern- og Metallarbeiderforbundet							1	4			1	36						8	720	
14	Jernbaneforbundet																				
15	Kjemisk Industriarbeiderforbund											1	40						6	2 033	
16	Kjøttindustriarbeiderforbundet			1	69			1	16					2	1 317				4	155	
17	Kommuneforbundet													1	141			2	150	10	851
18	Lensmannsbetjentenes Landslag																1	18	1	18	
19	Lokomotivmannsforbundet																				
20	Losforbundet																				
21	Luftforsvarets Befalsforbund																				
22	Murerforbundet																				
23	Musikerforbundet																				
24	Nærings- og Nydelsesmiddelarb.forb.			1	23					1	6	2	99	1	6				14	341	
25	Papirindustriarbeiderforbundet																		1	35	
26	Politiforbundet																		1	3	
27	Postfolkenes Fellesforbund:																				
	Postforbundet																				
	Postmannslaget																				
	Poståpnernes Landsforbund																1	152	1	152	
28	Sjømannsforbundet											1	50						1	50	
29	Skinn- og Lærarbeiderforbundet																				
30	Skog- og Landarbeiderforbundet			2	49			1	4										6	96	
31	Skotøyarbeiderforbundet																		1	132	
32	Tekstilarbeiderforbundet			1	12			1	17										4	76	
33	Telefolkenes Fellesforbund:																				
	Tele Tjeneste Forbundet																			1	159
	Telegrafmennenes Landsforbund																				
34	Tjenestemannslaget									1	31							3	123	1) 5	168
35	Tolltjenestemannsforbundet																				
36	Transportarbeiderforbundet			1	39							2	53						6	349	
37	Treindustriarbeiderforbundet							1	10										5	57	
38	Urmaker Svenneforbundet																				
	Til sammen			9	267			6	85	3	248	10	332	9	1 786	9	502	116	7 813		

1) 5 underavdelinger med 168 medlemmer.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	MØRE OG ROMSDAL																	
		Kr.sund		Molde		Ålesund ¹⁾		Aukra		Aure		Averøy		Elde		Frei		Fræna	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	10	-	-	1	6	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	21	-	-	1	36	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	2	21	2	68	3	116	1	12	3	31	1	35	1	29	-	-	2	46
4	Befalslaget	-	-	1	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	1	243	2	557	3	166	-	-	-	-	-	-	-	-	-	-	2	30
6	Bygningsindustriarbeiderforbundet	2	259	1	209	1	255	-	-	-	-	1	33	1	19	-	-	-	-
7	Elektriker- og Kraftstasjonsforbundet	1	138	2	88	2	94	1	10	-	-	-	-	-	-	-	-	-	-
8	Fengselstjenestemannsforbundet	1	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	1	82	1	25	2	93	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonæres Forb.	1	397	1	177	1	340	-	-	-	-	-	-	-	-	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	1	82	1	92	1	68	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	419	3	402	2	537	1	66	-	-	-	-	-	-	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	2	166	1	12	1	177	-	-	-	-	-	-	2	61	1	33	-	-
16	Kjøttindustriarbeiderforbundet	1	30	1	25	1	77	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	3	441	3	547	6	801	-	-	-	-	-	-	-	-	-	-	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	1	31	1	29	1	34	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	2	273	2	62	6	305	1	12	1	7	1	28	1	2	-	-	1	21
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	1	35	1	16	1	44	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkernes Fellesforbund: Postforbundet	1	60	1	56	1	87	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	1	227	1	43	1	979	-	-	-	-	-	-	-	-	-	-	-	-
29	Skimm- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	2	102	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	1	40	-	-	2	413	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund: Tele Tjeneste Forbundet	1	102	1	75	1	104	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	1	67	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	3	49	2	55	1	9	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	1	10	-	-	1	17	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	2	391	2	159	3	559	-	-	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	1	7	3	75	1	128	-	-	-	-	2	7	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	34	3 543	33	2 792	47	5 614	4	100	4	38	4	70	3	64	3	80	6	130

¹⁾ Fra 1. januar 1968 er Ålesund og Borgund slått sammen til en bykommune: Ålesund.

Løpnr.	Forbund	MØRE OG ROMSDAL																	
		Gløke		Gjemnes		Halsa		Haram		Hareid		Herey		Midsund		Neset		Norddal	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	1	11	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	-	-	1	13	1	21	1	8	-	-	1	28	-	-	3	189	1	74
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekleddingsarbeiderforbundet	-	-	1	21	-	-	1	80	1	8	-	-	1	10	-	-	-	-
6	Bygningsindustriarbeiderforbundet	-	-	-	-	1	27	1	9	-	-	2	24	-	-	-	-	1	6
7	Elektriker- og Kraftstasjonsforbundet	1	16	-	-	-	-	1	5	1	35	1	5	-	-	-	-	1	36
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonæres Forb.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	-	-	-	1	49	2	195	1	49	2	108	-	-	-	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	-	-	-	-	-	-	1	1	-	-	-	-	1	3	-	-
16	KjøttIndustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	1	54	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	1	6	-	-	1	6	-	-	-	-	1	8	-	-	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	1	33	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	-	-	-	-	-	2	24	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	1	16	4	42	3	97	10	338	5	126	7	279	2	18	4	192	3	116

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	MØRE OG ROMSDAL																	
		Rauma		Rindal		Sande		Sandøy		Smøla		Stranda		Sunndal		Surna- dal		Sykk- ylven	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	—	—	—	—	—	—	—	—	—	—	—	—	1	1	—	—	—	—
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	6	—	—	—	—	—	—	—	—	—	—	1	90	—	—	—	—
3	Arbeidsmandsforbundet	2	78	2	542	—	—	—	—	1	17	2	26	—	—	2	133	—	—
4	Befalslaget	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
5	Bekleddningsarbeiderforbundet	1	113	—	—	—	—	—	—	—	—	1	78	1	19	1	4	—	—
6	Bygningsindustriarbeiderforbundet	1	67	—	—	—	—	—	—	—	—	1	7	1	84	1	95	—	—
7	Elektriker- og Kraftstasjonsforbundet	1	17	—	—	—	—	—	—	—	—	1	8	1	101	—	—	1	8
8	Fengselstjenestemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
9	Grafisk Forbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
10	Gullmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handels- og Kontorfunksjonærers Forb.	1	9	1	31	—	—	—	—	—	—	—	—	2	116	1	41	—	—
12	Hotell- og Restaurant-Arbeider-Forb.	—	—	—	—	—	—	—	—	—	—	—	—	1	28	—	—	—	—
13	Jern- og Metallarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	2	63	1	38	—	—	1	44
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	2	27	—	—	2	32	1	51	—	—	—	—	1	745	—	—	—	—
16	Kjøttindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	1	94	—	—	1	11	—	—
17	Kommuneforbundet	1	29	—	—	—	—	—	—	—	—	—	—	1	99	—	—	—	—
18	Lensmannbetjentenes Landslag	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Losforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Luftforsvarets Befalsforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
22	Murerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
23	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
24	Nærings- og Nydelsesmiddelarb.forb.	2	18	1	15	—	—	—	—	2	52	—	—	1	5	1	14	—	—
25	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
26	Politiforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
27	Postfolkernes Fellesforbund:	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Postforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Postmannslaget	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Poståpnernes Landsforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
28	Sjømannsforbundet	—	—	—	—	—	—	1	15	—	—	—	—	—	—	—	—	—	—
29	Skinn- og Lærarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
30	Skog- og Landarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	1	4	—	—	—	—	—	—
31	Skotøvarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
32	Tekstilarbeiderforbundet	1	25	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
33	Telefolkernes Fellesforbund:	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Tele Tjeneste Forbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Telegrafmennenes Landsforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
34	Tjenestemannslaget	1	13	—	—	—	—	—	—	—	—	—	—	1	45	—	—	—	—
35	Tolltjenestemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
36	Transportarbeiderforbundet	1	19	—	—	—	—	—	—	—	—	—	—	1	48	1	79	—	—
37	Treindustriarbeiderforbundet	2	10	—	—	—	—	—	—	—	—	1	95	—	—	2	69	2	134
38	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Til sammen	17	431	4	588	2	32	4	129	4	73	8	346	13	1 381	10	446	4	186

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	MØRE OG ROMSDAL																			
		Tingvoll		Tustna		Ulstein		Vanylven		Vestnes		Volda		Ørskog		Ørsta		Fylkes- omf. avd.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	17	
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	97	7	261
3	Arbeidsmandsforbundet	3	49	-	-	1	8	2	193	1	46	3	120	1	57	1	27	-	44	1 087	
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	20	
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	1	7	2	130	1	24	-	-	1	82	-	21	1 572	
6	Bygningsindustriarbeiderforbundet	2	41	-	-	1	19	-	-	1	10	1	11	-	-	1	13	-	21	1 188	
7	Elektriker- og Kraftstasjonsforbundet	-	-	-	-	-	-	-	-	1	23	1	26	-	-	-	-	-	17	610	
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	9	
9	Grafisk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	200	
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	154
11	Handels- og Kontorfunksjonærers Forb.	1	12	-	-	-	-	-	-	1	31	-	-	-	-	-	-	-	10	1 154	
12	Hotell- og Restaurant-Arbeider-Forb.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	270	
13	Jern- og Metallarbeiderforbundet	-	-	1	259	-	-	1	49	2	107	-	-	-	-	1	108	-	22	2 553	
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
15	Kjemisk Industriarbeiderforbund	-	-	2	73	-	-	-	-	-	-	-	-	-	-	-	-	-	17	1 381	
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	-	-	1	57	1	26	-	-	-	-	3	5	237	
17	Kommuneforbundet	-	-	-	-	-	-	-	-	1	57	1	26	-	-	-	-	3	429	19 2 429	
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	52	1	52
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	54	
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
22	Murerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	94	
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	-	-	1	10	-	-	1	3	-	-	-	-	-	-	-	27	847	
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	95	
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	203	
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	364	4	364
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	228	1	228
28	Sjømannsforbundet	-	-	1	15	-	-	-	-	-	-	-	-	-	-	-	-	1	6	1 312	
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
30	Skog- og Landarbeiderforbundet	1	6	-	-	-	-	-	-	1	17	-	-	-	-	-	-	-	4	29	
31	Skotøyarbeiderforbundet	-	-	1	5	-	-	-	-	-	-	-	-	-	-	-	-	-	3	107	
32	Tekstilarbeiderforbundet	1	71	-	-	-	-	-	-	-	-	-	-	1	17	-	-	-	6	566	
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	161	5	442
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	67	
34	Tjenestemannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	279	1) 15	450
35	Toiltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	27	
36	Transportarbeiderforbundet	-	-	-	-	-	-	-	-	1	30	-	-	-	-	-	-	-	-	11	1 285
37	Treindustriarbeiderforbundet	1	21	-	-	-	-	-	-	1	14	1	36	3	61	1	152	-	23	833	
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Til sammen	10	205	-	-	6	374	4	210	9	346	13	414	5	135	5	382	20	1 610	315	20943

1) 15 underavdelinger med 450 medlemmer.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	SØR-TRØNDELAG																	
		Trond-heim		Agdenes		Bjugn		Frøya		Halt-dalen		Hemne		Hitra		Klæbu		Malvik	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	143	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	17
3	Arbeidsmandsforbundet	4	566	-	-	-	1	15	-	-	-	-	1	31	1	11	-	-	-
4	Befalslaget	2	85	1	28	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekleddingsarbeiderforbundet	1	443	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	8	2 389	1	13	-	-	1	5	-	-	1	12	1	11	-	-	1	145
7	Elektriker- og Kraftstasjonsforbundet	3	709	-	-	-	-	-	-	-	-	1	14	1	18	-	-	1	24
8	Fengselstjenestemannsforbundet	1	31	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	3	617	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	1	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	2	2 271	-	-	-	-	1	17	-	-	-	-	-	-	-	-	1	87
12	Hotell- og Restaurant-Arbeider-Forbundet	3	1 059	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	3	3 135	-	-	1	39	-	-	-	-	1	79	-	-	-	-	1	231
14	Jernbaneforbundet	16	2 804	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	2	516	-	-	1	64	-	-	-	-	1	51	-	-	-	-	1	57
16	Kjøttindustriarbeiderforbundet	1	275	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	19	3 859	-	-	-	-	-	-	-	-	1	23	1	82	1	177	1	66
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	1	312	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	1	32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	1	32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	2	307	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	1	173	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	11	1 378	-	-	1	45	1	61	-	-	1	6	1	4	-	-	-	-
25	Papirindustriarbeiderforbundet	1	598	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	2	246	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	474	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	1	782	-	-	-	-	-	-	-	-	-	1	12	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	3	49	-	-	-	-	-	-	1	50	-	-	-	1	25	1	20	-
31	Skotøyarbeiderforbundet	1	40	-	-	-	-	-	-	-	-	1	72	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	2	111	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	594	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmenneskes Landsforbund	1	127	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	8	1 165	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	1	51	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	2	1 522	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	58
37	Treindustriarbeiderforbundet	2	44	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	113	26948	2	41	3	148	4	98	1	50	7	257	6	158	3	213	9	714

Løpnr.	Forbund	SØR-TRØNDELAG																	
		Meldal		Melhus		Midtre Gauldal		Oppdal		Orkdal		Osen		Rennebu		Rissa		Itøan	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	1	409	1	322	-	-	1	105	1	69	1	19	1	22	-	-	1	190
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	-	1	10	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	1	47	1	99	1	40	1	22	2	308	-	-	1	11	1	24	-	-
7	Elektriker- og Kraftstasjonsforbundet	1	11	1	36	-	-	1	12	1	19	-	-	-	-	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafsk Forbund	-	-	-	-	-	-	-	-	1	34	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	1	71	1	38	1	84	1	51	1	76	-	-	1	29	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	1	39	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	35	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	-	-	-	-	-	-	1	217	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	1	6	1	5	-	-	-	-	-	-	-	-
17	Kommuneforbundet	1	98	1	156	1	42	1	64	1	177	-	-	-	-	-	-	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Løstforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	1	4	-	-	1	3	1	20	1	24	-	-	1	5	-	-	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkens Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnerens Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skin- og Lærarbeiderforbundet	-	-	1	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	1	30	5	116	2	57	1	18	-	-	1	17	1	51	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkens Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	1	66	-	-	1	11	-	-	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	1	11	-	-	1	21	1	3	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	9	747	11	772	8	258	10	340	11	939	2	36	5	118	2	59	1	190

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	SØR-TRØNDELAG																				
		Roros		Selbu		Skaun		Snill- fjord		Tydal		Ørland		Åfjord		Ålen		Fylkes- omf. avd.		Fylket		
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	
1	Arbeiderpartiets Presseforbund	1	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	28
2	Forb. for Arb.l. og Tekn. Funksjonærer..	1	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	40	4	211	
3	Arbeidsmandsforbundet	2	196	2	60	-	-	1	11	1	73	-	-	-	-	1	156	-	-	21	2 255	
4	Befalslaget	-	-	-	-	-	-	-	-	1	38	-	-	-	-	-	-	-	-	4	151	
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	1	12	-	-	-	-	3	465	
6	Bygningsindustriarbeiderforbundet	1	146	-	-	-	-	-	-	1	72	1	19	1	27	-	-	-	-	25	3 390	
7	Elektriker- og Kraftstasjonsforbundet..	1	22	1	8	-	-	-	-	1	19	1	20	-	-	-	-	-	-	14	912	
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	31	
9	Grafisk Forbund	1	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	658	
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	18	
11	Handels- og Kontorfunksjonærers Forb.	1	170	1	41	1	19	-	-	-	-	1	75	-	-	1	54	-	-	15	3 083	
12	Hotell- og Restaurant-Arbeider-Forb. ...	1	127	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	1 225	
13	Jern- og Metallarbeiderforbundet	1	79	-	-	-	-	-	-	1	79	1	12	-	-	-	-	-	-	10	3 689	
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1)16	2 804	
15	Kjemisk Industriarbeiderforbund	-	-	-	-	1	13	-	-	-	-	-	-	-	-	-	-	-	-	7	918	
16	Kjøttindustriarbeiderforbundet	1	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	294	
17	Kommuneforbundet	1	124	1	51	-	-	-	-	-	-	1	167	-	-	-	-	1	30	32	5 116	
18	Lensmannsbetjentenes Landslag	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	44	1	44	
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1)	1 312	
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	1	135	-	-	-	-	-	-	-	-	-	2	167
22	Murerforbundet	1	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	328	
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	173	
24	Nærings- og Nydelsesmiddelarb.forb....	1	2	1	18	1	99	-	-	-	-	2	20	1	4	-	-	-	-	26	1 693	
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	598	
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	246	
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	474
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	357	1	357	
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	243	1	243	
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	794	
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	5	
30	Skog- og Landarbeiderforbundet	1	78	5	152	-	-	1	1	1	20	1	18	-	-	-	-	-	-	26	711	
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	112	
32	Tekstilarbeiderforbundet	1	43	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	154	
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	73	2	667	
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	127	
34	Tjenestemannslaget	-	-	-	-	-	-	-	-	1	83	-	-	-	-	-	-	3	370	1)12	1 618	
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	51	
36	Transportarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	1 657	
37	Treindustriarbeiderforbundet	1	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	88	
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Til sammen	17	1 048	11	330	3	131	2	12	3	112	9	687	4	51	5	253	9	1 157	270	35 867	

1) Omfatter medlemmer i Sør-Trøndelag, Nord-Trøndelag. 2) Omfatter medlemmer i Sør-Trøndelag, Nord-Trøndelag, Nordland. 3) Herav 11 underavdelinger med 1502 medlemmer.

Løpnr.	Forbund	NORD-TRØNDELAG															
		Namsos		Steinkjer		Flatanger		Fosnes		Frosta		Grong		Høylandet		Inderøy	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	1	8	2	143	-	-	-	-	-	1	96	-	-	-	1	53
4	Befalslaget	-	-	1	104	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekleddingsarbeiderforbundet	1	33	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	4	526	6	367	-	-	-	-	-	1	24	-	-	-	2	75
7	Elektriker- og Kraftstasjonsforbundet	1	49	1	257	-	-	-	-	-	1	30	-	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	1	22	1	22	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	1	172	1	217	-	-	-	1	6	1	9	1	5	1	23	-
12	Hotell- og Restaurant-Arbeider-Forbundet	1	68	1	71	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	39	1	151	-	-	-	-	-	1	9	-	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	1	22	1	6	-	-	-	-	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	1	35	1	61	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	1	392	1	220	-	-	-	-	-	-	-	-	-	-	1	29
18	Lenemannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Løsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	1	33	1	29	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	2	39	2	74	-	-	-	-	-	1	7	-	-	1	43	-
25	Papirindustriarbeiderforbundet	-	-	1	63	1	88	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	1	8	1	6	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnerens Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	1	44	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	3	133	8	184	-	1	16	1	5	3	86	3	43	1	10	-
31	Skotøyarbeiderforbundet	1	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	1	70	1	9	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	44	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	3	122	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	1	22	2	138	1	39	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	-	-	1	23	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	27	1 774	37	2 267	2	127	1	16	2	11	9	261	4	48	7	233

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	NORD- TRØNDELAG																	
		Leka		Lekavik		Lev-anger		Lierne		Mer-åker		Moøvik		Nam-dalseid		Nams-skogan		Nørøy	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	1	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	1	5	-	-	-	-	-	-	-	-	-	1	147	2	94	-	-	-
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	-	-	1	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	-	-	2	231	-	-	-	-	-	-	1	14	1	36	-	-	-	-
7	Elektriker- og Kraftstasjonsforbundet	-	-	-	-	-	-	1	17	-	-	-	-	-	-	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	2	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	-	-	1	20	1	156	1	46	-	-	1	14	2	23	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	1	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	-	-	2	159	1	29	-	-	-	-	-	-	-	-	-	1	3	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	2	44	-	-	2	370	-	-	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	-	-	1	35	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	-	-	2	281	-	-	1	52	-	-	-	-	-	-	-	-	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	2	90	-	-	-	-	-	-	1	7	-	-	1	48	-	-
25	Papirindustriarbeiderforbundet	-	-	1	330	-	-	-	-	-	-	1	41	-	-	1	120	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	4	68	2	50	1	25	1	23	2	39	2	36	2	22	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	3	91	-	-	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	-	-	2	21	-	-	-	-	-	-	1	16	-	-	1	35	-	-
37	Treindustriarbeiderforbundet	-	-	1	34	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Sveneformbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	1	5	3	179	27	1 486	2	50	6	510	1	23	7	131	6	242	8	322

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	NORD-TRØNDELAG																	
		Over- halla		Røyrvik		Snåsa		Stjørdal		Verdal		Verran		Vikna		Fylkes- omf. avd.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	7
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	61
3	Arbeidsmandsforbundet	2	97	-	-	2	29	2	356	1	62	1	382	-	-	1	34	17	1 472
4	Befalslaget	-	-	-	-	-	-	1	57	-	-	-	-	-	-	-	-	3	169
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	-	1	2	-	-	-	-	-	-	3	38
6	Bygningsindustriarbeiderforbundet	1	42	1	18	1	25	3	251	2	338	-	-	-	-	-	-	25	1 947
7	Elektriker- og Kraftstasjonsforbundet	-	-	-	-	-	-	1	25	1	36	-	-	-	-	-	-	6	414
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	64
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	1	15	-	-	1	34	1	133	1	218	2	51	1	43	-	-	10	1 185
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	-	-	1	30	-	-	-	-	-	-	4	195
13	Jern- og Metallarbeiderforbundet	1	20	-	-	-	-	1	100	-	-	-	-	-	-	-	-	9	510
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	-	-	-	-	1	101	-	-	-	-	-	-	-	-	7	543
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	131
17	Kommuneforbundet	-	-	-	-	1	49	1	144	1	130	1	68	1	63	2	57	13	1 485
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	13	1	13
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	1	32	-	-	-	-	-	-	-	-	1	32
22	Murerforbundet	-	-	-	-	-	-	-	-	1	53	-	-	-	-	-	-	3	115
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	-	-	1	6	1	61	2	66	-	-	1	26	-	-	15	467
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	1	195	-	-	-	-	6	837
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	14
27	Postfolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnerne Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	44
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	3	139	-	-	3	129	3	50	8	210	3	55	-	-	-	-	54	1 323
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	8
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	1	3	1	7	-	-	-	-	-	-	4	89
33	Telefolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	44
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	-	-	1	65	-	-	-	-	-	-	-	-	2	170	1)	9
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	1	3	-	-	-	-	1	17	1	20	1	36	1	8	-	-	13	355
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	2	10	-	-	-	-	-	-	-	-	4	67
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	9	316	1	18	9	272	21	1 405	22	1 180	9	787	4	140	6	283	231	12086

1) Herav 7 underavdelinger med 398 medlemmer.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

276

Løpnr.	Forbund	NORDLAND																	
		Bodø ¹⁾		Narvik		Alsta- haug		Andøy		Ankenes		Ball- angen		Beirarn		Bindal		Brønnøy	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	13	1	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	19	1	45	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	5	498	3	59	-	-	2	21	-	-	2	126	-	-	2	48	1	53
4	Befalslaget	1	92	1	49	-	-	1	21	1	23	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	1	23	1	28	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	1	281	1	178	1	15	1	26	-	-	-	-	1	99	1	28	1	23
7	Elektriker- og Kraftstasjonsforbundet	1	108	1	76	1	16	1	9	-	-	1	7	-	-	-	-	1	13
8	Fengselstjenestemannsforbundet	1	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	1	55	1	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	1	690	1	266	1	50	1	38	-	-	1	14	1	10	-	-	2	113
12	Hotell- og Restaurant-Arbeider-Forbundet	1	176	1	159	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	358	1	68	1	88	1	55	1	65	-	-	-	-	-	-	1	3
14	Jernbaneforbundet	-	-	13	453	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	1	26	-	-	-	-	1	5	1	14	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	1	79	1	31	-	-	-	-	-	-	-	-	-	-	-	-	1	21
17	Kommuneforbundet	4	695	3	554	2	192	1	89	1	82	-	-	-	-	-	-	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	2	119	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	1	400	-	-	-	-	1	103	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	1	49	1	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.Forb.	1	168	2	34	1	30	1	66	-	-	-	-	-	-	-	-	2	142
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	1	38	1	38	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	108	1	32	-	-	-	-	-	-	-	-	-	-	-	-	1	96
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	2	185	1	190	1	87	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	1	7	-	-	1	14	-	-	-	-	-	-	-	2	24	1	8	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	128	1	57	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	1	78	1	52	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	4	350	3	120	-	-	1	81	1	227	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	1	13	1	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	2	176	3	669	1	33	3	43	-	-	-	-	-	-	-	-	2	25
37	Treindustriarbeiderforbundet	1	5	1	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tilsammen	40	4 825	48	3 368	10	525	15	557	5	411	4	147	1	10	5	171	13	502

1) Fra 1. januar 1968 er Bodø og Bodin slått sammen til en bykommune: Bodø.

Løpnr.	Forbund	NORDLAND																	
		Bø		Dønna		Evenes		Fauske		Gilde- skål		Grane		Hadsel		Hamarøy		Hatt- fjelldal	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	1	8	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	1	10	1	8	2	34	8	770	1	60	-	-	-	-	1	48	1	19
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	1	19	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	-	-	-	-	-	-	1	118	-	-	1	30	2	107	-	-	1	60
7	Elektriker- og Kraftstasjonsforbundet	-	-	-	-	1	13	2	39	2	18	-	-	-	-	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonæres Forb.	1	16	-	-	-	-	2	263	-	-	-	-	2	90	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	1	22	-	-	-	-	1	11	-	-	-	-
13	Jern- og Metallarbeiderforbundet	-	-	-	-	2	30	1	31	-	-	-	-	1	8	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	1	76	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	-	-	-	-	-	-	-	-	-	-	1	32	-	-	-	-
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	1	22	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	1	56	-	-	1	28	1	169	-	-	1	17	2	186	-	-	1	11
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	-	-	1	12	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelearb.forb.	1	50	-	-	-	-	1	7	-	-	-	-	1	210	-	-	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnerne Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	1	61	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	1	90	-	-	-	-	1	56
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	1	17	-	-	-	-	3	77	-	-	-	-	1	15	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	-	-	-	-	-	-	1	71	-	-	-	-	2	19	-	-	-	-
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tilsammen	5	149	1	8	6	105	25	1 685	3	78	3	137	15	758	1	48	4	146

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	NORDLAND																	
		Hemnes		Herøy		Leirfjord		Lurey		Lødingen		Meløy		Moske- nes		Nesna		Rana	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	-	-	-	-	1	24	-	-	-	-	1	192
3	Arbeidsmandsforbundet	2	103	-	-	-	-	-	1	27	1	20	2	21	-	-	-	6	813
4	Befalslaget	-	-	-	-	-	-	-	1	24	-	-	-	-	-	-	-	-	-
5	Bekleddingsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	1	13	-	-	1	8	-	1	8	-	-	-	-	-	-	-	1	168
7	Elektriker- og Kraftstasjonsforbundet	1	68	-	-	-	-	-	-	-	1	52	1	30	-	-	-	1	44
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærs Forb.	2	56	-	-	-	-	-	-	-	1	40	-	-	1	11	2	382	
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	72
13	Jern- og Metallarbeiderforbundet	1	79	-	-	-	-	-	1	30	-	-	-	-	-	-	-	1	2 401
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	1	6	-	-	-	-	-	2	428	-	-	1	30	1	217	
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	15
17	Kommuneforbundet	1	63	-	-	-	-	-	1	70	1	96	-	-	1	67	3	357	
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	1	66	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	36
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	-	-	-	-	-	-	-	2	47	4	52	1	5	1	12	
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	10
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	1	4	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	1	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	1	86	-	-	-	-	-	-	-	-	-
	Telegrafmenneskenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	1	61	-	-	-	-	1	6	1	52	-	-	-	-	-	-	1	22
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	1	4	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	-	-	-	-	-	-	-	-	1	11	1	6	-	-	-	-	3	129
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	10	452	1	6	1	8	1	6	10	378	11	717	7	103	4	113	27	4 981

Løpnr.	Forbund	NORDLAND																	
		Rødøy		Røst		Saltdal		Skjerstad		Sortland		Steigen		Sørfold		Tjeldsund		Trøna	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	1	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	-	-	2	119	1	73	-	-	-	-	1	31	2	163	-	-	-	-
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	5	-	-
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	-	-	1	59	-	-	1	38	-	-	-	-	-	-	1	17	-	-
7	Elektriker- og Kraftstasjonsforbundet	-	-	1	6	-	-	1	57	-	-	-	-	-	-	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	-	-	1	46	-	-	1	89	-	-	-	-	-	-	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forb.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	-	-	1	78	-	-	1	25	-	-	-	-	-	-	1	86	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	1	65	-	-	1	43	-	-	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	1	17	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	-	-	3	221	-	-	1	77	1	27	-	-	-	-	-	-	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	-	-	-	-	2	44	2	31	-	-	-	-	-	-	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnerne Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	1	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
31	Skotøylarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	-	-	-	-	-	-	1	21	-	-	-	-	-	-	1	119	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	-	-	1	4	-	-	2	50	-	-	-	-	-	-	1	55	-	-
37	Treindustriarbeiderforbundet	-	-	1	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tilsammen	-	-	-	-	14	621	2	94	11	440	4	89	2	163	5	282	-	-

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	NORDLAND																			
		Tyssjord		Vefsn		Vega		Vest-Vågøy		Vevelstad		Værøy		Vågan		Øknes		Fylkes-omf. avd.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	1	7	-	-	-	-	-	-	-	-	-	-	-	-	-	4	31	
2	Forb. for Arb.l. og Tekn. Funksjonærer .	1	9	1	9	-	-	-	-	-	-	-	1	9	-	-	2	73	11	401	
3	Arbeidsmannsforbundet	1	37	3	164	1	17	1	46	-	-	3	146	-	-	-	-	57	3 534		
4	Befalslaget	-	-	1	27	-	-	-	-	-	-	-	-	-	-	-	-	7	241		
5	Bekleddingsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	70		
6	Bygningsindustriarbeiderforbundet	-	-	3	234	-	-	2	69	-	-	1	16	-	-	-	-	24	1 572		
7	Elektriker- og Kraftstasjonsforbundet ..	1	15	1	20	-	-	-	-	-	-	1	36	-	-	-	-	20	627		
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	7		
9	Grafisk Forbund	-	-	1	22	-	-	-	-	-	-	1	30	-	-	1	11	6	161		
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
11	Handels- og Kontorfunksjonærens Forb...	1	44	1	148	-	-	-	-	-	-	1	94	-	-	-	-	24	2 460		
12	Hotell- og Restaurant-Arbelder-Forb. ...	-	-	1	38	-	-	-	-	-	-	1	34	-	-	-	-	7	512		
13	Jern- og Metallarbeiderforbundet	-	-	1	56	-	-	-	-	-	-	1	19	-	-	-	-	18	3 570		
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14	529		
15	Kjemisk Industriarbeiderforbund	1	219	1	568	-	-	-	-	-	-	2	50	-	-	-	-	15	1 703		
16	Kjøttindustriarbeiderforbundet	-	-	1	26	-	-	1	13	-	-	-	-	-	-	-	-	8	224		
17	Kommuneforbundet	-	-	2	205	-	-	1	83	-	-	2	338	1	29	2	281	38	3 993		
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	2	76	2	2	76		
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	119		
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	66		
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	503		
22	Murerforbundet	-	-	1	31	-	-	-	-	-	-	1	8	-	-	-	-	6	159		
23	Musikerforbundet	-	-	1	6	-	-	-	-	-	-	-	-	-	-	-	-	1	6		
24	Nærings- og Nydelsemiddelarb.forb. ...	-	-	2	27	1	6	3	154	-	-	1	29	5	117	2	85	38	1 316		
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
26	Politiforbundet	-	-	1	21	-	-	-	-	-	-	1	9	-	-	-	-	5	116		
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	236		
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	180	3	180		
	Poståpneres Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	7	301	7	301			
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	1	60	-	-	-	-	-	7	587		
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
30	Skog- og Landarbeiderforbundet	-	-	1	27	-	-	-	-	-	-	-	-	-	-	-	-	10	240		
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
32	Tekstilarbeiderforbundet	-	-	1	131	-	-	-	-	-	-	-	-	-	-	-	-	1	131		
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Tele Tjeneste Forbundet	-	-	1	121	-	-	-	-	-	1	49	-	-	-	-	-	5	441		
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	130		
34	Tjenestemannslaget	-	-	2	20	-	-	-	-	-	-	-	-	-	6	254	1)28	1442			
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	47		
36	Transportarbeiderforbundet	-	-	1	17	-	-	2	66	-	-	2	64	-	-	-	-	28	1 438		
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	15		
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Tilsammen	5	324	29	1 925	2	23	10	431	-	-	1	29	25	1 079	3	114	23	1 176	412	27 184

1) Herav 27 underavdelinger med 1398 medlemmer.

Løpnr.	Forbund	TROMS															
		Harstad		Tromsø		Balsfjord		Bardu		Berg		Bjarkøy		Dyrøy		Gratangen	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	1	19	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	6	1	35	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	-	-	1	994	-	-	-	-	1	71	-	-	-	-	-	-
4	Befalslaget	1	127	1	16	-	-	2	128	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	1	169	1	454	-	-	1	34	-	-	-	-	-	-	1	12
7	Elektriker- og Kraftstasjonsforbundet	1	121	1	126	-	-	-	-	-	-	-	-	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	1	14	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	1	21	1	70	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonæres Forb.	1	174	1	636	1	33	1	81	-	-	-	-	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	1	66	1	144	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	404	1	135	1	22	1	11	-	-	-	-	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	2	67	2	91	-	-	-	-	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	1	69	1	57	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	2	321	6	915	1	42	1	24	-	-	-	-	-	-	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Løseforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	1	27	1	52	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	2	31	3	373	1	16	1	7	1	21	-	-	1	16	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	1	21	1	28	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	47	1	103	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	1	261	1	214	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
31	Skotøarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	1	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	69	1	160	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennesenes Landsforbund	-	-	1	40	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	3	251	7	185	-	-	2	223	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	1	4	1	13	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	3	250	2	189	1	9	-	-	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tilsammen	28	2 529	39	6 063	5	122	9	508	2	92	-	-	1	16	1	12

Tabell V, 1968 (forts.)

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	TROMS																	
		Ibestad		Karlsøy		Kvæfjord		Kvæn- angen		Kåfjord		Lenvik		Lyngen		Målselv		Nord- reisa	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	-	-	1	11	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	73	-	-
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	-	-	-	-	-	-	1	46	1	71	1	8	-	-	-	-	1	16
7	Elektriker- og Kraftstasjonsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	46	1	23
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	-	-	-	-	-	-	-	-	1	126	-	-	-	1	44	-	-	-
12	Hotell- og Restaurant-Arbeider-Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	8	-	-	-	-	-	-	1	3	1	9	1	37	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	-	1	30	-	-	-	1	55	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17	Kommuneforbundet	1	37	-	2	184	-	-	-	1	82	1	78	1	71	-	-	-	-
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	1	76	-	-	-
22	Murerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	-	-	1	9	-	-	-	-	5	94	3	44	1	13	1	11	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	1	7	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	1	96	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennesenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	2	310	-	-	-
34	Tjenestemannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	-	-	-	-	-	-	-	-	2	120	-	-	-	-	-	-	1	6
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tilsammen	2	45	1	9	3	214	-	-	1	46	14	658	6	139	11	677	4	56

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	TROMS																	
		Salangen		Skjervøy		Skånland		Storfjord		Sørreisa		Torsken		Tranøy		Fylkes- omf. avd.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund																1	19	
2	Forb. for Arb.l. og Tekn. Funksjonærer															1	38	4	90
3	Arbeidsmandsforbundet																	2	1 065
4	Befalslaget								1	4						1	74	8	422
5	Bekledningsarbeiderforbundet																		
6	Bygningsindustriarbeiderforbundet			2	18	1	14		1	45			1	18				13	905
7	Elektriker- og Kraftstasjonsforbundet														1	24		5	340
8	Fengselstjenestemannsforbundet																	1	14
9	Grafsk Forbund																	2	91
10	Gullsmedarbeiderforbundet																		
11	Handels- og Kontorfunksjonærers Forb.			1	29													7	1 123
12	Hotell- og Restaurant-Arbeider-Forbundet																	2	210
13	Jern- og Metallarbeiderforbundet	1	33	1	9	1	8										11	679	
14	Jernbaneforbundet																		
15	Kjemisk Industriarbeiderforbund																	6	243
16	Kjøttindustriarbeiderforbundet																	2	126
17	Kommuneforbundet			1	47	1	17		2	100	1	23			2	49	23	1 990	
18	Lensmannsbetjentenes Landslag														1	34		1	34
19	Lokomotivmannsforbundet																		
20	Losforbundet																		
21	Luftforsvarets Befalsforbund								1	30								2	106
22	Murerforbundet																	2	79
23	Musikerforbundet																		
24	Nærings- og Nydelsesmiddelarb.forb.	1	11	2	98				1	5	1	54						25	803
25	Papirindustriarbeiderforbundet																		
26	Politiforbundet																	2	49
27	Postfolkernes Fellesforbund:																		
	Postforbundet																	2	150
	Postmannslaget														2	116		2	116
	Poståpnernes Landsforbund								1						1	154		1	154
28	Sjømannsforbundet														1			2	1 475
29	Skinn- og Lærarbeiderforbundet																		
30	Skog- og Landarbeiderforbundet																	1	7
31	Skotøyarbeiderforbundet																		
32	Tekstilarbeiderforbundet																	2	119
33	Telefolkernes Fellesforbund:																		
	Tele Tjeneste Forbundet																	2	229
	Telegrafmennenes Landsforbund																	1	40
34	Tjenestemannslaget								1	71					6	213	1	253	
35	Tolltjenestemannsforbundet																	2	17
36	Transportarbeiderforbundet	1	11	1	15				1	12								12	612
37	Treindustriarbeiderforbundet																		
38	Urmaker Svenneforbundet																		
	Til sammen	3	55	8	216	3	30		8	267	2	77	1	18	15	702	167	12560	

1) Herav 20 underavdelinger med 1243 medlemmer.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	FINNMARK																					
		Hammerfest		Vadsø		Varde		Alta		Berlevåg		Båtafjord		Gamvik		Haavik		Karasjok		Kautokeino		Kvalsund	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	12	1	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. for Arb.l. og Tekn. Funksjonærer	1	17	-	-	-	-	1	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Arbeidsmandsforbundet	1	53	-	-	-	-	2	232	1	3	-	-	-	-	1	44	1	9	-	-	-	-
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	1	74	1	28	1	24	1	129	-	-	1	3	-	-	-	-	-	-	-	-	-	-
7	Elektriker- og Kraftstasjonsforbundet	1	39	1	52	-	-	1	34	1	6	-	-	-	-	-	-	-	-	-	-	-	-
8	Fengselstjenestemannsforbundet	-	-	1	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	1	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	Gullamedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonærers Forb.	1	165	1	69	1	37	1	96	-	-	-	-	-	-	-	1	22	-	-	-	-	-
12	Hotell- og Restaurant-Arbeider-Forb.	1	64	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	1	48	1	6	-	-	1	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	1	41	1	6	-	-	-	-	1	32	-	-	-	-	-	-	-	-	-	-
16	Kjøttindustriarbeiderforbundet	1	16	1	19	-	-	-	-	-	-	-	-	-	-	-	-	1	13	-	-	-	-
17	Kommuneforbundet	2	281	1	189	1	154	1	175	1	31	1	33	1	35	1	12	1	59	-	-	1	19
18	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22	Murerforbundet	1	16	1	7	1	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	2	369	1	35	2	180	-	-	2	86	2	187	2	94	4	65	-	-	-	-	-	-
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	1	19	1	8	1	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	44	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	1	380	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	36	1	81	-	-	1	97	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	1	73	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Tjenestemannslaget	2	41	2	95	2	60	2	34	-	-	-	-	-	-	-	-	-	-	-	-	-	-
35	Tolltjenestemannsforbundet	1	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	Transportarbeiderforbundet	1	94	2	42	1	31	2	93	-	-	1	10	1	7	-	-	-	-	-	-	-	-
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tilsammen	23	1 792	17	683	11	512	14	981	5	126	5	262	5	139	6	121	4	103	-	-	1	19

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	FINNMARK																					
		Lebesby		Loppa		Måsøy		Nesseby		Nordkapp		Porsanger		Sør-Varanger		Søreysund		Tana		Fylkesomf.		Fylket	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	19	
2	Forb. for Arb.l. og Tekn. Funksjonærer	-	-	-	-	-	-	-	1	23	-	-	1	19	-	-	-	-	-	2	41	6	105
3	Arbeidsmandsforbundet	1	13	-	-	-	-	-	-	-	3	65	3	689	-	-	1	115	-	-	14	1 223	
4	Befalslaget	-	-	-	-	-	-	-	1	19	1	36	1	54	-	-	-	-	-	-	3	109	
5	Bekledningsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
6	Bygningsindustriarbeiderforbundet	-	-	-	-	-	-	-	1	6	1	18	2	84	-	-	-	-	-	-	-	9	366
7	Elektriker- og Kraftstasjonsforbundet	1	4	-	-	-	-	-	1	10	1	10	1	12	-	-	-	-	-	-	-	8	167
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	4
9	Grafsk Forbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	13	2	31
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksjonæres Forb.	1	5	1	16	-	-	-	1	30	-	-	1	75	-	-	-	-	-	-	-	9	515
12	Hotell- og Restaurant-Arbeider-Forb.	-	-	-	-	-	-	-	-	-	-	-	1	50	-	-	-	-	-	-	-	2	114
13	Jern- og Metallarbeiderforbundet	-	-	-	-	1	9	-	-	-	-	-	1	35	-	-	-	-	-	-	-	5	106
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	-	-	1	33	-	-	-	1	28	-	-	1	2	-	-	-	-	-	-	-	6	142
16	Kjøttindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	48
17	Kommuneforbundet	1	28	1	12	1	24	-	1	103	-	-	2	221	-	-	-	-	-	-	-	17	1 376
18	Lenemannsbetjentenes Landslag	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	41	2	41	
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Losforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	1	17	-	-	-	-	-	-	-	-	-	1	17
22	Murerforbundet	-	-	-	-	-	-	-	1	7	-	-	1	15	-	-	-	-	-	-	-	5	53
23	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Nærings- og Nydelsesmiddelarb.forb.	1	51	1	39	1	69	-	3	279	-	-	1	3	2	10	-	-	-	-	24	1 467	
25	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Politiforbundet	-	-	-	-	-	-	-	-	-	-	-	1	21	-	-	-	-	-	-	-	4	60
27	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	44
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	46	
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	100	2	100	
28	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	1	79	-	-	-	-	-	-	-	2	459
29	Skinn- og Lærarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Skog- og Landarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	1	36	-	-	-	-	-	-	-	1	36
31	Skotøyarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Tekstilarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	214
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	78
34	Tjenestemannslaget	-	-	-	-	-	-	-	-	-	1	43	2	59	-	-	-	-	-	5	173	1)16	505
35	Tolltjenestemannsforbundet	-	-	-	-	-	-	1	2	-	-	1	6	-	-	-	-	-	-	-	3	14	
36	Transportarbeiderforbundet	-	-	1	9	-	-	1	37	-	-	-	2	22	-	-	-	-	-	-	-	12	345
37	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	5	101	5	109	3	102	-	-	13	544	8	189	24	1 482	2	10	1	115	13	414	165	7 804

1) Herav 13 underavdelinger med 397 medlemmer.

Tabell V, 1968 (forts.).

Medlemstallet fordelt på byer og herreder i de enkelte fylker.

Løpnr.	Forbund	D I V E R S E								
		Svalbard og Jan Mayen		Utlandet		Landsomf. avdelinger		Direkte medl.	Riket	
		avd.	medi.	avd.	medi.	avd.	medl.		avd.	medl.
1	Arbeiderpartiets Presseforbund								36	483
2	Forb. for Arb.l. og Tekn. Funksjonærer .					1	197		111	7 400
3	Arbeidsmandsforbundet	1	537					208	207	27 302
4	Befalslaget					1	100		63	3 381
5	Bekledningsarbeiderforbundet							9	104	12 551
6	Bygningsindustriarbeiderforbundet							11	410	48 040
7	Elektriker- og Kraftstasjonsforbundet ..					1	270	70	228	13 844
8	Fengselstjenestemannsforbundet							212	17	927
9	Grafisk Forbund							1	99	13 388
10	Gullsmedarbeiderforbundet							11	12	1 023
11	Handels- og Kontorfunksjonærers Forb..					2	513	721	227	40 025
12	Hotell- og Restaurant-Arbeider-Forb..							557	65	11 175
13	Jern- og Metallarbeiderforbundet								229	78 451
14	Jernbaneforbundet					2	74		123	17 444
15	Kjemisk Industriarbeiderforbund							111	183	33 567
16	Kjøttindustriarbeiderforbundet							14	67	4 572
17	Kommuneforbundet							133	460	71 205
18	Lensmannsbetjentenes Landslag								23	784
19	Lokomotivmannsforbundet								9	1 883
20	Losforbundet								6	347
21	Luftforsvarets Befalsforbund							49	28	1 764
22	Murerforbundet								70	4 505
23	Musikerforbundet								15	1 265
24	Nærings- og Nydelsesmiddelarb.forb. .					1	26	3 178	354	23 537
25	Papirindustriarbeiderforbundet								84	17 517
26	Politiforbundet							11	63	2 350
27	Postfolkenes Fellesforbund:									
	Postforbundet							880	44	5 428
	Postmannslaget								22	3 811
	Poståpnernes Landsforbund								23	2 371
28	Sjømannsforbundet			11	8 719			1 212	51	35 527
29	Skinn- og Lærarbeiderforbundet							31	27	1 097
30	Skog- og Landarbeiderforbundet								555	16 895
31	Skotøyarbeiderforbundet							19	35	2 795
32	Tekstilarbeiderforbundet							98	78	8 650
33	Telefolkenes Fellesforbund:									
	Tele Tjeneste Forbundet					3	158		59	8 605
	Telegrafmennes Landsforbund							155	12	1 960
34	Tjenestemannslaget	1 ¹⁾	7	2	53	3 ²⁾	2 348		279	21 903
35	Tolltjenestemannsforbundet							9	25	913
36	Transportarbeiderforbundet							71	179	20 006
37	Treindustriarbeiderforbundet							33	144	5 417
38	Urmaker Svenneforbundet								2	25
	Tilsammen	2	544	13	8 772	42	3 686	7 804	4 599	574 113

¹⁾ 1 underavdeling med 7 medlemmer. ²⁾ Herav 1 underavdeling med 26 medlemmer. ³⁾ Herav 227 underavdelinger med 16 376 medlemmer.

Tabell VI, 1968. Fylkesvis fordeling av medlemmer i alt og herav menn og kvinner, samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund.

Løpnr.	Forbund	1. ØSTFOLD				2. AKERSHUS				3. OSLO				4. HEDMARK			
		Antall medlemmer		Kv. medl. i % av medl. i alt	I alt	Antall medlemmer		Kv. medl. i % av medl. i alt	I alt	Antall medlemmer		Kv. medl. i % av medl. i alt	I alt	Antall medlemmer		Kv. medl. i % av medl. i alt	
		Herav				Herav				Herav				Herav			
		M.	Kv.	M.	Kv.	M.	Kv.	M.	Kv.	M.	Kv.	M.	Kv.				
1	Arbeiderpartiets Presseforbund	37	36	1	2,70	20	20	-	-	113	103	10	8,85	37	36	1	2,70
2	Forb. f. Arbl.ed. og Tekn. Funksj.	734	678	56	7,63	293	290	3	1,02	1 576	1 526	50	3,17	206	205	1	0,49
3	Arbeidsmandsforbundet	715	609	106	14,83	874	853	21	2,40	1 866	1 182	684	36,66	1 379	1 334	45	3,26
4	Befalslaget	35	35	-	-	327	327	-	-	492	492	-	-	162	162	-	-
5	Bekledningsarbeiderforbundet	1 242	214	1 028	82,77	683	39	644	94,29	2 632	309	2 323	88,26	495	36	459	92,73
6	Bygningsindustriarb.forb.	3 227	3 213	14	0,43	3 839	3 823	16	0,42	9 822	9 766	56	0,57	4 412	4 407	5	0,11
7	Elektriker- og Kraftst.forb.	1 216	1 213	3	0,25	675	675	-	-	2 232	2 219	13	0,58	523	523	-	-
8	Fengselstjenestemannsforb.	38	38	-	-	17	17	-	-	366	338	28	7,65	43	43	-	-
9	Grafisk Forbund	1 147	792	355	30,95	85	69	16	18,82	6 768	4 960	1 808	26,71	177	157	20	11,30
10	Gullsmedarbeiderforbundet	23	18	5	21,74	-	-	-	-	419	322	97	23,15	21	10	2	9,52
11	Handels- og Kontorf. Forb.	2 324	850	1 474	63,43	889	234	655	73,68	12 265	5 217	7 048	57,48	1 620	853	767	47,35
12	Hotell- og Restaurant-Arb.-Forb.	314	38	276	87,90	78	6	70	92,11	3 732	1 826	2 108	56,43	325	32	293	90,15
13	Jern- og Metallarb.forb.	7 029	6 653	376	5,35	4 158	3 922	236	5,68	17 281	15 575	1 706	9,87	1 914	1 830	84	4,39
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	16 046	6 046	-	-	1 527	1 527	-	-
15	Kjemisk Industriarb.forb.	4 188	3 082	1 106	26,41	1 051	864	187	17,79	2 331	1 281	1 050	45,05	294	236	58	19,73
16	Kjøttindustriarbeiderforb.	610	407	203	33,28	84	63	21	25,00	938	759	179	19,08	219	194	25	11,42
17	Kommuneforbundet	3 858	1 894	1 964	50,91	4 204	1 988	2 216	52,71	19 125	12 416	6 709	35,08	2 818	1 111	1 707	60,57
18	Lensmannsbetj. Landslag	52	50	2	3,85	72	65	7	9,72	-	-	-	-	57	55	2	3,51
19	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	534	534	-	-	195	195	-	-
20	Losforbundet	-	-	-	-	69	69	-	-	16	16	-	-	-	-	-	-
21	Luftforsvarets Befalsforb.	271	271	-	-	261	261	-	-	75	75	-	-	32	32	-	-
22	Murerforbundet	327	327	-	-	325	325	-	-	1 336	1 336	-	-	136	136	-	-
23	Musikerforbundet	91	90	1	1,10	-	-	-	-	668	601	67	10,03	-	-	-	-
24	Nærings- og Nytelsemid.arb.f.	883	644	239	27,07	169	108	61	36,09	4 741	2 895	1 846	38,94	867	645	222	25,61
25	Papirindustriarbeiderforb.	5 855	5 380	475	8,11	498	405	91	18,35	-	-	-	-	492	442	50	10,16
26	Politiforbundet	161	147	14	8,70	141	129	12	8,51	355	301	54	15,21	36	29	7	19,44
27	Postfolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	156	148	8	5,13	44	34	10	22,73	1 674	1 545	129	7,71	128	123	5	3,91
	Postmannslaget	92	92	-	-	-	-	-	-	1 475	1 475	-	-	153	153	-	-
	Poståpnerne Landsforb.	51	51	-	-	161	161	-	-	-	-	-	-	-	-	-	-
28	Sjømannsforbundet	1 223	1 223	-	-	-	-	-	-	7 304	7 304	-	-	-	-	-	-
29	Skin- og Lærarbeiderforb.	266	115	151	56,77	-	-	-	-	309	151	158	51,13	39	31	8	20,51
30	Skog- og Landarbeiderforb.	727	710	17	2,34	1 903	1 860	43	2,26	200	193	7	3,50	6 506	6 431	75	1,15
31	Skotøyarbeiderforbundet	754	313	441	58,49	14	7	7	50,00	287	169	118	41,11	177	98	79	44,63
32	Tekstilarbeiderforbundet	889	494	395	44,43	9	5	4	44,44	645	165	480	74,42	23	12	11	47,83
33	Telefolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	377	262	115	30,50	296	273	23	7,77	2 634	1 674	960	36,45	286	184	102	35,66
	Telegrafmennenes Landsforb.	-	-	-	-	-	-	-	-	724	672	52	7,18	-	-	-	-
34	Tjenestemannslaget	721	456	265	36,75	1 091	685	406	37,21	5 631	2 406	3 225	57,27	771	454	317	41,12
35	Tolltjenestemannsforbundet	90	90	-	-	30	30	-	-	294	294	-	-	42	42	-	-
36	Transportarbeiderforbundet	1 044	1 040	4	0,38	45	45	-	-	5 988	5 321	667	11,14	442	427	15	3,39
37	Treindustriarbeiderforbundet	382	339	43	11,26	283	264	19	6,71	821	633	188	22,90	460	446	14	3,04
38	Urmarker Svenneforbundet	-	-	-	-	-	-	-	-	15	15	-	-	-	-	-	-
	Tilsammen	41 149	32 012	9 137	22,20	22 684	17 916	4 768	21,02	123 730	91 912	31 818	25,72	27 014	22 640	4 374	16,10

1) Omfatter medlemmer i Oslo, Akershus, Buskerud og Oppland. 2) Omfatter medlemmer i Oslo, Østfold, Akershus, Oppland og Hedmark. 3) Omfatter medlemmer i Hedmark, Oppland og More og Romsdal.

Linjenumr.	Forbund	5. OPPLAND			6. BUSKERUD			7. VESTFOLD			8. TELEMAR						
		Antall medlemmer		Kv. medl. i % av medl. i alt	Antall medlemmer		Kv. medl. i % av medl. i alt	Antall medlemmer		Kv. medl. i % av medl. i alt	Antall medlemmer		Kv. medl. i % av medl. i alt				
		I alt	Herav		I alt	Herav		I alt	Herav		I alt	Herav					
			M.	Kv.		M.	Kv.		M.	Kv.		M.	Kv.				
1	Arbeiderpartiets Presseforbund	26	26	—	23	22	1	4,35	24	22	2	8,33	30	29	1	3,33	
2	Forb. f. Arb.led. og Tekn. Funksj.	423	418	5	1,18	502	479	23	4,58	284	281	3	1,06	837	827	10	1,19
3	Arbeidsmandsforbundet	1 404	1 378	26	1,85	959	911	48	5,01	366	340	26	7,10	1 164	984	180	15,46
4	Befalslaget	86	86	—	—	240	240	—	—	189	189	—	—	—	—	—	—
5	Bekledningsarbeiderforbundet	864	133	731	84,61	723	54	669	92,53	285	26	259	90,88	106	5	101	95,28
6	Bygningsindustriarb.forb.	2 634	2 626	8	0,30	2 503	2 492	11	0,44	2 326	2 325	1	0,04	1 271	1 263	8	0,63
7	Elektriker- og Kraftst.forb.	655	655	—	—	839	838	1	0,12	421	421	—	—	715	714	1	0,14
8	Fengselstjenestemannsforb.	—	—	—	—	14	14	—	—	35	35	—	—	—	—	—	—
9	Grafisk Forbund	258	203	55	21,32	887	656	231	26,04	426	275	151	35,45	278	222	56	20,14
10	Gullsmedarbeiderforbundet	—	—	—	—	19	19	—	—	217	169	48	22,12	78	74	4	5,13
11	Handels- og Kontorf. Forb.	1 563	812	751	48,05	1 846	750	1 096	59,37	623	252	371	59,55	1 208	550	658	54,47
12	Hotell- og Restaurant-Arb.-Forb.	240	41	199	82,92	390	57	333	85,38	476	88	388	81,51	368	13	355	96,47
13	Jern- og Metallarb.forb.	3 576	2 776	800	22,37	5 405	4 941	464	8,58	8 097	7 836	261	3,22	2 121	2 087	34	1,60
14	Jernbaneforbundet	—	—	—	—	3 381	3 381	—	—	—	—	—	—	84	84	—	—
15	Kjemisk Industriarb.forb.	445	397	48	10,79	2 665	2 346	319	11,97	1 174	1 010	164	13,97	6 885	6 535	350	5,08
16	Kjøttindustriarbeiderforb.	197	170	27	13,71	180	138	42	23,33	100	79	21	21,00	135	105	30	22,22
17	Kommuneforbundet	1 952	779	1 173	60,09	3 538	1 562	1 976	55,85	2 430	1 003	1 427	58,72	2 756	1 153	1 603	58,16
18	Loksmannsbetj. Landslag	51	50	1	1,96	43	41	2	4,65	27	26	1	3,70	33	31	2	6,06
19	Lokomotivmannsforbundet	—	—	—	—	390	390	—	—	—	—	—	—	—	—	—	—
20	Losforbundet	—	—	—	—	—	—	—	—	53	53	—	—	—	—	—	—
21	Luftforsvarets Befalsforb.	—	—	—	—	—	—	—	—	194	194	—	—	154	154	—	—
22	Murerforbundet	126	126	—	—	—	—	—	—	28	28	—	—	36	36	—	—
23	Musikerforbundet	—	—	—	—	3	3	—	—	—	—	—	—	—	—	—	—
24	Nærings- og Nytelsesmid.arb.f.	434	384	50	11,52	562	372	190	33,81	489	353	136	27,81	371	240	131	35,31
25	Papirindustriarbeiderforb.	568	568	—	—	5 122	4 575	547	10,68	564	534	30	5,32	1 441	1 408	33	2,29
26	Politiforbundet	26	24	2	7,69	97	94	3	3,09	122	111	11	9,02	115	109	6	5,22
27	Postfolkernes Fellesforbund:																
	Postforbundet	171	165	6	3,51	151	140	11	7,28	130	119	11	8,46	150	136	14	9,33
	Postmannslaget	—	—	—	—	120	120	—	—	122	122	—	—	84	84	—	—
	Poståpnerens Landsforb.	219	219	—	—	75	75	—	—	51	51	—	—	79	79	—	—
28	Sjømannsforbundet	—	—	—	—	—	—	—	—	1 989	1 989	—	—	914	914	—	—
29	Skinn- og Lærarbeiderforb.	38	5	33	86,84	45	32	13	28,89	—	—	—	—	—	—	—	—
30	Skog- og Landarbeiderforb.	2 163	2 134	29	1,34	1 339	1 336	3	0,22	353	336	17	4,82	851	831	20	2,35
31	Skotøyarbeiderforbundet	116	57	59	50,86	321	128	193	60,12	232	86	146	62,93	217	94	123	56,68
32	Tekstilarbeiderforbundet	290	145	145	50,00	520	212	308	59,23	256	196	60	23,44	29	10	19	65,52
33	Telefolkernes Fellesforbund:																
	Tele Tjeneste Forbundet	351	210	141	40,17	275	250	25	9,09	194	166	28	14,43	172	135	37	21,51
	Telegrafmennes Landsforb.	87	64	3	4,48	127	114	13	10,24	—	—	—	—	—	—	—	—
34	Tjenestemannslaget	576	389	187	32,47	644	368	276	42,86	558	341	217	38,89	458	330	128	27,95
35	Tolltjenestemannsforbundet	—	—	—	—	17	17	—	—	32	32	—	—	34	34	—	—
36	Transportarbeiderforbundet	568	558	10	1,76	491	490	1	0,20	324	322	2	0,62	642	640	2	0,31
37	Treindustriarbeiderforbundet	665	632	33	4,96	399	377	22	5,51	91	80	11	12,09	11	11	—	—
38	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Tilsammen	20 752	16 230	4 522	21,79	35 126	28 305	6 821	19,42	23 282	19 490	3 792	16,29	23 827	19 921	3 906	16,39

1) Omfatter medlemmer i Buskerud, Telemark og Aust-Agder. 2) Omfatter medlemmer i Buskerud og Telemark.

Tabell VI, 1968 (forts.) Fylkesvis fordeling av medlemmer i alt og herav menn og kvinner, samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund.

Løpnr.	Forbund	9. AUST-AGDER						10. VEST-AGDER				11. ROGALAND				12. HORDALAND			
		Antall medlemmer			Kv. medl. i % av medl. i alt	Antall medlemmer			Kv. medl. i % av medl. i alt	Antall medlemmer			Kv. medl. i % av medl. i alt	Antall medlemmer			Kv. medl. i % av medl. i alt		
		I alt	Herav			I alt	Herav			I alt	Herav			I alt	Herav				
			M.	Kv.	M.		Kv.	M.	Kv.		M.	Kv.							
1	Arbeiderpartiets Presseforbund	2	2	-	-	11	10	1	9,09	18	18	-	-	1	1	-	-		
2	Forb. f. Arbled. og Tekn. Funksj.	137	137	-	-	215	213	2	0,93	574	516	58	10,10	75	75	-	-		
3	Arbeidsmandsforbundet	536	534	2	0,37	1 027	989	38	3,70	1 583	1 341	202	12,76	168	162	6	3,57		
4	Befalslaget	57	57	-	-	140	140	-	-	146	146	-	-	40	40	-	-		
5	Bekledningsarbeiderforbundet	54	-	54	100,00	81	9	72	88,89	800	95	705	88,13	616	142	474	76,95		
6	Bygningsindustriarb.forb.	385	385	-	-	1 515	1 486	29	1,91	3 012	2 994	18	0,60	350	350	-	-		
7	Elektriker- og Kraftst.forb.	271	271	-	-	454	454	-	-	885	885	-	-	488	487	1	0,20		
8	Fengselstjenestemannsforb.	-	-	-	-	7	7	-	-	107	105	2	1,87	-	-	-	-		
9	Grafisk Forbund	38	37	1	2,63	173	156	17	9,83	889	691	198	22,27	14	13	1	7,14		
10	Gullsmedarbeiderforbundet	44	31	13	29,55	-	-	-	-	4	4	-	-	-	-	-	-		
11	Handels- og Kontorf. Forb.	193	73	120	62,18	478	241	237	49,58	1 898	670	1 228	64,70	660	210	450	68,18		
12	Hotell- og Restaurant-Arb.-Forb.	80	18	62	77,50	171	39	132	77,19	594	176	418	70,37	71	5	66	92,96		
13	Jern- og Metallarb.forb.	1 044	940	104	9,96	2 247	2 233	14	0,62	7 011	6 741	270	3,85	1 771	1 748	23	1,30		
14	Jernbaneforbundet	-	-	-	-	814	814	-	-	786	786	-	-	2 751	2 751	-	-		
15	Kjemisk Industriarb.forb.	818	797	21	2,57	1 323	1 307	16	1,21	2 003	1 650	353	17,62	2 701	2 700	51	1,85		
16	Kjøttindustriarbeiderforb.	3	3	-	-	80	67	13	16,25	505	419	86	17,03	60	55	5	8,33		
17	Kommuneforbundet	905	388	517	57,13	1 562	781	781	50,00	3 227	1 863	1 364	42,27	2 435	1 284	1 151	47,27		
18	Lensmannsbetj. Landslag	22	22	-	-	18	18	-	-	50	48	2	4,00	61	58	3	4,92		
19	Lokomotivmannsforbundet	-	-	-	-	122	122	-	-	67	67	-	-	-	-	-	-		
20	Losforbundet	-	-	-	-	52	52	-	-	52	52	-	-	-	-	-	-		
21	Luftforsvarets Befalsforb.	-	-	-	-	70	70	-	-	120	120	-	-	-	-	-	-		
22	Murerforbundet	43	43	-	-	61	61	-	-	305	305	-	-	38	38	-	-		
23	Musikerforbundet	-	-	-	-	20	20	-	-	85	81	4	4,71	-	-	-	-		
24	Nærings- og Nytelsesmid.arb.f.	137	133	4	2,92	395	229	166	42,03	1 784	944	840	47,09	1 182	460	722	61,08		
25	Papirindustriarbeiderforb.	434	434	-	-	825	770	55	6,67	-	-	-	-	250	179	71	28,40		
26	Politiforbundet	40	38	2	5,00	86	76	10	11,63	202	194	8	3,96	40	38	2	5,00		
27	Postfolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Postforbundet	25	24	1	4,00	100	95	5	5,00	191	180	11	5,76	-	-	-	-		
	Postmannslaget	34	34	-	-	105	105	-	-	160	160	-	-	-	-	-	-		
	Poståpnernes Landsforb.	59	59	-	-	58	58	-	-	147	147	-	-	293	293	-	-		
28	Sjømannsforbundet	918	918	-	-	1 421	1 421	-	-	3 108	3 108	-	-	37	37	-	-		
29	Skin- og Lærarbeiderforb.	-	-	-	-	185	170	15	8,11	14	7	7	50,00	135	126	9	6,67		
30	Skog- og Landarbeiderforb.	336	332	4	1,19	31	15	16	51,61	28	18	10	35,71	11	11	-	-		
31	Skotøyarbeiderforbundet	15	6	9	60,00	-	-	-	-	32	23	9	28,13	8	8	-	-		
32	Tekstilarbeiderforbundet	12	6	6	50,00	539	275	264	48,98	968	383	585	60,43	2 358	1 174	1 184	50,21		
33	Telefolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Tele Tjeneste Forbundet	107	94	3	12,15	182	156	26	14,29	332	296	36	10,84	86	39	47	54,65		
	Telegrafmenneskes Landsforb.	-	-	-	-	105	103	2	1,90	138	135	3	2,17	-	-	-	-		
34	Tjenestemannslaget	191	133	58	30,37	432	315	117	27,08	781	527	254	32,52	430	286	144	33,49		
35	Tolltjenestemannsforbundet	-	-	-	-	46	46	-	-	76	76	-	-	-	-	-	-		
36	Transportarbeiderforbundet	263	263	-	-	302	302	-	-	1 454	1 363	91	6,26	43	43	-	-		
37	Treindustriarbeiderforbundet	58	58	-	-	169	168	1	0,59	332	289	43	12,95	538	532	6	1,12		
38	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Tilsammen	7 261	6 270	991	13,65	15 570	13 541	2 029	13,03	34 468	27 663	6 805	19,74	15 010	10 594	4 416	29,42		

¹⁾ Omfatter medlemmer i Vest- og Aust-Agder. ²⁾ Omfatter medlemmer i Vest- og Aust-Agder og Telemark.

³⁾ Omfatter medlemmer i Rogaland og Vest-Agder.

Tabell VI, 1968 (forts.) Fylkesvis fordeling av medlemmer i alt og herav menn og kvinner, samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund.

Løpnr.	Forbund	13. BERGEN						14. SOGN OG FJORDANE						15. MØRE OG ROMSDAL						16. S.-TRØNDELAG					
		Antall medlemmer			Kv. medl. i % av medl. i alt	Antall medlemmer			Kv. medl. i % av medl. i alt	Antall medlemmer			Kv. medl. i % av medl. i alt	Antall medlemmer			Kv. medl. i % av medl. i alt								
		I alt	Herav			I alt	Herav			I alt	Herav			I alt	Herav										
			M.	Kv.	M.		Kv.	M.	Kv.		M.	Kv.													
1	Arbeiderpartiets Presseforbund	14	13	1	7,14	6	6	—	—	17	16	1	5,88	28	26	2	7,14								
2	Forb. f. Arb.led. og Tekn. Funksj.	194	188	6	3,09	24	24	—	—	261	237	24	9,20	211	183	28	13,27								
3	Arbeidsmandsforbundet	1 770	1 307	463	26,16	1 210	1 178	32	2,64	1 987	1 908	79	3,98	2 255	1 904	351	15,57								
4	Befallslaget	255	255	—	—	—	—	—	—	20	20	—	—	151	151	—	—								
5	Bekleddingsarbeiderforbundet	1 727	183	1 544	89,40	89	8	81	91,01	1 572	330	1 242	79,01	465	64	401	86,24								
6	Bygningsindustriarb.forb.	3 047	3 047	—	—	318	318	—	—	1 188	1 188	—	—	3 390	3 371	19	0,56								
7	Elektriker- og Kraftst.forb.	838	838	—	—	222	222	—	—	610	610	—	—	912	911	1	0,11								
8	Fengselstjenestemannsforb.	23	21	2	8,70	—	—	—	—	9	9	—	—	31	30	1	3,23								
9	Grafisk Forbund	1 016	757	259	25,49	26	24	2	7,69	200	182	18	9,00	658	433	225	34,19								
10	Gullsmedarbeiderforbundet	169	162	7	4,14	—	—	—	—	—	—	—	—	18	18	—	—								
11	Handels- og Kontorf. Forb.	3 239	1 188	2 051	63,32	465	227	238	51,18	1 154	621	533	46,19	3 083	1 310	1 773	57,51								
12	Hotell- og Restaurant-Arb.-Forb.	1 197	297	900	75,19	58	—	58	100,00	270	48	222	82,22	1 225	209	1 016	82,94								
13	Jern- og Metallarb.forb.	4 970	4 776	194	3,90	720	706	14	1,94	2 553	2 529	24	0,94	3 689	3 490	199	5,39								
14	Jernbaneforbundet	1 399	1 399	—	—	—	—	—	—	—	—	—	—	2 804	2 804	—	—								
15	Kjemisk Industriarb.forb.	565	326	239	42,30	2 033	1 948	85	4,18	1 381	1 249	132	9,56	918	721	197	21,46								
16	Kjøttindustriarbeiderforb.	232	205	27	11,64	155	142	13	8,39	237	200	37	15,61	294	234	60	20,41								
17	Kommuneforbundet	5 022	2 933	2 089	41,60	851	411	440	51,70	2 429	1 225	1 204	49,57	5 116	2 622	2 494	48,75								
18	Lensmannsbetj. Landslag	—	—	—	—	18	18	—	—	52	50	2	3,85	44	42	2	4,55								
19	Lokomotivmannsforbundet	144	144	—	—	—	—	—	—	—	—	—	—	312	312	—	—								
20	Losforbundet	90	90	—	—	—	—	—	—	54	54	—	—	—	—	—	—								
21	Luftforsvarets Befalsforb.	8	8	—	—	—	—	—	—	—	—	—	—	167	167	—	—								
22	Murerforbundet	361	361	—	—	—	—	—	—	94	94	—	—	328	328	—	—								
23	Musikerforbundet	155	138	17	10,97	—	—	—	—	—	—	—	—	173	155	18	10,40								
24	Nærings- og Nyttelsesmid.arbf.	1 385	1 019	366	26,43	341	157	184	53,96	847	549	298	35,18	1 693	1 026	667	39,40								
25	Papirindustriarbeiderforb.	—	—	—	—	35	35	—	—	—	—	—	—	598	529	69	11,54								
26	Politiforbundet	335	328	7	2,09	3	3	—	—	95	85	10	10,53	246	220	26	10,57								
27	Postfolkernes Fellesforbund:	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—								
	Postforbundet	521	497	24	4,61	—	—	—	—	203	188	15	7,39	474	449	25	5,27								
	Postmannslaget	403	403	—	—	—	—	—	—	364	364	—	—	357	357	—	—								
	Post&ppernes Landsforb.	—	—	—	—	152	152	—	—	228	228	—	—	243	243	—	—								
28	Sjømannsforbundet	3 961	3 961	—	—	50	50	—	—	1 312	1 312	—	—	794	794	—	—								
29	Skinn- og Lærarbeiderforb.	30	16	14	46,67	—	—	—	—	—	—	—	—	5	4	1	20,00								
30	Skog- og Landarbeiderforb.	5	5	—	—	96	96	—	—	29	23	6	20,69	711	675	36	5,06								
31	Skotøyarbeiderforbundet	244	150	94	38,52	132	100	32	24,24	107	52	55	51,40	112	60	52	46,43								
32	Tekstilarbeiderforbundet	879	287	592	67,35	76	39	37	48,68	566	239	327	57,77	154	64	90	58,44								
33	Telefolkernes Fellesforbund:	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—								
	Tele Tjeneste Forbundet	959	709	250	26,07	159	97	62	38,99	442	328	114	25,79	667	439	228	34,18								
	Telegrafmennenes Landsforb.	202	182	20	9,90	—	—	—	—	67	63	4	5,97	127	126	1	0,79								
34	Tjenestemannslaget	1 318	719	599	45,45	168	132	36	21,43	450	336	114	25,33	1 618	1 064	554	34,24								
35	Tolltjenestemannsforbundet	87	86	1	1,15	—	—	—	—	27	27	—	—	51	51	—	—								
36	Transportarbeiderforbundet	2 288	2 280	8	0,35	349	349	—	—	1 285	1 235	50	3,89	1 657	1 620	37	2,23								
37	Treindustriarbeiderforbundet	115	110	5	4,35	57	57	—	—	833	817	16	1,92	88	84	4	4,55								
38	Urmaker Svenneforbundet	10	10	—	—	—	—	—	—	—	—	—	—	—	—	—	—								
	Tilsammen	39 177	29 398	9 779	24,96	7 813	6 499	1 314	16,82	20 943	16 416	4 527	21,62	35 867	27 290	8 577	23,91								

1) Omfatter medlemmer i Bergen, Hordaland og Sogn og Fjordane. 2) Omfatter medlemmer i Sør- og Nord-Trøndelag. 3) Omfatter medlemmer i Bergen, Buskerud, Hordaland og Sogn og Fjordane. 4) Omfatter medlemmer i Sør- og Nord-Trøndelag og Nordland.

Tabell VI, 1968 (forts.). Fylkesvis fordeling av medlemmer i alt og herav menn og kvinner, samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund.

Tabell VI, 1968 (forts.) Fylkesvis fordeling av medlemmer i alt og herav menn og kvinner, samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund.

Løpnr.	Forbund	17. N.-TRØNDELAG				18. NORDLAND				19. TROMS				20. FINNMARK			
		Antall medlemmer		Kv. med. i % av medl. i alt	Antall medlemmer		Kv. med. i % av medl. i alt	Antall medlemmer		Kv. med. i % av medl. i alt	Antall medlemmer		Kv. med. i % av medl. i alt				
		I alt	Herav		I alt	Herav		I alt	Herav		I alt	Herav					
			M.	Kv.		M.	Kv.		M.	Kv.		M.	Kv.	M.	Kv.		
1	Arbeiderpartiets Presseforbund	7	7	—	—	31	30	1	3,23	19	18	1	5,26	19	19	—	—
2	Forb. f. Arb.led. og Tekn. Funksj.	61	61	—	—	401	397	4	1,00	90	88	2	2,22	105	99	6	5,71
3	Arbeidsmandsforbundet	1 472	1 374	98	6,66	3 534	3 297	237	6,71	1 065	1 052	13	1,22	1 223	1 184	39	3,19
4	Befalslaget	169	169	—	—	241	241	—	—	422	422	—	—	109	109	—	—
5	Bekledningsarbeiderforbundet	38	7	31	81,58	70	2	68	97,14	—	—	—	—	—	—	—	—
6	Bygningsindustriarb.forb.	1 947	1 947	—	—	1 572	1 572	—	—	905	901	4	0,44	366	364	2	0,55
7	Elektriker- og Kraftst.forb.	414	414	—	—	627	623	4	0,64	340	339	1	0,29	167	159	8	4,79
8	Fengselstjenestemannsforb.	—	—	—	—	7	7	—	—	14	14	—	—	4	4	—	—
9	Grafisk Forbund	64	50	14	21,88	161	141	20	12,42	91	71	20	21,98	31	29	2	6,45
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handels- og Kontorf. Forb.	1 185	512	673	56,79	2 460	1 134	1 326	53,90	1 123	573	550	48,98	515	217	298	57,86
12	Hotell- og Restaurant-Arb.-Forb.	195	19	176	90,26	512	34	478	93,36	210	22	188	89,52	114	14	100	87,72
13	Jern- og Metallarb.forb.	510	473	37	7,25	3 570	3 404	166	4,65	679	662	17	2,50	106	106	—	—
14	Jernbaneforbundet	—	—	—	—	529	529	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarb.forb.	543	502	41	7,55	1 703	1 649	54	3,17	243	218	25	10,29	142	140	2	1,41
16	Kjøttindustriarbeiderforb.	131	110	21	16,03	224	181	43	19,20	126	94	32	25,40	48	39	9	18,75
17	Kommuneforbundet	1 485	594	891	60,00	3 993	1 824	2 169	54,32	1 990	896	1 094	54,97	1 376	645	731	53,13
18	Lensmannsbetj. Landslag	13	13	—	—	76	76	—	—	34	33	1	2,94	41	40	1	2,44
19	Lokomotivmannsforbundet	—	—	—	—	119	119	—	—	—	—	—	—	—	—	—	—
20	Losforbundet	—	—	—	—	66	66	—	—	—	—	—	—	—	—	—	—
21	Luftforsvarets Befalsforb.	32	32	—	—	503	503	—	—	106	106	—	—	17	17	—	—
22	Murerforbundet	115	115	—	—	159	159	—	—	79	79	—	—	53	53	—	—
23	Musikerforbundet	—	—	—	—	6	6	—	—	—	—	—	—	—	—	—	—
24	Nærings- og Nytellesmid.arb.f.	467	404	63	13,49	1 316	774	542	41,19	803	509	294	36,61	1 467	887	580	39,54
25	Papirindustriarbeiderforb.	837	828	9	1,08	—	—	—	—	—	—	—	—	—	—	—	—
26	Politiforbundet	14	13	1	7,14	116	104	12	10,34	49	46	3	6,12	60	50	10	16,67
27	Postfolkenes Fellesforbund:	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Postforbundet	—	—	—	—	236	218	18	7,63	150	148	2	1,33	44	39	5	11,36
	Postmannslaget	—	—	—	—	180	180	—	—	116	116	—	—	46	46	—	—
	PostÅpnernes Landsforb.	—	—	—	—	301	301	—	—	154	154	—	—	100	100	—	—
28	Sjømannsforbundet	44	44	—	—	587	587	—	—	1 475	1 475	—	—	459	459	—	—
29	Skinn- og Lærarbeiderforb.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
30	Skog- og Landarbeiderforb.	1 323	1 229	94	7,11	240	238	2	0,83	7	7	—	—	36	36	—	—
31	Skotøyarbeiderforbundet	8	3	5	62,50	—	—	—	—	—	—	—	—	—	—	—	—
32	Tekstilarbeiderforbundet	89	39	50	56,18	131	106	25	19,08	119	76	43	36,13	—	—	—	—
33	Telefolkenes Fellesforbund:	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Tele Tjeneste Forbundet	44	22	22	50,00	441	335	106	24,04	229	147	82	35,81	214	162	52	24,30
	Telegrafmennenes Landsforb.	—	—	—	—	130	128	2	1,54	40	40	—	—	78	68	10	12,82
34	Tjenestemannslaget	457	286	171	37,42	1 442	1 073	369	25,59	1 253	792	461	36,79	505	278	227	44,95
35	Tolltjenestemannsforbundet	—	—	—	—	47	47	—	—	17	17	—	—	14	14	—	—
36	Transportarbeiderforbundet	355	355	—	—	1 438	1 410	28	1,95	612	612	—	—	345	345	—	—
37	Treindustriarbeiderforbundet	67	60	7	10,45	15	12	3	20,00	—	—	—	—	—	—	—	—
38	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Tilsammen	12 086	9 682	2 404	19,89	27 184	21 507	5 677	20,88	12 560	9 727	2 833	22,56	7 804	5 722	2 082	26,68

Tabell VI, 1968 (forts.) Fylkesvis fordeling av medlemmer i alt og herav menn og kvinner, samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund.

Løpnr.	Forbund	Landsomfattende avdelinger og avdelinger på Svalbard og i utlandet				Direkte medlemmer				Riket pr. 31. desember 1968			
		Antall medlemmer		Kv. medl. i % av medl. i alt		Antall medlemmer		Kv. medl. i % av medl. i alt		Antall medlemmer		Kv. medl. i % av medl. i alt	
		I alt	Herav			I alt	Herav			I alt	Herav		
			M.	Kv.	M.		Kv.	M.	Kv.				
1	Arbeiderpartiets Presseforbund								483	460	23	4,76	
2	Forb. f. Arb.led. og Tekn. Funksj.	197	192	5	2,54				7 400	7 114	286	3,86	
3	Arbeidsmandsforbundet	537	488	49	9,12	208	196	12	5,77	27 302	24 545	2 757	10,10
4	Befalslaget	100	100						3 381	3 381			
5	Bekledningsarbeiderforbundet					9		9	100,00	12 551	1 656	10 895	86,81
6	Bygningsindustriarb.forb.					11	11		48 040	47 849	191	0,40	
7	Elektriker- og Kraftst.forb.	270	270			70	70		13 844	13 811	33	0,24	
8	Fengselstjenestemannsforb.					212	194	18	8,49	927	876	51	5,50
9	Grafisk Forbund					1	1		13 388	9 919	3 469	25,91	
10	Gullsmedarbeiderforbundet					11	11		1 023	847	176	17,20	
11	Handels- og Kontorf. Forb.	513	361	152	29,63	721	364	357	49,51	40 025	17 219	22 806	56,98
12	Hotell- og Restaurant-Arb.-Forb.					557	56	501	89,95	11 175	2 838	8 337	74,60
13	Jern- og Metallarb.forb.								78 451	73 428	5 023	6,40	
14	Jernbaneforbundet	74	74						17 444	16 334	1 110	6,36	
15	Kjemisk Industriarb.forb.					111	107	4	3,60	33 567	29 065	4 502	13,41
16	Kjøttindustriarbeiderforb.					14	14		4 572	3 678	894	19,55	
17	Kommuneforbundet					133	69	64	48,12	71 205	37 441	33 764	47,42
18	Lensmannsbetj. Landslag								764	736	28	3,66	
19	Lokomotivmannsforbundet								1 883	1 883			
20	Losforbundet								347	347			
21	Luftforsvarets Befalsforb.					49	49		1 764	1 764			
22	Murerforbundet								4 505	4 505			
23	Musikerforbundet								1 265	1 158	107	8,46	
24	Nærings- og Nytelsesmid.arb.f.	20	21	5	19,23	3 178	1 836	1 342	42,23	23 537	14 589	8 948	38,02
25	Papirindustriarbeiderforb.								17 517	16 087	1 430	8,16	
26	Politiforbundet					11	11		2 350	2 150	200	8,51	
27	Postfolkernes Fellesforbund:												
	Postforbundet					880	786	94	10,68	5 428	5 034	394	7,26
	Postmannslaget								3 811	3 811			
	Poståpnerens Landsforb.								2 371	2 371			
28	Sjømannsforbundet	8 710	8 719			1 212	1 212		35 527	32 527	3 000	8,44	
29	Skinn- og Lærarbeiderforb.					31	28	3	9,68	1 097	685	412	37,56
30	Skog- og Landarbeiderforb.								16 895	16 516	379	2,24	
31	Skotøyarbeiderforbundet					19	12	7	36,84	2 795	1 366	1 429	51,13
32	Tekstilarbeiderforbundet					98	25	73	74,49	8 650	3 952	4 698	54,31
33	Telefolkernes Fellesforbund:												
	Tele Tjeneste Forbundet	158	158						8 605	6 136	2 469	28,69	
	Telegrafmennes Landsforb.					155	137	18	11,61	1 960	1 832	128	6,53
34	Tjenestemannslaget	2 408	2 086	322	13,37				21 903	13 462	8 441	38,54	
35	Tolltjenestemannsforbundet					9	9		913	912	1	0,11	
36	Transportarbeiderforbundet					71	71		20 006	19 091	915	4,57	
37	Treindustriarbeiderforbundet					33	31	2	6,06	5 417	5 000	417	7,70
38	Urmaker Svenneforbundet									25	25		
	Tilsammen	13 002	12 469	533	4,10	7 804	5 300	2 504	32,09	574 113	446 400	127 713	22,25

1) Anslåtte tall, kan ikke fordeles på fylker.

Tabell VII, 1968.

Fagblader — 1968.
(Utkommet 1. januar—31. desember.)

	Forbund	Fagbladens navn	Antall nummer i 1968 ¹⁾	Gj.sn. opplag i 1968
1	Landorganisasjonen i Norge	Fri Fagbevegelse	11 (1)	32 600
2	Arbeiderpartiets Presseforbund	—	—	—
3	Forb. f. Arbledere og Tekn. Funksj.	Arbeidsledelse og Teknikk	6	8 000
4	Arbeidsmandsforbundet	Arbeidsmanden	10 (2)	27 000
5	Befalslaget	Befalsbladet	12	4 050
6	Bekledningsarbeiderforbundet	Tekstil — Bekledning ²⁾	8	25 000
7	Bygningsindustriarb.forbundet	Bygningsarbeideren	10 (2)	52 200
8	Elektriker- og Kraftstasjonsforb.	Elektrikeren	11	14 500
9	Fengselstjenestemannsforbundet	Fengselsmannen	4	1 000
10	Grafisk Forbund	Norsk Grafia	24	13 700
11	Gullsmedarbeiderforbundet	Gullsmedarbeideren	4	1 400
12	Handels- og Kontorfunksj. Forbund	Handels- og Kontorfunksjoneren	8	43 000
13	Hotell- og Restaurant-Arbeider-F.	Hotell- og Restaurantfunksjoneren	11 (1)	10 000
14	Jern- og Metallarbeiderforbundet	Jern- og Metallarbeideren	10 (2)	80 000
15	Jernbaneforbundet	Jernbanemannen	18 (2)	26 300
16	Kjemisk Industriarbeiderforbund	Fabrikkarbeideren	12 (2)	34 000
17	Kjøttindustriarbeiderforbundet	Kjøttindustriarbeideren	10	4 800
18	Kommuneforbundet	Norsk Kommuneforbunds Fagblad	10	70 000
19	Lensmannsbetjentenes Landslag	Lensmannsbetjentenes Blad	12	1 500
20	Lokomotivmannsforbundet	Lokomotivmands Tidende	11 (1)	3 300
21	Losforbundet	Loen	9 (3)	450
22	Luffforsvarets Befalsforbund	LBF-bladet	3	2 500
23	Murerforbundet	Norsk Murerforbunds Fagblad	11 (1)	6 000
24	Musikerforbundet	Norsk Musikerblad	10 (2)	1 800
25	Nærings- og Nytelsemiddelarb.forb.	Næringsmiddelarbeideren	6 (6)	26 000
26	Papirindustriarbeiderforbundet	Papirarbeideren	5 (5)	18 000
27	Politiforbundet	Norsk Politiblad	23 (1)	3 500
28	Postfolkene Fellesforbund:			
	Postforbundet	Postmannen	10 (2)	5 600
	Postmannslaget	Posthornet	11 (1)	4 150
	Poståpnerne Landsforbund	Postbladet	18	3 500
29	Sjømannsforbundet	Norsk Sjømannsforbunds Medlemsblad	11 (1)	16 900
30	Skinn- og Lærarbeiderforbundet	Lærarbeideren	4	1 600
31	Skog- og Landarbeiderforbundet	Skog- og Landarbeideren	7 (5)	17 130
32	Skotøyarbeiderforbundet	Skotøyarbeideren	6	5 000
33	Tekstilarbeiderforbundet	Tekstil — Bekledning ²⁾	—	—
34	Telefolkene Fellesforbund:			
	Tele Tjeneste Forbundet	Teletjenesten	10 (2)	10 000
	Telegrafmennenes Landsforb.	Telegrafbladet	10	2 540
35	Tjenestemannslaget	—	—	—
36	Tolltjenestemannsforbundet	Tolderen	10	1 600
37	Transportarbeiderforbundet	Transportarbeideren	8	21 500
38	Treindustriarbeiderforbundet	Trearbeideren	7	5 850
39	Urmaker Svenneforbundet	Urmakeren	—	—
40	Statstj.mannskartellet	Kartellnytt	12	34 000
		Tilsammen	393 (42)	639 970

¹⁾ Tallene i parentes angir herav antall dobbeltnummer. ²⁾ «Tekstil-Bekledning» er fagblad både for Norsk Bekledningsarbeiderforbund og Norsk Tekstilarbeiderforbund.

Tabell VIII.

Antall saker/tariffer behand-

Forbund	Godkjente søknader for å fremme krav om ny tariffavtale			
	Ant. saker	Omfattende		
		Tarif-fer	Arb.	Org.
1 Arbeiderpartiets Presseforbund	—	—	—	—
2 Forbund for Arbeidsledere og Tekniske Funksj...	56	56	194	194
3 Arbeidsmandsforbundet	25	25	172	145
4 Befalslaget	—	—	—	—
5 Bekledningsarbeiderforbundet	9	9	98	84
6 Bygningsindustriarbeiderforbundet	13	13	131	85
7 Elektriker- og Kraftstasjonsforbundet	19	19	99	91
8 Fængselstjenestemannsforbundet	—	—	—	—
9 Grafisk Forbund	1	1	20	20
10 Gullsmedarbeiderforbundet	—	—	—	—
11 Handels- og Kontorfunksjonærenes Forbund....	178	178	1 477	1 139
12 Hotell- og Restaurant-Arbeider-Forbundet.....	50	50	379	269
13 Jern- og Metallarbeiderforbundet	44	44	537	468
14 Jernbaneforbundet	—	—	—	—
15 Kjemisk Industriarbeiderforbund	12	12	326	246
16 Kjøttindustriarbeiderforbundet	3	3	14	8
17 Kommuneforbundet	4	35	360	235
18 Lensmannsbetjentenes Landslag	—	—	—	—
19 Lokomotivmannsforbundet	—	—	—	—
20 Losforbundet	—	—	—	—
21 Luftforsvarets Befalsforbund	—	—	—	—
22 Murerforbundet	—	—	—	—
23 Musikerforbundet	1	1	—	—
24 Nærings- og Nytelsesmiddelarbeiderforbundet...	2	2	18	17
25 Papirindustriarbeiderforbundet	—	—	—	—
26 Politiforbundet	—	—	—	—
27 Postfolkenes Fellesforbund:				
Postforbundet	—	—	—	—
Postmannslaget	—	—	—	—
Poståpnernes Landsforbund	—	—	—	—
28 Sjømannsforbundet.....	3	3	62	62
29 Skinn- og Lærarbeiderforbundet	—	—	—	—
30 Skog- og Landarbeiderforbundet	—	—	—	—
31 Telefolkenes Fellesforbund:				
Tele Tjeneste Forbundet	1	1	4	4
Telegrafmennesenes Landsforbund	—	—	—	—
32 Tjenestemannslaget	—	—	—	—
33 Tolltjenestemannsforbundet	—	—	—	—
34 Transportarbeiderforbundet	52	59	283	242
35 Treindustriarbeiderforbundet	6	6	95	76
36 Urmaker Svenneforbundet	—	—	—	—
Til sammen	479	517	4 269	3 385
Prosent	89,03	85,17	—	—

¹⁾ I tillegg kommer Statstjenestemannskartellets oppsigelser for Statens tjenestemenn på hovedregulativet, særregulativer og overenskomster som følger regulativet med ca. 85 000 organiserte, og oppsigelse av overenskomsten for statsansatte rengjøringskvinner med ca. 3500 organiserte.

²⁾ I tillegg kommer godkjennelse for å sette i verk arbeidstans for funksjonsoverenskomstene ved Norsk Hydro med ca. 900 organiserte.

let i Sekretariatet 1969.

Godkjente søknader for å si opp tariffavtalen				Godkjente søknader for å sette i verk arbeidstans				Antall saker i alt	Antall tariff-fer i alt	Prosent	
Ant. saker	Omfattende			Ant. saker	Omfattende					Saker	Tariffer
	Tariff-fer	Arb.	Org.		Tariff-fer	Arb.	Org.				
1	1	4	4	-	-	-	-	57	57	10,59	9,39
-	-	-	-	-	-	-	-	25	25	4,65	4,12
-	-	-	-	-	-	-	-	9	9	1,67	1,48
-	-	-	-	-	-	-	-	13	13	2,42	2,14
2	2	46	46	-	-	-	-	21	21	3,90	3,46
-	-	-	-	-	-	-	-	1	1	0,19	0,17
39	39	15 401	15 401	-	-	-	-	217	217	40,33	35,75
-	-	-	-	2	2	7	7	50	50	9,29	8,23
-	-	-	-	-	-	-	-	46	46	8,55	7,57
1	1	100	100	-	-	-	-	1	1	0,19	0,17
1	1	50	35	-	-	-	-	13	13	2,42	2,14
-	-	-	-	-	-	-	-	3	3	0,56	0,49
3	3	47	47	-	-	-	-	7	38	1,30	6,26
1	1	32	32	-	-	-	-	1	1	0,19	0,17
-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	1	1	0,19	0,17
-	-	-	-	-	-	-	-	2	2	0,37	0,33
-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-
8	39	4 312	2 637	-	-	-	-	11	42	2,04	6,92
-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	1	1	0,19	0,17
-	-	-	-	-	-	-	-	-	-	-	-
1	1	-	-	-	-	-	-	53	60	9,85	9,88
-	-	-	-	-	-	-	-	6	6	1,11	0,99
-	-	-	-	-	-	-	-	-	-	-	-
1) 57	88	19 992	18 302	2) 2	2	7	7	1) 538	607	100,0	100,0
10,60	14,50	-	-	0,37	0,33	-	-	100,0	100,0	-	-

Kommentarer til statistisk oversikt.

Tabell I

er en oppstilling av Landsorganisasjonens medlemstall fra 31. desember 1923 til 31. desember 1968.

I 10-årsperioden 1925—1935 steg medlemstallet med 128 409 medlemmer eller 133.9 prosent. Fra 1935 til 1939 var det jevn stigning, mens medlemstallet sank i krigsårene fram til 7. mai 1945. Ved utgangen av 1945 hadde medlemstallet imidlertid steget igjen, og i 10-årsperioden 1935 til utgangen av 1945 var det en stigning på 115 580 medlemmer eller 51.5 prosent. Fra 1958 til 1968 steg medlemstallet med 30 600 medlemmer eller 5,63 prosent.

Tabell II

viser medlemsbevegelsen for de enkelte forbund 1939—1968.

Tabell III

viser forandring i medlemstallet fra 31. desember 1967 til 31. desember 1968 innenfor de enkelte fylker både i absolutte og relative tall.

Tabell IV

er utarbeidet på grunnlag av forbundenes årsrapporter og viser antall avdelinger/foreninger og medlemmer i de ulike forbund pr. 31. desember i 1967 og 1968, samt endringene i året.

Ved utgangen av 1967 sto 38 forbund (av dem 2 fellesforbund) med til sammen 570 210 medlemmer, fordelt på 4683 avdelinger/foreninger, tilsluttet Landsorganisasjonen. Pr. 31. desember 1968 var de tilsvarende tall 38 forbund (av dem 2 fellesforbund) med 574 113 medlemmer fordelt på 4599 avdelinger/foreninger. Medlemstallet viser en stigning på 3903 medlemmer eller 0.68 prosent fra 1967 til 1968.

Tabell V

gir et bilde av organisasjonsforholdene, ordnet geografisk. Medlemmer i alle forbund er fordelt på samtlige byer og herreder innenfor hvert fylke (kommuneinndelingen pr. 1. januar 1967). Medlemmer i avdelinger på Svalbard, avdelinger i utlandet og i landsomfattende avdelinger og direkte medlemmer er ført opp for seg.

Landet sett under ett viser at det i byene var 383 643 medlemmer og i landdistriktene 169 644 medlemmer. På Svalbard og Jan Mayen var det 544 medlemmer og i utenlandsavdelinger 8772 medlemmer. Antall direkte medlemmer var 7804.

I landsomfattende avdelinger/foreninger er det registrert 20 062 medlemmer, men av disse er 16 376 medlemmer tatt med under underavdelinger i byer og herreder i de enkelte fylker der de hører hjemme.

Det er til sammen 11 490 direkte medlemmer og medlemmer i landsomfattende avdelinger som ikke kan fordeles på byer og herreder i fylkene.

Tabell VI

viser en fylkesvis fordeling av medlemmer i alt og herav menn og kvinner samt kvinnelige medlemmer i prosent av medlemmer i alt innenfor de ulike forbund. Antall kvinnelige medlemmer i Landsorganisasjonen utgjør pr. 31. desember 1968 127 713 eller 22.2 prosent av samlet medlemstall i 1968. Tilsvarende tall i 1967 var 124 689 eller 21.9 prosent.

Tabell VII

gir en oversikt over fagblader, antall nummer og gjennomsnittlig opplag for året 1968.

Arbeidskonflikter 1969.

I 1969 har det bare vært en godkjent konflikt. Det var Jern- og Metallarbeiderforbundets konflikt ved Sundby & Gundersens Serviceverksted i Bodø. Årsaken til konflikten var at bedriften nektet å opprette tariffavtale. Etter 9 ukers streik ble tariffavtale opprettet for de 3 arbeiderne som konflikten omfattet.

Tabellen nedenfor viser et sammendrag over godkjente konflikter i de siste 5 årene.

År	Antall konfl.	Antall arbeidere		Antall tapte arb.dg.	Utbetalt stønad fra forbundene	Utbetalt refusjon av LO
		I alt	Org.			
1965	3	257	244	2.079	39.502,50	3.450,00
1966	1	8	8	32	—	—
1967	4	220	167	2.423	46.018,00	6.887,50
1968	3	150	91	2.273	47.299,00	9.246,25
1969	1	3	3	162	3.600,00 ¹⁾	—

¹⁾ Stønad utbetalt fram til 29/9-1969.

